

UNIVERSIDAD DEL AZUAY
DEPARTAMENTO DE POSGRADOS
MAESTRÍA EN RECURSOS HUMANOS Y DESARROLLO
ORGANIZACIONAL II

**“Proceso Gestión de Talento en la Unidad Financiera del Grupo Industrial
Graiman”**

**TESIS PREVIA A LA OBTENCIÓN DEL TÍTULO
DE MAGISTER EN DIRECCION DE RECURSOS
HUMANOS Y DESARROLLO ORGANIZACIONAL**

AUTORA: Ximena Verónica Cuesta Calderón

DIRECTOR: MDP. Pablo Francisco Delpiano Barriga

CUENCA – ECUADOR

2015

DEDICATORIA

Dedico esta tesis principalmente a mi esposo Pably, por ser el motor que me empujo y creer firmemente en mí todo el tiempo, le dedico a él que es una persona admirable, luchadora, carismática, humilde y que ha llenado mi vida de amor y orgullo a cada minuto, le dedico a él por ser mi amado esposo y mejor amigo, a él que ha sabido estar en la buenas y las malas y que siempre con una sonrisa me enseñó que la esperanza jamás se pierde.

También deseo dedicar este trabajo a mi angelito en el cielo mi papito Miguel que siempre me ha cuidado y me ha sabido guiar hasta ahora.

Ximena

AGRADECIMIENTO

Agradezco primero a Dios por la vida, por las oportunidades que me brinda, por haberme permitido cerrar esta meta con mucha satisfacción. Agradezco a toda mi familia, por su apoyo incondicional en especial a mi Madre y hermanos por ser los amigos fieles que siempre han estado ahí.

A mi director de tesis y amigo MDP Pablo Delpiano, quien ha sabido ser un amigo sincero, que confió en mí, y me ha enseñado que siempre es posible seguir creciendo.

A todas mis amigas y compañeras que me apoyaron y me brindaron su ayuda para poder elaborar este proyecto.

RESUMEN

El presente trabajo de tesis, recalca la importancia de contar con un proceso de gestión de talento dentro de la organización, lo cual se resume en atraer, retener y desarrollar talento en los colaboradores.

Para ello fue necesario basarse en herramientas que faciliten llevar a cabo este proceso, como las matrices de talento, las mismas que presentan una mapa general de las personas y evaluar la posibilidad de las mismas para movilizarse a niveles superiores, también se puede evidenciar la correlación eficiente entre la persona y el cargo, con el fin que en la posición que ocupe agregue valor.

ABSTRACT

This thesis stresses the importance of a talent management process within the organization, which implies to attract, retain and develop talent in collaborators. In order to obtain this objective, it was necessary to rely on tools such as Talent Management Matrixes to facilitate this process. This tool presents a general map of the employees and assesses their possibility to move to higher positions, as well as to demonstrate the efficient correlation between the person and the job position, so that there is an added value in the position occupied.

Translated by,
Lic. Lourdes Crespo

INDICE DE CONTENIDOS

DEDICATORIA	II
AGRADECIMIENTO.....	III
RESUMEN.....	IV
INTRODUCCIÓN	1
CAPÍTULO 1	4
ANÁLISIS DE LA HISTORIA Y PLANEACIÓN ESTRATÉGICA DEL GRUPO INDUSTRIAL GRAIMAN.....	4
Introducción	4
1.1 Historia del grupo industrial Graiman.....	5
1.2 Análisis planeación estratégica del grupo industrial Graiman	5
1.2.1 Misión.....	6
1.2.2 Visión	7
1.2.3 Valores.....	7
1.3 Empresas que conforman el grupo industrial Graiman	9
1.4 Objetivos estratégicos del área de desarrollo organizacional	12
1.5 Objetivos estratégicos de la unidad financiera del Grupo Industrial Graiman	14
1.6 Análisis de la Unidad Financiera del Grupo Industrial Graiman.....	16
1.7 Conclusiones	18
CAPÍTULO 2.....	20
BASE CONCEPTUAL DE GESTIÓN POR COMPETENCIAS.....	20
Introducción	20
2.1 Gestión por competencias	21
2.2 Definición de competencias	22
2.3 Tipos de competencia.....	23
2.3.1 Competencias conductuales	23
2.3.2 Competencias funcionales.....	24

2.4 Perfil por competencias modelo MPC (modelo de perfil por competencias).....	24
2.5 Conclusiones	28
CAPÍTULO 3	30
BASE CONCEPTUAL DE GESTIÓN DE TALENTO	30
Introducción	30
3.1 Definición de talento	31
3.2 Gestión de talento.....	32
3.3 Modelo de gestión de talento	34
3.4 Matrices de talento	35
3.4.1 Definición.....	36
3.4.2 Objetivo de la matriz de talento.....	37
3.4.3 Construcción de las matrices de talento.....	37
3.4.4 Impacto a las políticas de recursos humanos	43
3.5 Conclusiones	43
CAPÍTULO 4.....	45
APLICACIÓN DE GESTIÓN DE TALENTO EN LA UNIDAD FINANCIERA DEL GRUPO INDUSTRIAL GRAIMAN.....	45
Introducción	45
4.1 Revisión del diccionario de competencias del Grupo Industrial Graiman	46
4.1.1 Tipos de competencia.....	47
4.2 Propuesta de incorporar competencias específicas al diccionario actual del Grupo Industrial Graiman ...	50
4.3 Levantamiento de perfiles de cargo, basado en un nuevo formato basado en competencias	51
4.4 Diagnóstico de competencias vs. evaluación de desempeño.....	58
4.5 Retroalimentación del diagnóstico de competencias a los colaboradores de la unidad financiera.....	61
4.6 Resultados de la matriz de talento de la Unidad Financiera del Grupo Industrial Graiman.....	62
4.7 Conclusión	77
CAPÍTULO 5	79
CONCLUSIONES, RECOMENDACIONES Y BIBLIOGRAFIA	79

Conclusiones	79
Recomendaciones.....	81
Bibliografía	82

ANEXOS

INDICE DE FIGURAS

Figura 1. 1 <i>Organigrama del área de finanzas del Grupo Industrial Graiman</i>	18
Figura 2. 1 <i>Resumen de levantamiento de competencias (Canga, 2014)</i>	28
Figura 3. 1 <i>Talento individual (Jerico, 2008)</i>	31
Figura 3. 2 <i>Integración propuesta por Julio Sanchez Mariñez (Mariñez, 2010)</i>	33
Figura 3. 3 <i>Matriz de Mckinsey</i>	36
Figura 3. 4 <i>Matriz de talento, nueve cajas</i>	38
Figura 4. 1 <i>Diccionario de competencias (Recursos humanos Grupo Industrial Graiman, 2014)</i>	47
Figura 4. 2 <i>Identificación del perfil de cargo (Cuesta Calderon, 2015)</i>	53
Figura 4. 4 <i>Misión del cargo (Cuesta Calderon, 2015)</i>	54
Figura 4. 6 <i>Conocimientos del cargo (Cuesta Calderon, 2015)</i>	55
Figura 4. 8 <i>Competencias corporativas (Cuesta Calderon, 2015)</i>	56
Figura 4. 10 <i>Competencias específicas (Cuesta Calderon, 2015)</i>	57
Figura 4. 12 <i>Observaciones (Cuesta Calderon, 2015)</i>	58
Figura 4. 14 <i>Método de la campana de Gauss</i>	61
Figura 4. 15 <i>Matriz de talento (Cuesta Calderon, 2015)</i>	63
Figura 4. 16 <i>Matriz de cargo (Cuesta Calderon, 2015)</i>	64
Figura 4. 18 <i>Matriz de talento – criticidad / banda salarial (Cuesta Calderon, 2015)</i>	66
Figura 4. 20 <i>Matriz de cargo (Cuesta Calderon, 2015)</i>	73
Figura 4. 22 <i>Matriz de talento – criticidad / banda salarial (Cuesta Calderon, 2015)</i>	76

INDICE DE TABLAS

Tabla 1. 1 <i>Objetivos del área de desarrollo organizacional</i>	13
Tabla 1. 2 <i>Objetivos estratégicos de la unidad financiera del Grupo Industrial Graitman</i>	16
Tabla 4. 1 <i>Competencia corporativa vs valores de la empresa</i> (Cuesta Calderon, 2015)	48
Tabla 4. 2 <i>Diferencia entre el modelo MPC y el perfil de competencias</i> (Cuesta Calderon, 2015)	52
Tabla 4. 3 <i>Recomendación para el desarrollo de competencias</i> (Cuesta Calderon, 2015)	69
Tabla 4. 4 <i>Actividades de formación recomendadas para el cargo</i> (Cuesta Calderon, 2015).....	71
Tabla 4. 5 <i>Actividades de formación recomendadas para el cargo</i> (Cuesta Calderon, 2015).....	73

INTRODUCCIÓN

El Grupo Industrial Graiman es una empresa familiar cuyo objetivo es generar valor a sus accionistas y a la sociedad, garantizando perdurar en el tiempo, para esto es importante que todos se alineen a una meta clara evaluando de esta manera la posibilidad de pasar de una organización familiar a una más institucionalizada, sin olvidar su esencia y quiénes son.

El Grupo Graiman se constituyó hace 50 años, y está conformado por doce empresas: Graiman Cía. Ltda., Tubería Galvanizada Ecuatoriana S.A, Fábrica de Resortes Vanderbilt S.A., Hormicroto Cía. Ltda., Vías del Austro Cía. Ltda., Pecalpa Cía. Ltda., Industrias Químicas del Azuay S.A., Hidrosa S.A., Fuenlabrada Cía. Ltda., Azuay Nuevo Milenio S.A., Calatayud y Sport Planet.

El Grupo Graiman se encuentra en un momento de cambio, en el que ha considerado revisar los modelos directivos actuales y adaptarlos de manera que cubran las nuevas exigencias del mercado; para esto es importante iniciar una nueva cultura de rendición de cuentas o *accountability* .Para conseguirlo, es necesario contar con colaboradores alineados para el cumplimiento de los objetivos estratégicos.

El Grupo Graiman es de gran importancia contar con colaboradores confiables y con altos estándares de desempeño, declarando así su preocupación particular por las personas, para lo cual considera necesario buscar un proceso de gestión que ayude a la toma de mejores decisiones para la organización.

Es por esta razón que el presente trabajo de tesis, propone un proceso de gestión de talento en la unidad financiera, ya que esta área fue seleccionada por el directorio para empezar el proceso de cambio después de pasar por un proceso de diagnóstico por parte de un consultor externo.

Como una definición formal de gestión de talento, se puede describir como “*la actividad estratégica alineada con la estrategia de negocios de la empresa, que busca atraer desarrollar y retener a empleados talentosos en los diversos niveles de la organización*”. (Hatun, 2009). Como podemos ver la Gestión de Talento centra su proceso en las personas.

Para poder llevar a cabo esta gestión de talento en los colaboradores se debe basar en herramientas que faciliten la planeación estratégica y la toma de decisiones que requiera una organización.

Una de estas herramientas es la **matriz de talento**, la cual facilita una primera evaluación de la posición de los colaboradores dentro de los cuadrantes, para que de esta forma se pueda evaluar la movilización de las personas a niveles superiores, esta matriz está conformada por potencial y desempeño.

Para efectos del presente trabajo de tesis, se lleva a cabo la elaboración de tres matrices adicionales:

- **Matriz de Cargo:** Permite evaluar la eficacia y permanencia de la estructura.
- **Matriz de Talento / Criticidad:** Permite gestionar que las personas ocupen las posiciones adecuadas en la estructura.
- **Matriz Talento – Criticidad / Banda Salarial:** Permite corregir las desviaciones que se puedan dar en lo que respecta a las políticas salariales vigentes de la organización.

Estas matrices de talento son claves ya que brindan la posibilidad de un mapeo general del personal donde se vea con mayor claridad su ubicación y permiten la toma de decisiones inmediatas en lo que respecta al cierre de brechas que presentan las personas,

revisar la pertinencia de la estructura, analizar la correlación entre las personas y el cargo que ocupan y revisar la aplicación de políticas salariales.

Contar con esta herramienta se vuelve crucial para una empresa, ya que permitirá llevar a cabo un proceso de gestión de talento.

CAPÍTULO 1

ANÁLISIS DE LA HISTORIA Y PLANEACIÓN ESTRATÉGICA DEL GRUPO INDUSTRIAL GRAIMAN

Introducción

El Grupo Industrial Graiman es un *holding* de doce empresas con una trayectoria de más de 50 años en el Ecuador, cuyo objetivo principal es generar valor a sus accionistas y a la sociedad, garantizando perdurar en el tiempo. Se ha caracterizado por la innovación y el desarrollo de nuevas opciones que le permitan brindar un servicio eficiente y estar acorde a las necesidades del mercado.

Es importante mencionar que es un grupo familiar que ha tenido grandes desafíos, y ha logrado un desarrollo excelente el cual le ha permitido florecer y consolidarse como una empresa fuerte a nivel nacional. Se recalca además que en estos últimos años se ha reforzado la idea de mantener un espíritu emprendedor e innovador desde la familia a la empresa.

El Grupo se conforma por doce empresas que forman parte de un todo, cada una se caracteriza por diferentes productos y fortalezas que las vuelven únicas e importantes, sin embargo la filosofía de su fundador el Sr. Alfredo Peña Calderón fue unir fuerzas para avanzar y conseguir resultados que permitan al grupo prevalecer en el tiempo.

Actualmente laboran alrededor de 1700 personas entre personal administrativo y obrero, quienes día a día son parte esencial de la ejecución de los objetivos del grupo. Su fundador y actual presidente los considera como el motor que hizo posible la realización de un sueño.

El Grupo Graiman aceptó un desafío más, administrar los procesos actuales bajo un modelo adoptado de las mejores prácticas internacionales. Este sistema definido como *accountability* o rendición de cuentas, se basa en la delegación, que a su vez le permite

al dueño del proceso crear un ambiente de apoyo por parte de su equipo y contar con mecanismos de soporte para la ejecución de la planificación estratégica de la organización.

1.1 Historia del grupo industrial Graiman

La historia del GIG inicia con el viaje de su fundador el Sr. Alfredo Peña Calderón en 1944 a EEUU, poco antes de cumplir los 20 años. El primer eslabón para el inicio de su gran empresa se dio con su ingreso en la marina en 1949 y posteriormente entre 1952 y 1955 con sus estudios de administración de negocios en la Universidad de los Ángeles. Gracias a ello, se hizo cargo del Departamento de Exportación de la línea automotriz de JH Chasing, en Nueva York.

En 1956 regresa a Ecuador y abre las primeras oficinas de su empresa Vanderbilt con el objetivo de distribuir repuestos automotrices. Ocho años después inicia la fábrica de amortiguadores con el mismo nombre. Este fue el inicio de las once empresas más, que hoy en día, le han permitido fortalecerse como el *holding* “Grupo Industrial Graiman”. (Caivinagua, 2007)

1.2 Análisis planeación estratégica del grupo industrial Graiman

El Grupo Industrial Graiman desde sus inicios fue una empresa familiar, cuya administración estaba en manos de su fundador hasta el 2009. Años atrás se había trabajado en el cambio generacional que no fue sencillo, pero que sin embargo al momento de aplicarlo, tuvo mucho éxito. Se asumieron nuevos retos, debido a que las empresas crecieron más, por lo que se requirió una administración distinta.

Se introdujeron temas de profesionalización en diferentes procesos, mediante consultas a expertos y se formó como primera figura de autoridad, el directorio de familia, el mismo

que hasta la actualidad está conformado por: Los cuatro hermanos Peña Payró, el PhD Arnoldo Rodríguez y el Dr. Rodrigo Andrés Cordero.

Los objetivos del directorio se concentran en:

- Tomar decisiones cruciales, que permitan un buen funcionamiento y desarrollo de la organización.
- Brindar asesoría en los aspectos administrativos y gerenciales.

Existe también un comité ejecutivo conformado por el presidente y los directores de todas las áreas corporativas del grupo, creado con el objetivo de que sus miembros analicen constantemente los procesos actuales de la organización y las posibles mejoras de los mismos. Este comité está a cargo de dar soluciones rápidas a diferentes requerimientos que no necesariamente deben pasar por el directorio.

La primera planificación estratégica formal del grupo que se encuentra vigente hasta el momento, se detalla con las definiciones de misión, visión y valores del grupo.

