

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACION
ESCUELA DE PSICOLOGÍA ORGANIZACIONAL

TEMA:

Creación del área de Gestión de Talento Humano en PROPRACTIS S.A.

Trabajo de graduación previo a la obtención del título de Psicólogo
Organizacional

AUTOR:

John Paúl Vintimilla Matovelle

DIRECTORA DE TESIS:

Magister María Paulina Cueva Espinoza

CUENCA-ECUADOR

2015

DEDICATORIA

Esta tesis se la quiero dedicar en primer lugar a mi padre quien siempre se ha preocupado por mí y mi educación. De manera muy especial a las cuatro mujeres que son los pilares que me sostienen para perseverar y luchar por mis metas en esta odisea llamada vida; esas cuatro mujeres son, mi abuelita que siempre me ha dado su cariño y ternura; mi madre que con sacrificio y dedicación ha hecho de mí el hombre que soy; a mi esposa que me entrega cada día su amor y pese a las diferencias siempre permanece a mi lado, y finalmente a mi princesa pues quiero ser para ella motivo de ejemplo, orgullo y alegría.

RESUMEN:

La Creación del área de Gestión de Talento Humano depende de distintos factores y procesos; para lo que fue necesario conocer qué factores y qué procesos se llevan a cabo dentro de la empresa PROPRACTIS, lo cual dio un paso inicial con el que se buscó conocer sus ventajas competitivas, así como sus debilidades. Una vez que se conoció la situación empresarial se procedió a estructurar y de ser necesario construir los sistemas que el área de Recursos Humanos deberá implementar en la empresa. Esas herramientas, en su mayor porcentaje se basan en competencias como es el caso del análisis de perfiles, selección de personal y evaluación de desempeño; el proceso de capacitación dependerá de las necesidades que se puedan presentarse conforme se prolongue el tiempo.

John Vintimilla

0987045319

ABSTRACT

The creation of the Human Talent management area depends on various factors and processes; for this reason, it was necessary to know which factors and processes are carried out within PROPAXIS Company. This was an initial step with which it was possible to know their competitive advantages and weaknesses. Once the business situation became known, we proceeded to structure and, if necessary, build the systems that the area of Human Resources will implement in the company. These tools are mostly based on competencies, such as profiles analysis, staff recruitment and performance evaluation. The training process will depend on the needs that may arise with the course of time.

Translated by,
Lic. Lourdes Crespo

ÍNDICE.

CAPÍTULO I

1.- ANÁLISIS SITUACIONAL DE PROPRACTIS S.A.	PAG. 1
1.1.- INTRODUCCIÓN.	PAG. 1
1.2.- ANTECEDENTES ORGANIZACIONALES.	PAG. 1
1.3.- FILOSOFÍA ORGANIZACIONAL.	PAG. 2
1.4.- ANÁLISIS FODA.	PAG. 2
1.4.1.- DIAGRAMA DE FODA CRUZADO	PAG. 6
1.5.- ORGANIGRAMA.	PAG. 7
1.6.- CONCLUSIONES.	PAG. 7

CAPÍTULO II.

2.- ANÁLISIS SITUACIONAL DE PROPRACTIS S.A.	PAG. 8
2.1.- INTRODUCCIÓN.	PAG. 8
2.2.- ORGANIGRAMA E IDENTIFICACIÓN DE CARGOS.	PAG. 8
2.3.- FUNCIONES POR PUESTOS.	PAG. 11
2.4.- LEVANTAMIENTO DE PERFILES.	PAG. 20
2.5.- CONCLUSIONES.	PAG. 58

CAPÍTULO III.

3.-SELECCIÓN DE PERSONAL.	PAG. 59
3.1.- INTRODUCCIÓN.	PAG. 59
3.2.- SELECCIÓN Y CONTRATACIÓN.	PAG. 59
3.3.- IMPORTANCIA DE LA SELECCIÓN DE PERSONAL.	PAG. 60
3.4.- PROCESO DE SELECCIÓN.	PAG. 61
3.5.- APLICACIÓN DE LAS PRUEBAS DE SELECCIÓN.	PAG. 63
3.6.- LA ENTREVISTA.	PAG. 65
3.7.- INICIO DE LA ENTREVISTA.	PAG. 65
3.8.- SELECCIÓN POR COMPETENCIAS.	PAG. 68
3.9.- BASE DE DATOS.	PAG. 71
3.10 LAS EVALUACIONES.	PAG. 71
3.11.- ASSESSMENT. MÉTODO DE CASOS.	PAG. 73
3.12.- LAS PRUEBAS TÉCNICAS.	PAG. 75

3.13.- COMPARACIÓN DE CANDIDATOS.	PAG. 76
3.14.- CLAVES DE UNA BUENA DECISIÓN.	PAG. 77
3.15.- CARPETA DE FINALISTAS.	PAG. 77
3.16.- CONCLUSIONES.	PAG. 77

CAPITULO IV.

4.- EVALUACIÓN DE DESEMPEÑO.	PAG. 79
4.1.- INTRODUCCIÓN.	PAG. 79
4.2.- DESARROLLO ORGANIZACIONAL.	PAG. 79
4.3.- EVALUACIÓN DEL DESEMPEÑO.	PAG. 81
4.4.- LA EVALUACIÓN DE RETROALIMENTACIÓN DE 360°.	PAG. 81
4.5.- LA EVALUACIÓN DE 180°.	PAG. 83
4.6.- ED. 90°: ADECUADA PARA PROPRAXIS S.A.	PAG. 84
4.7.- HERRAMIENTA: EJEMPLO.	PAG. 90
4.8.- HERRAMIENTA DE PROPRAXIS S.A.	PAG. 92
4.9.- DESARROLLO DE LA GESTIÓN DEL TALENTO HUMANO.	PAG. 95
4.10.-EVALUAR POR COMPETENCIAS.	PAG. 96
4.11.- CONCLUSIONES.	PAG. 96

CAPITULO V.

