
www.iplacex.cl

CAPACITACIÓN Y DESARROLLO
UNIDAD Nº I

Eficacia de la organización a través de Recursos Humanos.

SEMANA1

www.iplacex.cl 2

 Introducción

Las organizaciones han vivido conflictos diarios en relación con la satisfacción y el logro de

sus empleados. El proyecto de Capacitación y Desarrollo tiene como objetivo identificar las

fallas y desarrollar elementos alternativos que proporcionen mejoras en los procesos.

Grandes empresas reconocen que la capacitación y desarrollo de las personas es uno de los

factores decisivos para el éxito. Según MILKOVICH Y BOUDREAU (2006), el nivel de

cualificación de las personas que forma el capital humano de una empresa, influye

directamente en la capacidad de la organización para alcanzar sus objetivos estratégicos.

Los autores mencionados, señalan que a pesar de que las organizaciones tienen todos los

recursos físicos y financieros, solo los seres humanos son capaces de definir y seguir

estrategias con capacitación y desarrollo.

 Según TACHIZAWA (2001), las grandes organizaciones reconocen que el desarrollo de las

personas es el factor decisivo para el éxito, por qué están incluidos en la planificación

estratégica, en la inversión de programas de capacitación y desarrollo de personas.

Ninguna organización puede mantener un nivel de productividad sin un equipo de

profesionales capacitados.

SEMANA1

www.iplacex.cl 3

 Ideas Fuerza

 Analizar la importancia y el alcance de la capacitación en el contexto de la

organización;

 Identificar las necesidades de planificación, organización y evaluación;

 Desarrollar, implementar y supervisar programas eficaces y actualizados de

capacitación y desarrollo;

SEMANA1

www.iplacex.cl 4

1. La gestión de recursos humanos en un entorno de procesos.

No hace mucho, el departamento de recursos humanos actuaba de forma mecánica, donde la

visión del empleado era hacer sus tareas y mantener la obediencia y sus jefes tenían el control

centralizado. Hoy en día el escenario es diferente, los empleados se llaman colaboradores y los

jefes se llaman gestores. La gestión de personas visa la mejoría profesional y personal. El sector

Recursos Humanos ejerce varias actividades en una organización, como planeamiento de

RRHH, análisis de posiciones de cargos entre otros. El director, gerente y supervisor

desempeñan actividades administrativas, planifica estrategias, dirige, organiza y controla las

actividades de los demás.

Según CHIAVENATO (1999), el Recurso Humanos está relacionado a todas esas funciones del

administrador. El afirma que la Administración de Recursos Humanos refiere a las políticas y

prácticas necesarias para administrar el trabajo de las personas.

ULRICH (1998) defiende una nueva forma de operar el sector de recursos humanos con la

propuesta de que el área de gestión de personas, debe actuar a partir de dos dimensiones: foco

y actividades (Figura.01). Según el autor, es necesario crear mecanismos para que las nuevas

aspiraciones estratégicas sean ejecutadas y no arqueadas. También es necesario crear los

valores internos para satisfacción de los colaboradores internos y sus clientes.

SEMANA1

www.iplacex.cl 5

Figura 01: Los cuatros roles (ULRICH,1998)

Para conseguir una estrategia organizacional, ULRICH(1998) sugiere cinco desafíos del

sector de recursos:

 Ejecutar el plan estratégico

 crear un placar equilibrado

 ajustar los planes de recursos humanos con los planes de la empresa

 evitar acciones inmediatista con el fin de ajustar un problema los más rápido posible

 crear en la empresa un enfoque de capacitación.

Los nuevos sistemas de gestión de la producción y las nuevas formas de organización del

trabajo, las organizaciones adoptaran como una nueva estrategia para la gestión de los recursos

humanos: el enfoque estratégico. Las organizaciones señalarán que a pesar de toda la

estructura física y tecnología avanzada, el capital humano de una empresa puede ser el factor

diferencial para el éxito y competitividad.

 CHIAVENATO (1994, p.124)plantea que: Si queremos modernizar nuestros negocios,

deberíamos empezar por las personas que trabajan allí. La modernización pasa antes por la

cabeza de la gente y su competencia, para después llegar las maquinas, equipos, métodos,

procesos y producto final de su origen. El impulso de la modernización está en las personas, sus

habilidades y conocimientos, su creatividad e innovación, su inteligencia y competencia.

SEMANA1

www.iplacex.cl 6

El Recurso Humano ha evolucionado a lo largo de los años, en la estrategia de gestión de

persona, los empleados de las empresas son considerados parte integrante de la empresa, por

tanto, son valorizados y comprometidos con los objetivos de la organización. Con este nuevo

modelo de gestión, hay un sentimiento mutuo entre empleado y empresa en la cual el empleado

no es más visto como un costo a ser controlado. Todos los procedimientos de recursos

humanos, seleccionar, integrar y capacitar las personas, crear la confianza en el lugar de

trabajo, se necesita el enfoque de RH para administrar. La mayoría de las veces lo que dificulta

el crecimiento prospero de las organizaciones es la falta de conocimiento y capacitación de

personas involucradas en el proceso.

2. Planificación de los Recursos Humanos

El Planeamiento de Recursos Humanos está añadido a la planificación estratégica de la

empresa, así como planificación financiera, planificación estratégica y otras áreas. Se puede

definir que el proceso de planificación y gestión identifica las necesidades de Recursos

Humanos en la empresa y en consecuencia realiza desarrollo de los programas y las políticas

internas, de acuerdo con la necesidad.

Mediante la planificación se puede predecir las necesidades futuras de empleados y en

consecuencia la realización de reclutamiento, además establecer objetivos y metas a ser

alcanzados en el área de Recursos Humanos. Toda organización bien estructurada debe tener

como estrategia la planificación de sus funciones. La planificación de recursos humanos es una

herramienta de gestión que tiene por objeto conciliar dos objetivos fundamentales, sin los cuales

no funcionaría de manera satisfactoria, es decir, adaptarse al plan estratégico general de la

organización y aumentar la productividad del trabajo a través de la suma de esfuerzos, intereses

y objetivos. Funciona como una especie de catalizador y promotor al mismo tiempo, de los

recursos de la unidad sin perder de vista la perspectiva de la planificación global de la empresa.

Antiguamente el sector de Recursos Humanos no participaba de las acciones de planificación

estratégica de la empresa.

SEMANA1

www.iplacex.cl 7

Actualmente este escenario cambió, el área de Recursos Humanos empezó a desarrollar la

planificación estratégica de Recursos Humanos. Este planeamiento se divide en diversas

etapas, la primera parte es saber lo que la empresa visa para el futuro, sus metas y objetivos.

Eso es la planificación estrategia de la empresa. Sin esta definición, el planeamiento de recursos

humanos no se puede ejercer.

La segunda parte, necesita que todos los gestores de cada sector de la empresa estén

involucrados juntos a la planificación, para tener conocimiento de lo que será propuesto y dar

su aprobación. Si no hay participación ni compromiso de cada uno de los gestores, no será

posible la realización de las actividades que son importantes para la ejecución de la estrategia

de la empresa. La siguiente etapa de la estrategia se refiere a las personas de recursos

humanos. Esta etapa de la planificación consiste en analizar las oportunidades existentes o

previstas fuera de la empresa, los puntos fuertes y punto débil existente internamente. A este

análisis le llamamos SWOT.

SEMANA1

www.iplacex.cl 8

3. Modelo de análisis SWOT.

Ese análisis es importante para la planificación de recursos humanos ,para poder elaborar

planes de acción y fortalecer lo positivo y eliminar el negativo. Ejemplo de factores del ambiente

externo e internos de la empresa que puede influenciar en la estrategia:

 Problemas sindicales;

 Interferencia del gobierno a través de la Legislación específica (reducción de horario de

trabajo, presiones de la sociedad a respeto de sustentabilidad);

Con respecto al ambiente organizacional, algunos eventos pueden causar influencia sobre el

cambio de colaboradores:

 Conflictos interpersonales

 Capacitación gerencial

 Problemas de comunicación

Los análisis internos y externos pueden ser identificados con pesquisas del clima organizacional,

reuniones con los empleados en los distintos niveles jerárquicos, con “feedback” de los

programas de capacitación, entre otros métodos. Otro paso importante para la empresa es estar

siempre actualizado en las innovaciones del mercado profesional, así como las innovaciones

previstas para realizar en la planificación estratégica, que requerirá cambios, adaptaciones y

adquisiciones de nuevos conocimientos para los colaboradores de la empresa. Otros pasos

también son importantes para complementar la planificación de recursos humanos, identificar los

cargos que serán modificados en función del plan estratégico, analizar con respecto a la

experiencia de la formación y experiencia de los empleados para ocupación de cargos. Crear

registros de dados con los objetivos de los colaboradores de la empresa, analizar su rendimiento

y su potencial para un nuevo trabajo o tareas, verificar la capacitación y desarrollo de cada uno,

analizar las expectativas de carrera de los colaboradores.

SEMANA1

www.iplacex.cl 9

4. La Planificación estratégica de los Recursos Humanos: Planes de Acción.

Cada paso del plan de recursos humanos será desarrollado de acuerdo con los objetivos de la

empresa. Estos planos pueden estar vinculados a las acciones que se desarrollan la política de

la empresa, capacitación y desarrollo, planes de reclutamiento, integración de las personas e de

las áreas, los campos en a cultura de la empresa, entre otro.

4.1. Ventajas de la Planificación Estratégica

 La empresa deberá identificar y hacer mayor uso de oportunidades externas de

seguridad;

 Mejor adaptación de la empresa a los cambios continuo de los ambientes de la

empresa;

 Reducción de la incertidumbre de correr riesgo de tomar decisiones estratégicas;

 La planificación estratégica integrada permite que el conocimiento de los objetivos

globales y sectoriales, sea un factor de aglutinación de esfuerzo dirigidos a la

integración de los procesos organizacionales.

La ventaja dela planificación estratégica, permite a los administradores de todos los niveles,

tener una visión de toda la empresa y que dirección correcta seguir. Utilizar referencias para el

desarrollo de otros planes taticos y operacionales de la empresa.

4.2. Análisis Ocupacional – Cargos y Salarios.

Los cambios en el mundo de los negocios suceden de manera muy rápida. Técnicas

tradicionales y habituales también pasaron por cambios significativos. El concepto de cargos y

salarios sofrieron transformación, los colaboradores ahora tienen importancia relevante en la

empresa.

SEMANA1

www.iplacex.cl 10

Antiguamente cargos y salarios eran asunto sigiloso, pocas personas podían tener acceso a la

información. Con ese método, pocas personas entendían el respeto. Un tema muy discutido en

el mundo de los negocios, es el relacionado con el salario x motivación.

4.3. Motivación y salario

Según la teoría HERZBERG, los salarios están vinculados a la satisfacción de las necesidades

humanas. Herzberg divide los factores en higiénicos y motivadores. Los factores higiénicos

cubren todos los beneficios sociales, la relación con los superiores y salario. Los factores de

motivación, se relaciona con la posición mantenida por el empleado, el trabajo realizado

adecuadamente, la responsabilidad requerida, reconocimiento y progreso profesional.

Figura 01. Teoría de Herzberg.

La teoría de Herzberg, muestra que el salario nos es el factor de motivación. El concepto de

producción por salario ,no genera satisfacción del funcionario, el salario es el pago por el trabajo

ejecutado por el funcionario.

SEMANA1

www.iplacex.cl 11

Para tener un ambiente de motivación en la empresa y las personas integradas y productivas,

son necesarios planes de recursos humanos, plan de cargos y salarios también se hace

necesario, pues sin ellos difícilmente otros planes de desarrollo funcionan. Un plan de cargos y

salarios es esencial para el crecimiento y desarrollo profesional de los empleados. Para

PASCHOAL (2007), la administración de cargos y salarios, es mucho más compleja en cuanto

es variada, numerosa y compleja de mano de obra en las organizaciones. En general, el gran

objetivo de la administración de cargos y salarios es ayudar en la organización y remunerar los

empleados apropiadamente con justicia interna y competitividad externa. Según ZIMPECK

(1990), la administración de salarios es un componente vital, que estimula el crecimiento y

progreso de la organización. Suma los factores del control financiero a la atención equitativa de

las necesidades humanas de equipos de trabajo. La administración es un instrumento que

proporciona un medio para obtener mejor productividad, control de costos adecuados y mejor

satisfacción profesional.

5. Concepto de Cargo

Para definir el concepto de Cargo, se debe entender que entre cargo y función hay una
diferencia. El titulo Cargo es el nombre dado a la posición que una persona ocupa en la
organización, y la función es el conjunto de tareas atribuidas a ese cargo. CHIAVENATO
(2002) define cargo como:
La descripción de todas las actividades desempeñadas por una persona (el ocupante),
englobadas en un todo unificado, el cual ocupa cierta posición firmal en el organigrama de la
empresa. Es una unidad de la organización y consta de deberes y responsabilidades que lo
separan y distinguen de los demás cargos.” Para MORALES (1999), “conjunta tareas y
responsabilidades reconocidas, normales y periódicas que contribuyen el trabajo asignado a
un solo empleado
. Para LACOMBE (2004), es un conjunto de asignaciones de naturaleza y requisitos
semejantes que tiene responsabilidades específicas para ser practicado por su ocupante (del
cargo).