1.2.1 Misión

La misión del Grupo Industrial Graiman dentro de la planificación estratégica, es la siguiente:

“Nos comprometemos a:

- *Entregar la mejor propuesta de valor para nuestros clientes, fabricando productos innovadores y de alta calidad, complementados con productos y servicios de excelencia que permitan mejorar la calidad de vida de quienes los utilizan.*

- *Incentivar los esfuerzos adicionales de nuestros colaboradores, viviendo siempre nuestros valores, en especial la justicia organizacional.*
- *Promover el desarrollo profesional y personal de nuestros colaboradores trabajando con un fuerte sentido de servicio a la organización.*
- *Validar con el compromiso incondicional de nuestros accionistas, la misión, visión y valores.*
- *Asegurar la sustentabilidad económica y financiera con un nivel de reinversión acorde para sostener el crecimiento del grupo, manteniendo un retorno adecuado que permita acceder a los beneficios esperados de los accionistas.*
- *Aportar al desarrollo de la colectividad y del Ecuador, generando oportunidades de trabajo y crecimiento.”*

1.2.2 Visión

Como parte de la planificación estratégica del Grupo Industrial Graiman, la visión es la siguiente:

“Ser un grupo industrial familiar con proyección empresarial, referente en todos los mercados donde estemos presentes por la calidad y el valor agregado de nuestros productos y servicios, la innovación en procesos productivos y la gestión organizacional de clase mundial, demostrando un compromiso con nuestros colaboradores, el cuidado del medioambiente y la responsabilidad social”

1.2.3 Valores

Los seis valores del Grupo Industrial Graiman son los siguientes:

“LEALTAD: *Nos identificamos con el Grupo Industrial Graiman y nos sentimos orgullosos de formar parte de él. Compartimos la misión y la visión y la vivimos en cada uno de nuestros actos. Nos comprometemos con la consecución de los objetivos del*

Grupo, con la fuerza y perseverancia que nos caracteriza a partir de nuestra historia y esencia.

TRANSPARENCIA: *Actuamos siempre de manera honesta, con la verdad, incluso en situaciones difíciles, asumiendo la responsabilidad de nuestros errores. Comunicamos asertivamente y compartimos oportunamente la información relevante a todos quienes la necesiten para una mejor toma de decisiones. Actuamos de forma íntegra y ética en nuestras relaciones con clientes, socios, accionistas y compañeros.*

TRABAJO EN EQUIPO: *Establecemos relaciones basadas en el respeto mutuo y la confianza, con una comunicación efectiva para coordinar esfuerzos en función de la visión compartida del Grupo. Reconocemos la dignidad y valor de cada compañero, interactuando con tolerancia, cortesía, buen trato y consideración, apoyando el desarrollo y éxito de los otros.*

RESPONSABILIDAD: *Nos hacemos cargo del cumplimiento de nuestros compromisos con un alto sentido del deber. Asumimos la responsabilidad de lo que hacemos y cómo lo hacemos para generar una cultura de rendición de cuentas. Demostramos compromiso para llevar a cabo las tareas, desde el principio hasta el final, en el tiempo requerido y con calidad.*

JUSTICIA: *Actuaremos siempre con un sentido de justicia, buscando siempre cumplir nuestros valores. Tomamos decisiones a través de procesos justos, contando con la información necesaria y comunicando abiertamente tanto el proceso utilizado como los resultados obtenidos.*

SEGURIDAD: *Cuidamos a las personas, siendo nuestra prioridad su seguridad. Nos comprometemos con establecer y cumplir los estándares de seguridad y salud en nuestro trabajo.”*

1.3 Empresas que conforman el grupo industrial Graiman

El Grupo Industrial Graiman está conformado por 12 empresas, a continuación un detalle de cada una de ellas:

- **Tubería Galvanizada Ecuatoriana S.A**

Elabora productos de tubería de acero y productos galvanizados, así como otros productos complementarios. Fue constituida en 1963 y ha pasado de ser una empresa familiar a una empresa de corte institucional, comprometida con el país y la región. Los productos que Tugalt ofrece al mercado son: tubería negra y galvanizada, planchas de zinc, perfiles, placas colaborantes y techos trapezoidales, elaborados bajo normas técnicas y estándares de fabricación.

- **Fábrica de Resortes Vanderbilt S.A**

Inició sus actividades en el año de 1964, elabora y distribuye hojas y paquetes de resorte para vehículos. Sus principales clientes son las ensambladoras de vehículos y negocios que atiende el mercado de reposición.

- **Vías del Austro Cía. Ltda.**

Se crea en el año 1975, su objetivo social inicial fue el mantenimiento vial, construcción y alquiler de equipos. Posteriormente cuando inicia Graiman, los esfuerzos se canalizan para abrir vías de acceso y todo lo necesario para preparar la explotación minera. Se adquieren nuevas maquinarias y equipos para este propósito, se incrementa progresivamente la flota vehicular para el traslado de materias primas y producto terminado de las empresas del grupo Peña, así como el número de montacargas que normalmente chequeaba cada empresa pasa también al mantenimiento de vías. Todo esto llevó a implementar nuevos departamentos como latonería, soldadura, vulcanizado, montacargas, departamento eléctrico, bodegas de repuestos y combustibles, vehículos livianos a gasolina, equipo caminero, flotas de tracto-camiones y maquinaria existente.

Con la creación de Fuenlabrada para la explotación minera, se forma un equipo de trabajo entre estas dos empresas para el correcto abastecimiento desde las minas hacia planta con una coordinación permanente buscando maximizar los recursos disponibles donde los ingenieros mineros planifican la explotación y traslado con el personal y maquinaria de Vías del Austro.

- **Pecalpa Cía. Ltda.**

Nace con la posibilidad de aprovechar los recursos naturales, que incremente el valor de la tierra volviéndola altamente productiva y además que genere riquezas. En este caso las haciendas Pecalpa poseen el recurso humano, los recursos naturales y el objetivo de demostrar que las Haciendas son un negocio rentable

- **Industrias Químicas del Azuay S.A.**

Nace de la necesidad de crear una empresa que suministre Óxido de zinc al país y principalmente a la empresa ERCO a partir de los subproductos provenientes de la galvanización de Tugalt. En 1983 luego de una serie de ensayos consiguen crear el óxido de zinc adecuado para el proceso de vulcanizado de ERCO y en el año 1995 el producto fue homologado por General Tire y actualmente está homologado por Continental (Alemania) como material apto para cualquiera de sus plantas. IQA ha incursionado con los productos UNIPLEX desde el año 2008.

- **Hidrosa S.A.**

Hace más de 20 años, se crea la empresa HIDROINSTALACIONES Y SERVICIOS AFINES S.A. inicialmente se dedicaba a la distribución de productos de Tugalt. Actualmente, también distribuye productos de Graiman e importa diversas líneas de productos como: griferías, sanitarios y herramientas especializadas que complementan y embellecen los productos fabricados por nuestro grupo.

- **Graiman Cía. Ltda.**

Fue fundada en febrero del año 1994, fabrica una amplia variedad de revestimientos cerámicos para pisos y paredes, que permiten crear ambientes cerámicos que cumplen con los más diversos requerimientos de los hogares ecuatorianos, y demás sectores de la actividad económica.

- **Fuenlabrada Cía., Ltda.**

Con el propósito de organizar un equipo técnico permanente, capacitado en labores asociadas al manejo de la actividad minera, capaz de proveer sistemáticamente la materia prima necesaria y apropiada para la producción de cerámica plana, se consolidó el 20 de marzo del 2003 en una empresa; lo que fue el departamento de geología y minas de Graiman. Cía. Ltda. De modo que se lograra mayor eficiencia y eficacia respecto a la búsqueda y obtención de materia prima requerida por Graiman.

- **Hormicrete Cía. Ltda.**

Desde sus inicios, la función principal de Hormicrete ha sido contribuir y participar de las diferentes obras de industrias Graiman y de nuestra ciudad. Se crea Hormicrete con la finalidad de construir el primer centro comercial de la ciudad “Milenium Plaza”. Al ingresar en el mundo de los hormigones, empiezan a crecer un sin número de necesidades, por lo que estratégicamente se encadena a Hormicrete, la búsqueda de materias primas propias, con lo cual se concibe como un nuevo inicio el montaje de la planta de trituración en el Descanso-Tahual. También se dedica a la explotación, y fabricación de los diferentes insumos y materias primas a través de proyectos de gran envergadura como la “Planta de Clinker”.

- **Azuay Nuevo Milenio S.A**

Es una empresa ecuatoriana constituida en 1998, su giro comercial es la prestación de servicios. Anumil es dueña del centro comercial Milenium Plaza. El servicio que oferta es la concesión de locales comerciales, islas y espacios publicitarios físicos y virtuales.

- **Calatayud**

Se constituye con el propósito de brindar un servicio personalizado a todas las empresas que conforman Industrias Graiman, se tomó la decisión acertada de formar el corredor de seguros en el año 2002.

- **Sports Planet Bar Restaurant**

Nace en 1997 como producto de la iniciativa de conocidos fanáticos del deporte. Ofrece a los clientes todas las opciones deportivas posibles en sus pantallas, además de un ambiente jovial y un servicio de gran eficiencia y dinamismo, resaltando siempre su profundo sentido de trabajo en equipo. Se vendió una franquicia para la ciudad de Cuenca, misma que se encuentra funcionando a partir de mayo del 2006, en el centro comercial Milenium Plaza. Con este resumen de las empresas es importante recalcar que el Grupo Industrial Graiman se ha propuesto un objetivo aún más desafiante: “Convertirse en un futuro cercano, en el proveedor más grande del país de materiales de construcción, enfocados en el valor agregado y llave en mano”

1.4 Objetivos estratégicos del área de desarrollo organizacional

Los objetivos del área de desarrollo organizacional, que es un subsistema del departamento de recursos humanos se detallan en la tabla 1.1:

	DESARROLLO ORGANIZACIONAL
a	Diseñar e implementar un modelo de competencias funcionales que permita establecer los estándares de desempeño óptimos asociados a cada cargo en función del proceso y cadena de valor en que participa.
b	Contar con un modelo de competencias conductuales que permita desarrollar el potencial, alinear comportamientos y generar desempeños superiores dentro de la organización.
c	Desarrollar un modelo que permita identificar, desarrollar y potenciar el talento dentro de la organización.
d	Generar una metodología que permita planificar la fuerza laboral en función de las exigencias del mercado y del negocio.
e	Desarrollar un Programa de sucesión que garantice el contar con las personas adecuadas en las posiciones correctas en el corto, mediano y largo plazo.
f	Desarrollar metodología que permitan mejorar el clima organizacional, a través de una comunicación eficiente, generando acciones concretas corporativas y locales.
g	Generar un instrumento de entrevista de salida que permita facilitar el proceso, generar indicadores objetivos y vinculables a variables de clima organizacional.
h	Generar una política de exámenes post ocupacionales que permita cumplir con la normativa legal.
i	Evaluar acciones de desvinculación asistida para los trabajadores que dejan la organización.

Tabla 1. 1 *Objetivos del área de desarrollo organizacional*

1.5 Objetivos estratégicos de la unidad financiera del Grupo Industrial Graiman

Los objetivos estratégicos del Grupo Industrial Graiman, para la unidad financiera, se detallan en la tabla 1.2.

PLAN ESTRATÉGICO FINANZAS	
ACCIONES ESTRATÉGICAS	
FOCO ESTRATÉGICO	
1	AJUSTAR LOS SISTEMAS DE INFORMACIÓN Y COMUNICACIÓN INTERNA PARA FACILITAR LA TOMA DE DECISIONES
a	Crear comunicación (físicos y tecnológicos) para generar flujo de información entre Grupos de Interés
b	Difusión de riesgos y actividades de control entre departamentos
c	Difundir principales resultados financieros deseados
d	Facilitar la clasificación, archivo, custodia y disponibilidad de la información mediante nuevos métodos (digitalización, contratación servicios, etc.)
e	Definir desarrollos de reportes requeridos por cada departamento (JDE, RP3) para su priorización de ejecución y carga al sistema de reportería (QV)
f	Sofisticar el sistema de reportería actual con indicadores actualizados que apalanquen la estrategia del departamento y requerimientos gerenciales
g	Garantizar la información en forma confiable, transparente y oportuna
h	Automatizar y estandarizar la información recurrente (mensual o anual) mediante inversiones en paquetes de SI
i	Capacitación sobre reportería y versatilidad del SI por parte de funcionales para el resto de colaboradores del departamento
j	Involucrar y capacitar a los actores de otros departamentos sobre el impacto de la información hacia el departamento financiero

2	NORMAR EL FUNCIONAMIENTO DEL DEPARTAMENTO PARA LOGRAR MAYOR EFICIENCIA OPERATIVA
a	Garantizar el cumplimiento, generación, actualización de políticas
b	Garantizar el cumplimiento, generación y actualización de procedimientos
c	Establecer procedimientos especiales y su aplicación
3	ADAPTAR LA ESTRUCTURA PARA APALANCAR LA VISIÓN DEL DEPARTAMENTO
a	Redefinir la estructura para conseguir la visión del departamento
b	Mapear las responsabilidades por cada área y firmas autorizadas
4	AUMENTAR LA ESPECIALIZACIÓN, CONOCIMIENTOS Y ASESORÍAS FINANCIERAS PARA ASEGURAR UN DESARROLLO PROFESIONAL DEL EQUIPO
a	Diseñar planes de carrera y formación según requerimientos del Grupo
b	Asesoramiento en temas especializados (tributarios) y difusión organizada del conocimiento
c	Reforzar capacitaciones y especialización puntuales (inversión, hedging, análisis financiero) velando por la difusión, rotación, alcance
d	Reforzar capacitaciones y espacios para mejora del clima laboral
5	IMPLEMENTAR LA GESTIÓN DE RIESGOS FINANCIEROS Y ACTIVIDADES DE CONTROL PARA REDUCIR IMPACTOS NEGATIVOS PREVISIBLES
a	Identificar riesgos por departamentos según la estrategia, operaciones, información, cumplimiento
b	Minimizar riesgos ejecutando actividades de control
6	DESARROLLAR LOS DEPARTAMENTOS PARA LOGRAR SOFISTICACIÓN FINANCIERA
a	Asesoramiento sobre inversiones para la toma de decisiones
b	Organización y Planificación de actividades extraordinarias
c	Desarrollo departamento de planeación y control

d	Desarrollo departamento de tesorería
e	Desarrollo departamento de crédito y cobranzas
f	Desarrollo del departamento de costeo
7	IMPLEMENTAR UN DEPARTAMENTO TRIBUTARIO PARA OPTIMIZAR INCENTIVOS, IMPUESTOS Y MEJORES PRÁCTICAS
a	Crear un área enfocada al manejo tributario
b	Mapear incentivos tributarios y plan de acción de aprovechamiento
c	Identificar excepciones, debilidades y transacciones costosas en términos tributarios
8	DESARROLLAR INDICADORES DE GESTIÓN POR DEPARTAMENTO PARA MEDICIÓN DE RESULTADOS Y APRENDIZAJE CONTINUO
a	Creación de indicadores de desempeño por departamento
b	Mapeo de actividades claves por cargo y asociación de indicadores de desempeño por colaborador
c	Evaluaciones técnicas por cargo e incentivos

Tabla 1. 2 *Objetivos estratégicos de la unidad financiera del Grupo Industrial Graiman*

1.6 Análisis de la Unidad Financiera del Grupo Industrial Graiman

Con el objetivo de ser una empresa con las mejores prácticas internacionales el Grupo Industrial Graiman, desde finales del 2012 hasta la actualidad, recibe la asesoría del PhD Arnoldo Rodríguez, profesor asociado de administración de empresas en INCAE Business School. Con una vasta experiencia en consultoría y docencia, ha brindado asesoría a empresas como Colgate Palmolive, Holcim, Aerosur, Marcimex, Florida Ice and Farm Inc entre otras.

En su visita inicial y después del primer análisis entregó su primer diagnóstico del Grupo Industrial Graiman, sugirió la práctica de un nuevo sistema de responsabilidad por resultados, rendición de cuentas o *accountability*, el cual lo definió como “La

obligación de un individuo u organización para dar cuenta de sus actividades y de los recursos que le han sido asignados, aceptar la responsabilidad por ellos y dar a conocer los resultados de manera transparente” (Rodríguez, 2012)

Con este nuevo concepto el Grupo Industrial acepta un nuevo desafío: adoptar una nueva cultura de resultados, entendiendo por cultura el “*conjunto de valores, creencias y conductas que se aceptan en una organización y pueden transferirse a través del tiempo*” (Gonzalez, 2011).

Los directivos del Grupo Industrial tuvieron el difícil reto de cambiar una cultura organizacional fuertemente radicada en sus colaboradores desde los inicios del Grupo, y tomaron las acciones necesarias para hacerlo, sabiendo que no era imposible. Posteriormente, se dio inicio a un proceso de cambio en uno de los departamentos más críticos dentro de la organización, la unidad financiera. Para ello se plantearon como objetivo principal, el lograr un departamento modernizado y basado en una cultura de *accountability*.

Las razones evidenciadas para que posteriormente se dé inicio a este proceso de cambio, en esta unidad fueron las siguientes:

1. Un departamento financiero poco sofisticado, no todas las personas del área cumplen con las exigencias de desempeño, expectativas y nivel de especialidad que se requiere en los procesos.
2. Las metodologías financieras observadas son básicas para una operación como la del Grupo Industrial Graiman y aún no son suficientes para llevar a cabo la planificación estratégica de la unidad.
3. Procesos financieros de planeamiento y control incompletos y poco eficientes. No se han establecido procesos claros que permitan desarrollar los objetivos estratégicos de la unidad.