5.- CAPACITACIÓN Y PLANES DE DESARROLLO.	PAG. 97
5.1.- INTRODUCCIÓN.	PAG. 97
5.2.- LA EMPRESA/CAPACITACIÓN.	PAG. 97
5.3.-CONCEPTO DE CAPACITACIÓN.	PAG. 99
5.4.- PROPÓSITOS DE LA CAPACITACIÓN.	PAG. 101
5.5.- ANÁLISIS DE BRECHAS.	PAG. 101
5.6.- PLANES DE DESARROLLO.	PAG. 103
5.7.- OPCIONES DE DESARROLLO.	PAG. 106
5.8.- CONCLUSIONES.	PAG. 107

CAPITULO VI.

6.- VIVENCIAS EN LA ELABORACIÓN DEL PROYECTO.	PAG. 108
6.1.- INTRODUCCIÓN.	PAG. 108

6.2.- CREACIÓN DEL SUBSISTEMA DE LEVANTAMIENTO DE PERFILES.

_____PAG. 108

6.3.- CREACIÓN DEL SUBSISTEMA DE SELECCIÓN DE PERSONAL.

_____PAG. 112

6.4.- CREACIÓN DEL SUBSISTEMA DE CONTRATACIÓN DE PERSONAL.

_____PAG. 114

6.5.- CREACIÓN DEL SUBSISTEMA DE EVALUACIÓN DE DESEMPEÑO.

_____PAG. 117

6.6.- CREACIÓN DEL SUBSISTEMA DE CAPACITACIÓN Y DESARROLLO.

_____PAG. 122

6.7.- CREACIÓN DEL ÁREA DE GESTION DE TALENTO HUMANO. _____

_____PAG. 125

6.8.- CONCLUSIONES. _____PAG. 128

CONCLUSIONES. _____PAG. 129

RECOMENDACIONES. _____PAG. 131

BIBLIOGRAFÍA. _____PAG. 132

INTRODUCCIÓN.

La presente tesis busca dar las pautas que son necesarias para la creación del área de Gestión del Talento Humano en la empresa PROPRACTIS S.A.

En primer lugar, se establece la importancia de analizar la empresa para saber con qué procesos cuenta, que suele aplicar para mejorar las relaciones corporativas y, por supuesto, se busca identificar cuáles son las falencias, para que, partiendo de ellas, se pueda generar un cambio que permita mejorar la actividad empresarial.

Conocer la misión, visión así como los valores, permitirá estar al tanto del terreno sobre el que se debe actuar y de ser necesario proponer un cambio en estos aspectos; además se busca conocer cuáles son las ventajas que posee la empresa para que puedan ser potenciadas, y las debilidades para trabajar en ellas.

La empresa cuenta con apenas una breve reseña de las actividades que se deben realizar dentro de cada puesto, pero el conocer las funciones no completa un perfil, es por eso que se realizará el respectivo levantamiento de perfiles por competencias de cada cargo de modo que se tenga claro además de las funciones cuales son los requerimientos académicos, la experiencia y además las competencias que se deben cumplir dentro de cada cargo.

Una vez que es obtenido los diferentes perfiles de cada puesto así como, las funciones que se desarrollan, los distintos requerimientos y las competencias, estos perfiles pueden utilizarse para un proceso de enorme importancia: “selección de personal”. Como se dijo, si se cuenta con los perfiles, éstos permitirán que al instante de hacer la selección de personal quien se encargue del área de Gestión del Talento Humano sepa con exactitud las aptitudes que debe buscar en las personas que se postulen para ocupar algún cargo dentro de la empresa que puede quedar vacante por distintas situaciones como despidos, renunciaciones o jubilaciones.

Después de dar a conocer con exactitud los pasos a realizar dentro del complejo proceso de selección se debe mencionar la evaluación de desempeño, la misma que debe realizarse con el fin de buscar mejoras en el trabajo que realizan los empleados de la

empresa, incluso se debería hacer un reconocimiento de méritos de aquellos empleados que puedan llegar a obtener una excelente evaluación.

Para este proceso se requerirá elaborar una herramienta que permita hacer una evaluación de desempeño acorde a los requerimientos empresariales; de esta manera los directivos de la empresa podrán contar con su propia herramienta para una adecuada evaluación de desempeño.

Ya alcanzados los distintos procesos enunciados, se requerirá un trabajo exhaustivo en los modelos de capacitación; así como en los planes de desarrollo que puedan ser aplicados y orientados hacia los empleados.

Es así que, teniendo claros los principales procesos que deben ejecutarse en la empresa, se dará el primer paso para que el área de Gestión del Talento Humano pueda ser consolidada como tal. Es una tarea que no se puede realizar de un momento a otro, es por eso que esta tesis busca principalmente establecer los cimientos que permitan ser una base sólida para quién ocupe el cargo de Jefe de Gestión del Talento Humano. Éstas y más decisiones son competencia y responsabilidad únicamente del Director de la empresa y es el quien deberá decidir finalmente si poner o no en práctica lo recomendado a lo largo de toda la tesis.