SEMANA1

www.iplacex.cl 12

6. Concepto de Salario

Por lo general, el salario es un tema principal entre empresas y empleados, especialmente en

las economías inestables, que sufren amenazas constantes. En caso de economía inestable, las

empresas desarrollan planes de reducción de costo y esas estrategias de reducción, el factor

salario sufren amenaza, el empleado que más gana tiende a sufrir la desvinculación.

 Salario Bruto: Es el salario definido en su contrato de trabajo;

 Salario Liquido: Es el salario liquido recibido pelo empleado con todos los descuentos

legales;

 Salario Extra: Es cuando se recibe valor adicional sobre el salario contratado, ejemplo:

horas extras, bonos, etc.;

 Salario profesional: Salarios pre definido expreso en la ley, ejemplo: profesionales con

cargo público, abogados, etc.;

La gestión del plan de Cargos y Salarios es muy importante para la mantención del sector de

recursos humanos de las empresas, ya que estos proporcionan un ambiente de motivación y

productividad, creando expectativas de crecimiento profesional y eliminando las contradicciones

y distorsiones que pueden desequilibrar el equilibro de pago en las empresas. El Plan de cargos

y salarios producirá los subsidios para las otras demandas del sector de recursos humanos,

ejemplo, la contratación de nuevos funcionarios, programas de capacitaciones, evaluación de

cargos, criterios de remuneración, planes de carreras y otros programas de recursos humanos.

SEMANA1

www.iplacex.cl 13

7. Relación del Plan de Cargo y Salario con subsistemas del Recurso Humanos

Por lo tanto, el Plan de Cargos y Salarios, está en la posibilidad de estructurar las tareas y

responsabilidades que corresponderán a cada cargo, a través de las atribuciones de valores

justos e coherentes, mostrando el camino a ser trazado, las perspectivas y posibilidades que el

colaborador tiene en la empresa. El plan de cargo y salarios tiene muchos objetivos a alcanzar

para la empresa como para el profesional, a seguir algunos puntos relevantes:

 Equilibrio Externo – Los salarios pagados a los empleados que sean compatible

con el mercado profesional;

 Equilibrio Interno – Los salarios pagados deben ser distribuidos de manera igual

a los colaboradores de acuerdo con la responsabilidad del cargo ocupado;

 Motivación – Cuando el colaborador alcanzo las metas e objetivos de la

empresa, ser compensado de manera adecuada como reconocimiento de la

contribución e esfuerzo para eso.

Plan de Cargos

y Salarios

Reclutamiento

e Selección

Capacitación y

desarrollo

Planes de

Carreras

Remuneración

estratégica

Evaluación de

desempeño

SEMANA1

www.iplacex.cl 14

 CONCLUSIÓN

El área de Recursos Humanos debe integrarse con la estrategia corporativa y otras estrategias

funcionales. La gran diferencia competitiva entre las organizaciones está en atraer y retener

talentos de sus empleados. Las empresas están reconociendo la importancia del sector de

recursos humanos, que busca estar siempre actualizándose con planes estratégico de personas.

Las transformaciones constantes en las organizaciones y en la sociedad, están exigiendo un

nuevo formato y un nuevo papel del sector de recursos humanos. Las empresas se encuentran

en un proceso de valorización de las características personales de los empleados, como una

fuerza impulsora de resultados positivos para ambos lados. Los cargos y salario también es un

tema muy importante, también se puede considerar un factor de motivación cuando bien

ejecutado respetando y valorando el colaborar de la organización, reconociendo el talento e

acreditando en el potencial de cada uno, invistiendo en programas de capacitaciones. La

globalización domina el horizonte competitivo. El concepto no es nuevo, pero la intensidad del

desafío a ser enfrentado implica en nuevos mercados, productos, nuevas mentalidades,

competencias e manera de pensar sobre negocios.

SEMANA1

www.iplacex.cl 15

 BIBLIOGRAFÍA

 CHIAVENATO, Idalberto (1999), Administración de Recursos Humanos. Ed.McGraw Hill,

Quinta edición;

 CHIAVENATO, Idalberto (2002), Gestión de Talento Humano. Ed McGraw Hiil;

 MORALES, Antonio Juan (1999), Estrategia y sistema salarial o de compensación. Ed

McGraw Hill;

 LACOMBE, Francisco J.M (2004), Diccionario de la Administración. Ed.Saraiva

 TACHIZAWA, Takeshy; FERREIRA, Victor Claudio Paradela; FORTUNA, Antonio Alfredo

Mello,(2001); Gestión de Personas, segunda edición,;

 ZIMPECK, Beverly Glen (1990), Administración de Salarios. Ed.Atlas

SEMANA1

www.iplacex.cl 16

SEMANA

www.iplacex.cl

CAPACITACIÓN Y DESARROLLO
UNIDAD Nº I

Eficacia de la organización a través de Recursos Humanos.

www.iplacex.cl 2

 Introducción

La implantación del modelo de gestión por competencia en los últimos años se ha

convertido como aparato para la adecuación del desenvolvimiento de los negocios y la

capacitación del colaborador para buscar eficiencia en el desempeño de sus atribuciones

en la empresa. Para el sector empresarial, la gestión por competencias funciona como

apoyo estratégico, resultando configurar los niveles tácticos y operacionales con nuevas

formas de crear y organizar el trabajo, resultando productiva la manera de cómo debe ser

realizada cada actividad. Ese modelo de gestión, posibilita el proceso de gestión

organizacional, en mejorar la utilización de los resultados de los colaboradores de sus

funciones. Según LEME (2009) “Gestión por competencias es el proceso de conducir

los colaboradores para alcanzar las metas y objetivos de la organización a través de

sus competencias técnicas y comportamentales.” Para definir Gestión por

competencias es necesario saber la definición de gestión y de competencia. Gestión es el

acto de gestionar, administrar, organizar, planificar y dirigir un proyecto, un equipo o una

organización. Competencia se basa en conocimientos, habilidades y actitudes que tiene

una persona. Conocimiento tiene relación con la formación académica, los saberes

teóricos. Las habilidades están vinculadas a la práctica, las experiencias vividas en los

conocimientos. La actitud, emociones, valores y sentimiento personal, el comportamiento

humano. La preocupación de las organizaciones en tener personas capacitadas para el

desempeño eficiente de sus funciones no es de ahora. TAYLOR (1970) advirtió a principio

del siglo pasado la necesidad que las empresas puedan contar con “los hombres

eficientes”, enfatizando que la demanda supera la oferta de personas competentes. Para

ZARIFIAN (1996) en el ambiente dinámico y competitivo, no es posible considerar el

trabajo como un conjunto de tareas o actividades predefinidas e estáticas. Para ese autor,

competencia significa “asumir responsabilidades frente a situaciones de trabajo

complejas”. Existen autores que definen competencia no solamente como un conjunto de

cualificaciones que el individuo sostiene. Para ellos es necesario también colocar en

práctica lo que se sabe, es decir, movilizar y aplicar tales cualificaciones en un contexto

especifico.

SEMANA 2

www.iplacex.cl 3

 Ideas Fuerza

 Concepto de Gestión por Competencia;

 Evolución de la gestión por competencias en el ámbito de la organización;

 Principales modelos de gestión por competencia;

www.iplacex.cl 4

8. Concepto de Gestión por competencias

La gestión por competencias se encuentra hoy presente en las practicas organizacionales,

razona los modelos existentes de gestión.

 El escenario actual está exigiendo más rápido las decisiones empresariales. El proceso de

cambio solo ocurre cuando se cambia la forma de pensar y actuar de los miembros que

componen una organización. Existen diferentes conceptos sobre competencias por varios

autores por mencionar algunos se presentan:

“Competencias son características fundamentales en una persona, que están casualmente

relacionadas con una actuación exitosa en un puesto de trabajo.” BOYATZIZ (1982);

“Competencia es una característica subyacente en el individuo que esta casualmente

relacionada con un estándar de efectividad y/o con una performance superior en un trabajo

o situación”. SPENCER&SPENCER (1993).

“Las competencias son repertorios de un comportamiento que algunas personas dominan

mejor que otras, lo que las hace más eficaces en una situación determinada. Estos

comportamientos son observables en la realidad cotidiana del trabajo e igualmente es

situaciones de test. Ponen en práctica, de forma integrada, aptitudes, rasgo de

personalidad y conocimientos adquiridos.” LEVY – LEBOYER(1996).

 Criticas de la gestión por competencias

La implantación de la gestión por competencias en el sector de organización, presentan

algunas dificultades. Especialmente en lo que respecta a la resistencia de los gerentes y

empleados que muchas veces no aceptan el cambio, prefiriendo la comodidad en el

mantenimiento de los procedimientos existentes en la empresa, o cuando el modelo de

gestión por competencia interfiere en la práctica de remuneración o carrera. La inseguridad

con la nueva perspectiva de trabajo se plantea preguntas acerca de la alteración cultural

corporativa. Todo eso genera incomodidad entre los colaboradores, interfiriendo

negativamente en la inserción del nuevo modelo de gestión. Otra dificultad que tropieza

en este aspecto se relaciona con los gestores de Recursos Humanos en lograr la adhesión

de la alta dirección de la empresa ya que estos no aceptan ser evaluados. Estas

reacciones complican el proceso porque se necesita un feedback conciso. La evaluación

debe ser completa para obtener el éxito de la implantación de la gestión por competencias,

eso permite la realización de ajuste y alteraciones necesarias para el atendimiento de las

expectativas de la empresa. Lo que garantiza la eficacia del nuevo sistema de gestión es la

www.iplacex.cl 5

transparencia de los objetivos, compartir las metas futuras, demostrando que ambas

partes se beneficiarán con la adhesión de este cambio. El ideal en el proceso de gestión

por competencia, es buscar la reducción de la criticas, guiar a los individuos para adaptarse

al nuevo sistema, generando sustentabilidad y ventaja competitiva de la empresa. El

conocimiento es el camino para elevar la capacidad profesional y empresarial. El factor

conocimiento proporciona los medios para mejorar las habilidades e incentivar el proceso

creativo de cada individuo. Según PROBST, RAUB E ROMHARDT(2002), el aprendizaje

organizacional está relacionado con “ Mudanzas en la base del conocimiento de la

organización, creación de estructuras colectivas de referencia y en el crecimiento de

competencia de la organización para solucionar problemas.”

9. Gestión del conocimiento

La gestión del conocimiento establece el crecimiento de la carrera profesional individual y la

combinación de este aprendizaje con el sistema empresarial, creando beneficios en ambos

sentidos. Según STATA (1997), el aprendizaje organizacional está vinculado en nuevas

percepciones y el comportamiento modificado como algo que ocurre entre las inteligencias,

conocimientos y modelos mentales compartidos. Este modelo de gestión posibilita el

entendimiento del escenario organizacional como forma de aprendizaje. El conocimiento es

transferido en forma de cadena, estableciendo mudanzas , forma de pensar y actuar dentro

del ambiente de trabajo. Cuando los gestores comparten sus metas y objetivos, más

transparente sus ideas, la participación de las personas es más activa. En un sistema que

consiste en la toma de decisiones, el conocimiento permite el gestor saber cómo actuar

adecuadamente en cada situación.

 Los propulsores de la gestión del conocimiento, como Wiig (Knowledge

Research Associates, 1996), sostienen que el valor del conocimiento reside en

su uso más que en su disponibilidad, y que el proceso de su gestión consiste en

ayudar a la gente a saber lo que necesita entender y conocer.

Marshall, Prusak y Shpilberg (1996) ven la gestión del conocimiento como el

reconocimiento de un capital humano que debería ser convertido en capital

organizacional, para ser usado por el conjunto de los individuos que toman

decisiones. Para TAKEUCHI; NONAKA (2008), hay dos tipos de

conocimientos: El conocimiento explícito y el conocimiento táctico.

 Conocimiento Explicito: el conocimiento explícito se puede expresar en palabras,

números y sonidos, y compartido en forma de datos, fórmulas científicas, visuales,

cinta de audio, especificaciones de productos o manual, el conocimiento explícito

www.iplacex.cl 6

se puede transmitir rápidamente a los individuos formal y sistemáticamente.

Takeuchi; Nonaka (2008).

 Conocimiento Táctico: El conocimiento táctico, por otra parte, no es

fácilmente visible y explicable. Es muy personal y difícil de formalizar,

generando dificultad de la comunicación y el intercambio dificultoso.

Intuiciones y palpites subjetivos están bajo la rúbrica de conocimiento tácito.

Este Conocimiento está profundamente arraigado en las acciones y el cuerpo

de la experiencia individual, así como los ideales, valores y emociones que

incorpora. Takeuchi; Nonaka (2008).

Figura 01.

Fuente: Nonaka y Takeuchi (1995, p.14)

Este proceso dinámico de creación de conocimiento se desarrolla a través de un ciclo

continuo y acumulativo de generación, expresión, codificación y transferencia, en el cual la

conversión del conocimiento tácito a explícito es la clave.

www.iplacex.cl 7

10. Descripción de las competencias en forma de referencias de desempeño.

COMPETENCIAS DESCRICION

Orientación para resultados

El trabajo en equipo

Con la rapidez de los cambios en el mercado profesional, la definición de las competencias

necesarias para la empresa, debe hacerse a partir de la planificación estratégica y los

factores críticos para alcanzar los objetivos. Las competencias identificas se pueden

clasificar en tres clases: Competencia Individual, Competencia Organizacional y

Competencia Funcional. Algunos autores, describen los recursos o dimensiones de las

competencias en tres dimensiones: Conocimiento, Habilidades y Actitudes.