- Personal no enfocado a la responsabilidad por resultados o *accountability*. La actual estructura del equipo no está listo para asumir el nuevo reto, los cambios en funciones, sistemas y procesos; ya que hay poca claridad en los resultados deseables para la organización.

El organigrama actual del área de finanzas del Grupo Industrial Graiman, se puede apreciar en la figura 1.1.

Figura 1. 1 Organigrama del área de finanzas del Grupo Industrial Graiman

1. 7 Conclusiones

Se concluye en este primer capítulo, que el Grupo Industrial Graiman es una organización familiar, emprendedora, que a raíz de la muerte de su fundador tuvo el desafío de manejar el cambio generacional de forma rápida y efectiva; en donde toda la familia ha participado activamente uniéndose al objetivo de perdurar en el tiempo.

Es importante el compromiso que ha demostrado la familia para participar activamente en la organización, continuando así por el camino del éxito que hasta el momento la empresa ha recorrido.

Fue una actividad bastante crítica, el rediseñar las estructuras, la asignación de responsabilidades y los espacios de toma de decisiones, por lo que el poder y la responsabilidad no podían recaer en una sola persona. Fue muy importante tomar acciones para la creación de dos directorios, que puedan tomar decisiones oportunas y acertadas según el requerimiento del negocio.

Se empezó por dar formalidad a una planificación estratégica que ya existía, pero que no estaba clara ni era conocida por todos; por lo que tampoco era aplicada eficazmente en todos los procesos. En estos últimos años se ha trabajado en el proceso de sociabilización de la misión, visión y valores, con lo cual se ha logrado rectificar y empoderar a los colaboradores de lo que realmente es el Grupo y a dónde quiere dirigirse.

Al ser un grupo emprendedor e innovador era importante recurrir a prácticas de nivel internacional, que le permitan mejorar la administración de los procesos actuales. Los propietarios conscientes de sus debilidades como Grupo, tuvieron que optar por mecanismos que los fortalezcan y los conduzcan a obtener resultados a favor de la organización.

Es por esta razón, que aceptan el reto de iniciar un sistema de *accountability*, rendición de cuentas, o responsabilidad por resultados; que en palabras simples es hacerse responsable por el dinero o recurso que una empresa asigna a sus colaboradores para la ejecución de los objetivos. El lograr una cultura por resultados ha llevado a la organización a contar con colaboradores alineados y comprometidos con el éxito.

CAPÍTULO 2

BASE CONCEPTUAL DE GESTIÓN POR COMPETENCIAS

Introducción

Actualmente el mundo empresarial reconoce la necesidad de un manejo eficaz del Talento Humano, por ello se ven obligados a analizar y reajustar las nuevas tendencias de administración con el fin de brindar a la organización todas las condiciones necesarias para lograr los objetivos estratégicos establecidos.

Para poder llegar a una administración eficiente del talento Humano, muchas organizaciones han visto necesario apoyarse en la gestión por competencias, la cual les ha permitido lograr un mejor aprovechamiento de las capacidades de los colaboradores y alinear los distintos sub sistemas de recursos humanos de manera funcional. Incorporar las competencias implica cuestionarse no solo por los resultados que se espera alcanzar a corto, mediano o largo plazo sino por la forma en como las personas van a lograr cumplir esos resultados, que son los deseables para la organización.

El término competencias se introduce en el ámbito empresarial a partir del autor Boyatzis con la publicación de su libro “*El gerente competente*”, el cual alcanza gran popularidad a finales de la década de 1980. El uso se generalizó rápidamente en los países europeos y se difundió a partir de su enfoque original de Inglaterra (1980), país que consolida el modelo en el sector privado en el intento inicial de revisar y adecuar los sistemas de formación y capacitación para prepararse a la competencia próxima de la globalización.

Competencia es un término que cada vez va tomando mayor presencia en las organizaciones y por lo tanto en este capítulo se analizarán algunas de sus definiciones. Por objetivo del presente trabajo de tesis, el análisis se centra en dos tipos de competencias:

Las competencias funcionales, que se relacionan con el “*qué hacer*” es decir con la especificación del cargo y las funciones a realizar.

Las competencias conductuales se relacionan con el “*cómo hacer*” es decir con la forma en que realizo un determinado trabajo.

2.1 Gestión por competencias

Según (Butteriss, 2001), “*Los expertos en Recursos Humanos, tanto empresarios como académicos, han desarrollado un sinnúmero de herramientas que permiten a las empresas contratar, formar, motivar, retener y desplazar a la gente adecuada hacia los trabajos adecuados. Aún más importante, han desarrollado modelos probados para la administración del talento humano y que contribuyen materialmente a la reingeniería empresarial para una mejora competitiva significativa*”.^[1]

Por lo tanto se puede decir que el manejo eficiente del talento humano se convierte en una necesidad a priori, la misma que se basa en una de las herramientas esenciales para el desarrollo del capital humano, la gestión por competencias.

La Gestión por competencias es una herramienta que flexibiliza la dirección de los empleados, adapta las necesidades de organización de la empresa, manteniendo el equilibrio mediante un elemento común, los perfiles de competencias. (Fernandez, 2005)

Existen muchas organizaciones con grandes aspiraciones dentro del mundo empresarial, pero no es fácil consolidarse como una empresa sólida sin tomar en cuenta las exigencias de los organismos que las rigen. Por eso ahora no es solo importante obtener certificaciones de calidad de los productos sino también demostrar calidad en la administración de sus procesos. ¿Cómo lograr aquello?, la respuesta principal debería ser, aplicando dentro de la administración de personal un proceso de gestión por competencias, ya que incluso de acuerdo a la normas de calidad como la ISO9001:2000,

ubica a la gestión por competencias en las capacidades demostradas por la persona para contribuir a la satisfacción del cliente y a la mejora continua de los procesos de calidad y eficiencia en las organizaciones.

2.2 Definición de competencias

A continuación se presentan algunas definiciones de competencias, referidas por algunos autores con una dilatada trayectoria en gestión por competencias.

- **Definición 1**

La Organización para la Cooperación y Desarrollo Económico (OCDE) señala que es la: “Capacidad para responder exitosamente una demanda compleja o llevar a cabo una actividad o tarea, incluyendo las actitudes, valores, conocimientos y destrezas que hacen posible la acción efectiva”

- **Definición 2**

Según Spencer y Spencer es una característica subyacente en un individuo que esta causalmente relacionada a un estándar de efectividad y/o *performance* en un trabajo o situación (Alles M. A., 2007)

- **Definición 3**

Martha Alles la define como las: “*Características de personalidad, convertidas en comportamientos, que generan un desempeño exitoso en un puesto de trabajo*”. (Alles M. A., 2007)

- **Definición 4**

“*Todo atributo personal relacionado al trabajo, conocimiento, experiencia, habilidades y valores que llevan a una persona a desempeñarse bien en su trabajo*” (Roberts, 2010)

- **Definición 5**

“Una combinación de aptitudes, atributos y comportamientos que están directamente relacionados con un desempeño exitoso en el trabajo” (Kofi Annan, 1999,)

Se puede concluir a partir de todas estas definiciones que, competencias son las características o atributos del ser humano que lo faculta para saber el cómo hacer, cuyos resultados o impacto podrán ser observables y medibles a través de diferentes criterios.

De estas definiciones además se puede destacar que las competencias son las características propias de una persona, que le permiten obtener un desempeño diferenciador o exitoso en un puesto de trabajo determinado.

2.3 Tipos de competencia

Para el presente trabajo de tesis, se analizan dos tipos de competencias.

2.3.1 Competencias conductuales

Son aquellas que reflejan habilidades, destrezas metodológicas y el estilo de actuación requerido para hacer bien su trabajo, incorporando comportamientos asociados que sustentan el desempeño de una persona. Estas competencias conductuales, tienen las siguientes características:

- Residen en la persona y no en el rol
- Es el estilo, forma y disposición (el cómo)
- Son transferibles y habilitantes para asumir nuevas posiciones
- Se asocian a movilización de desempeño de otros
- No tienen un techo de desempeño específico
- Se vinculan con desempeños sobresalientes

- Presentan una complejidad alta para su desarrollo

2.3.2 Competencias funcionales

Son las capacidades de una persona para desempeñar las actividades que componen sus funciones laborales según los estándares y calidad esperados por la organización, (conocimientos técnicos de una ocupación específica respondiendo al proceso en que está el cargo).

Las competencias funcionales, tienen las siguientes características:

- Incluyen conocimientos, habilidades, actitudes, (el qué hacer)
- Se expresan en criterios de desempeño que las hacen observables y medibles
- Tienen un techo de desempeño específico
- Son fácilmente desarrollables

2.4 Perfil por competencias modelo MPC (modelo de perfil por competencias)

Uno de los modelos más utilizados por las organizaciones para levantar perfiles de cargo por competencias es el MPC.

Para comenzar con el desarrollo del método MPC, es necesario realizar los pasos que sugiere (Moreno Mora, 2010) para la ejecución del mismo:

1. Listado de las actividades esenciales del cargo

- Listar las actividades esenciales del cargo.
- Identificar las actividades más importantes.

Para la redacción de las actividades, es necesario tomar en cuenta las siguientes condiciones:

- Redactar en verbo en infinitivo o en indicativo.

- Evitar el utilizar verbos que comprendan sub-actividades como por ejemplo: administrar, gestionar, procesar, supervisar, planificar, organizar, dirigir y controlar.
- Eliminar adverbios o adjetivos
- Evitar la redacción de verbos en primera persona.
- Determinar las actividades más importantes

Luego de enlistar las actividades del cargo, es necesario calificarlas de acuerdo a su importancia, utilizando tres ítems: Frecuencia, Consecuencia de los errores y Dificultad o Complejidad. La fórmula que nos ayuda a determinar las actividades esenciales del cargo es la siguiente.

$$\textit{Actividad esencial del cargo: Frecuencia + (consecuencia x dificultad)} \quad (1)$$

Es recomendable considerar cuatro o cinco actividades con las puntuaciones totales de mayor valor, como las más esenciales, que además constituyen los criterios de rendimiento en cada uno de los puestos.

2. Elaboración del Perfil de Competencias

Una vez que se han determinado las actividades importantes, el paso siguiente es la elaboración del perfil de competencias.

Un Perfil de competencias describe los conocimientos, las destrezas y habilidades requeridas para desempeñar un puesto o actividad competentemente.

El perfil por competencias constituye el centro de toda la gestión de recursos humanos. Utilizando este modelo, si el perfil está mal elaborado, la selección, evaluación o cualquier otro subsistema que parta de este, tendrá un grave margen de error.

Generalmente, cualquier sistema que sirva para implementar la gestión de recursos humanos por competencias utiliza un diccionario en el constan las destrezas, aptitudes, y rasgos necesarios para cada cargo, que facilitan el trabajo de identificación de estos según las competencias requeridas.

2.1 Identificar los conocimientos

Para este proceso es necesario analizar actividad por actividad y determinar los conocimientos que son necesarios para cada una de ellas. Los conocimientos se refieren a la información adquirida a través de la educación formal, capacitación o análisis de información; mientras que las destrezas provienen de la experiencia que la persona tenga en el área. Estos conceptos establecen en qué nivel son requeridos estos conocimientos.

2.2 Identificar las destrezas

Para determinar las destrezas, es importante contar con unas tarjetas especiales en las que se describan junto con sus definiciones. Las destrezas provienen de un diccionario elaborado por la *ONET - Occupational Network*.

Las personas que se encuentran en el taller, deberán determinar que destrezas son necesarias para desempeñar el puesto, priorizando aquellas que se consideren más importantes.

De esta forma se determinarán cinco destrezas que sean las principales y deberán ir de acuerdo a las actividades. Además, es necesario establecer las destrezas específicas, éstas hacen referencia a: Idioma, manejo de programas de computación, manejo de equipos de oficina, operación de máquinas, herramientas.

2.3 Identificar otras competencias

Estas competencias comprenden aptitudes, rasgos de personalidad, motivaciones, actitudes. Estas competencias suelen ser bastante difíciles de identificar por el grupo de participantes del taller; por lo que el experto en psicología del trabajo deberá orientar y muchas veces sugerir ciertas competencias.

Para poder levantar los perfiles de cargo con este modelo es necesario desarrollar un taller para obtener la información requerida, los participantes deben cumplir tres características básicas:

- Conocer a la perfección el puesto que desempeñan y el cargo a levantar.
- Tener un nivel educativo superior, o con tres habilidades básicas: Comprensión, lectura y escritura.
- Conocer la cadena de valor o proceso en que participa el cargo.
- No es recomendable tener menos de dos personas participando en el levantamiento de puesto.

El instructor debe tener las siguientes características:

- Conocimiento de la Metodología MPC.
- Conocimiento del fundamento teórico del enfoque.
- Habilidad para dirigir y organizar grupos.

El perfil de cargo por competencias afecta a todos los subsistemas de recursos humanos como se resume en la figura 2.1.

Figura 2. 1 Resumen de levantamiento de competencias (Canga, 2014)

2.5 Conclusiones

Cada día es más visible la importancia, que las organizaciones dan, a su capital humano o talento humano, por lo tanto han visto la necesidad de incorporar herramientas que les permitan potencializar a su gente; ya que ahora no es solo importante contar con un producto de alta calidad, sino contar con una administración en el personal que les permitan ser más competitivos y de esta forma aseguren la calidad en los procesos. Por los conceptos analizados en este capítulo, se puede concluir que es muy importante hablar de gestión de competencias, entendiendo como competencia al conjunto de características propias de una persona, que le permiten obtener un desempeño diferenciador o exitoso.

La gestión por competencias se ha convertido en una herramienta crucial para las organizaciones, ya que permite intervenir y fortalecer todos los subsistemas del área de recursos humanos.

Se han analizado dos tipos de competencias conductuales “*cómo hacer*” y funcionales “*qué hacer*”, las cuales serán analizadas de manera más amplia en los siguientes capítulos.

También se ha analizado el perfil de competencias levantado con el modelo de perfil por Competencias “MPC”. Es importante mencionarlo ya que actualmente el Grupo Industrial Graiman utiliza este modelo, y como se pudo comprobar, es vital contar con un perfil claro ya que impactara a otros procesos como la selección, capacitación, evaluación y desarrollo. Por lo tanto se puede plantear una pregunta: ¿El MPC es el modelo correcto para levantar la información de perfiles de cargo? Posiblemente no se sabe, sin embargo si se pueden analizar otras posibilidades más prácticas y que de igual forma den énfasis a las competencias.

Hablar de gestión de competencias, es hablar de la posibilidad que da una herramienta para alinear al personal hacia los objetivos estratégicos de la organización, pero cada vez las exigencias del negocio siguen cambiando, y el desafío de una empresa es poder caminar al mismo ritmo de dichas exigencias; por lo tanto se considera que ya no solo se puede hablar de gestión de competencias, sino de gestión de talento.

CAPÍTULO 3

BASE CONCEPTUAL DE GESTIÓN DE TALENTO

Introducción

Las organizaciones han reconocido que el recurso humano es su principal activo, y por lo tanto es un tema que se ha vuelto prioridad en los escritorios de muchos gerentes y directivo, sin embargo como lo describe Jim Collins¹ refina esta precisión y advierte que el activo más valioso no es la gente, dicho así simplemente, sino que *“la gente apropiada lo es”*.

Por lo tanto a partir de esta nueva declaración es importante contar con un sistema de gestión de talento, que permita contar oportunamente con la gente y con las competencias requeridas para los cargos que desempeñan en la organización. Se vuelve imprescindible el desarrollo de herramientas o instrumentos que permitan evidenciar la disponibilidad de talento y sus necesidades de desarrollo dentro de las organizaciones; adicionalmente, una herramienta adecuada de gestión de talento permite definir a las personas que poseen potencial de talento futuro, ya que facilitará el cumplir con la misión, visión y objetivos estratégicos de la organización.

Por todo esto, en este capítulo se analiza la importancia de la gestión de talento en las empresas y el desarrollo de una herramienta que permita mapear al personal e identificar el nivel de talento que posee, se habla de las matrices de talento.

¹ James C. Collins es un consultor de negocios estadounidense, además de escritor y conferenciante sobre gestión empresarial. Collins estudió Matemáticas en la Universidad de Stanford. También tiene un MBA

3.1 Definición de talento

Talento, viene del latín *talentum*, esta noción está vinculada a la aptitud o la inteligencia. Se trata de la capacidad para ejercer una cierta ocupación o para desempeñar una actividad². José María Saracho cita algunos conceptos de talento organizacional. “Es una persona valiosa para una organización”, “una persona que obtiene resultados sobresalientes”, “una persona que tiene conocimientos claves para el negocio”, “una persona que tiene competencias extraordinarias de liderazgo”, “un innovador”, “un emprendedor”, “una persona que posee una inteligencia superior”, “una persona con potencial para ocupar posiciones ejecutivas” y “la generación Y”. (Saracho, 2011).