CAPÍTULO I

ANÁLISIS SITUACIONAL DE PROPRACTIS S.A.

1.1. INTRODUCCIÓN

El presente capítulo tiene como objetivo dar a conocer sobre la situación actual de la empresa PROPRACTIS S.A, para esto se debe saber sobre la información básica de la misma. Es importante considerar el contenido de este capítulo para poder llegar a los objetivos de este estudio, el mismo que consiste en un análisis situacional de la empresa.

1.2. ANTECEDENTES ORGANIZACIONALES

Los datos que se muestran a continuación son recogidos de la página web de PROPRACTIS S.A. por tal motivo no cuenta con un autor específico que hable de la empresa, sino que es la información que ha sido otorgada por parte de los directivos y fundadores de la organización.

PROPRACTIS S.A. nació en el año 2002 como una empresa especializada en brindar servicios de marketing e investigación de mercados.

Estándares internacionales de calidad en sus servicios, personal y productos les han permitido ubicarse entre las 10 principales empresas del país en esta rama.

Desde 2006 se asoció con Sigmadós Internacional, lo que les permite ser pioneros en conocimientos, tecnología y técnicas de investigación.

SIGMADOS Research fue creada en el año de 1982 en Madrid, es la mayor empresa española de investigación de mercados y está asociada a AEDEMO, ANEIMO, MRS, AMA, WAPOR, AEC y CIMA, y fue una de las primeras empresas del sector en obtener la calificación ISO 9001.

Una completa cobertura de oficinas propias les permite servir a sus clientes en cualquier rincón del Ecuador y en más de 25 países de América, Asia y Europa.

PROPRAXISMARKETING, plantilla. Cuenca, 2002 [fecha de consulta: 6 Julio 2013]

Disponible en: <http://www.propraxismarketing.com/plantilla>

1.3. FILOSOFÍA ORGANIZACIONAL

Misión

Ser una inversión rentable para nuestros clientes al apoyar sus decisiones y desarrollo estratégico, basándonos en la situación de consumidores y mercados.

Visión

Crear valor para nuestros accionistas, a través de un comportamiento ético, relaciones duraderas, bienestar para nuestros clientes, colaboradores y responsabilidad social.

Valores

- Honestidad y transparencia.
- Relaciones de largo plazo y mutuo beneficio, con nuestros clientes, colaboradores, proveedores y accionistas.
- Relación sustentable con la sociedad.
- Actualización permanente en conocimientos y tecnologías.

PROPRAXISMARKETING, plantilla. Cuenca, 2002 [fecha de consulta: 6 Julio 2013]

Disponible en: <http://www.propraxismarketing.com/plantilla>

1.4. ANÁLISIS FODA

Los principales propósitos del estudio de los asuntos estratégicos, particularmente en las PyME, son los siguientes:

- Facilitar el enfoque de los aspectos organizacionales que han de tener un impacto de principal importancia en la vida de la organización.
- Posibilitar la formulación de los objetivos estratégicos y de los indicadores clave de desempeño, y la elaboración del plan estratégico de la empresa.
- Proyectar, con la mayor probabilidad de acierto posible, el porvenir de la organización y validar los supuestos que se planteen acerca del futuro de ésta.

- Evitar que se tomen decisiones y se implementen acciones estratégicas de forma prematura.
- Facilitar la planificación y el logro sistemático del desarrollo organizacional, y la asignación de responsabilidades a todo el personal.
- Optimizar el empleo de los recursos que posee y adquiere la empresa, orientándolos al crecimiento y mejoramiento competitivo de ésta.
- Promover la configuración de escenarios que permitan la conformación de intra-organizaciones dinámicas, que gestionen asuntos estratégicos coyunturales.

Deben analizarse los asuntos estratégicos externos y los asuntos estratégicos internos.

Los asuntos estratégicos externos son aquellos aspectos exteriores que le interesan de manera preferente a la organización, y que son capaces de influir directamente en el logro del éxito de la estrategia empresarial. Para facilitar su estudio, se suele clasificar a los asuntos estratégicos externos en dos grupos:

- Oportunidades, aquellas circunstancias que se espera que tengan un impacto positivo en la organización.
- Amenazas, aquellos eventos que se prevé que generen una influencia negativa sobre la organización.

Para identificar y establecer los asuntos estratégicos externos, es necesario realizar un pormenorizado y exhaustivo análisis, tanto del macro-entorno como del micro-entorno de la organización.

El análisis del macro-entorno se refiere al examen de los aspectos globales más importantes del mundo en general, sobre todo en los ámbitos: demográfico, político, económico, socio-cultural, tecnológico, legal, regulatorio y medioambiental, y cuyo conocimiento y comprensión son de interés relevante para la empresa.

El análisis del micro-entorno es el estudio de la realidad del medio competitivo, es decir del mercado meta de la empresa y de los factores que afectan a su desarrollo. El levantamiento de información y el aprendizaje derivado de ello constituyen lo que se denomina inteligencia competitiva, y son productos de la investigación de las cinco

fuerzas que influyen en la dinámica de los mercados, propuestas por Michael Porter (1979), y que son las siguientes:

- Rivalidad entre competidores
- Entrada potencial de nuevos competidores
- Desarrollo potencial de productos sustitutos
- Poder de negociación de los proveedores
- Poder de negociación de los consumidores

De su lado, los asuntos estratégicos internos hacen referencia a las condiciones de posesión o de control de determinados recursos y competencias por parte de la organización, capaces de generar ventajas competitivas para ella. Habitualmente se clasifican estos asuntos en dos categorías:

- Fortalezas, aquellos aspectos a favor con que cuenta la organización para generar el diferencial competitivo necesario para su desarrollo.
- Debilidades, aquellas particularidades que requieren ser potenciadas para mejorar el desempeño y la competitividad organizacionales.