 Conocimiento: principios de contabilidad y finanzas; productos y servicios

bancario; principios de relación humana;

 Habilidades: capacidad de operar computadores y otros recursos tecnológico,

habilidad de argumentar de manera convincente;

*implementa acciones para incrementar la cantidad de
negocios;

*evalúa con precisión los costos y beneficios de
oportunidades;

*utiliza indicadores de rendimiento para evaluar los
resultados obtenidos elaborar planes para lograr
objetivos

*mantiene relaciones interpersonales amigable y
cordiales con los miembros del equipo;;

*compartir sus conocimientos con los miembros del
equipo;

*búsqueda conjunta de soluciones a los problemas que
enfrentan;

www.iplacex.cl 8

 Actitudes: Predisposición a tomar la iniciativa, proactividad, respecto a la política

de privacidad del cliente y predisposición para mejorarse continuamente.

11. La Competencia, calificación y el evento

RUAS (2005) establece un paralelo entre cualificación y competencia. Para el autor,

cualificación consiste en el almacenamiento de conocimiento y habilidad. Para GREEN

(1997) “la palabra competencia se utiliza de manera diferente por especialistas de

recursos humanos y estrategitas de negocios.” Los Recursos humanos piensan en

competencia como una descripción de la característica de personas, sin embargo hay que

tener cuidado para no confundir competencia con el trinomio (conocimiento, habilidad,

actitudes), modelo de competencia conceptuado por DURAND (1997). ZARAFIAN (2001),

define el concepto evento para mostrar que la competencia no puede ser utilizada aliada

solamente a ejecución de tareas. Para el autor, evento es una manera imprevista que parte

de los problemas causados por el ambiente, que moviliza la actividad de innovación.

Competencias Individuales

Actualmente las competencias individuales, tienen el objetivo de conseguir un mejor

desempeño en cada individuo. Esta competencia hace referencia a la capacidad del

individuo y el desarrollo de sus acciones. Para DUTRA (2002), el concepto de

competencia individual debes considerar un acto de entrega, siendo necesaria para los

resultados y agregando valor a la organización asociando competencia a la noción que la

persona puede y quiere entregar como valor. Competencia Individual está relacionada al

comportamiento de las personas, traducida como:

 Liderazgo

 Interrelación personal

 Proactividad

 Creatividad

 Actuación estratégica

 Capacidad personal

www.iplacex.cl 9

Competencia organizacional

Más que buscar una definición conceptual, es necesario llegar a una comprensión mayor

de la función de las competencias en la organización. Dependiendo de cómo es la gestión

de las competencias, puede favorecer las ventajas competitivas, contribuyendo para el

diferencial de la organización frente a sus concurrentes o generar rigidez. Existe otra

posibilidad que no favorece la organización, es cuando ésta adquiere un cierto conjunto de

competencias, se acomoda y acaba olvidando que solamente la modernización continua

puede garantizar la consolidación de ventajas. Para mejor uso de las posibilidades que

ofrece la nueva filosofía de gestión, se debe razonar que las competencias son

multidimensionales y se destacan por tener cuatro características básicas (CARBONE et

al.2005):

 Dinámicas : Requieren una constante interacción entre las personas y grupos de la

organización interna y externa con el objetivo de ampliación y actualización;

 Sistémica : Buscan la interacción y el intercambio de influencias con el entorno

externo;

 Cognitivas : Se relaciona con los conocimientos de gestión necesarios para la

identificación de las competencias importantes en cada organización y varían

conforme los modelos adoptados;

 Holísticas: Inducen la ampliación del enfoque de análisis del valor y desempeño de

una organización, favoreciendo la adquisición de una percepción más integradora de

los fenómenos organizaciones.

12. Modelos de Gestión por Competencias

Modelo Iceberg (Spencer&Spencer)

www.iplacex.cl 10

La utilización de la analogía iceberg demuestra la posible parte de observación que esté

expuesto a través de las acciones individuales (habilidad y conocimiento), mientras que la

parte sumergida, coincide con las características de las personas (Rasgo de personalidad,

motivación, auto comprensión).

El modelo de iceberg establece que las competencias son parte de la composición

individual. Están en habilidad de la persona en desarrollar determinadas tareas.

www.iplacex.cl 11

Árbol de Competencia

Fuente: Adaptado de Gramigna

La imagen ilustra el posicionamiento de las competencias humanas. Este modelo de árbol

de competencias, auxilia los gestores mediante a la selección de las capacidades que son

intereses de la empresa. Según Gramigna, el árbol de competencias está relacionado con

las competencias humanas. La raíz representa el conjunto de valores, creencias y

principios adquiridos en sus experiencias que implican el grado de comprometimiento en el

trabajo, la actitud. El tronco representa la cantidad de información almacenada por la

persona que se utilizara de acuerdo con su necesidad, el conocimiento. Las hojas son la

capacidad técnica para actuar con talento, para lograr resultados positivos, son las

habilidades. Entre los diversos modelos de gestión por competencia, las organizaciones se

enfrentan al reto de implementar herramientas y modelos de gestión por competencias

capaces de garantizar su competitividad y maximizar los resultados en el mercado laboral

Habilidad

Conocimiento

Actitudes

www.iplacex.cl 12

 Conclusión

Más que una manera de selección personal, gestión por competencias transmita nuevas

exigencias impuesta por el mercado, la competitividad global, gestión por competencias se

destaca como una herramienta eficaz de gestión, auxilia en la gestión de recursos

humanos de la empresa. La combinación de desarrollo profesional del individuo para

atender las metas y estrategias empresariales, añade valor para ambas partes. Gestión por

competencias, cuando está bien aplicada trae beneficios significativos a la organización.

Las competencias productivas ha sido objeto de atención en la gestión organizacional

desde las primeras teorías sistemáticas de administración. El concepto de gestión antes

enfocado apenas en la capacidad productiva, ahora privilegia el desempeño del individuo e

las realizaciones por las alcanzadas. La gestión por competencia como nueva forma de

gerenciamiento son positivas, estimula y motiva los colaboradores de las organizaciones, la

objetividad, clareza y transparencia, contribuyen para los objetivos e resultados

individuales e para los objetivos de la empresa.

www.iplacex.cl 13

BIBLIOGRAFIA

 BOYATZIZ,R., “The Competent Manager: a Model for Effective Managers”.1982

 DURAND,T., - “L`alchimie de la compétence.” Revue Francaise de Gestion,1999.

 GREENHALGHT,T.,TAYLOR, R,Papers go beyond numbers (qualitative research).

1997

 SPENCER&SPENCER – “Competent al Work. Models for Superior Performance”.

1993;

 LEVY-LEBOYER,Claude – “Gestión de las Competencias”, 1996.

 NONAKA, I.; TAKEUCHI, H. (2008).

 TAYLOR, F.W – “Administración Científica”; 1970.

 VALENTIN,M.L.P – “Gestión de la Información e conocimiento no ámbito de la

ciencia da información” – Ed.Cultura.2008

 ZARIFIAN, Philippe – “Gestión da e pea Competencia”; Ed.Liasions. 1996.

 Marshall, C., Prusak, L. y Shpilberg, D. “Financial risk and the need for superior

knowledge management”. En: L. Prusak (ed.). Knowledge in organizations. 1996.

www.iplacex.cl 14

www.iplacex.cl

CAPACITACIÓN Y DESARROLLO
UNIDAD Nº II

La importancia del Reclutamiento&Selección de persona en la organizacion.

 SEMANA 3

www.iplacex.cl 2

Introducción

 Actualmente las empresas están descubriendo que el mayor potencial para el desarrollo en el

mercado profesional se encuentra en las perspectivas de los seres humanos. Somos parte de un

mundo lleno de cambios que nos desafía a ser siempre ágiles y creativos. Con el avance

tecnológico y el flujo grande de información, existe la necesidad de personas cualificadas y

capaces de componer la organización. Las políticas y prácticas de recursos humanos de una

organización representan las fuerzas importantes al fijar el comportamiento y las actitudes de los

empleados. Las prácticas de selección determinan quien debe ser contratado, cuando está bien

planeado, identificaran candidatos competentes y calificados, adecuando persona por cargo.

Pesquisar sobre el reclutamiento y selección es pesquisar sobre personas. El reclutamiento es

un proceso que permite atraer personas potencialmente cualificadas y capaces de ocupar

cargos dentro de la organización. La selección de personas funciona como filtro que permite

solamente algunas puedan integrar la organización de acuerdo con su capacidad y calificación.

Según ROBBINS (2000), después de reclutar un conjunto de candidatos para cargos disponibles

en la organización, la tarea es averiguar quién de ellos sería el mejor candidato calificado para el

cargo. Esto no es una tarea fácil, para esto hay un gran número de métodos de investigación

para ayudar en la detección y selección de candidatos. Es exactamente en el reclutamiento y

selección que se encuentra una de las áreas de estratégicas para el crecimiento de la

organización. Conocer el conjunto de factores que caracterizan el proceso de reclutamiento y

selección es muy importante para la organización. El reclutamiento puede ocurrir de dos

maneras, Reclutamiento Externo y Reclutamiento Interno.

 SEMANA 3

www.iplacex.cl 3

 Ideas Fuerza

 Definición de Reclutamiento

 Reclutamiento interna y externa

 La motivación y la valorización de empleados

 Formas de reclutamiento

 Definición de Selección

 Selección y clasificación

 SEMANA 3

www.iplacex.cl 4

13. RECLUTAMIENTO INTERNO.

En la práctica, el reclutamiento es una función de los recursos humanos que pretende cubrir las

vacantes en las diferentes selecciones y departamentos, es un concepto puramente operativo.

La acción de reclutamiento no se limita a la identificación de candidatos potenciales, sino

elaborar las necesidades del candidato a la vacante específica estimulando fuentes para que los

candidatos interesados en la empresa pueda ser una reserva constante. Su objetivo es buscar el

trabajo doméstico o externo calificado a mano de acuerdo a las necesidades del personal

económico y eficiente para la empresa. EL reclutamiento determina la composición del personal

a través de la empresa , que muestra cuándo y cuántas personas de la oficina debe emplear, sin

embargo, cada proceso de selección se basa en los conceptos de adecuación o la contratación

de nuevos miembros. Existen dos fuentes de reclutamiento: Interno y Externo.

El reclutamiento interno, según Chiavenato (2002) pretende cubrir las vacantes en la empresa,

a través de la reubicación de empleados, dando oportunidades para alguna posición de subida,

generando así una valoración de la misma y la motivación a los demás, como un foco para un

futuro prometedor.

13.1. RECLUTAMIENTO EXTERNO

El reclutamiento externo tiene como objetivo buscar profesionales con las ideas nuevas y

actualizadas, apuntando una innovación para la empresa. Para CHIAVENATO (2000),

reclutamiento externo funciona con los candidatos de fuera. Existiendo una vacante, la

organización busca llenarlo con personas extrañas, o sea con candidatos externo atraídos por la

técnica de reclutamiento. Las organizaciones que optan por la contratación interna y externa,

deben analizar las ventajas y desventajas existentes.

 SEMANA 3

www.iplacex.cl 5

VENTAJAS Y DESVENTAJAS

Reclutamiento Interno (Ventajas):

 Aprovechar mejor el potencial humano de la organización;

 Incentivar la permanencia del profesional e su fidelidad;

 Motivar el desarrollo profesional de los empleados actuales;

 Reclutamiento ideal para situaciones de estabilidad y pequeños cambios ambientales;

 Probabilidad de una mejor selección por conocer a los empleados de la organización;

 Menos gastos financieros;

Reclutamiento Interno (Desventajas):

 Capacidad de bloquear nuevas ideas, experiencia y expectativas;

 Mantiene casi sin cambios el patrimonio humano de la organización;

 Facilita el conservadorismo, favoreciendo la rutina actual;

 Funciona como un sistema cerrado de actualizaciones;

 Ideal para empresas burocráticos y mecánicos; mantiene y preserva la cultura

organizacional existente;

 Reclutamiento Externo (Ventajas):

 Aprovechar mejor el potencial humano de la organización;

 Enriquece el patrimonio humano por la aportación de nuevos talentos y habilidades;

 Introduce nueva sangre en la empresa: Talentos, Habilidades y Expectativas;

 Aumenta el capital humano para incluir conocimientos y habilidades;

 SEMANA 3

www.iplacex.cl 6

 Incentiva la interacción con el mercado de recursos humanos;

 Renueva la cultura organizacional y enriquece con nuevas aspiraciones;

Reclutamiento Externo (Desventajas):

 Afecta negativamente a la motivación del personal de la organización actual;

 Requiere la aplicación de técnicas selectivas para la selección de candidatos externos,

esto significa costos operacionales;

 Reduce la lealtad de los empleados ofreciendo oportunidades para candidatos externos;

 Requiere esquema de socialización organizacional para los nuevos empleados;

Se puede decir que no existe una fórmula exacta para el reclutamiento de personas, porque

ambas tienen ventajas y desventajas en relación a tipos de contratación - internos y externos. El

gerente de recursos humanos debe considerar las mejores opciones de acuerdo con las

necesidades para llevar a cabo una contratación.