Según el diccionario de la lengua española talento es el “conjunto de dotes intelectuales de una persona”. Es importante mencionar que estos “dotes intelectuales” están compuesto por dos subconjuntos: los conocimientos y competencias.

Para Pilar Jericó el Talento es la sumatoria de capacidades, compromiso y acción, la mezcla de estos le permitirá a la persona demostrar al 100% su talento (Jericó, 2008). A continuación en la figura 3.1, se detalla el concepto de talento individual.

Figura 3. 1 Talento individual (Jericó, 2008)

² <http://definicion.de/talento/#ixzz3PaeBEkuD>

Es complicado llegar a un concepto único de talento, ya que son varias sus interpretaciones pero para objeto de este trabajo de tesis, se puede definir como el conjunto de capacidades que les permiten a las personas llevar a cabo alguna actividad de manera satisfactoria.

3.2 Gestión de talento

Gestión de Talento es: *“la actividad estratégica alineada con la estrategia de negocios de la empresa, que busca atraer, desarrollar y retener a empleados talentosos en los diversos niveles de la organización.* (Hatsumi, 2009). No tan distinto otro autor menciona en su libro luego de algunos estudios que la: *“gestión de Talento”* implica atraer, retener y desarrollar el talento. (Saracho, 2011). Otro autor señala que la gestión del talento humano se basa en tres aspectos fundamentales:

1. Son seres humanos

Detalla que cada persona tiene su propia personalidad, es decir, todos son diferentes entre sí, desde su cultura hasta sus conocimientos, habilidades y actitudes.

2. Activadores inteligentes de los recursos organizacionales

Se define como el grupo de personas impulsoras que le dan el toque dinámico a la organización, pero sobre todo se caracterizan por tener actitudes competitivas y de renovación, lo cual hace que transmita su inteligencia, aprendizaje y talento a otros para lograr el desarrollo en la organización enriqueciéndola, ya que de esta manera ellos también lo hacen.

3. Socios de la organización

Si los altos ejecutivos de las organizaciones hicieran sentir, o trataran a los empleados como socios, ellos sentirían un mayor compromiso hacia la empresa.

Julio Sanchez Mariñez dice que la gestión de talento abarca la atracción, reclutamiento e incorporación, desempeño, evaluación, compensación y desarrollo de los empleados portadores de talento, para lo cual indica que es crucial integrar coherentemente las políticas, programas y sistemas de gestión de recursos humanos. (Mariñez, 2010). La figura 3.2, indica esta integración.

Figura 3. 2 Integración propuesta por Julio Sanchez Mariñez (Mariñez, 2010)

Estos deben estar diseñados y acoplados de manera que se apoyen mutuamente multiplicando sus efectos e impacto de acuerdo a los objetivos establecidos. Uno de los continuos errores de las empresas es creer que las personas se quedarán eternamente en una empresa y no se percatan que existe un mercado laboral competitivo, por eso la importancia de atraer, retener y desarrollar a talentos.

3.3 Modelo de gestión de talento

Es importante que las empresas una vez que reconozcan la necesidad de atraer, retener y desarrollar talentos, creen un modelo que les permita aplicar lo antes mencionado. Para esto es imperioso tener un concepto claro del verdadero significado de personas talentosas. Existe una aplicación de un autor que lo utiliza para la aplicación organizacional: *“Talentos son aquellos empleados que, en cualquier posición de la estructura, agregan valor crítico a la organización y/o lo harán en un período predecible y planificado de tiempo”* (Saracho, 2011)

Para objeto del presente trabajo de tesis, se realizan dos variantes importantes al concepto anterior. Talentos son aquellos empleados que en la posición **correcta** de la estructura, **agregan** valor a la organización.

Estas variaciones se deben a que no todas las personas tienen la capacidad de movilizar competencias y convertirse en los mejores talentos independientemente del cargo que ocupen, ya que existe un vínculo directo entre los estándares exigidos por una posición y el desempeño posible, dependiendo de las competencias de la persona.

Esta movilización de competencias, se refiere a la posibilidad que tiene una persona de transferir y habilitar las competencias conductuales que posee, a la posición actual o a nuevos roles o desafíos requeridos por la organización o inclusive por el cambio de proceso dentro de la misma unidad de negocio. Para ser más explícitos el error más común de algunas empresas es promover a las personas por sus resultados, porque demuestra dominio en las actividades que realiza, o porque obtuvo una calificación relativamente alta en su evaluación de desempeño.

Sin embargo muchas veces resulta que la persona en el nuevo puesto se vuelve incompetente y disminuye el valor que agrega al proceso, pero ¿qué paso con ese trabajador que era un empleado modelo y ahora se convirtió en una persona de limitado

desempeño? La respuesta es simple, no tuvo las competencias o no tuvo la posibilidad de movilizar sus competencias conductuales. Ahora de qué depende que las personas sean capaces de movilizar sus competencias, se enumeran tres:

- No quiero: ya sea por un tema de actitud, valores, clima laboral, motivación
- No pueden: el diseño del nuevo cargo no les permite
- No saben: no tienen la competencia

Antes de crear un modelo de gestión de talento, es muy importante que cada empresa tenga una idea clara de lo que quieren llamar talento. Algunos autores sugieren que se puede utilizar el concepto que a General Electric le ha servido: Talento = resultados x potencial, es una definición que puede ser adoptada con facilidad, por las organizaciones.

En este concepto se debe recalcar dos componentes importantes:

- Resultados asociados al desempeño
- Potencial asociados a las competencias conductuales

Para manejar un modelo de gestión de talento es importante que este concepto sea parte de la cultura organizacional.

3.4 Matrices de talento

Al principio de este capítulo, se analizó la importancia del desarrollo de herramientas que permitan tener una mayor claridad de la disponibilidad de talento que existe dentro de una empresa, para la cual ahora se analizarán las matrices de talento y su utilidad dentro de las organizaciones.

3.4.1 Definición

Es una herramienta utilizada para desarrollar y hacer crecer al capital humano dentro de las empresas. La *ninebox matrix* o matriz de nueve cajas fue desarrollada por McKinsey y mejorada por General Electric a finales de 1960, con la finalidad de detectar el potencial de los colaboradores y como dicho potencial podría lograr la estrategia global de una organización.

A su vez dicha matriz, fue basada en la *Boston Box* del **Boston Consulting Group**, dónde ellos medían el potencial del producto o negocio. En el presente estudio, se traslada el mismo concepto pero se aplica a los individuos. En resumen esta matriz tuvo el origen, que se detalla en la figura 3.3.

Figura 3. 3 Matriz de Mckinsey

El uso de una matriz de talento ayuda a reconocer a las personas de alto talento, y también a identificar las necesidades de formación. Permite planificar el desarrollo de la organización, es decir como potencializar la fuerza laboral de cada trabajador.

3.4.2 Objetivo de la matriz de talento

Dentro de la matriz de talento, se tienen los siguientes objetivos:

- Tener una visión clara de las fortalezas y las áreas de mejora de cada persona
- Identificar posibles posiciones futuras de forma objetiva y rigurosa de cada trabajador
- Comparar a cada persona con los resultados medios del grupo.
- Consensuar acciones concretas de desarrollo
- Evaluar la capacidad de la unidad para cumplir la estrategia

3.4.3 Construcción de las matrices de talento

La matriz de talento tiene un formato básico diseñado de la siguiente manera:

- Eje “x” u horizontal de 3 cajas evalúa el desempeño, evaluación asociada a las competencias funcionales
- Eje “y” o vertical de 3 cajas , evalúa el potencial asociado a la competencia Conductual

La combinación de ambos ejes representa la posición en que se encuentra el colaborador. La figura 3.4 indica un modelo de matriz de talento utilizada para el análisis de la unidad financiera del Grupo Industrial Graitman:

Figura 3. 4 Matriz de talento, nueve cajas

A continuación, se definen las nueve categorías de la matriz:

- **Cuadrante 1: Futuros Líderes / Estrella**

En este cuadrante se ubican los colaboradores que son los líderes del mañana y son los mejores candidatos para promoverlos a cargos gerenciales y directivos. Poseen la capacidad de ser escuchados y saben cómo hacer que el trabajo se realice. Se deben reconocer sus esfuerzos y premiarlos adecuadamente a través de un programa de recompensas. .Es importante, darles la oportunidad de crecimiento individual.

- **Cuadrante 2: En Crecimiento / Emergente.**

En esta categoría los colaboradores muestran constantemente un alto potencial pero su desempeño es promedio. Pueden ser grandes activos de la organización si se les ofrece suficientes retos y se les reconoce a medida que logran sus metas;

adicionalmente se les debe infundir un sentido de confianza, con lo cual el desempeño aumentará.

- **Cuadrante 3: Desempeño de alto impacto / Contribuidor**

Son colaboradores de alta confianza, y poseen competencias individuales que hacen falta ser desarrolladas, requieren de apoyo por parte de la organización y con la motivación correcta pueden llegar a ser “futuros líderes”. A veces su desempeño se ve disminuido por los cambios en la organización, pero con el ajuste correcto pueden estar entre los colaboradores de alto talento.

- **Cuadrante 4: Enigma / Latente**

En este cuadrante se encuentran los colaboradores que están desperdiciados en la organización. Son esas personas con alto potencial pero con bajo desempeño. Están mal ubicados en el puesto o bien se encuentran bajo el mando de gerentes que no tienen la capacidad de aprovechar al máximo su potencial.

- **Cuadrante 5: Colaboradores Centrales / Transicional**

Aquí se encuentran los colaboradores con desempeño y potencial promedio, pero siempre hay una oportunidad de alcanzar un alto desempeño si se les brinda el empuje necesario.

- **Cuadrante 6: Profesionales de Confianza / Trabajador**

Los profesionales de confianza se desempeñan en un nivel superior respecto a su nivel de potencial porque son dueños de otros talentos especiales.

- **Cuadrante 7: Dilema / Estancado**

Los colaboradores que tienen potencial promedio y bajo desempeño se sitúan por bajo esta categoría, algunas razones pueden ser: No son capacitados de acuerdo a los requerimientos de su puesto, no se alinean a los cambios de la compañía, no se sienten motivados, etc.

- **Cuadrante 8: Efectivos / Bloqueador**

Se trata de colaboradores con talentos específicos que muestran un desempeño medio y un bajo potencial. Esta categoría de colaboradores muy probablemente alcanzó su máximo potencial respecto a su carrera.

- **Cuadrante 9: Bajo Desempeño / Detractor**

Estos colaboradores son los que se sitúan en el más bajo desempeño y en el más bajo potencial. Muestran un pobre desempeño y no se visualizan mejoras en el futuro inmediato. En esta categoría de empleados, es necesario tomar decisiones difíciles, responsabilizarlos de sus resultados y darles un tiempo prudente para mejorar su desempeño o pedirles que abandonen la organización.

Se pueden distinguir en esta matriz tres grupos claves:

a) **Grupo Elite:** Destaca un primer grupo muy valioso en el que están incluidos los tres perfiles mejor preparados para pasar al siguiente nivel.

Box 1: Futuros Líderes / Estrellas Alto potencial/ Rendimiento excelente.

Box 2: En Crecimiento / Emergente. Alto potencial/ Rendimiento aceptable.

Box 3: Desempeño de alto impacto / Contribuidor Potencial medio/ Rendimiento excelente.

Son personas que por alguna razón están más motivadas que otras y marcan la diferencia aportando valor dentro del equipo. Son colaboradores que sobresalen y superan las expectativas cuando se les asignan nuevas tareas. Aprenden rápidamente y saben cómo moverse internamente para ofrecer soluciones a los problemas.

- b) **Grupo de Futuras Promesas:** Por otro lado hay un segundo grupo de colaboradores que tienen talentos y características muy diferentes entre sí.

Box 4: Enigma/Latente Alto potencial/ Rendimiento insuficiente.

Pueden ser colaboradores que están realizando nuevas tareas y aún no han tenido tiempo para demostrar lo que son capaces de hacer. Se les ve que tienen un gran potencial pero por alguna razón no están dando los resultados esperados.

Box 5: Colaboradores centrales / transicional Potencial medio/ Rendimiento aceptable.

Los creadores de la matriz dicen es el perfil que más abunda dentro de las organizaciones.

Son colaboradores que cumplen pero sin destacar. Para que tuvieran un futuro más prometedor el jefe de equipo tendría que centrarse en su desarrollo y darles un pequeño empujón que les haga ver las ventajas de seguir progresando.

Box 6: Profesionales de confianza / trabajador Bajo potencial/ Rendimiento excelente.

En los equipos numerosos suele haber profesionales expertos, colaboradores que se encuentran cómodos realizando su trabajo con magníficos resultados y sin embargo no desean entrar en el terreno del liderazgo porque no sienten la necesidad de adquirir mayor responsabilidad.

Aunque de momento no tengan interés en ser futuros líderes, son los mejores compañeros para desarrollar a los miembros más junior o para guiar a las nuevas incorporaciones.

- c) **Grupo de talento Reducido:** Está conformado por el grupo de colaboradores con los que habría que hacer mayores esfuerzos para desarrollar su talento.

Box 7. Dilema / Estancado. Potencial medio/ Rendimiento insuficiente.

Box 8: Efectivos / Bloqueador. Bajo potencial/ Rendimiento aceptable.

Box 9: Bajo Desempeño / Detractor Bajo potencial/ Rendimiento insuficiente.

Los que se sitúan en esta esquina de la matriz necesitan mayor estabilidad y una porción extra de formación y motivación para ayudarles a abandonar esos puestos. Es importante recordar que si existe gente en el equipo con un bajo rendimiento y potencial, antes de buscar reemplazo se debería pensar que todos tenemos una curva de aprendizaje y que parte del trabajo de un jefe de equipo también es hacer todo lo necesario para sacar a la cantera de esos niveles, sin tirar la toalla antes de tiempo.

Para el análisis de la matriz de talento se consideran tres niveles de impacto: Alto, medio y bajo, de esta forma se pueden ubicar a las personas.

Para una mejor comprensión de la metodología explicada posteriormente es importante explicar el significado del color de los cuadrantes de la matriz, que son muy similares a un semáforo de tránsito.

- **Color Verde:** significa que el personal que ocupa este cuadrante está bien, es decir cumple con los criterios esperados por su perfil.
- **Color Amarillo:** nos avisa, o nos alerta de tener precaución con el personal que se encuentra en este cuadrante.
- **Color Rojo:** nos informa sobre problemas, nos está informado que algo no está andando bien. Las personas de estos cuadrantes son de cuidado y riesgo.

3.4.4 Impacto a las políticas de recursos humanos

El resultado de las matrices de talento impacta a ciertas políticas de recursos humanos:

Planificación de fuerza laboral: Corresponde al análisis del mapeo considerando los actuales y futuros desafíos de la compañía, por lo que permite tomar decisiones dotacionales para poder cumplir con la estrategia definida. Dependiendo de la disponibilidad de potencial y desempeño de los colaboradores, es posible definir la necesidad de incorporar talento desde el mercado laboral, desvincular profesionales, generar políticas de desarrollo, potenciar la movilidad interna, entre otros.

Plan de sucesión: Consiste en llevar los resultados obtenidos al organigrama de la compañía, lo que permite proyectar la línea de desarrollo de cada colaborador en función de las potenciales posiciones a ocupar. Tomar decisiones en el corto y mediano plazo, o preparar colaboradores para contar en el largo plazo con la disponibilidad de competencias que requiera la estrategia de la compañía.

Programas de retención: Para aquellos colaboradores definidos como críticos, por el buen resultado obtenido en el diagnóstico, es importante generar políticas que se orienten a retenerlos dentro de la compañía, de manera de garantizar contar en el mediano y largo plazo con los colaboradores claves definidos en el proceso de diagnóstico. La empresa debe evaluar el diseño de políticas de formación, movilidad, bienestar y compensaciones orientadas al segmento ya descrito.

3.5 Conclusiones

Desde hace algunos años atrás las empresas han declarado que el capital humano es el más importante dentro de las mismas, y se han preocupado por generar mejores condiciones de vida para ellos, o por mantener empleados altamente motivados y comprometidos. Sin embargo al inicio del capítulo se declara que las personas son el

activo principal pero se realiza una declaración más poderosa, debe ser el personal adecuado.

Es por esta razón toda organización debe contar con un proceso de gestión de talento, alineado a los objetivos estratégicos y que nos permita atraer, retener y desarrollar a las personas con talento.

Para lo cual distinguimos que, el personal talentoso son aquellos empleados que en la posición correcta de la estructura agregan valor a la organización.

También se analizó una herramienta que permite identificar al personal talentoso dentro del proceso o unidad de negocio, y se propuso la matriz de talento conformada por nueve cuadrantes cada uno con un significado. El análisis de esta matriz, permite manejar distinciones claras para saber su impacto en las diferentes políticas de recursos humanos.