(Coronel, 2015)

Tomando en cuenta lo antes mencionado en el libro que se encuentra en rústicas se pudo obtener los métodos para llegar a las fortalezas, oportunidades, debilidades y amenazas para la empresa PROPRAXIS S.A. El análisis se obtuvo en base a una reunión con la gerencia y los altos mandos de la organización, con el fin de revisar los diferentes aspectos de fortalezas y debilidades. Para investigar las oportunidades y amenazas se tomaron en cuenta documentos que se encuentran en el archivo de la organización, así como documentos que presenta el sector público, como contratos realizados con empresas que se dedican a las mismas actividades de PROPRAXIS S.A. para lograr tener un FODA adecuado para dicha empresa.

Fortalezas de la empresa:

Entre las fortalezas más importantes de PROPRAXIS S.A. que se analizaron en la reunión antes mencionada con la gerencia y altos mandos se puede encontrar:

- Prestigio y confianza por parte de sus clientes les ha permitido obtener contratos con empresas privadas y con el sector público a nivel nacional.

- Su mercadotecnia enfocada en que el cliente llegue a recibir la información que requiere.
- Se actualiza constantemente en herramientas de investigación
- Es original en su mercadotecnia.
- Es reconocida a nivel nacional.
- Cobertura de servicios
- Otra de sus fortalezas es la gran variedad de servicios que ofrece a sus clientes, ya sea con estudios cuantitativos o cualitativos.

Oportunidades en el entorno:

Siendo una empresa importante en su rama y manteniéndose constante por varios años, tiene sentido pensar que PROPRAXIS S.A. posee varias áreas de oportunidad, las cuales luego de un análisis con los altos directivos y en base a fuentes bibliográficas se determinaron que son las siguientes:

- Como un área de oportunidad PROPRAXIS S.A. consigue un mayor número de proyectos gracias a la apertura que están creando las empresas hacia este tipo de estudios, con el fin de obtener algún servicio o poder obtener algún tipo de información.
- Al ser una empresa que se está dando a conocer a nivel nacional tiene oportunidades de obtener contratos a nivel internacional.

Debilidades de la empresa:

Luego de haber analizado los elementos que son considerados como debilidades para PROPRAXIS S.A. se pueden encontrar como debilidades a las siguientes afirmaciones:

- La falta de un área de Gestión de Talento Humano que permita tener procesos de selección formales, funciones delimitadas, etc.
- En el área de campo existe un nivel alto de rotación; lo que provoca que no se conozca si el personal que labora en la empresa se encuentra debidamente informado sobre sus funciones.
- Se pudo analizar que el personal de la empresa hace diferentes actividades, algunas que corresponden a sus funciones y otras que no corresponden, ya que no se ha realizado un análisis y descripción de puestos.

Amenazas del Entorno:

Teniendo en cuenta al entorno de la empresa se pudo encontrar que las amenazas que se presentan son las siguientes:

- Una de las grandes amenazas del entorno es la existencia de varias empresas que brindan los mismos servicios y que están presentes en los concursos que se realizan para llegar a un contrato, lo que provoca un alto nivel de competencia por parte del entorno.
- Las empresas, ya sean privadas o públicas realizan contratos en ciertas épocas del año, por lo que hay meses de poca demanda.

Es importante tomar en cuenta algunos aspectos tomados en cuenta en las debilidades de PROPRAXIS S.A., ya que son el motivo por el que se realiza este trabajo de tesis, ya que se señala la necesidad de un Área de Gestión de Talento Humano, el alto nivel de rotación del personal, entre otros.

1.4.1.- DIAGRAMA DE FODA CRUZADO

Matriz FODA cruzada		Oportunidad	Amenaza
		<ul style="list-style-type: none"> • Como un área de oportunidad PROPRAXIS S.A. consigue un mayor número de proyectos gracias a la apertura que están creando las empresas hacia este tipo de estudios, con el fin de obtener algún servicio o poder obtener algún tipo de información. • Al ser una empresa que se está dando a conocer a nivel nacional tiene oportunidades de obtener 	<ul style="list-style-type: none"> • Una de las grandes amenazas del entorno es la existencia de varias empresas que brindan los mismos servicios y que están presentes en los concursos que se realizan para llegar a un contrato, lo que provoca un alto nivel de competencia por parte del entorno. • Las empresas, ya sean privadas o públicas realizan contratos en ciertas épocas del año, por
Fortaleza <ul style="list-style-type: none"> • Prestigio y confianza por parte de sus clientes les ha permitido obtener contratos con empresas privadas y con el sector público a nivel nacional. • Su mercadotecnia enfocada en que el cliente llegue a recibir la información que requiere. • Se actualiza constantemente en herramientas de investigación • Es original en su mercadotecnia. • Es reconocida a nivel nacional. • Cobertura de servicios • Otra de sus fortalezas es la gran variedad de servicios que ofrece a sus clientes, ya sea con 	Elaborar un plan estratégico que permita actuar de manera inmediata frente a los requerimientos que sean propiciados por los clientes, de esta manera se amplía el mercado y el campo de acción sobre el que la empresa actúa.	Crear el Área de Gestión de Talento Humano, de modo que contribuya de manera positiva a los procesos de la empresa y pueda enfrentarse a las distintas problemáticas existentes	
Debilidad <ul style="list-style-type: none"> • La falta de un área de Gestión de Talento Humano que permita tener procesos de selección formales, funciones delimitadas, etc. • En el área de campo existe un nivel alto de rotación; lo que provoca que no se conozca si el personal que labora en la empresa se encuentra debidamente informado sobre sus funciones. • Se pudo analizar que el personal de la empresa hace diferentes actividades, algunas que corresponden a sus funciones y otras que no corresponden, ya que no se ha realizado un análisis y descripción de puestos. 	Comprometer a través de contratos a los clientes con los que se tiene un trabajo frecuente; este compromiso se ejecutaría en base a planes que presenten beneficio al cliente de modo que sea fácil acceder a adquirir los planes propuestos.	Establecer alianzas estratégicas con empresas de mayor trascendencia y renombre a nivel nacional e internacional de modo que se puedan obtener con mayor facilidad conocimientos de vanguardia que puedan ser incorporados a los recursos materiales y humanos de PROPRAXIS S.A.	