13.2. Reclutamiento Mixto

El Reclutamiento mixto es cuando la organización no sólo el reclutamiento interno y externo, uno

completa el otro método, y haciendo una selección interna, el individuo se trasladó a la posición

vacante necesita ser reemplazado en su posición actual. Está siendo sustituido por otro

empleado, el desplazamiento produce una vacante que debe ser llenada. Cuando es la

contratación interna, en algún momento siempre llega un puesto a cubrir con la contratación

externa, si no se cancela. Reclutamiento Mixto puede ser adoptado en el sistema de tres

alternativas CHIAVENTATO,1991):

a) Inicialmente, la contratación externa seguida de reclutamiento interno, en caso de no

presentar los resultados deseables.

 SEMANA 3

www.iplacex.cl 7

b) El reclutamiento interno inicialmente seguido de la contratación externa, la organización

prioriza a sus empleados en la gestión de las posibilidades existentes

c) La contratación externa y la contratación interna, al mismo tiempo: en caso de que la

organización está más preocupada por llenar vacante existente.

Según AQUINO (1980) "reclutamiento tiene como objetivo atraer la buena organización de

los candidatos, y la selección, elegir entre los mejores presentados para reclutar, confieran

las características complemento entre ellos"

14. Etapas de reclutamiento

Las etapas de reclutamiento para Chiavenato (2002) consisten en:

 La Planificación: analizar y programar el cuadro de personal, teniendo en cuenta la

cantidad de vacantes, los niveles de responsabilidad y rendimiento, los rangos de

salarios, etc.

 Ejecución: las empresas pueden tener un profesional responsable o subcontratar esta

actividad. La decisión debe tener en cuenta el costo, la agilidad y la cantidad de

reclutamiento.

 Fuentes de reclutamiento: son los lugares en los que buscan candidatos para cubrir las

vacantes en empresas. Ellos pueden ser internos o externos.

Faissal,Passos e Mendonca et al.(2009) apuntan como métodos de atracción:

 Sitios web corporativos o de Empleo: enlaces a espacios específicos de exposición y

tienen la ventaja de la posibilidad de interesado a conocer mejor la organización, además

de acelerar el análisis y tratamiento de la información del programa educativo;

 Anuncios en periódicos y revistas especializados: una manera aun ampliamente utilizado

por las empresas, sin embargo debe evaluar al costo que puede llegar dependiendo del

espacio ocupado y el tiempo necesario para la circulación del anuncio;

 SEMANA 3

www.iplacex.cl 8

 Indicación de programas por parte de los empleados: es anunciar vago y reclutar nuevos

empleados para la divulgación de los empleados de la compañía.

 Cazadores de talentos: por lo general utilizados para las posiciones que se han mejorado

los conocimientos técnicos, y se realiza a través de invitaciones directas de profesionales

con perfiles y conocimientos técnicos necesarios para el puesto;

 Conferencias en institutos educativos: se trata de un trabajo de marketing en el que

objetivo es difundir la imagen de la empresa y atraer a los jóvenes estudiantes como

futuros profesionales.

 Consultoría en las áreas de recursos humanos: esta forma es cuando la organización

asigna a empresas específicas recurso. En general estas empresas ya tienen registros de

interesados profesionales en determinados lugares de acuerdo con su formación y perfil

profesional.

 Reserva de talento: se utiliza cuando el número de profesionales que buscan trabajo es

mayor que la oferta de plazas y solicitan el currículo para banco de dados.

 Intranet: cuando la organización mantiene en el sitio web interno y hace la divulgación de

las vacantes. Se utiliza generalmente cuando la empresa realiza la contratación interna,

Selección de Personas

La selección de las personas actúa como un filtro que permite sólo las personas que son

características deseables de la organización pueden unirse a la misma. La selección de los

recursos humanos puede definirse como la elección de la persona adecuada para el trabajo

correcto, es decir, entre los candidatos reclutados, seleccionar la más adecuada a la posición en

la empresa. La mejor manera de conceptualizar selección es presentarlo como una comparación

entre variables. Por un lado los requisitos el puesto a cubrir: son los requisitos que la posición de

llenado requiere que sus ocupantes. A través del perfil de las características que los candidatos

tienen que ponerlo en duda. La primera variable es fortalecida y verificada por la descripción y

análisis del puesto. La segunda es a través de la selección de las técnicas individuales. Es

necesario evaluar antes de hacer una selección, que será la más adecuada para su compañía, si

una selección externa o interna, a muchas empresas a centrarse más la búsqueda y

 SEMANA 3

www.iplacex.cl 9

reclutamiento de nuevos talentos, se olvidan de que pueden reclutar internamente, proporcionar

oportunidades de crecimiento para los empleados que ya trabajan allí. El proceso de selección

es de suma importancia para la organización, como la elección de la persona adecuada para el

trabajo correcto es una tarea difícil, también tiene que evaluar que contratar a personas tiene un

alto costo y no siempre se mide en calidad. El grado de importancia que se ha atribuido al

reclutamiento y la selección de las personas son tan altos, que esta actividad se realiza en una

posición más actual, con la participación de los gerentes en el proceso de selección. Esta

participación directa de los directivos es conseguir un mejor resultado y debe ser compatible con

la unidad de recursos humanos con competencias para el reclutamiento y selección.

 De esta manera, el reclutamiento y la selección se convierten en los procedimientos

descentralizados y compartido por zonas diversas de la empresa. Con la participación de los

directivos, la elección se convierte en abierto, democrática y motivadora. En esta situación los

recursos humanos asumen el papel de operacional. DUTRA (2004) cree que las personas que

atraen no pueden ser un tema simple e Inmediatista de ocupar una posición específica. Deben

convertirse en la inversión de más talentos a las necesidades actuales y también futura

organización.

Existe en esta óptica la preocupación de reunir un mayor valor para la empresa y para el cliente.

La selección de personal no debe ser hecha solamente por la valoración de la experiencia y el

conocimiento de los trabajos que se realizado, es de suma importancia tener en cuenta los

aspectos que están relacionados con la personalidad del individuo, generando así una

contratación positivo para la empresa y el funcionario. Para Faissal, Passos e Mendonca et al.

(2009), a selección se lleva a cabo en diferentes etapas, son:

 Preselección: después de la contratación de los candidatos y su potencial, es necesario

un filtro para seleccionar aquellos que tienen los requisitos para el trabajo o al menos

aquellos aproximan para la selección pre cargo. Está por lo general, general constituido

por el análisis del plan de estudios, después del estudio, puede pasar una entrevista con

los candidatos que van a señalar algunos de ellos, características específicas tales como

la presentación personal, actitudes, comportamientos, etc. Este primer paso se definen

los candidatos que son capaces de proceso de selección.

 SEMANA 3

www.iplacex.cl 10

 Evaluación de los candidatos: en esta etapa se aplican las técnicas del conjunto de

selección a los candidatos, la evaluación puede ser: aplicación de los conocimientos

psicológicos o pruebas, grupos dinámicos, verificación de referencias candidato.

 Decisión final: esta etapa va a pasar la elección de los candidatos, los recursos humanos

muestran el resultado del proceso de selección.

La selección es importante porque las personas tienen diferencias individuales y una enorme

variedad humana. Las diferencias individuales entre las personas, tanto en términos físicos

como en psicológico llevar a la gente a tener un comportamiento, reacciones y diferentes

actuaciones, a continuación, dar la sensación real de hacer la selección.

15. Modelos de decisión sobre los candidatos (CHIAVENATO, 1991):

 Modelo de Colocación - hay un solo asiento y un solo candidato.

 Modelo de selección – hay varios candidatos para un solo puesto de trabajo, es posible

hacer una comparación entre el perfil del candidato que está más cerca de la descripción

de la posición y elegir lo que se acerca.

 Modelo de Clasificación – hay varios candidatos y varios lugares, es posible hacer una

comparación del perfil más estrechamente con el perfil de vacantes, si es aprobado es

aceptado y los rechazados ahora compiten con otras vacantes.

Tanto el reclutamiento y selección de personas, son parte de un mismo proceso. La

selección de personal es una actividad de elección, la clasificación y la decisión.

Mientras que los fines de reclutamiento es suministrar el proceso de selección (los

candidatos), la selección del objetivo es elegir y clasificar los candidatos más

adecuados a las necesidades laborales y organizacionales. Aunque el proceso de

selección es la responsabilidad formal de los recursos humanos gerentes de línea por

lo general tomar la decisión final sobre la contratación de personas en su unidad. Por lo

tanto, es importante que los gerentes comprendan los objetivos, las políticas y prácticas

de la empresa para la selección.

 SEMANA 3

www.iplacex.cl 11

CONCLUSIÓN

Discutir el papel y la importancia de la contratación y selección de personas en las

organizaciones no es una tarea fácil, porque la realidad actual del área de organización, sufrió

importantes transformaciones hasta llegar a la gestión de personas. Esto del modelo actual de

romper paradigmas, muchas empresas piensan que el área responsable de la gestión de las

personas sólo debe contratar a personas y controlar su frecuencia en el lugar de trabajo. La

buena gestión profesional debe ser capaz de desarrollar los procesos inherentes a sus funciones

para unir a la gente, recompensar a las personas y el desarrollo de las mismas. Podemos

concluir que si bien el reclutamiento es un proceso de recopilación de información, la selección

es un proceso de comparación de conocimientos, habilidades y actitudes. Las exigencias de las

empresas están aumentando y los candidatos deben estar dentro de las condiciones requeridas

para ellos, para así evitar más problemas, tales como desvincular rápidamente. El papel de

gestor de recursos humanos en el proceso de reclutamiento y selección es muy importante para

la empresa, de modo, tenga un buen desarrollo. De esta manera es preciso tener buenos

candidatos y seleccionar el mejor. Por tanto, los candidatos deben estar siempre en busca de su

mejora ya que el mercado laboral es muy competitivo y las empresas son cada vez más

exigentes.

 SEMANA 3

www.iplacex.cl 12

BIBLIOGRAFÍA

 ROBBINS, Stephen P., Administración. Ed.Prentice Hill, Sexta edición;2000;

 CHIAVENATO, I., Administración Recursos Humanos, Quinta edición;2000;

 CHIAVENATO,I., Gestión de Persona, Ed,Campus;1999;

 CHIAVENATO,I., Recursos Humanos en la Organización; 1991,

 DUTRA,J.S. Competencias: conceptos e instrumentos para gestión de personas

en la empresa moderna.,2004

 FAISSAL, R.; PASSOS, A.E.V.M. MENDONCA, M.C.F.et al. Atracción y

selección de personas, Segunda edición;2008;

 SEMANA 3

www.iplacex.cl 13

SEMANA

www.iplacex.cl

CAPACITACIÓN Y DESARROLLO
UNIDAD Nº II

La importancia del Reclutamientoy Selección de persona en la organizacion.

 SEMANA 4

www.iplacex.cl 2

 Introducción

La evaluación del desempeño está siendo utilizada por las organizaciones con el fin de analizar

el rendimiento de los empleados en la ejecución de sus actividades, debido a la necesidad de

mejorar los resultados de la organización.

El desarrollo de gestión de personas viene después del proceso de formación, acentuando el

desarrollo profesional de la persona en la organización. Algunos individuos demuestran una

mayor facilidad a la relación. En el contexto funcional, estas características influyen como el

trabajo de cada persona y revelan sus preferencias entre el trabajo colectivo e individual. La

evaluación del desempeño como una estrategia en la gestión de las personas es de suma

importancia a la observancia de la orientación y las prácticas utilizadas en el entorno empresarial

como requisitos de adecuación de los puntos de referencia de la institución en el enfoque teórico

y conceptual, revelando sus peculiaridades. La evaluación de desempeño no es una nueva

actividad en el área de recursos humanos, es parte de la vida cotidiana para cualquier

organización y cualquier ser humano, es proponer mejorías, para un profesional que evaluar y

sus objetivos personales y profesionales. Se sabe que un programa de evaluación de

desempeño, cuando está bien planificado, coordinado y desarrollado, que aporta resultados en

el corto, mediano y largo plazo, los colaboradores y la organización son los beneficiarios. Hay

varios métodos que pueden utilizarse para evaluar el desempeño humano en las organizaciones.

Para un resultado positivo en la gestión del rendimiento de sus colaboradores, es necesario que

decidan el método que sea más adecuado para la organización.

 SEMANA 4

www.iplacex.cl 3

16. Métodos de Evaluación de Desempeño

La evaluación de desempeño surge como fuente para determinar la eficiencia de la actuación

humana en el contexto de las organizaciones. FLEURY e OLIVEIRA JR (2002) afirman que en

ambientes organizacionales en cambio y en condiciones de incertidumbre, las organizaciones

necesitan, aprender y desarrollar nuevos conocimientos para afrontar con éxito su realidad. Los

autores sostienen que el punto de partida para estos programas de aprendizaje son las

personas, porque van a soportar las acciones estratégicas. La evaluación del desempeño está

destinado a estimular o juzgar las cualidades de una persona, es una técnica imprescindible en

la actividad administrativa, es el medio a través del cual se puede localizar los problemas y las

soluciones, las necesidades de capacitación por competencia de la organización y

consecuentemente, conducen al éxito. BERGAMINI (1993) atribuye la fase en la que la

evaluación del desempeño es responsable del éxito o el fracaso de la misma. Señala que una de

las causas más frecuentes de fracaso en la evaluación del desempeño consiste la utilización de

un único instrumento y no evalúa el tipo de organización. Otro aspecto que el autor considera

relevante es que " para evaluar el uno al otro, la gente necesita saber muy bien entre sí."