CAPÍTULO 4

APLICACIÓN DE GESTIÓN DE TALENTO EN LA UNIDAD FINANCIERA DEL GRUPO INDUSTRIAL GRAIMAN

Introducción

Como se mencionó antes, es importante que las organizaciones cuenten con un proceso de gestión de talento de tal forma que les permita atraer, retener y desarrollar talento. El Grupo Industrial Graiman tiene nuevos desafíos, entre ellos el cambio a una cultura *accountability*; por lo tanto es necesario contar con un personal fuertemente alineado a la planificación estratégica y que este en la capacidad de sostener el mismo en el tiempo.

Para conseguir esta alineación se realizó la propuesta de un proceso de gestión de talento que les permita contar con mayor información y de esta forma tomar las decisiones más adecuadas para la organización.

En este proceso de cambio el Grupo Industrial Graiman, decidió que la unidad financiera sería la pionera, por lo tanto actualmente cuentan con un consultor privado que les está encaminando para adoptar las mejores prácticas a nivel internacional, en lo que se refiere a procesos, políticas y procedimientos. Para que esto sea posible es necesario saber que contamos con las personas adecuadas; es por esto que fue necesario apalancar este cambio con un proceso de gestión de talento.

Este proceso ha tenido algunas etapas que son importantes mencionar:

- Revisión del actual diccionario de Competencias del Grupo, y la propuesta de incrementar un nivel más de competencias: Competencias Específicas.
- Levantamiento de perfiles de cargo con un nuevo formato distinto al MPC Modelo de Perfil por Competencias, basado en competencias funcionales y conductuales.

- Diagnóstico de competencias funcionales y conductuales, para lo cual fue necesario realizar una diferenciación con la evaluación de desempeño.
- Proceso de retroalimentación del diagnóstico de competencias.
- Elaboración de matrices de talento, pero con ciertas variables, en un momento del estudio nos dimos cuenta que no bastaban con identificar a que cuadrante pertenecía una persona, sino saber si su talento está de acuerdo al cargo que desempeña, y si también su banda salarial es justa y equitativa.

4.1 Revisión del diccionario de competencias del Grupo Industrial Graiman

A continuación se detalla el diccionario de competencias conductuales del Grupo Industrial Graiman. Tiene por objeto atraer, desarrollar y mantener el talento mediante la alineación consistente de los sistemas y procesos recursos humanos, en base a las capacidades y resultados requeridos para un desempeño competente.

Competencias Conductuales:

Son aquellas que reflejan habilidades, destrezas metodológicas y el estilo de actuación requerido para hacer bien su trabajo, incorporando comportamientos asociados que sustentan el desempeño de una persona.

Las competencias, al igual que los valores, no son entidades predeterminadas, sino que se asocian a un contexto puntual de trabajo. Lo que sí las diferencia de los primeros es su gradualidad, o posibilidad de adquisición progresiva.

Estas últimas tienen distintos grados de evaluación y, a través de la práctica y la capacitación, este grado puede ir aumentando.

El modelo de competencias conductuales impacta de manera directa los actuales procesos de recursos humanos, tales como:

- Evaluación de desempeño
- Diagnóstico de competencias
- Proceso de selección
- Capacitación
- Gestión de talento
- Compensaciones
- Movilidad Interna
- Acciones de bienestar

Figura 4. 1 *Diccionario de competencias* (Recursos humanos Grupo Industrial Graiman, 2014)

4.1.1 Tipos de competencia

- **Competencias Corporativas**

Son aquellas competencias que son transversales a todos los perfiles de la organización, independiente de la posición del cargo. Son competencias que se

vinculan con los valores de la organización, poniendo en práctica conductual los mismos.

Definen estándares propios de la Compañía, que la hace diferente de las demás compañías en el mercado

Competencia Corporativa	Valores de la Empresa
Innovación y mejora continúa	Responsabilidad
Comunicación	Transparencia
Compromiso / identificación con la organización	Lealtad /Seguridad
Orientación a los resultados	Justicia
Trabajo en equipo	Trabajo en Equipo

Tabla 4.1 Competencia corporativa vs valores de la empresa (Cuesta Calderon, 2015)

- **Competencias por Nivel**

Son competencias que se vinculan directamente con la naturaleza de una posición determinada, estableciendo los criterios de desempeño requeridos para cada nivel. Establecen las exigencias del cargo, lo cual puede impactar en procesos de movilidad dentro de la compañía, ya que establece las competencias requeridas en caso de cambiar de nivel.

Se entiende que un nivel determinado debe presentar y tener desarrolladas las competencias de los niveles dentro de la organización, por lo que mientras más alto es el nivel, cambia la complejidad, impacto y alcance de las competencias en el negocio.

- a. **Nivel Directores**

- Agudeza estratégica

- Perspectiva

- Agilidad organizativa

Agudeza en los negocios

b. Nivel Gerentes

Planificación

Astucia política

Negociación

Creación de equipos eficientes

c. Nivel Jefaturas

Manejo de conflictos

Habilidad para motivar personas

Administración y medición del trabajo

Dirección de personas

d. Nivel Administrativo

Comodidad al interactuar con ejecutivos superiores

Astucia en las relaciones interpersonales

Establecimiento de prioridades

Orientación a la acción

e. Nivel Planta

Administración del tiempo

Habilidades funcionales y técnicas

Perseverancia

Relación con jefes

Es importante mencionar que este diccionario es propio del Grupo Industrial Graitman. Fue realizado a inicios del 2014 y adopta un modelo de competencias basado en el diccionario de Martha Alles, Lominger y propuestas propias del departamento de recursos humanos, este nuevo diccionario incluye los criterios de cada competencia.

4.2 Propuesta de incorporar competencias específicas al diccionario actual del Grupo Industrial Graiman

Actualmente como mencionamos el diccionario del Grupo Industrial Graiman categoriza dos tipos de competencias. Para efectos de la aplicación del tema principal del presente trabajo de tesis, se propone una tercera categoría, esto con el objetivo de contar con competencias asociadas a las funciones de un cargo, las competencias específicas.

Las competencias específicas de las cuales se dicen que son propias de cada cargo y se asocian directamente con las funciones y desempeños esperados del mismo, éstas permitirán generar la diferenciación entre cargos. Se derivan del proceso en el que se desempeña un cargo, es decir el análisis se realiza entendiendo cuales son las necesidades que tienen el proceso y no desde la posición.

Es importante aclarar que un cargo puede tener dentro de sus competencias específicas una competencia asociada a otro nivel de cargo, ya que por la naturaleza de su posición se hace necesario que cuente con el desarrollo de determinada competencia, y también un cargo en ningún caso podrá tener como competencia específica una competencia corporativa, ya que esta última necesariamente se debe encontrar dentro de su perfil, independiente de la naturaleza de la posición.

Siguiendo la línea de los autores del primer diccionario de competencias del Grupo Industrial Graiman, Martha Alles, Lominger y el criterio de la autora, se proponen las siguientes competencias específicas:

- Capacidad para Escuchar
- Administración por Procesos
- Habilidad de Motivar personas
- Habilidad Organizativa

- Habilidad para hacer presentaciones
- Habilidad de relacionarse con compañeros
- Delegación
- Administración de Innovaciones
- Creatividad
- Toma de decisiones oportuna
- Manejo de la Diversidad
- Habilidad de información
- Valentía Gerencial
- Resolución de Problemas
- Habilidad Analítica
- Iniciativa
- Tolerancia a la presión
- Liderazgo

Cada competencia está definida por criterios de desempeño, que son comportamientos observables de la misma, actualmente si existen estos criterios en los dos niveles de competencias, corporativas y por nivel. Es importante recalcar que las competencias específicas fueron incorporadas para este estudio, sin embargo se está analizando la posibilidad de su inclusión en los perfiles de todo el grupo.

4.3 Levantamiento de perfiles de cargo, basado en un nuevo formato basado en competencias

El perfil de cargo por competencias permite el detalle de las competencias funcionales y competencias conductuales requeridas en un cargo, el mismo que servirá para:

- Seleccionar Personal
- Capacitación y Formación
- Diagnóstico de competencias

- Valoración de Cargos
- Bandas Salariales

Por lo general las empresas optan por diferentes metodologías para levantar sus perfiles de cargo, en el caso de Grupo Industrial Graiman actualmente se levanta la información de los perfiles de cargo con la metodología MPC explicada anteriormente, la cual ha permitido tener una mayor claridad en las actividades de cada funcionario.

Dentro del análisis de este estudio se considera que esta herramienta, presenta dos etapas que pueden ser vistas como un problema en el momento de levantar un perfil. El momento en que la persona describe sus actividades tiende a maximizar el listado de las mismas, ya que no existe un número específico de tareas, sino que se les invita a colocar todo lo que hacen y de esta manera el colaborador pierde el foco en las funciones principales de su cargo.

La herramienta para poder determinar cuáles son las actividades esenciales del cargo, solicita que se coloquen puntajes según los siguientes criterios: Complejidad, frecuencia y consecuencia. Esto permite saber cuál es la actividad más importante que realiza el cargo, surge una pregunta ¿Las actividades que tienen menor puntaje, entonces no son importantes? Por lo tanto ¿Se deben llevar a cabo esas actividades menos importantes?

Por esta razón se propone una nueva metodología de levantamiento de perfiles, basado en competencias funcionales y conductuales. En conclusión se puede aclarar la siguiente diferencia entre levantar un perfil de cargo con la metodología MPC y un perfil de cargo por competencias.

Metodología MPC	Perfil por competencias
Se enfoca en las tareas, obligaciones y responsabilidades que necesitan las personas para desempeñarse bien en el puesto	Se enfoca en cumplir con los estándares de Desempeño definidos para un puesto.

Tabla 4. 2 Diferencia entre el modelo MPC y el perfil de competencias (Cuesta Calderon, 2015)

Con todo lo anteriormente explicado se procede a analizar la nueva propuesta para levantamiento de perfiles de cargo.

1) Identificación del perfil de cargo

	PERFIL DE CARGO <small>AREA SELECCIÓN</small>
FECHA LEVANTAMIENTO	NIVEL DEL CARGO
NOMBRE DEL CARGO	EMPRESA

Figura 4. 2 Identificación del perfil de cargo (Cuesta Calderon, 2015)

En esta sección se identifica el nombre del cargo y la empresa a la que va a prestar sus servicios, esto es importante ya que el Grupo es un *holding* de doce empresas.

2) Detalle de procesos

Figura 4. 3 Detalle de procesos (Cuesta Calderon, 2015)

Es importante tener la claridad de los procesos en que participará el cargo, ya que las competencias funcionales y conductuales nacen de ellos.

3) Misión del Cargo

Figura 4. 4 Misión del cargo (Cuesta Calderon, 2015)

La misión del cargo ayuda a responder la pregunta del porqué de un cargo, para que existe el mismo y cuales son su esencia y razón de ser.

4) Competencias Funcionales

Figura 4. 5 Competencias funcionales (Cuesta Calderon, 2015)

En este segmento se detallarán las competencias funcionales, se sugiere que no sean más de cinco, con el objetivo de no perder la visibilidad de lo macro y realmente importante.

En esta etapa debe claridad y objetividad, esto será responsabilidad de la persona dueña del proceso y la persona que este apoyando a levantar el perfil tendrá que ser una guía.

Esta metodología permite que dentro de cada competencia se detallen de una manera más precisa las actividades, es decir, qué exactamente le va a permitir desarrollar el trabajo.

5) Conocimientos del cargo

CONOCIMIENTOS GENERALES DEL CARGO

Figura 4. 6 *Conocimientos del cargo* (Cuesta Calderon, 2015)

En esta sección se colocarán los conocimientos técnicos y formales que requiere un puesto, que pueden provenir de la educación formal e informal.

6) Equipos y Herramientas

EQUIPOS Y HERRAMIENTAS

Figura 4. 7 *Equipos y herramientas* (Cuesta Calderon, 2015)

Según el cargo se determinarán que equipos y herramientas específicas son necesarias, por ejemplo sistemas o programas informáticos, o en el caso de personal técnico el uso de instrumentos especializados.

7) Competencias Corporativas

67	
68	
69	
70	
71	
72	
73	
77	
81	
85	

COMPETENCIAS CORPORATIVAS	
Innovación y mejora continua	
Es capaz de llevar a cabo las funciones y responsabilidades propias de su ámbito de trabajo bajo estándares de calidad y excelencia.	
Aporta continuamente soluciones, productos y servicios que ni la empresa ni otros han presentado anteriormente, a través de ideas existentes y/o creación de conocimiento e ideas novedosas.	
Busca constantemente la mejora continua por medio de la adaptación y modernización de los procesos y metodologías existentes en la organización.	
Comunicación	
Compromiso / Identificación con la organización	
Orientación a resultados	
Trabajo en Equipo	

Figura 4. 8 Competencias corporativas (Cuesta Calderon, 2015)

Estas competencias deberán constar en todos los cargos ya que las mismas son la esencia de la empresa y provienen de los valores, constará el nombre de las competencias con los criterios de desempeño.

8) Competencias por Nivel

5 POR NIVEL	
Administración del tiempo	DIRECTORES NIVEL GERENTES NIVEL JEFATURAS NIVEL ADMINISTRATIVOS NIVEL OBREROS
Emplea su tiempo de manera eficaz y eficiente.	
Valora el tiempo, concentrando sus esfuerzos en las prioridades más importantes.	
Puede atender a una mayor cantidad de actividades.	
Habilidades funcionales y técnicas	
Perseverancia	
Relación con jefes	

Figura 4. 9 Competencias por nivel (Cuesta Calderon, 2015)

Según el nivel del cargo se asociarán las competencias que le corresponden, las que también tendrán sus criterios de desempeño

9) Competencias Específicas

COMPETENCIAS ESPECÍFICAS
Creatividad
Se le ocurren muchas ideas nuevas y originales.
Generalmente se le considera una persona original y es valorada cuando se precisan nuevas ideas.
-
Seleccione de la lista desplegable
Seleccione de la lista desplegable
Seleccione de la lista desplegable

Figura 4. 10 *Competencias específicas* (Cuesta Calderon, 2015)

Como se mencionó anteriormente éstas son propias de cada cargo y se asocian directamente con las funciones y desempeños esperados del mismo; éstas nos permitirán generar la diferenciación entre cargos.

10) Experiencia y educación

EXPERIENCIA	
EDUCACIÓN	FORMACIÓN
Primaria	
EXPERIENCIA	
6 meses	

Figura 4. 11 *Experiencia y educación* (Cuesta Calderon, 2015)

En este segmento se detallará el nivel de educación y tipo de formación que requiere el postulante para poder ocupar el cargo y el tiempo de experiencia que debería tener el postulante que le habilite la ejecución de las funciones.

11) Observaciones

OBSERVACIONES PERFIL

Figura 4. 12 *Observaciones* (Cuesta Calderon, 2015)

Será un espacio utilizado para detalles específicos que debe tener el perfil, por ejemplo las características físicas del ocupante, personal con capacidades especiales, etc.

12) Indicadores del Perfil

INDICADORES DE NEGOCIO ASOCIADOS AL PERFIL

Figura 4. 13 *Indicadores de perfil* (Cuesta Calderon, 2015)

Son los indicadores de negocio que el perfil impacta directa o indirectamente. Los mismos se derivan del proceso.

4.4 Diagnóstico de competencias vs. evaluación de desempeño

En la unidad financiera, para la elaboración de matrices de talento, se llevó a cabo el diagnóstico de competencias funcionales y conductuales, pero es importante detenerse en esta parte y hacer una diferenciación entre evaluación de desempeño y diagnóstico de competencias, ya que a veces erróneamente se piensa que son lo mismo.

- **Evaluación de Desempeño:** Es una evaluación de metas específicas de desempeño que se vinculan al cargo. Se establecen al principio del período de evaluación, por lo que el colaborador conoce los criterios específicos que serán considerados en la evaluación. Usualmente se recomienda que las metas establecidas se vinculen directamente con los indicadores de negocio, del proceso o cadena de valor en el que se desempeña el cargo. Las metas específicas de desempeño por resultados tienden a ser objetivas, más fáciles de evaluar, se basa en hechos medibles y concretos. Por lo general la evaluación de desempeño se vincula con el pago de incentivo de carácter monetario.
- **Diagnóstico de Competencias:** Busca diagnosticar competencias funcionales y conductuales, las que se asocian al perfil de cargo del trabajador, las mismas que son evaluadas por las jefaturas al final de un período determinado en base a los criterios de desempeño o comportamientos vinculados con dichas competencias. El diagnóstico de competencias no se vincula a incentivos de carácter monetario, sino más bien a políticas de desarrollo.

La relación entre las dos herramientas está dada por el hecho que el desempeño, es decir, los resultados que obtiene una persona en el puesto de trabajo asociado a estándares pre establecido, es producto de la movilización de competencias asociado a su perfil de cargo.