1.5. ORGANIGRAMA.

El principal objetivo para mostrar en este apartado el organigrama es con el fin de que el lector conozca cuál es la estructura empresarial con la que cuenta la empresa a la fecha 01/08/2013, y como variará dicha estructura una vez que finalice este trabajo de tesis.

(Sigmados Grupo. 2007)

1.6. CONCLUSIONES

Para concluir, la empresa PROPRACTIS S.A. es una de las más empresas de estudio de mercados más importantes a nivel local, que si bien es cierto no cuenta con un área de Gestión de Talento Humano ha sabido mantenerse activa en el mercado, eso es lo que nos demuestran sus fortalezas, oportunidades, amenazas y debilidades, que al haber sido analizadas de manera correcta y paciente han permitido crear estrategias con las cuales se pueda actuar en caso de que alguna de las amenazas o debilidades afecten de manera directa o indirecta a la empresa.

CAPÍTULO II

ANÁLISIS Y DESCRIPCIÓN DE PUESTOS

2.1. INTRODUCCIÓN

El presente capítulo está dirigido a los distintos puestos y roles a desempeñar dentro de la empresa PROPRACTIS S.A. para lo cual también será necesario identificar cada uno de los perfiles a cumplir para desempeñar las tareas asignadas de acuerdo a las necesidades que la empresa pueda presentar. El análisis se desarrollará por un modelo por competencias, por lo que se es necesario entrevistar a todas las personas que forman parte de la nómina de PROPRACTIS S.A. Para ello el primer requisito es coordinar con el personal su disponibilidad de tiempo para que de ésta manera la información obtenida sea lo más cercana a la realidad de la empresa y sobretodo no sea obtenida con prisas.

Para el levantamiento de información se utilizó una matriz que se fundamenta en el Manual por Competencias creado por Martha Alicia Alles, en donde dicha matriz señala las actividades, el nivel de educación, los conocimientos requeridos, las competencias, el tiempo de experiencia y otros aspectos que hacen que de cada perfil la información sea la más completa.

En lo que se refiere a los talleres, la construcción del manual y la validación del mismo es una parte práctica que se realizará a futuro pues deben tomarse en cuenta aspectos como el tiempo, el lugar, las actividades a realizar, etc.; pues debe ser bien organizado de manera que se evite cometer errores.

2.2.- ORGANIGRAMA E IDENTIFICACIÓN DE CARGOS:

Puede evidenciarse el organigrama en el primer capítulo, mediante el mismo se hace la identificación de los distintos cargos que competen a la empresa.

De acuerdo con el organigrama de la empresa en total son catorce puestos distintos de los cuales es necesario hacer el análisis para cumplir con los objetivos especificados;

vale destacar que en el organigrama no puede divisarse un área que corresponda a Gestión del Talento Humano y de ahí parte la necesidad de crear el área que se encargue de desempeñar ese rol realice las tareas pertinentes para el crecimiento de la empresa.

Es claro que aunque el organigrama refleje catorce puestos diferentes, es necesario que se identifiquen de manera clara diez pues el resto son repetitivos y cumplen con las mismas áreas.

(Sigmados Grupo. 2007)

Se debe tener en consideración que sin varios los cargos existentes en la empresa de los cuales algunos corresponden al personal fijo y el personal flotante

Personal fijo. Hace referencia a todo el recurso humano con el que cuenta la empresa de manera fija, poseen un contrato y su sueldo es estable, pertenecen a la nómina de la empresa y están sujetos a obtener beneficios por parte de la misma según el código de trabajo.

Personal flotante. A diferencia del personal fijo, el personal flotante no forma parte de la empresa, son personas que trabajan de manera independiente ofertando sus servicios a distintas empresas y trabajan por cuenta propia; están sujetos a un contrato por servicios prestados.

A continuación se hace referencia a los distintos cargos a desempeñar y la descripción de cada uno, para que a partir de dicha descripción poder levantar el perfil de cada uno y de esta manera se pueda determinar las competencias requeridas dentro de cada perfil para cumplir las distintas tareas que cada puesto requiere.

Definición de cada cargo.

Junta general de accionistas.- es el órgano de gobierno de la propiedad de una empresa y es, por tanto, un órgano de administración y fiscalización de la marcha de la empresa. Sus decisiones son soberanas y se toman siempre bajo un formalismo regulado por las normas de sus propios estatutos y de la ley, levantando acta de todas ellas y llevando un registro de las mismas.