La evaluación de desempeño en las organizaciones debe guiarse por algunos principios básicos

para proporcionar los beneficios deseados. La evaluación deberá incluir el logro de metas y

objetivos, concentrarse en un análisis objetivo del desempeño, ser aceptado por las dos partes

implicadas (evaluador y evaluado) y ser utilizado para mejorar la productividad del el individuo

dentro de la organización. Las diversas posibilidades dependen de la cultura de la organización,

que van desde los modelos participativos y otros jerárquicamente duros.

En el proceso de "auto-evaluación" del desempeño, el propio empleado es responsable de

observar su rendimiento con la ayuda de su superior a través de los parámetros proporcionados

en su performance, eficiencia y eficacia. Según BERGAMINI (1997) esto tiene como puntos

favorables el hecho de proporcionar oportunidades de aclaración mutua entre empleado y su

superior, la reparación de las distorsiones de la percepción, y dar oportunidad de una gran

interacción mayor entre empleado y superior. La parte negativa es el hecho de que pueden

producirse fricciones debido a las divergencias de opinión, especialmente si el evaluado es más

competente que el superior. En estas situaciones, el proprio gestor establece los medios y

 SEMANA 4

www.iplacex.cl 4

criterios de evaluación, por lo general con asesoría de Recursos Humanos. Esta forma de

evaluación proporciona una mayor flexibilidad y libertad para el evaluador, sin embargo presenta

un mayor riesgo de la subjetividad, apoyándose en la percepción de una sola persona. Otra

posibilidad de evaluación que incluye el empleado y su superior, destinada a la aproximación de

las dos partes por medio de un intercambio en el que la parte superior proporciona los recursos

para los empleados cobrando resultados, es el empleado que a su vez, fortalece el desempeño.

La evaluación por parte del equipo de trabajo también se puede utilizar. Este, evalúa cada uno

de sus miembros estableciendo metas y objetivos. Es el equipo de autoevaluación. Este modelo

de evaluación permite al equipo para evaluar su gerente dentro de las demandas esperadas, lo

que permite el intercambió inverso y alimentar una relación más participativa. BOHMERWARLD

(1996),6) afirma que" la evaluación es en la sensación inversa podría desencadenar efectos

indeseables tales como el a pérdida de autoridad". La evaluación del desempeño humano puede

hacerse por medio de métodos que pueden variar ampliamente, no sólo de una compañía a otra,

sino también dentro de la misma empresa, los diferentes niveles del personal o áreas de

diferentes actividades. Es común que las empresas creen métodos específicos de acuerdo con

el nivel y la distribución de las áreas de sus empleados. Cada aplicación del sistema cumple con

ciertos objetivos específicos y ciertas características de las diferentes categorías de empleados.

17. METODOS TRADICIONALES DE EVALUACION

Métodos de evaluación de escala gráfica:

Según Chiavenato, el método gráfico de escala es la más usada y divulgada, pero su aplicación

requiere una multiplicidad de atención, con el fin de neutralizar subjetividad y prejuicio previo del

evaluador que puede tener una enorme influencia. Este método utiliza una forma de dos

extremos y evaluar un desempeño deficiente o insatisfactorio hasta un grande o un rendimiento

excelente. Entre estos dos extremos hay tres alternativas:

o escalas gráficas continuas: la evaluación puede estar ubicada en cualquier lugar de la

línea;

 SEMANA 4

www.iplacex.cl 5

o escalas gráficas semi continuas: Incluyendo los puntos intermedios.

o escalas gráficas descontinuas: recurre a marcaciones predefinidas y descritas de

marcado. Estos gráficos también pueden recibir asignaciones de puntos discontinuos.

Aparentemente es el método más simple, sin embargo, su aplicación requiere multiplicidad de

atención con el fin de contrarrestar la subjetividad y el juicio del evaluador, que puede tener gran

interferencia. Algunos autores hacen criticas graves a la escala gráfica, principalmente por la

necesidad de la aplicación de determinados criterios y procedimientos estadísticos, relativos a la

elaboración y montaje, principalmente para procesar los resultados. Estos criterios y

procedimientos matemáticos hacen que sea necesario para corregir las distorsiones de orden

personal de evaluadores.

Método de auto evaluación: es el método en el que el empleado hace análisis de su

desempeño propio. En las organizaciones más abiertas y democráticas el empleado es

responsable de su rendimiento y la vigilancia con la ayuda de su superior.

Método de pesquisa de campo: este método se implementa mediante un cuestionario y

entrevistas realizadas por un miembro del área de recursos humanos con la gente en posiciones

de liderazgo, sobre el rendimiento y las acciones tomadas a partir de los hechos citados. Es un

buen método para ser utilizado en la implementación de metas y los modelos están indicados

para evaluar a los evaluadores. También puede ser útil en la proyección de un modelo más

objetivo, porque ofrece facilidad de la memoria, ayuda de la persona que permiten planificar con

el evaluador el desarrollo.

Métodos de incidentes críticos: es el método simple que evalúa extremos, es decir, se centra

en las excepciones en las que el gerente observa los excepcionáis hechos positivos o negativos.

Métodos de comparación en pares: evaluación del rendimiento del método que compara dos

empleados a la vez. Este método también se puede usar factores de evaluación tales como la

productividad.

 SEMANA 4

www.iplacex.cl 6

Método mixto: los métodos de evaluación son muy variadas en todos los aspectos, ya que cada

compañía tiene sus métodos, necesidades y sus particularidades. Cada empresa tiene su propio

sistema de evaluación de desempeño adecuado a sus circunstancias, su historia y sus objetivos.

Existen varios métodos de evaluación del desempeño, tanto en aspectos como la evaluación

propia y prioridades que intervienen, como en lo que respecta a su funcionamiento, ya que la

tendencia de cada organización es utilizar métodos de acuerdo a sus necesidades y

especificidades.

Método de evaluación por resultados: son métodos vinculados a la gestión del programa por

objetivos, miden los resultados fijados para cada resultado individual y real que identifica los

puntos fuertes y débiles, y el plan para el próximo período con las orientaciones necesarias.

Método de evaluación por objetivos: en este método de evaluación, gerente y empleado

negocian los objetivos que deben alcanzarse en un período de tiempo. Los objetivos deben ser

mensurables, específicos y alineados con los objetivos de la organización. Periódicamente el

gerente y empleado deben reunirse y discutir el nivel de rendimiento y objetivos que puede ser

renegociado. El empleado debe estar motivado a presentar planes para proponer correcciones y

sugerir nuevas ideas. Por otra parte el gerente debe comunicar su satisfacción (o insatisfacción)

antes de los resultados obtenidos y también proponer correcciones. En la evaluación se

determinará mediante el análisis de rendimiento de los empleados. El rendimiento debe ser

imitado los objetivos negociados. El director nunca debe llevar en consideración, aspectos que

no estaban previstas en los objetivos. La política de la progresión de la carrera, o un aumento de

sueldo, también se puede incluir en este proceso y los empleados y el gestor pueden negociar a

través de la consecución de los resultados esperados.

Método de evaluación 360 grados: es un método de evaluación de desempeño ampliamente

utilizado por empresas, cuyo principal objetivo es contribuir al desarrollo de competencias

básicas de los empleados. Es una importante herramienta de gestión de personas estratégicas.

El propósito de la evaluación de 360 grados es contribuir al desarrollo del individuo y la

organización. Por lo tanto, el resultado final de la evaluación 360 grados debe proporcionar la

información necesaria para ampliar la percepción de la parte superior y el individuo sobre sí

 SEMANA 4

www.iplacex.cl 7

mismo, facilitar la identificación de oportunidades de mejora y orientar el desarrollo de planes de

acción en varios niveles - tanto individual como de la organización (directores generales, área,

departamento, sector, sucursal, etc. El desempeño se evalúa en forma circular por toda la

interacción de acuerdo con lo evaluado (supervisor, colegas, clientes (interno y externo),

subordinados, compañeros internos y el propio evaluado, en un número mínimo de seis,

produciendo de esta manera diferentes Informaciones, enriqueciendo sustancialmente el

proceso de evaluación para visualizar las diversas demandas que el evaluado recibió del,

ambiente de trabajo.

Esta evaluación se realiza mediante un cuestionario específico, que tiene como objetivo describir

comportamientos y habilidades consideradas esenciales por la organización con el fin de facilitar

 SEMANA 4

www.iplacex.cl 8

la consecución de sus objetivos estratégicos. Este método de evaluación es la más adecuada

para colocar el empleado en relación con las habilidades deseadas por la empresa. El resultado

final de la evaluación de 360 grados debe presentar la información necesaria para identificar

oportunidades de mejora en el rendimiento de los empleados. Proporcionar datos para la

preparación de un plan de acción en relación con las mejoras del individuo.

La evaluación 360 grados ha alcanzado el estatus de importancia entre las organizaciones para

proporcionar a los participantes de la organización la oportunidad de dar y recibir

retroalimentación de sus acciones. La evaluación de 360 ° (también conocido como evaluación

de la red) tiene cuatro principios básicos:

• Información: Cada stakerholder debe tener información detallada sobre el proceso, sus

objetivos, indicadores de rendimiento que deben evaluarse sobre las habilidades deseadas y

redes de formación sistemática;

• Confidencialidad: La confidencialidad de los datos es esencial para la credibilidad del proceso.

En algunos casos, sólo el empleado y el gerente tienen acceso a las informaciones de los

stakerholder. En otros, el área de recursos humanos también se incluye en el proceso y actúa

como facilitador de las acciones de desarrollo.

• Claridad: instrumentos de evaluación deben exponer a fondo cada capacidad o rendimiento de

visualización deseado, así como los diferentes niveles de rendimiento.

• Validez: Una forma de validar los datos de evaluación de la red es proporcionar una serie de

los evaluadores que simula la cadena cliente-proveedor (internados externa) y un porcentaje

mínimo indicar que la respuesta de la evaluación-80% es un buen porcentaje.

• Velocidad de respuesta: Los instrumentos debe ser objetiva, clara exposición de la conducta en

los distintos niveles (excelente a malo) y ser fácil de llenar.

• Fiabilidad de los datos: El uso de criterios estadísticos para estudiar y extinguir evaluaciones

que escapan a las normas regulares asegura la fiabilidad de los resultados.

 SEMANA 4

www.iplacex.cl 9

• Democracia: En la primera fase del proceso, las redes debe ser desarrollado por los empleados

de la misma zona, a continuación, al centrarse en todos los empleados áreas de la empresa, a

cualquier nivel o función. En una tercera etapa 23, y los clientes proveedores externos que

participan en la red.

• Credibilidad: Para tener credibilidad en el sistema, debe ser en un porcentaje mínimo "nivel de

satisfacción del cliente." Gramigna, 2002.

18. Limitaciones de la evaluación 360 grados.

Aunque la mayoría de los estudios indican una mirada positiva con respecto a 360Grados, hay

trabajos que dan una evaluación o connotación negativa para 360. Por ejemplo, examinado un

programa de desarrollo de liderazgo basado en múltiples evaluaciones se advierte que sólo una

pequeña minoría de sus 20 participantes se dio cuenta de que el proceso los ayudó

significativamente a desarrollar sus habilidades de liderazgo Conger(1999). Se observó en este

estudio Conger que los cambios logrados están sujetos a la motivación del individuo. Además, la

situación que los cambios han producido, realmente no dependían de un cambio personal

"radical". Los episodios en la organización de los participantes cambio sólo los aspectos que

eran viables, y que no arrebataron su zona de confort. Otro factor que contribuye a la falta de

retroalimentación 360, son "riñas que los participantes personales tienen entre ellos, si no hay

un nivel de madurez entre los empleados, hay una disfunción en la evaluación. Fares (2003).

Evaluación 360 ° es una herramienta importante en la organización que la adopta. Es posible no

sólo contar con herramientas concretas y objetivos para evaluar el desempeño de sus

empleados, sino también obtener resultados sobre el clima de la compañía, y el nivel de

satisfacción de los participantes de la organización.

 Por lo tanto, la red de evaluación a pesar de sus limitaciones, como por ejemplo, aplicado en

una empresa que no tiene un nivel suficiente de madurez, no resulta. No son dignos de

confianza. La retroalimentación 360 es una metodología de evaluación personal que tiene

resultados positivos en la mayoría de los casos.