Para efectos metodológicos se utiliza el diagnóstico de competencias para la construcción y análisis de las matrices de talento, considerando las competencias conductuales como predictores de potencial, y las competencias funcionales como predictores de desempeño. Se utiliza el termino predicción, debido a que un comportamiento pasado es predictor de un comportamiento futuro, se realiza una evaluación basada en evidencias del pasado y de ahí se puede realizar una predicción de la presencia de competencias.

Para aplicar el diagnóstico de competencias se utilizaron como base, los perfiles de cargo levantados con el nuevo formato y para que las personas puedan calificar, se utilizó como apoyo la escala de Likert o también denominada método de evaluaciones sumarias, se denomina así por Rensis Likert quien publicó en 1932 un informe donde describía su uso. Es una escala psicométrica comúnmente utilizada en cuestionarios. Al responder a una pregunta de un cuestionario elaborado con la técnica de Likert, se especifica el nivel de acuerdo o desacuerdo con una declaración, elemento, ítem o reactivo o pregunta.

- Totalmente en desacuerdo
- En desacuerdo
- Ni de acuerdo ni en desacuerdo
- De acuerdo
- Totalmente de acuerdo

Los resultados de los diagnósticos de competencias se segmentan por una parte en un promedio asociado a competencias conductuales y otro promedio a competencias funcionales.

Para la elaboración de las diferentes matrices se utilizó como base el método de la campana de Gauss, esto permitió normalizar las curvas y corregir posibles desviaciones asociadas tendencias en la evaluación.

En general los diagnósticos de este equipo demostró que los diagnosticadores tienen una tendencia a evaluar positivamente a sus empleadores, lo cual no es un reflejo de las competencias que se evidencian en la práctica, dado a las características de este universo desde la perspectiva estadística es razonable y necesario racionalizar las curvas.

Figura 4. 14 Método de la campana de Gauss

Dicha metodología no se ve reflejada en el diseño visual de las matrices, ya que las mismas están diseñadas para facilitar la toma de decisiones, es decir se dividen en 3 cortes iguales.

4.5 Retroalimentación del diagnóstico de competencias a los colaboradores de la unidad financiera

Se entiende por proceso de retroalimentación o *feedback*:

- El flujo de información entre colaboradores, usualmente como una evaluación de un proyecto o trabajo terminado
- Compartir observaciones sobre el desempeño en el trabajo o conductas relacionadas con el trabajo
- El primer paso, hacia un cambio positivo y productivo

Lo que no es el *feedback*:

- No necesariamente es negativo
- No es un monólogo unilateral
- No necesita ser un combate

- No es una oportunidad para ataques personales
- No representa el único punto de vista

Lo que sí es el *feedback*:

- Elemento clave en gestión de las personas e interacciones dentro de la organización
- Puede ser ascendente, descendente o provenir de los clientes
- Es lo que fomenta el cambio positivo y aumenta la autoconocimiento

Existen dos tipos de retroalimentación o *feedback*:

- **Positivo:** reforzar las conductas o patrones preferidos para resolver problemas
- **Correctivo:** cambiar y mejorar la conducta insatisfactoria o mejorar patrones de trabajo más productivos

Este fue un proceso nuevo para el equipo, pero fue importante que se genere un espacio donde el diagnosticador y evaluador, puedan hablar sobre los resultados del diagnóstico, expresar su nivel de acuerdo y también generar un plan de acción para cerrar las brechas que se puedan evidenciar.

4.6 Resultados de la matriz de talento de la Unidad Financiera del Grupo Industrial Graiman

Como se había comentado, las matrices de talento nacen de un diagnóstico de competencias y por un tema cultural también fue importante y necesaria la intervención de un comité experto integrado por el director del área, jefatura y personal de recursos humanos cuyo objetivo fue humanizar la herramienta, verificando la posición correcta de las personas en la matriz, y de esta forma evitar que ellas se conviertan en números o cuadrantes.

Como se mencionó en el inicio de este capítulo, el objetivo no fue limitar el análisis solamente a una matriz de talento que se enfoque en la persona, era necesario tener más información que respalde las decisiones que se sugieren para un futuro, razón por la cual se diseñaron tres tablas más:

- **Matriz de Talento: Potencial y Desempeño:** Elaborada con los resultados del Diagnóstico de competencias.
- **Matriz de Cargo: Criticidad y Escasez:** Elaborada con una encuesta directa a las jefaturas de que tan crítico y escaso es un cargo en el mercado y su impacto dentro de la organización.
- **Matriz Talento – Criticidad:** Se incorporan las dos anteriores.
- **Matriz Talento / Criticidad – Banda Salarial:** Se junta la matriz anterior con las bandas salariales actuales del Grupo Industrial Graiman, elaborada en abril del 2014. Esto con el objetivo de identificar si las remuneraciones están de acuerdo a su talento y su cargo.

Antes de iniciar con los resultados y su análisis, se explicará la forma de armar las matrices para su mejor interpretación.

1. Matriz de Talento:

Figura 4. 15 Matriz de talento (Cuesta Calderon, 2015)

Ejemplo: La directriz es una persona que posee un alto potencial y un alto desempeño.

En la primera indicación con lo que se refiere a alto potencial, en el eje Y, se identifica el nivel A (Alto), siendo la fila superior y ahora en la segunda indicación de alto desempeño, en el eje X se identifica el nivel A (Alto), siendo la columna derecha.

En donde marque la intersección de las dos, es el cuadrante donde se ubicara a la persona, en este ejemplo es una persona Estrella (cuadrante 1), por lo tanto se convierte en un A.

Por efectos de estudio, se coloca colores de tal forma que se mas fácil su ubicación e interpretación en la matriz.

2. Matriz de Cargo

Figura 4. 16 Matriz de cargo (Cuesta Calderon, 2015)

Es una matriz asociada al cargo, la cual fue elaborada mediante una encuesta de valoración de cargo al propietario del proceso, considerando la criticidad y escasez. Esta última se basa en la disponibilidad en la organización y en el mercado laboral y la criticidad se basa en el nivel de impacto en el proceso al que pertenece.

Se trabaja de igual forma con los niveles alto, medio y bajo. No necesariamente se identifica mediante un color, ya que no existe una connotación positiva o negativa respecto de la evaluación.

Ejemplo: Un cargo de criticidad media y escasez media.

Se identifica en el eje de criticidad el nivel medio (fila intermedia), y en el eje de escasez el nivel medio (Columna intermedia), la intercesión de los dos indicará la posición del cargo valorado, en este caso el cuadrante es el 5, se convierte en un M.

3. Matriz de Talento - Criticidad

Figura 4. 17 Matriz de talento (Cuesta Calderon, 2015)

Ejemplo: Una persona que en la matriz de talento es alto, y ocupa un cargo medio.

Para llevar a cabo la indicación, se empieza identificando en el eje de talento la columna A (alto), siendo la columna derecha, y con lo que respecta al cargo medio, se ubica en el eje de criticidad, identificando la fila Intermedia (M), la intercesión nos indica que se ubicará en el cuadrante 2.

4. Matriz Talento – Criticidad / Banda Salarial

Figura 4. 18 Matriz de talento – criticidad / banda salarial (Cuesta Calderon, 2015)

Esta matriz está asociada a la persona, cargo y posición salarial. Las bandas salariales se ubicaran de la siguiente manera:

- **Nivel Bajo (B):** se ubicarán las personas que están por debajo del mínimo la banda salarial. (bajo el 80%)
- **Nivel Medio (M):** se colocará a las personas que se encuentren dentro de la banda salarial, es decir, entre el 80% al 120%.
- **Nivel Alto (A):** aquellas personas que se encuentran por fuera de la banda, es decir, sobre el 120%.

Ejemplo: Persona que ocupa el nivel alto en la matriz Talento – criticidad y esta sub pagado.

Para llevar a cabo la indicación, se empezara identificando en el eje Talento – Criticidad la columna A (alto), siendo la columna derecha, y con lo que respecta al nivel salarial sub pagado, se identifica la fila baja (B), la intercesión nos indica que se ubicará en el cuadrante 4.

Una vez explicada la metodología para la construcción de matrices, se puede dar inicio a la interpretación de las diferentes matrices de la unidad financiera.

El número total de personas de la unidad Financiera ubicadas en la matriz son 47.

- **Matriz de Talento**

TALENTO	POTENCIAL		
	BAJO	MEDIO	ALTO
DESEMPEÑO			
ALTA	0% 4 0	9% 2 4	17% 1 8
MEDIA	0% 7 0	62% 5 29	11% 3 5
BAJA	2% 9 1	0% 8 0	0% 6 0

Figura 4. 19 Matriz de talento (Cuesta Calderon, 2015)

La tabla indica el siguiente resumen:

- Cuadrante 1: ocupado por 8 personas Futuros líderes / Estrellas (17%)
- Cuadrante 2: ocupado por 4 personas En Crecimiento / Emergente (9%)
- Cuadrante 3: ocupado por 5 personas Desempeño de alto Impacto (11%)
- Cuadrante 5: ocupado por 29 personas Colaboradores Centrales / Transición (62%)
- Cuadrante 9: ocupado por 1 persona Bajo Desempeño / Detractor (2%)

La matriz de talento permite realizar un análisis individual de las personas que componen la unidad, con respecto a potencial y desempeño. Considerando los resultados obtenidos, se sugieren las siguientes propuestas:

- El diseño de oferta formativa, para lo cual es necesario considerar las competencias que presentan brechas y de esta forma desarrollar individualmente

o agrupadas temáticamente, según sea el caso, lo que debe ser definido por los responsables de los procesos involucrados y Recursos Humanos.

- Desde la perspectiva del aprendizaje en adultos y diseño de instrucciones, se recomienda formar competencias en el puesto de trabajo o en cursos estandarizados en aula, dependiendo de la complejidad de la competencia a desarrollar.

Dado lo anterior se recomienda desarrollar las siguientes competencias:

COMPETENCIA A DESARROLLAR	PARTICIPANTES	% DE LOGRO
Agilidad organizativa	2	75%
Agudeza en los negocios	2	71%
Agudeza estratégica	3	72%
Astucia en las relaciones interpersonales	40	67%
Astucia política	9	66%
Comodidad al interactuar con ejecutivos superiores	41	67%
Compromiso / identificación con la organización	67	68%
Comunicación	54	64%
Creación de equipos eficientes	6	71%

Establecimiento de prioridades	41	68%
Identificación de problemas	6	68%
Innovación y mejora continua	60	66%
Manejo del tiempo	15	67%
Negociación	10	66%
Orientación a la acción	41	68%
Orientación a los resultados	46	69%
Pensamiento analítico	3	71%
Pensamiento crítico	32	60%
Perseverancia	1	50%
Planificación	7	71%
Relación con los jefes	1	50%
Trabajo en equipo	53	70%

Tabla 4. 3 Recomendación para el desarrollo de competencias (Cuesta Calderon, 2015)

En concordancia con lo anterior se recomienda la formación en el cargo con las siguientes actividades:

COMPETENCIA A DESARROLLAR	PARTICIPANTES	% DE LOGRO
Proporciona información y ubica los documentos archivados	1	25%
Mantiene en orden la bodega de archivo	1	25%
Organiza y archiva los documentos recibidos	1	25%
Desincorpora de acuerdo con las normas establecidas los documentos del archivo	1	25%
Revisar, clasificar y organizar documentos en el archivo	1	50%
Proporcionar documentos físicos	1	50%
Crear los presupuesto de las empresas asignadas	3	50%
Realiza la elaboración de presupuesto anual y de gastos.	3	50%
Realiza el control de presupuesto mensual.	3	50%
Consolidar los Estados Financieros de las Empresas del Grupo	1	50%
Revisar integridades ventas y cartera	6	54%
Elaborar los impuestos	8	69%
Cotejar y contabilizar facturas	11	70%
Revisar áreas fiscales y unidades de negocio	10	73%
Analizar los créditos de clientes	2	75%
Elaboración y seguimiento de flujos de caja proyectados	4	75%
Realización de auditoria de las bodegas del GIG	2	75%

Gestiona y garantiza la liquidez requerida por GIG	4	75%
Realizar el control presupuestario	3	75%
Lleva el control de anticipos para pago de proveedores	2	75%
Realizar el cuadro de caja	2	75%
Creación de códigos para las bodegas del GIG	2	75%
Realizar el manejo de cartera de clientes. (Pecalpa, Vías del Austro, IQA, Transnexos, Longenergy, Fuenlabrada)	2	75%

Tabla 4. 4 Actividades de formación recomendadas para el cargo (Cuesta Calderon, 2015)

COMPETENCIA A DESARROLLAR	PARTICIPANTES	% DE LOGRO
Obtener los costos de fabricación por Centro de Costos	2	75%
Realizar la apertura y el cierre de despachos nacionales e internacionales	2	75%
Preparar el depósito para el envío al banco	2	75%
Realizar la contabilización de otras transacciones	1	75%
Proporcionar directrices para manejo de procedimientos relacionados con Contabilidad de Manufactura: arcillas, semielaborados, productos fabricados	2	75%
Realizar la contabilización de transacciones en el sistema	1	75%
Controlar la cartera nacional e internacional	1	75%
Realizar las gestión de cobranza de los clientes	1	75%
Realiza el Flujos de caja	3	75%
Realizar un control físico de productos en mal estado	2	75%

de las bodegas del GIG		
Gestiona el trámite de cancelación de predios.	1	75%
Receptar el pedido impreso y verificar el pago o anticipo realizado por el cliente	1	75%
Manejar cancelaciones de los clientes.	2	75%
Revisa y controla el flujo de gastos de los diferentes procesos de la compañía y autoriza la liberación que corresponde en el módulo de presupuestos	1	75%
Autorización de Liberación de Crédito de Vanderbilt / IQA	2	75%
Elaborar las proyecciones financieras para establecer estados financieros proforma anuales.	3	75%
Dar cumplimiento a las disposiciones tributarias vigentes	1	75%
Autorización de Liberación de Crédito Tugalt / Hormicroto	5	75%
Realiza el proceso de notificaciones de crédito para descuento en rol	2	75%
Revisar los reportes de control de saldos de inventario	2	75%
Monitoreo y control financiero de proyectos de empresas asignadas.	3	75%
Revisar y cuadrar cuentas	1	75%
Realiza el control presupuestario diario.	3	75%
Garantizar la disponibilidad de recursos financieros para proyectos aprobados	3	75%
Asigna y coordina los montos de emisión de pagos locales y empresas relacionadas del GIG	3	75%
Supervisa la administración correcta de caja chica y jubilados	2	75%

Ingreso de Tarjetas de crédito	2	75%
Velar por que la cartera de los clientes este al día.	10	75%
Posee el conocimiento técnico y funcional y las habilidades necesarias para realizar el trabajo con gran perfección	1	0%

Tabla 4. 5 Actividades de formación recomendadas para el cargo (Cuesta Calderon, 2015)

- **Matriz de Cargo**

CRITICIDAD	CRITICIDAD		
	BAJO	MEDIO	ALTO
ESCASEZ			
ALTA	0% 4 0	0% 2 0	19% 1 9
MEDIA	21% 7 10	21% 5 10	4% 3 2
BAJA	34% 9 16	0% 8 0	0% 6 0

Figura 4. 20 Matriz de cargo (Cuesta Calderon, 2015)

La tabla indica el siguiente resumen:

Cuadrante 1: ocupado por 9 personas

Cuadrante 3: ocupado por 2 personas

Cuadrante 5: ocupado por 10 personas

Cuadrante 7: ocupado por 10 personas

Cuadrante 9: ocupado por 36 personas

Se debe recordar que esta matriz no es positiva o negativa, sino que es el reflejo de la estructura actual de la unidad, los resultados fueron levantados con una consultora a través de la valoración de cargos en conjunto con los dueños del proceso.

El proceso de análisis tiene como finalidad el evaluar la funcionalidad y la pertinencia de los resultados considerando la naturaleza de su unidad de negocios.

A partir de los resultados, se evaluará la pertinencia de modificar la estructura del organigrama, el alcance y complejidad de los cargos.

La matriz de cargos nos lleva al siguiente análisis:

- Presenta una alta dispersión en resultados, debido a la concentración en los cuadrantes 1 y 9, donde se evidencia el 19% y 34% respectivamente.
- El 55% de los cargos presenta una criticidad baja.
- Sólo los cargos críticos (19%) presentan una escasez alta, lo que implica que los cargos tienen una alta especificidad, lo cual les convierte en más críticos y a su vez determina que la retención sea relevante, ya que la sucesión o reemplazo es compleja y el daño de perder un ocupante es muy alto.
- Existe ausencia de cargos en los cuadrantes 4-2-8 y 6, lo que puede responder a las de características de la unidad de negocio o inconsistencias en el diseño de la estructura.