Gerente general.- es responsable de todos los aspectos del funcionamiento de una empresa. Las empresas que cubren una extensa área con múltiples ubicaciones requieren que cada gerente sea responsable de una porción de la superficie global. El gerente planificará, dirigirá y coordinará los diversos aspectos de su área de trabajo. Él se asegurará de que las operaciones se ejecuten sin problemas y de acuerdo a la política de la empresa. Él se asegurará de que los vendedores y los proveedores estén debidamente compensados y que continúen satisfaciendo las necesidades de la empresa. Por lo general informa a los funcionarios ejecutivos tales como el vicepresidente, director o jefe de operaciones.

Secretaria.- Ejecutar actividades pertinentes al área secretarial y asistir a su supervisor inmediato, aplicando técnicas secretariales, a fin de lograr un eficaz y eficiente desempeño acorde con los objetivos de la unidad.

Contador.- Analizar la información contenida en los documentos contables generados del proceso de contabilidad en una determinada dependencia, verificando su exactitud, a fin de garantizar estados financieros confiables y oportunos.

Mensajero.- Distribuir correspondencia y diversas encomiendas dentro y fuera de la organización, utilizando los medios de transporte necesarios para entregar oportunamente y en forma segura las mismas, así como apoyo en la cobranza.

Jefe de investigación.- Es el responsable de la realización de estudios de mercado con el objetivo de evaluar el impacto que produce un nuevo producto en el mercado, su adaptabilidad, presentación o campaña publicitaria a realizar, como también de la definición de los cuestionarios que se debe usar en las entrevistas. También es responsable por la supervisión de la tabulación de los datos obtenidos en el campo, de su análisis y de la presentación de las conclusiones.

(Canales, 2010)

Investigación cuantitativa, las respuestas en este tipo de investigación son de orden contable y de respuesta exacta la herramienta general para este tipo de investigación es la encuesta.

Investigación cualitativa. Las respuestas en este tipo de investigación son de orden de acuerdo a la cualidad sobre determinado objeto o tema de estudio, por lo que la respuesta es abierta, las herramientas que usualmente se aplican en este tipo de investigación son grupos focales así como entrevistas a profundidad.

(Cook, 2002)

Supervisor de unidad de negocio.- Programar, dirigir y controlar el proceso productivo cumpliendo con los requerimientos de productividad y rendimiento, asegurándolos estándares de calidad exigidos y administrando eficientemente los recursos humanos y materiales, atendiendo en todo a la Política, Misión y Visión de la Empresa

Encuestador.- El Encuestador debe ser sociable para abordar de manera adecuada a las personas y lograr con ello una actitud positiva durante la entrevista que logre la plena colaboración del entrevistado, a pesar de la prisa que pueda tener y de su desconfianza a suministrar información. La facilidad de palabra es igualmente esencial en él, sin embargo, no basta con saber transmitir el mensaje, es necesario también saber decirlo amablemente y en el momento conveniente.

Tabulador.- Transcriben y codifican información, o desempeñan otras tareas administrativas semejantes.

Call Center.- hacer y contestar llamadas de los clientes que necesitan algún tipo de asistencia. Puede ser que requieran ayuda con una orden o soliciten asistencia por cuestiones técnicas.

(Canales, 2010)

2.3.- FUNCIONES POR PUESTOS:

Junta general de accionistas

- 1) Realizar y verificar la lista de accionistas presentes y representados así como de cualquier otro presente por invitación de los administradores de la entidad, identificando en virtud de qué asisten (consejeros, técnicos, asesores, etc.).
- 2) Designar presidente y secretario de la junta de accionistas.

- 3) Designar al presidente, consejero delegado y demás miembros del consejo y fijar sus retribuciones.
- 4) Conocer y aprobar el balance general, que irá acompañado del estado de pérdidas y ganancias y de los informes de gestión que sean presentados por el director general, el consejero delegado y los auditores externos en caso de existir.
- 5) Determinar la forma de reparto de los beneficios sociales, tomando a consideración la propuesta realizada por el consejo de administración.
- 6) Determinar la amortización de acciones, siempre y cuando se cuente con utilidades liquidas disponibles para el pago de dividendos.
- 7) Toma de decisiones en cuanto a prórroga del contrato social, de la disolución anticipada, del aumento o disminución de capital suscrito o autorizado y de cualquier reforma de los estatutos sociales.
- 8) Selección de auditores externos en caso de ser requeridos.
- 9) Ejercer las demás funciones que estén establecidas en la ley y en los estatutos de la empresa.
- 10) Velar por la presentación y (en su caso) aprobación de los balances y cuentas anuales y cualesquiera otros documentos presentados por los administradores.
- 11) Velar por la transparencia y cumplimiento de los derechos de información de todo accionista, comprobando y ratificando en el acta que se puso a disposición de todos los accionistas al menos 15 días antes de la celebración de la junta.