 SEMANA 4

www.iplacex.cl 10

 CONCLUSIÓN

La evaluación del desempeño es el medio utilizado por las empresas para obtener cada vez

mejores resultados. Cuando un mecanismo de evaluación del desempeño está bien

desarrollado, sin duda generará beneficios para el evaluado, evaluador y la organización. Este

estudio tiene como objetivo presentar la evaluación del desempeño como un medio de apoyo a

las empresas y organizaciones para el desarrollo profesional en el lugar de trabajo. Con la

competencia derivada de los negocios, las organizaciones necesitan ser cada vez más, formas

de obtener ingresos a través de la competencia. Por lo tanto, es necesario que las estructuras

establezcan claramente los objetivos que se deben alcanzar para que se obtengan buenos

resultados. Los beneficios obtenidos en una evaluación de desempeño son enormes, porque a

través de ella es posible medir la contribución de cada empleado y la acción a tomar. La

capacitación, mejoras y reubicación de los empleados de las industrias son promovidos después

de obtener los resultados de las evaluaciones de desempeño. A través de la retroalimentación

proporcionada por el evaluador, las empresas establecen estrategias, invierten y en

consecuencia mejoran el desarrollo de la puntuación, que trae excelentes resultados para la

empresa, impulsando así el crecimiento de la misma en el mercado. Gestión de personas ha

traído un nuevo escrutinio de la organización, y antes de que necesite ser evaluado el empleado

de modo que por consiguiente, sé desempeñan profesionalmente en la organización en la que

opera. Por otro lado, hay diferentes tipos de evaluación de desempeño, como métodos nuevos y

más sofisticados se han desarrollado, como la evaluación de 360 grados, con lo que la visión de

los interesados internos y externos en el rendimiento de los empleados, es decir, la evaluación

ya no es hecha únicamente a los administradores, sino también por todos los actores que guían

e impulsan el crecimiento de la organización

 SEMANA 4

www.iplacex.cl 11

BIBLIOGRAFÍA

 Bergamini, Cecilia W. et allí – Psicodinamica da vida Oganizacional – Motivacao
e Lideranca., Segunda edición .1997;

 Peters, J.T y Waterman, H.R.: “En busca de la Excelencia”. Ed. Norma. Bogotá.
1992

 Gil´Adi, Daniel: Liderazgo: un dominio Masculino: Dolmen Ediciones 1998

 Kotter, John P.: La verdadera labor de un líder. Harvard Bussines School Press

/ Ed. Norma. Bogotá. 1999

 Robbins, S. P. Fundamentos del comportamiento organizacional. 8 ed.Prentice

Hall, 2008

 Gramigna, Maria Rita. Modelo de gestión de habilidades y talentos. 2.ed.

Pearson Prentice Hall, 2007.

SEMANA

 SEMANA 4

www.iplacex.cl 12

www.iplacex.cl

CAPACITACIÓN Y DESARROLLO
UNIDAD Nº III

Búsqueda de empleo y preparación de entrevista laboral

SEMANA 5

www.iplacex.cl 2

 Introducción

 La nueva realidad en que las normas de gestión de la empresa deben buscar mayor

competitividad, innovación, conocimiento y reducción de costes se centrarán para la

acumulación de capital cada vez más flexible y globalizado. La compensación estratégica es una

manera de beneficiarse y motivar a los profesionales más allá de proporcionar un suplemento a

la retribución tradicional. La remuneración estratégica, cuando se aplica correctamente, la

directiva es transparente y profesional, funciona como un incentivo y factor de motivación para

los expertos, así como la mejora de las tasas de la productividad y rentabilidad de las

organizaciones. Independientemente de la forma de la remuneración y el tiempo que se está

utilizando, con el avance de la tecnología y globalización, es necesario que las estrategias de

compensación, tengan una actitud de renovarse constantemente, pues desde el principio de los

tiempos, es el vínculo más importante entre las empresas y los trabajadores, dado que esto

añade valor a la organización, así como la visión estratégica del negocio. La recompensa de las

personas dentro de la organización es uno de los elementos fundamentales para el incentivo y la

motivación de los empleados (Chiavenato 2004). La remuneración constituye el costo más

importante de las organizaciones. Es la recompensa dada al funcionario a cambio de la

realización de tareas pre establecidos por la empresa. La remuneración existe hace mucho

tiempo y el trabajo que no es remunerado se considera trabajo voluntario, sin embargo cuando

se trata de un trabajo remunerado, esto puede ser considerado como un gran eje motivador

para el colaborador. El empleado trabaja siempre a cambio de una recompensa, es el salario, el

estado o satisfacción personal y profesional.

SEMANA 5

www.iplacex.cl 3

 IDEAS FUERZA

Diferencia entre Remuneración y salario

Sistemas tradicionales de compensación estratégica

Motivación como eje articulador del desarrollo organizacional

Empleado y empleador, alianza en pro de la organización.

SEMANA 5

www.iplacex.cl 4

19. REMUNERACIÓN

Encontrar la verdadera razón por la que los empleados de una organización trabajan utilizando

todo su potencial es muy difícil ya que debido a la personalidad compleja de la gente, se hace

difícil crear políticas de gestión, que si se siguen correctamente, facilitaría la aparición de

individuos verdaderamente motivado y con energía para cumplir con sus tareas. Entre los

diversos factores que influyen en el proceso de motivación esta la remuneración que es una de

las funciones de la administración de los recursos humanos. Parece indiscutible que una de las

razones que llevan a las personas a trabajar y el dinero, la relación entre la compensación y la

motivación de los empleados es un tema que se discute desde hace mucho tiempo.

Concepto de remuneración

El sistema de compensación adoptada por las organizaciones, influye en su sistema de gestión y

es decisiva en el grado de compromiso de los empleados con los objetivos y metas de la

empresa.

Según MARRAS (2002), el acto de remunerar merece un cuidado especial por los

administradores como una de las principales actividades de la organización. La necesidad de

proporcionar salarios justos a cambio de la realización de un trabajo en particular, es una

delicada discreción y con los años se ha convertido en una parte de gran importancia para el

mundo de los negocios. Para CHIAVENATO (2004), nadie trabaja de gracia, cada empleado,

como socio de la organización, espera recibir una compensación adecuada y justa a cambio de

su trabajo, la dedicación y el esfuerzo personal. Las organizaciones a su vez están interesadas

en recompensar estas personas, ya que son sus objetivos alcanzados. Según el autor, el

concepto de la compensación total es la suma de tres elementos distintos: el salario básico, los

incentivos y beneficios salariales.

SEMANA 5

www.iplacex.cl 5

 Remuneración Básica - es el pago fijo que recibe un empleado de manera regular en la

forma de un salario mensual o trabajado por hora;

 Incentivos - son programas diseñados para recompensar a los empleados con un buen

rendimiento, por ejemplo, el bono y la participación en los resultados de la organización.

 Beneficios - también llamados compensación indirecta, corresponden a las vacaciones,

seguro de vida, comidas subvencionadas, vales de transporte, etc.

El desarrollo de un plan de compensación depende de numerosos factores, tanto internos como

externos y requieren la atención de organizaciones, que provocan un fuerte impacto en los

trabajadores y su rendimiento profesional.

Composición Salarial

Composición

salarial

Factores

Interno

(organización)

Factores

Externo

(ambienta)

*Los tipos de posiciones en la
organización;

*Política de recursos humanos de la
organización;

*organización de la política salarial;

*El rendimiento y la organización de la
capacidad financiera;

* Competitividad Organización

*situación del mercado laboral:

* Escenario económico (inflación, la
recesión, el costo de vida, etc.)

* Los sindicatos y la negociación
colectiva

* Derecho Laboral

* Situación del mercado de los clientes

* La competencia en el mercado

SEMANA 5

www.iplacex.cl 6

Según Chiavenato, la especificación del sistema de remuneración ofrece dos grandes desafíos:

“ por un lado, debe permitir a la organización la consecución de sus objetivos

estratégicos y, por otra parte, estén en forma y ajustado las características únicas de la

organización y el entorno que lo rodea ". Para el autor, los componentes de la remuneración

utilizados por más organizaciones son:

• Remuneración Funcional: Popularmente conocido como Plan Empleos y Salarios, es uno de

los sistemas tradicionales y más practicados en las empresas.

• Salario indirecto: También conocido como beneficios se ofrecen por las empresas a sus

empleados, lo que representa una considerable porción de la compensación total.

• Alternativas creativas: son premios, bonos y otras formas de reconocimiento, honra grados

públicos y honorarios.

• Remuneración por competencias: Determinado por la formación y la cualificación de los

empleados, se desplaza el foco de la compañía para el individuo, desarrollo de los

empleados alentador.

• Remuneración de habilidades: pagado en función del conocimiento o habilidad el nivel de la

empresa de funcionamiento, tales como la fabricación y el servicio a clientes. Con la aplicación

de pago para las habilidades, el sistema tradicional, que tiene como objetivo evaluar y remunerar

la oficina, deja de ser considerado desde que se evalúa lo que el empleado es capaz de

desarrollar.

• Remuneración variable: es el conjunto de las diferentes formas de ofrecer recompensa a los

empleados y complementa la remuneración. La compensación por los resultados son dos

formas de remuneración variable y son vinculadas a los resultados. El rendimiento individual

puede ser recompensado por los incentivos y premios y el rendimiento del equipo se distingue a

través de pago por resultados. Los objetivos de retribución variable son: la creación de vínculos

entre el rendimiento y la recompensa, el intercambio de resultados compañía y transformación

de costes fijos en variables.

SEMANA 5

www.iplacex.cl 7

Las formas tradicionales de salario directo (retribución fija) constituyen desde Herzberg un factor

condicionante, mas no motivador (ausencia o insuficiencia jera insatisfacción más la presencia

no es capaz de motivar).

20. Sistemas tradicionales, por sistemas de compensación estratégica

Sin duda uno de los puntos más importantes para una buena gestión de Recursos Humanos es

la existencia de un sistema de retribución dirigido a estrategia de negocio y la eficiencia de la

organización. Durante mucho tiempo, las organizaciones han mantenido un estilo de gestión

tradicional, en el que los salarios son fijos y administrados por prácticas convencionales, que se

prolongó durante muchos años, proporcionando resultados satisfactorios a las empresas. Sin

embargo, dada la necesidad de las organizaciones, de presentar más competitividad en el

mercado, sus empleados deben recibir nuevas habilidades y capacidades. Por tanto, se ha

creado un reto importante para las empresas: el desarrollo de una forma de retribuir sus

empleados de manera diferenciada y específica, denominada compensación estratégica, ha

sido utilizado en otros países. Las estructuras jerárquicas pesadas y poco flexibles están dando

pasos a empresas, procesos de gestión livianos y flexibles, en los que las personas obtienen

una mayor autonomía y tareas que se desarrollan en grupos o equipos multi-funcionales. Las

personas se convierten en pieza decisiva para el éxito de la organización y su implicación y

motivación fundamental para lograr los objetivos. En este nuevo escenario, los sistemas de

remuneración también están experimentando cambios, aunque todavía lentamente.

Sistemas tradicionales de remuneración

Los sistemas de compensación tradicionales establecen diferencias salariales en base a la

posición "lo que es" y realización de tareas "tal cual" y esta evaluación depende de un análisis

subjetivo, pues a menudo el aumento de mérito es asociado a la impresión personal que el jefe

tiene de su subordinado

SEMANA 5

www.iplacex.cl 8

Algunas características tradicionales de remuneración son conservadoras e inflexible, no

permiten una mayor participación de los empleados, convirtiéndose en obstáculo para el cambio

y evolución del trabajo:

 Inflexibilidad: los sistemas tradicionales son rígidos, por lo tanto, situaciones diferentes, no

tienen en cuenta las diferencias entre las empresas, áreas o funciones.

 Falsa objetividad: los sistemas tradicionales vienen a ver la organización basada sólo en el

organigrama oficial, haciendo caso omiso a las necesidades actuales de las empresas con

respecto a la agilidad y flexibilidad

 Metodología desactualizada: estos sistemas son complejos y poco ágiles, requieren sistema

de mantenimiento laborioso y evaluaciones.

 El conservadurismo: los sistemas tradicionales refuerzan la burocracia interna favoreciendo

la jerarquía rígida, sin tener en cuenta el enfoque en el cliente, sea interno o externo.

 Anacronismo: estos sistemas dificultan los cambios en la organización como la

descentralización de las estructuras de mando, autonomía de las áreas funcionales trabajo

en equipo y flexibilidad.

 Divergencia: sistemas tradicionales no tienen en cuenta la visión estratégica de negocios, por

solamente prestar como una herramienta de gestión de salarios estos sistemas están

disociados de la planificación estratégica.

21. Remuneración Estratégica

El sistema de remuneración está siendo utilizado estratégicamente como un diferenciador

competitivo entre las organizaciones. Esta forma de compensación está diseñada para

beneficiar a las personas dentro de una empresa contribuyendo de alguna manera a los

resultados de la misma. En tanto, el sistema tradicional de remuneración premia a las personas

únicamente de acuerdo con los requisitos de la posición y parámetros comparativos,

 Muchas empresas han adoptado alguna forma de remuneración estratégica como un medio

para impulsar sus resultados ya que esta es una manera de alentar a los empleados para elevar

el nivel de productividad y competitividad que requiere el negocio actual de contexto. Cuanto

SEMANA 5

www.iplacex.cl 9

más motivados y satisfechos estén los empleados con su salario, más personas tienden a

producir. Según Zimpeckn (1999) en una sociedad constituida de acuerdo con la nuestros

estándares, el empleado actúa estimulado por factores tales como la ambición y el orgullo

profesional, necesidad de reconocimiento social y una compensación económica. Los dos

primeros elementos, que se refieren a los factores ambientales tienen gran influencia en el

bienestar del individuo. La compensación financiera es vinculada a lo que ofrece la organización

a cambio de trabajo producido. El autor subraya que la fijación del salario y su uso como

instrumento para la estimulación y bienestar del individuo no es simple, depende de elementos

externos, como la política financiera adoptada por el gobierno, que escapa al control del contexto

de la organización. El autor subraya que la fijación del salario y su uso como instrumento para la

estimulación y el bienestar del individuo no es simple, depende de elementos externos, como la

política financiera adoptada por el gobierno, y escapa al control del contexto de la organización.