• **Matriz de Talento – Criticidad**

TALENTO CRITICIDAD	CRITICIDAD					
	BAJO		MEDIO		ALTO	
POTENCIAL DESEMPEÑO						
ALTA	23% 4	11	9% 2	4	4% 1	2
MEDIA	30% 7	14	13% 5	6	19% 3	9
BAJA	2% 9	1	0% 8	0	0% 6	0

Figura 4. 21 Matriz de talento – criticidad (Cuesta Calderon, 2015)

La tabla indica el siguiente resumen:

Cuadrante 1: ocupado por 2 personas (4%)
Cuadrante 2: ocupado por 4 personas (9%)
Cuadrante 3: ocupado por 9 personas (19%)
Cuadrante 4: ocupado por 11 personas (23%)
Cuadrante 5: ocupado por 6 personas (13%)
Cuadrante 7: ocupado por 14 personas (30%)
Cuadrante 9: ocupado por 1 persona (2%)

Los resultados de esta matriz son preocupantes por el siguiente análisis:

- El 53% de los colaboradores no logra correlacionar la naturaleza del cargo con los resultados de talento.
- El 23% de personal que posee un resultado alto en potencial y desempeño, ocupan cargos pocos críticos, los que puede llevar a los siguientes problemas:
 - Pérdida de aporte de valor
 - Posibilidad de salida y fuga de talento
- El 30% de personal que posee potencial y desempeño medio ocupa cargos de criticidad baja, lo cual puede causar los siguientes problemas:
 - El aporte de valor se ve restringido.
 - Se ven limitadas las posibilidades de desarrollo y crecimiento de los colaboradores, dificultando su movimiento a cuadrantes de talento superiores.
- A pesar de que la estructura tiene un 23% de cargos críticos, sólo presenta un 4% de ocupantes con porcentaje de potencial y desempeño alto, lo que sumado a que en 36% del total presenta potencial y desempeño alto (disponibilidad de la unidad), lleva a cuestionar la asignación de las personas a los cargos.
- El 19% de las personas diagnosticadas ocupan cargos críticos, pero se encuentran en un nivel de medio en lo que respecta a potencial y desempeño, lo que hace crítico el desarrollo de competencias o lleva a cuestionar la posición que ocupan.

- A un 9% se debería considerar su movilidad hacia cargos críticos ya que posee las competencias para ocuparlos.

Matriz de Talento – Criticidad / Banda Salarial

TALENTO SALARIO	TALENTO - CRITICIDAD		
	BAJO	MEDIO	ALTO
BANDA			
ALTA	0% 4 0	0% 2 0	2% 1 1
MEDIA	57% 7 27	17% 5 8	15% 3 7
BAJA	6% 9 3	2% 8 1	0% 6 0

Figura 4. 22 Matriz de talento – criticidad / banda salarial (Cuesta Calderon, 2015)

La tabla indica el siguiente resumen:

Cuadrante 1: ocupado por 1 persona

Cuadrante 3: ocupado por 7 personas

Cuadrante 5: ocupado por 8 personas

Cuadrante 7: ocupado por 27 personas

Cuadrante 8: ocupado por 1 persona

Cuadrante 9: ocupado por 3 personas

- Los resultados desde la perspectiva salarial son positivos, ya que el 89% cumple con la política establecida.
- Existe el 2% de colaboradores que se encuentra sobre la banda, por lo que a pesar de no ser grave es importante determinar las causas, ya que pueden ser las siguientes:
 - Puede que sea un error de contratación, o una decisión consciente de romper la banda salarial por cuestiones históricas.

- Analizar qué tan grave es la desviación frente al 120% de forma de medir su influencia sobre el resto de la cultura.
- Evaluar el impacto sobre los demás colaboradores desde la perspectiva de equidad y motivación.
- La matriz refleja un 6% que presenta un nivel bajo en talento – criticidad y bajo en nivel salarial, en este caso es necesario evaluar si se le lleva al mínimo de la banda o si se cuestiona su continuidad en la organización, desde la perspectiva de la política salarial, no deben estar bajo el 80%, por lo que debe ser corregido como es el caso del 2% de evaluados que ocupa el cuadrante 8.
- Desde la perspectiva presupuestaria es importante analizar la distribución de salarios de las personas que cumplen con la política (89%), de manera de diferenciar el comportamiento salarial dependiendo del nivel de aporte. En los ocupantes que se encuentran dentro de la política, se debe buscar una correlación en el porcentaje de la banda salarial en que se encuentran y el resultado de talento y criticidad.

4.7 Conclusión

El objetivo de atraer, retener y desarrollar talentos que tienen muchas organizaciones debe estar acompañado de una serie de herramientas que faciliten la ejecución del mismo.

Es por esta razón que en este capítulo se evidenció la importancia de ciertas herramientas que se utilizaron para facilitar la gestión de talento en la unidad financiera del Grupo Industrial Graitman. Se puede resumir en las siguientes etapas:

- Revisión del diccionario de competencias del Grupo Industrial Graitman, en el cual se agregó un nivel de competencias, las específicas, propias de cada cargo.
- Levantamiento de perfiles, en donde se propone la sustitución del modelo de perfil de competencias (MPC) por un nuevo formato donde se haga hincapié en las competencias funcionales y conductuales.

- Ejecución del proceso de diagnóstico de competencias cuyo objetivo fue diagnosticar competencias funcionales y conductuales, las que se asocian al perfil de cargo del trabajador. Dichas evaluaciones fueron realizadas por las jefaturas determinadas en base a los criterios de desempeño o comportamientos vinculados con dichas competencias.
- Elaboración del proceso de retroalimentación, de los evaluadores hacia los evaluados.
- Elaboración de matrices de talento de la unidad financiera, las cuales les servirán para diagnosticar la posibilidad de movilización de competencias y análisis de la estructura.

CAPÍTULO 5

CONCLUSIONES, RECOMENDACIONES Y BIBLIOGRAFIA

Conclusiones

Es importante entender que las organizaciones que desean, perdurar en el tiempo, mantener un lugar competitivo dentro del mercado y asegurar sus niveles de rentabilidad, deben tener como uno de sus principales objetivos atraer, retener y desarrollar el talento de su colaboradores, de tal forma que dicho talento sea ocupado en pro de los objetivos estratégicos de la empresa y también apoye a la ejecución de objetivos personales y profesionales.

Para poder llevar a cabo este objetivo, es importante tener un concepto claro de personas talentosas y que para efecto del presente trabajo de tesis se concluye que talentos son aquellos empleados que, en la **posición correcta** de la estructura, **agregan valor** a la organización.

Al momento de explicar este concepto se han tomado como apoyo las matrices de talento, las cuales se definen como una herramienta de gestión y planificación de talento, que permitirá a los administradores del proceso la intervención para la toma de decisiones.

Las matrices utilizadas para este proyecto fueron las siguientes:

- **Matriz de Talento:** Permite observar los resultados individuales lo cual facilita la identificación de brechas de competencias, que se traduce en oportunidades de movilización del personal a cuadrantes superiores.

- **Matriz de Cargo:** Permite evaluar la eficacia y permanencia de la estructura, de tal forma que se pueda optimizar el aporte de valor de un cargo.
- **Matriz de Talento / Criticidad:** Permite gestionar que las personas ocupen las posiciones adecuadas en la estructura, donde su aporte de valor sea mayor, optimizando la contribución de talento en una unidad.
- **Matriz Talento – Criticidad / Banda Salarial:** Permite corregir las desviaciones que se puedan dar en lo que respecta a las políticas salariales vigentes de la organización.

De esta manera, se contribuyó a la unidad financiera con una herramienta que le permita gestionar el talento de sus colaboradores, es un desafío grande, pero que el uso de la misma les permitirá alinear al personal a la ejecución de los objetivos estratégicos del área.

Para la elaboración de este trabajo de tesis, se plantearon algunos objetivos de los cuales podemos concluir lo siguiente:

- Se revisó el diccionario de competencias actuales del Grupo Industrial Graiman, en donde se evidencio la necesidad de incluir un nivel más de competencias, se analizaron las competencias específicas, las cuales son propias de cada cargo y se asocian directamente con las funciones y desempeños esperados del mismo, éstas permitirán generar la diferenciación entre cargos.
- Se elaboró un nuevo formato para levantamiento de perfil de cargos, donde se ha identificado con claridad las competencias funcionales y competencias conductuales, el mismo servirá para los siguientes procesos de Recursos Humanos:
 - Selección de Personal
 - Capacitación y Formación
 - Diagnóstico de Competencias

- Valoración de Cargos
 - Política salarial
- Se ha ejecutado un proceso de diagnóstico de competencias, distinguiéndolo de la evaluación de desempeño, ya que por un tema histórico erróneamente se pensaba que era lo mismo.
 - Se logró la participación de las personas en el proceso de retroalimentación, en donde se evidenció la importancia de compartir un espacio donde se pueda compartir observaciones sobre el desempeño en el trabajo o conductas relacionadas con el trabajo.
 - Se entregaron los formatos de matrices de talento, que facilitarán a que el área financiera pueda tener información de alta calidad, la cual le permitirá la elaboración de planes de acción individual, evaluar la eficacia de su estructura actual, optimizar el aporte de talento en una estructura y corregir desviaciones en lo que respecta a bandas salariales según la política vigente.

Recomendaciones

Las recomendaciones para el área financiera son las siguientes:

- Es importante evaluar acciones de movilidad dentro del área que permita optimizar la movilización de competencias de sus colaboradores
- Según los resultados de la matriz de cargo se debe evaluar la pertinencia de la estructura ya que impacta directamente a la consecución de logros.
- Es importante revisar la valoración de cargos críticos, ya que su alto nivel de especificidad dificultaría temas de sucesión o reemplazo, esto puede causar daño a una organización.
- Verificar si las personas están ocupando los cargos correctos, ya que la matriz de talento / criticidad no evidencia una correlación adecuada entre la persona y el cargo que ocupa.

- Tener precaución con las personas que tienen un talento alto y están ocupando cargos poco críticos, sería importante rediseñar las funciones del cargo actual para volverlos más desafiantes, o la movilidad de estas personas a cargos que les permitan su desarrollo.
- Se debe considerar a las personas que están por encima y debajo de la banda y analizar las causas de porque se encuentran fuera de los límites de la política salarial y cuál es el impacto en temas de motivación y equidad.

Bibliografía

Alles, M. (2011). *Desempeño*. Colombia.

Alles, M. A. (2007). *Gestión por Competencias El Diccionario*. Buenos Aires: Granica .

Butteriss, M. (2001). *Reinventando recursos humanos*. Barcelona: Gestión 2000 S.A.

Caivinagua, X. (2007). El emigrante que regreso para invertir. *Líderes* 5, 1.

Canga, L. (2014). *Universidad Adolfo Ibañez*. Cuenca.

Chiavenato, I. (2002). *Gestion de Talento Humano*. McGraw-Hill.

Cuesta Calderon, X. V. (2015). *Proceso gestion de talento en la unidad financiera del Grupo Industrial Graitman*. Cuenca.

Ekos, I. (2011). High Potentials la nueva prioridad En Gestion de RRHH. *Revista Ekos*, 22-23.

Fernandez, J. (2005). "*Gestión por competencias" Un Modelo Estrategico para la Direccion de Recursos Humanos*. Madrid: Editorial FT Prentince Hall.

Gonzalez, A. C. (2011). Factor Familia como fuente de Ventaja competitiva en las empresas de Familia. *INCAE Business Review*, 16.

GPTW. (2013). *Great Place to Work*. Recuperado el 01 de Noviembre de 2013, de <http://www.greatplacetowork.com.ec/nuestro-enfoque/ique-es-un-excelente-lugar-de-trabajo>

Hatum, A. (2009). El caos del talento. *Harvard Business Review*, 12.

Jerico, P. (2008). *La nueva Gestión de Talento Construyendo Compromiso*. España: Prentice Hall.

Mariñez, J. S. (2010). La Gestión de Talento en las organizaciones. *INCAE Business Review*, 8.

Moreno Mora, J. (2010).

Recursos humanos Grupo Industrial Graiman. (2014). *Diccionario de competencias*. Cuenca.

Roberts. (2010). *Diccionario de Competencia Fundación Integra*. -: -.

Rodriguez, A. (2012). La responsabilidad por los resultados. *Primicias*, 12-13.

Saracho, J. M. (2011). *Talento Organizacional Un modelo para la definición Organizacional de Talento*. Santiago de Chile: RIL Editores.

ANEXOS

ANEXO I

**DICCIONARIO DE COMPETENCIAS INCLUIDO
PROPUESTA DE COMPETENCIAS ESPECÍFICAS**

INTRODUCCIÓN

A continuación se detalla el diccionario de competencias conductuales del grupo Graiman, el que tiene por objeto atraer, desarrollar y mantener el talento mediante la alineación consistente de los sistemas y procesos de Recursos Humanos, en base a las capacidades y resultados requeridos para un desempeño competente.

Competencias Conductuales:

Son aquellas que reflejan habilidades, destrezas metodológicas y el estilo de actuación requerido para hacer bien su trabajo, incorporando Comportamientos asociados que sustentan el Desempeño de una Persona.

Las competencias, al igual que los Valores no son entidades predeterminadas, sino que se asocian a un contexto puntual de trabajo. Lo que sí las diferencia de los primeros es su gradualidad, o posibilidad de adquisición progresiva.

Estas últimas tienen distintos grados de evaluación y, a través de la práctica y la capacitación, este grado puede ir aumentando.

El modelo de competencias conductuales impacta de manera directa los actuales Procesos de Recursos Humanos, tales como:

- Evaluación de desempeño
- Diagnóstico de competencias
- Proceso de selección
- Capacitación
- Gestión de talento
- Compensaciones
- Movilidad Interna
- Acciones de bienestar

TIPOS DE COMPETENCIAS

1. Competencias Corporativas

- Son aquellas competencias que son transversales a todos los perfiles de la Organización, independiente de la posición del cargo.
- Son competencias que se vinculan con los valores de la Organización, poniendo en práctica conductual los mismos.
- Definen estándares propios de la Compañía, que la hace diferente de las demás compañías en el mercado

Competencias Graiman

- Innovación y mejora continua
- Comunicación
- Compromiso / identificación con la organización
- Orientación a los resultados
- Trabajo en equipo

2. Competencias por Nivel

- Son competencias que se vinculan directamente con la naturaleza de una posición determinada, estableciendo los criterios de desempeño requeridos para cada nivel.
- Establecen las exigencias del cargo, lo cual puede impactar en procesos de movilidad dentro de la compañía, ya que establece las competencias requeridas en caso de cambiar de nivel.
- Se entiende que un nivel determinado debe presentar y tener desarrolladas las competencias de los niveles dentro de la organización, por lo que mientras más alto es el nivel, mayor es el número de competencias que debe tener una posición.

Nivel Directores

- Agudeza estratégica
- Perspectiva
- Agilidad organizativa
- Agudeza en los negocios

Nivel Gerentes

- Planificación
- Astucia política
- Negociación
- Creación de equipos eficientes

Nivel Jefaturas

- Manejo de conflictos
- Habilidad para motivar personas
- Administración y medición del trabajo
- Dirección de personas

Nivel Administrativo

- Comodidad al interactuar con ejecutivos superiores
- Astucia en las relaciones interpersonales
- Establecimiento de prioridades
- Orientación a la acción

Nivel Planta

- Administración del tiempo
- Habilidades funcionales y técnicas
- Perseverancia
- Relación con jefes

3. Competencias Específicas

- Son propias de cada cargo y se asocian directamente con las funciones y desempeños esperados del mismo.
- Permiten generar la diferenciación entre cargos, de forma de expresar conductualmente los estándares esperados de cada uno de ellos.
- Generan estándares más específicos asociados a procesos de movilidad, ya que determinan los estándares para cargo cuyo alcance es diferente.
- Un cargo puede tener dentro de sus competencias específicas una competencia asociada a otro nivel de cargo, ya que por la naturaleza de la posición se hace necesario que cuente con el desarrollo de determinada competencia.
- Un cargo en ningún caso podrá tener como Competencia Específica una Competencia Corporativa, ya que esta última necesariamente esta se debe encontrar dentro de su Perfil, independiente de la naturaleza de la posición.