(Sigmados, 2007)

Gerente general

- 1) El gerente general de la empresa tiene la mayor responsabilidad dentro de la misma y es el encargado de tomar las decisiones más importantes de la empresa, como avalar los proyectos, las estrategias y los cursos alternativos de acción para el crecimiento de la empresa.
- 2) Controla y dirige las actividades generales y medulares de la empresa.
- 3) Establece objetivos, políticas y planes globales junto con los niveles jerárquicos altos (con los jefes de cada departamento)
- 4) Es el representante de la empresa, es decir, vigila el buen funcionamiento.
- 5) Aprueba los procedimientos de las compras (es decir, la materia prima, la calidad del producto y el precio adecuado)

- 6) Realiza evaluaciones periódicas acerca del cumplimiento de las funciones de los departamentos
 - 7) Busca mecanismos de capitalización (es decir que se concreten nuestras ganancias, compras ventas e inversiones para obtener mejor capital).
 - 8) Aprueba proyectos, toma las decisiones más importantes (como inversiones o la proyección de un producto nuevo)
 - 9) Busca mejoras constantes (como ser la mejor empresa, tener más clientes, una empresa más grande, nuevos productos de galleta de calidad, así como un incremento de capital.
 - 10) El gerente general de la empresa tiene la mayor responsabilidad dentro de la misma y es el encargado de tomar las decisiones más importantes de la misma, como avalar los proyectos, las estrategias y los cursos alternativos de acción para el crecimiento de la empresa.
 - 11) Controla y dirige las actividades generales y medulares de la empresa
- (Sigmados, 2007)

Secretaria:

- 1) Dirigir la ejecución de las políticas, planes, programas, procesos, actividades y demás acciones relacionadas con los asuntos administrativos, financieros, presupuestales, contables, de contratación pública y de servicios administrativos.
- 2) Dirigir, coordinar y ejecutar las actividades relacionadas con la planeación, organización, desarrollo, procesos y control del talento humano, así como de los asuntos administrativos relacionados.
- 3) Dirigir, coordinar, controlar el uso, administración, mantenimiento y custodia de los recursos físicos de la entidad.
- 4) Dirigir y coordinar las actividades propias de los procesos de contratación, en la entidad.
- 5) Dirigir, coordinar, controlar y evaluar el sistema de gestión documental y de archivo y correspondencia de la entidad.
- 6) Coordinar con las áreas competentes la elaboración y consolidación del anteproyecto de presupuesto y adelantar las acciones requeridas para su incorporación en el Presupuesto General de la Nación.

- 7) Administrar, coordinar y gestionar los bienes, servicios, y elementos de oficina y demás servicios administrativos necesarios para el funcionamiento normal del organismo, de conformidad con las disposiciones legales vigentes.
 - 8) Coordinar el grupo encargado de las investigaciones de carácter disciplinario que se adelanten contra los servidores de la Agencia y resolverlas en primera instancia.
 - 9) Tramitar las solicitudes de información, sugerencias y derechos de petición ante las dependencias del organismo.
 - 10) Coordinar la realización de estudios sobre planta de personal y actualización de los manuales de funciones y de competencias laborales.
 - 11) Coordinar las actividades relacionadas con la atención y servicio al ciudadano.
 - 12) Coordinar la ejecución de sus funciones con las asignadas a las Direcciones Operativas a través de la Dirección General.
 - 13) Apoyar el desarrollo y sostenimiento del sistema integrado de gestión institucional de la Autoridad Nacional de Acuicultura y Pesca –AUNAP.
 - 14) Las demás que le sean asignadas de acuerdo con la naturaleza de la dependencia.
- (Sigmados, 2007)

Contador:

- 1) Procesar, codificar y contabilizar los diferentes comprobantes por concepto de activos, pasivos, ingresos y egresos, mediante el registro numérico de la contabilización de cada una de las operaciones, así como la actualización de los soportes adecuados para cada caso, a fin de llevar el control sobre las distintas partidas que constituyen el movimiento contable y que dan lugar a los balances y demás reportes financieros.
- 2) Verificar que las facturas recibidas en el departamento contengan correctamente los datos fiscales de la empresa que cumplan con las formalidades requeridas.
- 3) Registrar las facturas recibidas de los proveedores, a través del sistema computarizado administrativo para mantener actualizadas las cuentas por pagar.
- 4) Revisar el cálculo de las planillas de retención de Impuesto sobre la renta del personal emitidas por los empleados, y realizar los ajustes en caso de no cumplir con las disposiciones.
- 5) Llevar mensualmente los libros generales de Compras y Ventas, mediante el registro de facturas emitidas y recibidas a fin de realizar la declaración de IVA.

- 6) Elaborar los comprobantes de diario, mediante el registro oportuno de la información siguiendo con los Principios Contables generalmente Aceptado, a objeto de obtener los estados financieros.
- 7) Cualquier otra actividad fijada por el Gerente Administrativo de la empresa.
- 8) Cumplir y hacer cumplir todas las recomendaciones de tipo contable, administrativo y fiscal, formuladas por el Contralor Interno, Asesor fiscal / financiero.
- 9) Llevar todos los movimientos o registros contables al Programa que es el software utilizado por la organización para dicha actividad.
- 10) Elaboración de cheques para el recurso humano de la empresa, proveedores y servicios.
- 11) Llevar libros contables (Diario, mayor e inventarios).
- 12) Control y ejecución de solvencias de Seguro Obligatorio.
- 13) Realización de la relación de las Cuentas por Cobrar y por Pagar.

(Sigmados, 2007)

Mensajero:

- 1) Hacer entrega de las correspondencias externas que emita la empresa a las diversas instituciones públicas o privadas.
- 2) Realizar trámites de la empresa relacionados con las Notarías y/o Registros
- 3) Realizar las operaciones bancarias de la empresa como: depósitos y cobro de cheques, pagos de impuestos, entrega de pagarés, solicitudes de chequeras, estados de cuentas, referencias, entre otros.
- 4) Efectuar el pago de los servicios públicos que la empresa genera, como electricidad, teléfono, y otros servicios.
- 5) Gestionar ante el IESS la presentación de inclusiones y exclusiones o cualquier otro tramite.
- 6) Apoyar en trámites de solvencias gubernamentales para la empresa.