Para Davis, el dinero es esencialmente una recompensa extrínseca, es fácilmente manejable por

los programas de modificación del comportamiento. Sin embargo, tiene limitaciones: el sueldo

sigue siendo algo que se origina fuera de la oficina y sólo es útil fuera de él. Por lo tanto, tiende a

ser inmediatamente menos generador de satisfacción que las recompensas intrínsecas.

Chiavenato anuncia que Lawler, en sus estudios sobre la motivación, se ha encontrado que el

dinero "ha demostrado poco poder de motivación porque su aplicación indebida por la mayoría

de las organizaciones”. El autor también dice que Lawler llegó a la conclusión de que hay dos

bases sólidas para esta teoría:

 El dinero permite a la gente no sólo la satisfacción fisiológica y necesidades de seguridad,

también les da satisfacción de las necesidades sociales, autoestima y auto realización, que sirve

como un medio para adquirir cosas que satisfacen múltiples y numerosas necesidades

personales.

 Si las personas perciben y creen que su rendimiento es el mismo tiempo posible y necesario

para conseguir más dinero, sin duda llevan a cabo sus tareas de la mejor manera posible.

SEMANA 5

www.iplacex.cl 10

Teoria de Lawler (Adaptado de Chiavenato)

La relación entre el salario como compensación, y los objetivos del individuo, lo define
Chiavenato(2004) como “El salario puede alcanzar muchos objetivos finales deseadas
por el individuo. En la práctica, el salario es la fuente de ingresos que proporciona el
poder el ingreso de cada persona y el poder adquisitivo define el nivel de vida de cada
persona y la satisfacción de su jerarquía de las necesidades individuales. El sueldo del
empleado recibe la organización es la más factor importante de su poder adquisitivo. El
volumen de dinero una persona obtiene también sirve como un indicador de poder y
prestigio, que influye en sus sentimientos de autoestima. En resumen, la remuneración
afecta a las personas bajo el punto de vista económico, sociológico y psicológico”

Sistema de Remuneración Estratégica

 Remuneración por Habilidades – es establecida con base en la formación y capacitación

del empleado. Sus habilidades pasan a constituir la base de su remuneración en el cargo

o función ocupada;

SEMANA 5

www.iplacex.cl 11

 Participación accionaria : son incentivos a largo plazo y contienen un cierto riesgo

posibilitando a los empleados participar en el capital de la empresa a través de

adquisiciones de acciones;

 Distribución de ganancia: contrariamente a la participación accionaria, la distribución de

ganancia está más direccionada a los niveles inferiores de la jerarquía organizacional.

SEMANA 5

www.iplacex.cl 12

 CONCLUSIÓN

La remuneración tiene un papel muy importante dentro de las organizaciones.

Las diferentes teorías nos llevan a la conclusión de que no se puede restringir, dignificar el

trabajo exclusivamente a cuestiones salariales, aunque estas cuestiones sean muy importantes.

La motivación sin duda está relacionada con el contenido de la obra, pero hay varios factores

extrínsecos vinculados a la misma que influyen en el comportamiento de los trabajadores en

relación con el rendimiento individual para alcanzar los objetivos de la empresa. Este escenario,

sin embargo, está cambiando gradualmente por la globalización que afecta a todos los países,

mediante la diversificación de los medios de la comunicación e información, tal como Internet es

cada vez más amplio en su impacto.

Medianas y grandes empresas están mostrando una mayor preocupación en la consecución de

sus objetivos mediante la maximización de sus ganancias, dado el impacto que puede causar en

la sociedad, el medio ambiente y la propia organización, sobre todo en la vida personal y

profesional de sus empleados.

 BIBLIOGRAFÍA

 MARRAS, Jean Pierre, Administración de remuneración ed. Pionera Thomson

Learning, 2002

 CHIAVENATO, Idalberto, Gestión de personas en el nuevo papel del recursos

humanos, ed.Elsevier, 2004

 ZIMPECK, Beverly Glen – Administración de salarios: sistemas e métodos de

análisis e descripción de cargos, pesquisa e escalas salariáis, evaluación de

desempeño, evaluación de cargos – 9ª ed – Atlas, 1999.

 DAVIS, Keith. - Comportamiento humano en el trabajo. Pioneira Thomson

Learning, 2004.

SEMANA 5

www.iplacex.cl 13

 CHIAVENATO, Idalberto. Administración de recursos humanos: fundamentos

básicos. 5ª. ed., Atlas, 2003

www.iplacex.cl

CAPACITACIÓN Y DESARROLLO
UNIDAD Nº III

Busqueda de empleo y preparación de entrevista laboral

SEMANA6

www.iplacex.cl 2

Introducción

Buscando la diferenciación en el mercado, muchas organizaciones se han dado cuenta de la

Importancia de valorar el capital humano, según Chiavenato (1999), elemento básico del éxito

del negocio. El autor dice que las empresas en lugar de invertir directamente en sus productos y

servicios, están invirtiendo en las personas cómo promover su creatividad, desarrollarlos,

producirlos y mejorarlos. En la organización moderna, el hombre motivado es papel fundamental

en el logro de objetivos y metas de la empresa, no siendo vistos más como un simple ejecutor

de tareas, sino como un individuo crítico y autónomo, que tiene gran influencia en los resultados

de la organización. En la actualidad, lograr mejores resultados en la empresa, dice relación con

mejorar el capital humano, y no sólo los que tienen los recursos financieros y la tecnología. Por

tanto, la gestión de los Recursos Humanos ha adquirido importancia en el nuevo entorno de la

organización. El buen desempeño de la empresa depende del trabajo realizado por sus

empleados y por lo tanto buscan formas de mejorar el capital humano, mantenerlo motivado por

ofrecer condiciones de trabajo adecuadas y gratificante debidamente a sus empleados.

.

SEMANA6

www.iplacex.cl 3

Ideas y Fuerza

 Diagnóstico de la situación actual del sector de recursos humanos.

 Identificar y describir las posiciones existentes en la empresa.

 Analizar la necesidad de nuevos puestos.

 Establecer una estructura salarial para los negocios y establecer criterios.

 planificación de la carrera.

 Proponer directrices para el plan de implementación y mantenimiento.

SEMANA6

www.iplacex.cl 4

22. Gestión de personas

Chiavenato (1999) establece que la gestión de personas es una zona muy sensible mentalidad

que prevalece en los negocios y depende de varios aspectos existentes en las organizaciones,

caracterizados como contingente situacional. Según el autor, la administración de Recursos

Humanos está relacionada con las políticas y prácticas necesarias para gestionar el trabajo de

las personas, se pueden mencionar:

 análisis y descripción;

 diseño de la oficina;

 el reclutamiento y selección de personal;

 la admisión de los candidatos seleccionados;

 la orientación y la integración de nuevos empleados;

 los puestos de dirección y salarios;

 los incentivos salariales y beneficios sociales;

 la evaluación del desempeño de los empleados;

 la comunicación a los empleados y la formación;

 el personal de desarrollo;

 desarrollo organizacional;

 la higiene, la seguridad y la calidad de vida en el trabajo

 las relaciones con los empleados y relaciones sindicales.

Sobre la base de estas políticas y prácticas de recursos humanos, Chiavenato (1999) resume

los seis procesos básicos:

 proceso de agregar personas: procesos utilizados para incluir nuevas personas nueva

compañía. Incluyen las funciones de reclutamiento y selección.

 proceso de aplicación de la gente: son los procesos utilizados en la representación

actividades que la gente va a realizar en la empresa, orientar y supervisar su rendimiento.

SEMANA6

www.iplacex.cl 5

Incluyen funciones de análisis y descripciones de trabajo, la política de salarios, salud y

seguridad, las relaciones laborales y beneficios.

 El proceso de recompensar a la gente: se utiliza para animar a la gente y satisfacer sus

necesidades individuales. Incluyen funciones de administración.

 el proceso de desarrollo de las personas: son los procesos utilizados para entrenar y

aumentar el desarrollo profesional y personal. Se incluyen las funciones de la formación y

desarrollo del personal y desarrollo organizacional.

 Proceso de mantener a la gente: Son los procesos que se utilizan para crear las

condiciones ambientales y psicológicas satisfactorias a las actividades de las personas.

Incluir las funciones de higiene y seguridad en el trabajo.

 proceso de seguimiento de las personas: son los procesos que se utilizan para supervisar

y controlar las actividades de las personas y los resultados de la comprobación. Se

incluyen las funciones de sistemas de información de base de datos y gestión.

Los procesos mencionados anteriormente están relacionados entre sí y por tanto pueden influir

positiva o negativamente en otros, dependiendo la forma en que se utilizan.

23. Pirámide de Maslow

Toda esta estructura de administración de recursos humanos se basa en las posiciones, que

deben ser así descritas de manera que todos sean conscientes de cómo se debe actuar dentro

de la organización. Por lo tanto, conociendo sólo las funciones de cada posición es que el

desarrollo será capaz de establecer un parámetro para determinar si la actividad realizada es

coherente con el papel jugado por él, y sólo entonces, pueden sentirse motivado. La motivación

está relacionada con el concepto de Administración de Personal y para comprender mejor esta

relación es esencial comprender la naturaleza de la motivación de los trabajadores. Lacombe

(2004) define la motivación como una persona es capaz de actuar o se comporta de una

manera determinada, o de las fuerzas internas que hacen que la gente se esfuerce por lograr

ciertos resultados. Como complemento , Hampton (1992) opina que para lograr la motivación es

importante conocer las condiciones bajo las cuales la gente puede ser motivada, para actuar de

manera eficiente en el desempeño de sus actividades. Los numerosos autores que hablan del

SEMANA6

www.iplacex.cl 6

tema de la motivación , tienen varias teorías motivacionales. Entre ellos, podemos mencionar la

teoría de la jerarquía de las necesidades, La teoría de la motivación de Maslow e higiene de

Herzberg.

Figura 01. Pirámide Maslow

Al principio, la gente está motivada por cinco diferentes tipos de necesidades, fisiológicas, de

seguridad, emocional-social, la autoestima y la auto-realización, como puede ser visto en la

Figura 1 que ilustra la pirámide Maslow.

Según Hampton (1992), las necesidades más básicas de la pirámide no son satisfechos, si no

tienen un fuerte poder de motivación para una persona. Sin embargo, cuando estas necesidades

están siendo satisfechas, el poder de la motivación ha terminado. Se observa que la gente

nunca está totalmente satisfecha. Una vez que se cumpla una necesidad, surge otra. El autor

añade que cada uno de los requisitos de nivel superior se convierte en una fuente activa de la

motivación.

SEMANA6

www.iplacex.cl 7

 La teoría de Herzberg indica que los factores de motivación deben ser promovidos por gerentes

para mantener al equipo motivado. La capacidad de mantener estos factores depende de la

satisfacción en el trabajo y el compromiso de los empleados. También de acuerdo con el autor, a

pesar del aumento de salario no refleja directamente la voluntad de trabajo de la gente, sin

embargo, dejarlos satisfechos suficientemente como para que otros factores pueden motivarles

(GIL, 2001).

24. Administración de Cargos y Salarios

Las primeras ideas sobre empleo y salarios en la Administración surgieron en 1940, por algunas

empresas estatales y agencias gubernamentales. En los años 60, se firmó esta actividad y se

hizo conocido en las grandes empresas. A medida del paso del tiempo, muchos cambios

estaban teniendo lugar, y hoy en la administración de cargos y salarios es fundamental para las

organizaciones no sólo estar relacionados con aspecto de costes, sino también con la

influencia que esto tiene sobre la motivación y la productividad de sus empleados (PASCHOAL,

2007). El aspecto salarial, Pontes (2007) considera que la principal preocupación de la

administración de cargos y salarios es el mantenimiento de equilibrio interno y externo. La

primera se logra con la adecuada evaluación de las posiciones, manteniendo de este modo una

clave de jerarquía cuando el empleado compara su salario a los demás dentro de la

organización. Pero el equilibrio externo se consigue con el ajuste salarial de la empresa en el

mercado laboral, cuando los colaboradores comparan sus salarios con los ocupantes de

posiciones similares en diferentes organizaciones. Por tanto, el desarrollo de un plan para el

empleo y los salarios es esencial para que los equilibrios internos y externos se mantengan.

25. Análisis de Cargos

La segunda etapa del plan de cargos y salarios se refiere al análisis de las posiciones y fase de

recogida de datos, descripción y especificación de las posiciones, titulación de mensajes,

clasificación de los puestos y posiciones de catálogo.