DESCRIPCIÓN DE COMPETENCIAS

1	INNOVACIÓN Y MEJORA CONTINUA	COMPETENCIA CORPORATIVA
<ul style="list-style-type: none"> Es capaz de llevar a cabo las funciones y responsabilidades propias de su ámbito de trabajo bajo estándares de calidad y excelencia. Aporta continuamente soluciones, productos y servicios que ni la empresa ni otros han presentado anteriormente, a través de ideas existentes y/o creación de conocimiento e ideas novedosas. Busca constantemente la mejora continua por medio de la adaptación y modernización de los procesos y metodologías existentes en la organización. 		
2	COMUNICACIÓN	COMPETENCIA CORPORATIVA
<ul style="list-style-type: none"> Tiene la capacidad de promover el diálogo, el intercambio de ideas y opiniones con los diferentes actores de la organización. Es capaz de adaptar el lenguaje de acuerdo a las características de los interlocutores, asegurando y verificando la comprensión de sus mensajes y los mensajes de otros. Utiliza, siempre que sea posible, la asertividad como base para la construcción de confianza, comunicando lo que sea necesario de forma gentil, para que se cumpla la estrategia de la empresa. 		
3	COMPROMISO / IDENTIFICACIÓN CON LA ORGANIZACIÓN	COMPETENCIA CORPORATIVA
<ul style="list-style-type: none"> Promueve, vive y hace vivir la cultura y las características propias de la organización, comprometiéndose con ella. Es capaz de alinear sus conductas y responsabilidades con la misión y valores institucionales, actuando y apoyando a la entidad en pro de la consecución de las metas, prioridades y visión de futuro declaradas. Es percibido como un modelo de los valores y principios de la organización, transmitiendo la conducta a seguir por medio del ejemplo. 		
4	ORIENTACIÓN A LOS RESULTADOS	COMPETENCIA CORPORATIVA
<ul style="list-style-type: none"> Se preocupa por trabajar para el logro de metas y obtener resultados de excelencia, actuando con velocidad y sentido de urgencia en los procesos establecidos y gestión de los recursos disponibles. Tiene la capacidad de rentabilizar el propio esfuerzo, optimizando el uso del tiempo y priorizando las actividades a realizar, teniendo siempre presente los objetivos que se persiguen. Constantemente rinde cuenta de sus resultados en las instancias donde se requiera, velando siempre por lograr la rentabilidad del Grupo. 		

5	TRABAJO EN EQUIPO	COMPETENCIA CORPORATIVA
<ul style="list-style-type: none"> Trabaja activa y comprometidamente en pos de un objetivo compartido, subordinando los intereses personales a las metas del equipo. Coordina los esfuerzos individuales a través de una comunicación efectiva entre los integrantes, confiando en el buen hacer de sus compañeros. Establece relaciones de participación y cooperación con otras personas, integrando los diversos estilos y habilidades que hay en un equipo para optimizar el desempeño. 		
6	AGILIDAD ORGANIZATIVA	COMPETENCIA NIVEL DIRECTOR
<ul style="list-style-type: none"> Está bien informada acerca de la naturaleza y funcionamiento de las organizaciones Sabe obtener resultados tanto por la vía formal como por la informal Está al tanto del origen y fundamentos de los procedimientos, prácticas y políticas principales 		
7	AGUDEZA EN LOS NEGOCIOS	COMPETENCIA NIVEL DIRECTOR
<ul style="list-style-type: none"> Sabe cómo funciona el mundo de los negocios, estrategias y tácticas en el mercado. Conoce y está al día de las políticas, metodologías, tendencias y tecnologías presentes y futuras, y de la información que afecta a su unidad y organización. Conoce a la competencia. 		
8	PERSPECTIVA	COMPETENCIA NIVEL DIRECTOR
<ul style="list-style-type: none"> Examina todas las posibilidades de un asunto o desafío pensando en forma global Tiene amplios intereses y metas, tanto personales como profesionales. Puede analizar los diversos aspectos y efectos de un asunto y proyectarlos a largo plazo. 		
9	AGUDEZA ESTRATÉGICA	COMPETENCIA NIVEL DIRECTOR
<ul style="list-style-type: none"> Puede predecir con exactitud las consecuencias y tendencias futuras. Puede describir de forma clara situaciones y perspectivas creíbles de posibilidades y probabilidades. Es capaz de idear estrategias y planes competitivos e innovadores. 		

10	PLANIFICACIÓN	COMPETENCIA NIVEL GERENCIAL
<ul style="list-style-type: none"> Mide el rendimiento y evalúa los resultados según los objetivos establecidos Desglosa el trabajo en los pasos y tareas necesarias para el proceso, estableciendo objetivos, metas duración del mismo. Prevé los problemas y las dificultades y se prepara para enfrentarlos. 		

11	ASTUCIA POLÍTICA	COMPETENCIA NIVEL GERENCIAL
<ul style="list-style-type: none"> Puede maniobrar en situaciones políticas complejas en forma efectiva y tranquila. Prevé las trampas del camino y planifica la mejor ruta a seguir. Considera la política empresarial como un elemento necesario de la vida de las organizaciones y se esfuerza por ajustarse a esa realidad. 		

12	CREACIÓN DE EQUIPOS EFECTIVOS	COMPETENCIA NIVEL GERENCIAL
<ul style="list-style-type: none"> Sabe inculcar buen ánimo y espíritu en el equipo, compartiendo los triunfos y logros, promoviendo el diálogo abierto y franco. Permite a las personas terminar y hacerse responsables de su trabajo Define el éxito como producto del trabajo de equipo 		

13	NEGOCIACIÓN	COMPETENCIA NIVEL GERENCIAL
<ul style="list-style-type: none"> Es muy hábil para llevar a cabo negociaciones en situaciones difíciles, con grupos internos o externos, de forma directa, enérgica y diplomática a la vez. Es capaz de solucionar divergencias con discreción y obtener concesiones sin dañar las relaciones. Obtiene rápidamente la confianza de los demás participantes en la negociación, ya que sabe cuándo es el momento oportuno de hacer las cosas. 		

14	DIRECCIÓN DE PERSONAS	COMPETENCIA NIVEL JEFATURAS
<ul style="list-style-type: none"> Hace que las personas realicen su trabajo de la mejor forma posible, distribuyendo la carga de trabajo de manera planificada y organizada. Establece objetivos desafiantes de su equipo aprovechando el potencial de su gente. Mantiene un buen diálogo con los demás sobre el trabajo y sus resultados. 		

15	ADMINISTRACIÓN Y MEDICIÓN DEL TRABAJO	COMPETENCIA NIVEL JEFATURAS
<ul style="list-style-type: none"> • Establece objetivos y medidas claras. • Supervisa el proceso, el progreso y los resultados del trabajo, elaborando mecanismos de evaluación. • Asigna con claridad la responsabilidad de efectuar tareas y de tomar decisiones. 		

16	MANEJO DE CONFLICTOS	COMPETENCIA NIVEL JEFATURAS
<ul style="list-style-type: none"> • Afronta y entiende las situaciones conflictivas, pues las considera como oportunidades. • Puede encontrar los términos medios y obtener cooperación con discreción. • Puede alcanzar acuerdos difíciles y solucionar discrepancias de forma equitativa. 		

17	HABILIDAD PARA MOTIVAR PERSONAS	COMPETENCIA NIVEL JEFATURAS
<ul style="list-style-type: none"> • Crea un clima que incentiva a los demás a hacer su trabajo del mejor modo posible, haciéndoles sentir que el trabajo que realizan es importante. • Puede motivar a sus colaboradores directos y otros solicitando sus sugerencias y haciéndolos sentir que son parte del equipo. • Facilita las tareas y la toma de decisiones, otorgando autoridad a los demás. 		

18	ASTUCIA EN LAS RELACIONES INTERPERSONALES	COMPETENCIA NIVEL ADMINISTRATIVOS
<ul style="list-style-type: none"> • Se lleva bien con todas las personas, superiores, colaboradores, pares, dentro y fuera de la organización, creando relaciones interpersonales constructivas y efectivas • Crea ambientes apropiados, aliviando con facilidad situaciones muy tensas. • Es asertivo y oportuno al momento de tratar con las personas. 		

19	COMODIDAD AL INTERACTUAR CON EJECUTIVOS SUPERIORES	COMPETENCIA NIVEL ADMINISTRATIVOS
<ul style="list-style-type: none"> • Se puede relacionar con sus superiores sin problemas, puede hacer presentaciones ante ellos sin que ello le produzca tensión o nerviosismo • Puede determinar cómo hacer las cosas al gusto de sus superiores, ya que sabe cómo comunicarse con ellos y conoce sus necesidades • Tiene tacto para relacionarse con sus superiores de forma adecuada y positiva. 		

20	ESTABLECIMIENTO DE PRIORIDADES	COMPETENCIA NIVEL ADMINISTRATIVOS
<ul style="list-style-type: none"> • Elimina los obstáculos y establece prioridades. • Detecta rápidamente los asuntos importantes y deja de lado los triviales. • Ocupa su tiempo y el de los demás en lo que realmente es importante. 		
21	ORIENTACIÓN A LA ACCIÓN	COMPETENCIA NIVEL ADMINISTRATIVOS
<ul style="list-style-type: none"> • Le gusta trabajar intensamente. • Aprovecha las oportunidades que se presentan mejor que otros. • El tomar acción es importante para él o ella y enfrenta los desafíos con mucha energía. 		
22	PERSEVERANCIA	COMPETENCIA NIVEL PLANTA
<ul style="list-style-type: none"> • Todo lo que lleva a cabo lo hace con energía, empuje y deseos de terminar su cometido. • Rara vez deja un trabajo sin terminar, especialmente cuando surgen problemas o dificultades. • Es firme y constante en la ejecución de acciones y emprendimientos de manera estable y continua hasta lograr el objetivo. 		
23	RELACIÓN CON JEFES	COMPETENCIA NIVEL PLANTA
<ul style="list-style-type: none"> • Cumple y se relaciona bien con sus jefes • Trabaja más intensamente si se halla bajo las órdenes de un buen jefe • Le gusta aprender de quienes tienen experiencia; acepta desafíos y posibilidades de mejorar 		
24	ADMINISTRACIÓN DEL TIEMPO	COMPETENCIA NIVEL PLANTA
<ul style="list-style-type: none"> • Emplea su tiempo de manera eficaz y eficiente. • Valora el tiempo, concentrando sus esfuerzos en las prioridades más importantes. • Puede atender a una mayor cantidad de actividades. 		

25	HABILIDADES FUNCIONALES Y TÉCNICAS	COMPETENCIA NIVEL PLANTA
<ul style="list-style-type: none"> • Posee el conocimiento técnico y funcional y las habilidades necesarias para realizar el trabajo con gran perfección. 		
26	CAPACIDAD PARA ESCUCHAR	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Escucha con atención y en forma activa. • Escucha con paciencia a las personas hasta el final. • Puede respetar exactamente las opiniones de las personas aunque no esté de acuerdo con ellas. 		
27	ADMINISTRACIÓN DE PROCESOS	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Logra más con menos recursos, aprovechando oportunidades de sinergia e integración que los demás han ignorado • Puede simplificar procesos complejos, sabiendo qué evaluar y cómo hacerlo. • Hábil para idear los procedimientos que se requieren para llevar a cabo una tarea, dividiendo y combinando las tareas dentro de un flujo de trabajo eficiente. 		
28	HABILIDAD DE MOTIVAR PERSONAS	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Crea un clima que incentiva a los demás a hacer su trabajo del mejor modo posible, haciéndoles sentir que el trabajo que realizan es importante. • Puede motivar a sus colaboradores directos y otros solicitando sus sugerencias y haciéndolos sentir que son parte del equipo. • Facilita las tareas y la toma de decisiones, otorgando autoridad a los demás. 		
29	HABILIDAD ORGANIZATIVA	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Es capaz de dirigir varias actividades al mismo tiempo para alcanzar el objetivo propuesto. • Puede dirigir y utilizar los recursos (personal, fondos, material, ayuda) de manera eficaz y eficiente para realizar el trabajo. • Ordena la información y los archivos en forma útil. 		

30	HABILIDAD PARA HACER PRESENTACIONES	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Es efectivo en una variedad de presentaciones formales: para una sola persona, grupos pequeños y grandes, colegas, colaboradores directos y jefes. • Es efectivo tanto dentro de la organización como fuera de ella y sabe cómo manejar la información general y los temas delicados y polémicos. • Capta la atención de los demás y puede controlar al grupo durante la presentación, cambiando de táctica en medio de su exposición cuando algo no está dando resultado. 		
31	HABILIDAD DE RELACIONARSE CON COMPAÑEROS	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Puede buscar sus propios intereses y sin embargo ser leal con los demás grupos. • Es capaz de resolver con discreción y franqueza los diferentes problemas con sus colegas. • Se le considera una persona que trabaja en equipo, que genera confianza y apoyo a sus compañeros. 		
32	DELEGACIÓN	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Cree en la capacidad de su gente por lo que delega sin problemas tareas y decisiones. • Comparte plenamente la responsabilidad de tomar decisiones y afrontar las consecuencias. • Deja que sus colaboradores directos y otros finalicen el trabajo asignado 		
33	ADMINISTRACIÓN DE INNOVACIONES	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Es capaz de distinguir y manejar las ideas creativas y las sugerencias que darán resultado. • Sabe cómo estimular la propuesta de nuevas ideas. • Puede determinar el modo en que las ideas propuestas afectarán al mercado. 		
34	CREATIVIDAD	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Se le ocurren muchas ideas nuevas y originales. • Generalmente se le considera una persona original y es valorada cuando se precisan nuevas ideas. 		

35	TOMA DE DECISIONES OPORTUNA	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Toma decisiones oportunamente, a veces sin contar con toda la información necesaria, cuando hay plazos fijos y bajo gran presión. • Puede tomar decisiones rápidamente. • Evalúa las diferentes posibilidades, teniendo en cuenta, necesidades, valores, motivaciones, influencias y posibles consecuencias presentes y futuras 		
36	MANEJO DE LA DIVERSIDAD	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Dirige del mismo modo a personas de diferente condición y clase social. • Brinda igualdad de oportunidades y trata con equidad a todo el personal, sin importar su raza, nacionalidad, cultura, edad, sexualidad y capacidades especiales. • Contrata diferentes tipos de personas sin importar su clase social. 		
37	HABILIDAD DE INFORMAR	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Proporciona la información que las personas necesitan para desempeñar su trabajo y para que se sientan cómodas como miembros del equipo, de la unidad y de la organización. • Proporciona información personalizada y oportuna para que los demás puedan tomar decisiones acertadas. 		
38	VALENTÍA GERENCIAL	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Brinda a los demás información actual, completa, correctiva, positiva y que conduce a la acción; hace saber a los otros cuál es su lugar. • Confronta de manera rápida y directa los problemas relacionados con cualquier persona o situación (no incluyendo a los colaboradores directos). • No teme llevar a cabo acciones correctivas si es necesario. 		
39	RESOLUCION DE PROBLEMAS	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Demuestra ser capaz de idear soluciones para la satisfacción de un problema. • Logra identificar problemas futuros y frente a estos es capaz de dar soluciones. 		

40	HABILIDAD ANALITICA	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Es capaz de realizar análisis lógico. • Demuestra capacidad para identificar problemas, reconocer la información importante, busca y coordina datos relevantes. • Tiene habilidad para analizar, organizar y presentar datos financieros y estadísticos y establecer conexiones relevantes entre datos numéricos. 		

41	INICIATIVA	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Demuestra una actitud permanente de adelantarse a los demás en su accionar. • Idea soluciones nuevas y diferentes para resolver problemas o situaciones que se presentan. • Actúa proactivamente, emprende acciones, crea oportunidades y mejora resultados. 		

42	TOLERANCIA A LA PRESION.	COMPETENCIA ESPECÍFICA
<ul style="list-style-type: none"> • Es hábil para seguir actuando con eficacia en situaciones de presión de tiempo o en circunstancias de desacuerdo, oposición y diversidad. • Responde y trabaja con alto desempeño en situaciones de mucha exigencia. 		

	LIDERAZGO	COMPETENCIA NIVEL GERENCIAL - JEFES
<ul style="list-style-type: none"> • Es capaz de comunicar claramente los objetivos, y prioridades a su equipo de trabajo generando en ellos un clima de energía y compromiso al momento de ejecutarlos. • Es líder de líderes, orienta a su equipo de trabajo o grupos para la ejecución de acciones, y maneja situaciones de cambio. • Motiva e inspira confianza en su equipo 		

ANEXO II

**FORMATO PARA LEVANTAMIENTO DE PERFIL
DE COMPETENCIAS**

FECHA LEVANTAMIENTO

NIVEL DEL CARGO

NOMBRE DEL CARGO

EMPRESA

DESCRIPCIÓN DEL PROCESO

1.				
2.				
3.				
4.				
5.				

--

MISION DEL CARGO

--

COMPETENCIAS FUNCIONALES

--

CONOCIMIENTOS GENERALES DEL CARGO

EQUIPOS Y HERRAMIENTAS

COMPETENCIAS CORPORATIVAS
Innovación y mejora continua
Comunicación
Compromiso / Identificación con la organización
Orientación a resultados
Trabajo en Equipo

COMPETENCIAS POR NIVEL
Planificación
Astucia política
Negociación
Creación de equipos efectivos

COMPETENCIAS ESPECÍFICAS
Astucia en las Relaciones Interpersonales
Orientación a la Acción
Agilidad organizativa
Valentía Gerencial

EXPERIENCIA	
EDUCACIÓN	FORMACIÓN

EXPERIENCIA

OBSERVACIONES PERFIL

INDICADORES DE NEGOCIO ASOCIADOS AL PERFIL