SEMANA6

www.iplacex.cl 8

25.1. Recogida de datos

Pontes (2007) afirma que hay cuatro métodos principales de recolección de datos, el sitio de

observación, cuestionario, entrevista y combinación de métodos, que tienen ventajas y

desventajas en su uso. El método de observación local o la observación directa, según lo

señalado por Chiavenato (1985) es uno de los métodos más utilizados, particularmente cuando

se refiere a trabajos manuales y repetitivos. Pontes (2007) afirma que es un método

rudimentario y por tanto se utiliza generalmente para la descripción y especificación de

posiciones operativas. Este método tiene la ventaja de que permite una mejor comprensión de

objetivos de cada tarea, también permite la verificación in situ de las responsabilidades

impuestas a ocupantes de posición y no haya ningún trabajador en necesidad de paralizar el

trabajo que ejecuta. Según el mismo autor, presenta desventajas debido a características como

un método lento, que requiere de mucho tiempo analizar las posiciones y por lo tanto aumenta

el costo de proceso de recolección de datos. Otra desventaja mencionada se refiere a la

necesidad del método, en su mayor parte, de ir acompañado de otros, ya que por sí sola no

permite la obtención de una verdadera importancia para el análisis de datos, no obstante es un

método limitado para el análisis de las posiciones, cuyas obligaciones son de baja complejidad.

El método del cuestionario es ampliamente utilizado y adecuado para todos los grupos

ocupacional. Paschoal (2007) plantea que este método es preguntar a los ocupantes especificar

sus actividades y responder a algunas preguntas acerca de las tareas para llevar a cabo. El

autor afirma que es muy común, el uso de cuestionarios, que tiene apenas respuestas

contestadas. Así Pontes (2007) complementa esta idea mostrando que antes de la distribución

de los cuestionarios, los empleados deben tener conocimiento con respecto al análisis de los

objetivos de posiciones, de modo que todas las dudas sean aclaradas. Por tanto, el cuestionario

debe elaborarse con sencillez y claridad.

SEMANA6

www.iplacex.cl 9

25.2. Descripción y especificación de los Cargos

Para Pontes (2007), la descripción de las etapas y la especificación de las posiciones son

importancia fundamental debido a que la eficiencia del sistema de evaluación y posiciones

administración de los salarios reside en el desarrollo de estas fases. El autor conceptualiza

descripción del trabajo como "la cuenta de las tareas descritas hasta organizada, lo que permite

al lector a entender las actividades de la persona " (PONTES, 2007). Por lo tanto, la descripción

del trabajo debe ser objetiva, clara e impersonal.

26. Definición, importancia y las limitaciones de la evaluación

Las posiciones de evaluación pueden ser consideradas como un conjunto de procedimientos

sistemáticos utilizados para medir el valor y la importancia de las posiciones, a fin de establecer

diferencial de salarios.

 El valor de las posiciones se mide de acuerdo con normas, arbitrariamente elegidas.

Fases de Evaluación de Puestos

El valor de tasación de las posiciones se mide por el valor de los hechos en que se basa. Esta

declaración tiene como objetivo poner de relieve el importante papel de las encuestas, análisis y

descripción de las primeras etapas del proceso de evaluación respectivamente, recoger,

examinar e informar los datos recogidos sobre ellos. Por lo tanto, debe establecer la terminología

y definición de algunas de las etapas básicas de las posiciones de evaluación:

• Encuesta posicionada - recogida metódica de información, incluyendo descripciones

preliminares. Es común incluir este paso en las posiciones de análisis,

• Análisis de las posiciones - estudio crítico de la información sobre las posiciones obtenidas en

la fase anterior.

SEMANA6

www.iplacex.cl 10

• Descripción de las posiciones - informe escrito preparado a partir del análisis, que consiste

generalmente en manuales.

• Las posiciones de Especificaciones - estipulan requisitos y las condiciones personales

requeridas para el desempeño del trabajo

27. Evaluación de Puestos

La evaluación de Puestos es esencialmente un proceso de evaluación comparativa. Los factores

considerados relevantes para la determinación del valor de las posiciones se miden de acuerdo

a las normas, elegido arbitrariamente. Las proporciones de cada factor se suman para cada

posición y los totales se convierten en valores monetarios. Por lo tanto, cada posición

corresponde a una cierta cantidad de cruces de información en comparación con otras

posiciones bien definidas, ya que todos se miden con las mismas normas. En resumen,

mediante la comparación de las características de cada puesto con otras posiciones, hay mayor

preocupación, con los niveles de salarios relativos. Este hecho está relacionado de alguna

manera con los hallazgos realizados por los expertos en la materia, que los empleados, además

de una compensación económica a cambio de su trabajo, quieren satisfacción personal, un trato

digno, la seguridad y la posición correcta en relación con sus compañeros. Por otro lado, lo que

es muy importante, la evaluación del trabajo, como su nombre lo indica, no refiere a la

evaluación del desempeño de las personas en posiciones. La premisa fundamental entonces, es

el trabajo en sí, con los deberes y responsabilidades, las cualificaciones y los esfuerzos

requeridos, condiciones peculiares, etc. Algunos tienden a confundir en parte el análisis de

trabajo para el estudio de los movimientos internos y los tiempos de acuerdo con los principios

de la administración científica. Sin embargo, los objetivos de ambos son muy diferentes. El

estudio de los movimientos y los tiempos, por lo general hecha por crono analistas y otros

técnicos, tiene como objetivo eliminar los movimientos innecesarios, simplificar y mejorar el

rendimiento del trabajo y el análisis de la ejecución de la obra, en definitiva, la racionalización. El

análisis de las posiciones es mucho más general, no entrar en estos detalles, se trate más con

los deberes, responsabilidades y condiciones de trabajo, como hemos visto.

SEMANA6

www.iplacex.cl 11

Los datos de cada oficina pueden ser recogidos a través de cuestionarios impresos, entrevistas,

observación o una combinación de estos tres métodos. Los cuestionarios, comúnmente

utilizados para puestos de oficina, deben ser uniformes, lo que permite una respuesta fácil. Las

entrevistas deben estar señaladas de modo que los entrevistadores no sigan caminos

diferentes. La observación general tiene carácter accesorio. En cualquiera de los métodos, tanto

el ocupante de la posición como su superior jerárquico deberán proporcionar información sobre

la posición, para una mejor conferencia. La práctica ha demostrado, para sorpresa de muchos, la

gran diferencia que pueda existir entre la descripción de un ocupante responsable y lo que cree,

la parte superior se debe hacer. Pocas empresas incluyen todas las posiciones en su programa

de evaluación. La mayoría de las veces, sólo se incluyen la oficina de la fábrica o la oficina; en

algunos casos, las ventas y muy pocas veces, la Dirección. A primera vista podría parecer que

ningún puesto será eliminado, pero la imposibilidad de contar con el personal necesario para

dicha operación a gran escala, junto con los factores de tiempo y dinero, tienden a limitar el

programa de evaluación para más trabajos rutinarios a los que existen en Además, la

eliminación de la cabeza, las relativas a las profesiones y principalmente los técnicos de alto

nivel.

28. Métodos de evaluación de funciones

Aunque la empresa, teniendo en cuenta sus propias características, puede y debe adoptar

procedimientos que pueden ser más convenientes - lo que implica la existencia de una multitud

de métodos de evaluación del trabajo - puede ser en grupo y al menos cuatro de estos métodos

distinguido; el más utilizado solo o combinado en las más diversas formas, que son:

1. Posiciones Planificación simple.

2. Clasificación predeterminada.

3. Comparación de los factores.

4. Los puntos de método.

Cualquiera de ellos requiere sistematización y presupone la existencia de una organización que

tiene como objetivos, una mayor productividad y eficiencia operativa. Método de escala simple:

SEMANA6

www.iplacex.cl 12

En este caso, las posiciones a evaluar deben seleccionarse en secuencia, aumentando o

disminuyendo su valor relativo, con bases en los juicios hechos por el comité y tomando la media

de puntuación dada por los miembros de la misma.

 Método de clasificación predeterminado: en algunos aspectos, este método es una mejora de la

anterior; también es fácil de entender, y no necesita especialistas para su trabajo. Es más

preciso que el método de la escala, pero tiene los mismos defectos: depende en gran escala de

la subjetividad, está muy dañado por los evaluadores equivocados, etc. Para utilizar, configurar

inicialmente, basado en observaciones y experiencias, muchas situaciones de trabajo, definidos

por las clases o grupos que se describen con mayor detalle y el cuidado posible, los requisitos

necesarios para el desempeño de funciones.

Método de factores de comparación: igual que con todos los métodos mejorados, primero debe

pasar por las mismas etapas de recolección, análisis, descripciones de trabajo y designación

 de comisiones examinadoras. Su primera aplicación fue hecha por Benge en 1926, y el alcance

de su aplicación sólo es superada por los puntos de método.

Se determinan en primer lugar los factores que se van a utilizar en el proceso. Estos factores, le

permiten comparar las diferentes posiciones, que van de uno a otro método e incluso dentro de

una empresa. Sin embargo, en casi todos los casos se pueden reducir a cuatro grupos

principales: habilidad, esfuerzo, responsabilidad y condiciones de trabajo. Cada uno de estos

factores puede ser subdividido, tales como: capacidad - la experiencia, la educación, la iniciativa,

el ingenio; esfuerzo – físico, mental, visual; de responsabilidad para las personas, las máquinas,

los valores, los productos, la seguridad; las condiciones de trabajo - la higiene y peligrosidad.

Métodos de punto: este es el método más utilizado para la evaluación del trabajo, que

proporciona buenos resultados sin gastos o esfuerzos excesivos. Se evalúa a través de normas,

o factores comunes a todas las posiciones, ya que los factores de proceso de comparación. En

el método de puntos, sin embargo, las posiciones son puntos dados en la medida en que en

ellos no son los factores elegidos por el comité. Se añaden los resultados de las diversas

medidas, en puntos, llegando a un valor cuantitativo para cada posición, que se convierte en

cruce de información. Este valor cuantitativo es su principal atractivo, debido a que usarlo resulta

tan fácil de aplicar y se justifica por la existencia de datos sustanciales y tangibles . Sin embargo,

requiere evaluadores bien entrenados, es mucho tiempo y no es fácil de seleccionar y definir

SEMANA6

www.iplacex.cl 13

factores. Sin embargo, su principal inconveniente es que los factores sólo se aplican a las

posiciones relativas a grupos y de un modo comparable; de lo contrario, no hay factores o

grados significativos.

29. Factores

Inicialmente, basado en análisis y descripción, la comisión de evaluación establece los factores

comunes a todas las posiciones, se supone, son los mismos anteriormente adoptados, es decir,

la habilidad, esfuerzo, responsabilidad y condiciones de trabajo, todo muy bien definido. Siempre

es difícil conciliar la fábrica y la oficina para tener los mismos factores, en sus diversos grados;

por lo tanto, a menudo se adoptan diferentes planes para el uno al otro.

Entre los criterios por los cuales se elige a estos factores, se destacan los siguientes:

• Factores poco importantes no deben ser incluidos

• Los factores no se anulan entre sí

• Los factores deben ser fáciles de ser definidos y comprendidos.

• Los factores deben consultar la posición y no a las personas;

• Los factores deben estar presentes en proporciones diferentes para diferentes posiciones, o

poco uso para distinguir un trabajo de otro.

SEMANA6

www.iplacex.cl 14

 CONCLUSIÓN

El éxito del sistema de evaluación depende principalmente del apoyo de la junta, la planificación

adecuada de lo que se pretende hacer y la elección de personal preparado para desplegarlo. Si

no está bien ejecutado, el sistema más planificado será inútil e incluso perjudicial. Las directrices

deben ser establecidas para guiar el trabajo que se vaya a realizar, lo que facilita la comprensión

general de todo el programa. Así, por ejemplo, debe quedar claro que el nivel de los salarios

será mayor o al menos igual a los pagados por la comunidad; que nadie tenga que sufrir, para

aquellos que reciben menos que el conjunto será; y las clases serán creados para recompensar

tanto el mérito como la antigüedad. Tales programas difícilmente pueden prescindir de la

colaboración de expertos. Incluso si éstos son contratados fuera de la empresa, la aplicación de

la mayor parte del trabajo dependerá del propio personal, ya que debe tener a la vista es la

implementación de un programa de evaluación permanentes posiciones, sin la cual es mejor ni

siquiera comenzar.

SEMANA6

www.iplacex.cl 15

 BIBLIOGRAFÍA

 CHIAVENATO, Idalberto, Gestión de personas en el nuevo papel del recursos

humanos, ed.Elsevier, 2004

 ZIMPECK, Beverly Glen – Administración de salarios: sistemas e métodos de

análisis e descripción de cargos, pesquisa e escalas salariáis, evaluación de

desempeño, evaluación de cargos – 9ª ed – Atlas, 1999.

 LACOMBE, Francisco. Diccionario de administración. Saraiva, 2004

 CHIAVENATO, Idalberto. Administración de recursos humanos: fundamentos

básicos. 5ª. ed., Atlas, 2003

 PASCHOAL, Luiz. Administración de cargos e salarios: Manual práctico e

nuevas metodologías. 3.ed. Rio de Janeiro: Qualitymark, 2007

 PONTES, Benedito Rodrigues. Administração de Cargos e Salários: Carreira e

Remuneração. 12.ed. São Paulo: LTr, 2007

 HAMPTON, David R. Administração contemporânea. 3a. ed. rev. Rio de Janeiro:

Makron Books, 1992 ,c1983

SEMANA6

www.iplacex.cl 16