(Sigmados, 2007)

Jefe de investigación:

- 1) Acordar con el superior jerárquico los programas, actividades y asuntos correspondientes al área bajo su responsabilidad a fin de que se cumplan los objetivos y metas planteados;

- 2) Dar a conocer al personal bajo su responsabilidad la misión, visión, políticas, planes, programas, objetivos y metas establecidos en el Instituto;
- 3) Vigilar que las políticas que se adopten en las áreas a su cargo se encuentren acordes con las disposiciones señaladas por el Director General, por el presente Reglamento Interior y otras disposiciones jurídicas aplicables;
- 4) Organizar, dirigir y evaluar las acciones y actividades que se realizan en las Unidades Administrativas bajo su responsabilidad, de conformidad con las políticas, planes y programas autorizados y las responsabilidades que este Reglamento Interior les precisa, cuidando que éstas contribuyan al logro de los objetivos y metas del Instituto;
- 5) Supervisar y promover que el personal bajo su responsabilidad dé cumplimiento a los asuntos que les han sido asignados, con apego a los principios de legalidad, objetividad, eficiencia, transparencia, rendición de cuentas, veracidad, profesionalismo y honradez;
- 6) Dirigir, coordinar, supervisar y controlar que los recursos humanos, materiales, financieros y tecnológicos asignados a las áreas bajo su responsabilidad se conduzcan con eficiencia, eficacia y transparencia;
- 7) Proponer el anteproyecto de presupuesto de egresos de la Unidad Administrativa a su cargo;
- 8) Proponer y elaborar estudios que su superior jerárquico les autorice, orientados a resolver la problemática que aqueja a la sociedad en materia de seguridad pública, de conformidad a su ámbito de competencia;
- 9) Auxiliar en el ámbito de su competencia, a las autoridades federales, estatales y municipales en los programas y acciones que implementen;
- 10) Mantener informado a su superior jerárquico del estado que guarda el área bajo su responsabilidad a través de informes, estadísticas y estudios;
- 11) Promover y coadyuvar para que el personal a su cargo cumpla con los procesos de capacitación y profesionalización establecidos en el Instituto;
- 12) Realizar las comisiones que le encomiende su superior jerárquico;
- 13) Proponer a su superior jerárquico el proyecto de manuales de organización, de servicios, de procedimientos, y de otros instrumentos jurídicos y administrativos necesarios para la mejora continua y la innovación a la normatividad, políticas y procesos de la Unidad Administrativa a su cargo;

- 14) Expedir certificaciones de los documentos existentes en el archivo a su cargo, con sujeción a las disposiciones emitidas por el Director General, y
- 15) Las demás que le confieran las disposiciones jurídicas aplicables y el Director General.

(Sigmados, 2007)

Supervisor de negocio:

- 1) Planear, dirigir y organizar la verificación y evaluación del sistema de control interno.
- 2) Hacer seguimiento y coordinación, previo a la entrega de los informes que deban rendir las áreas que integran la empresa a entidades externas.
- 3) Verificar que el sistema de control interno esté formalmente establecido dentro de la organización y que su ejecución sea intrínseca al desarrollo de las funciones de todos los cargos y, en particular, de aquellos que tengan responsabilidad de mano. Verificar que los controles definidos para los procesos y actividades de la organización, se cumple por los responsables de su ejecución y en especial, que las áreas o empleados encargados de la aplicación del régimen disciplinario ejerzan adecuadamente esta función.
- 4) Verificar que los controles asociados con todas y cada una de las actividades de la organización, estén adecuadamente definidos, sean apropiados y se mejoren permanentemente, de acuerdo con la evolución de la entidad.
- 5) Verificar que los controles definidos para los procesos y actividades de la organización, se cumple por los responsables de su ejecución y en especial, que las áreas o empleados encargados de la aplicación del régimen disciplinario ejerzan adecuadamente esta función.
- 6) Velar por el cumplimiento de las Leyes, normas, políticas, procedimientos, planes, programas, proyectos y metas de la empresa y recomendar los ajustes necesarios.
- 7) Servir de apoyo a los directores en el proceso de toma de decisiones, a fin que se obtengan los resultados esperados.
- 8) Verificar los procesos relacionados con el manejo de los recursos, bienes y los sistemas de información de la entidad y recomendar los correctivos que sean necesarios.

- 9) Fomentar en toda la organización la formación de una cultura de autocontrol y control, que contribuya al mejoramiento continuo en el cumplimiento de la misión institucional.
- 10) Evaluar y verificar la aplicación de los mecanismos de participación ciudadana, que en desarrollo del mandato constitucional y legal, diseñe la entidad correspondiente.
- 11) Mantener permanentemente informados a los directivos acerca del estado del control interno dentro de la entidad, dando cuenta de las debilidades detectadas y de las fallas en su cumplimiento.
- 12) Verificar que se implanten las medidas respectivas recomendadas.
- 13) Las demás que se le asigne el jefe del organismo o entidad, de acuerdo con el carácter de sus funciones.

(Sigmados, 2007)

Encuestador:

- 1) Identificar el hogar seleccionado y la persona que cumpla con las características requeridas para ser incluida dentro de la muestra.
- 2) Solicitar la información a la persona entrevistada con cortesía.
- 3) Leer a cada entrevistado(a) la “carta de consentimiento informado” y realizar la entrevista únicamente a aquellas personas que aceptan ser entrevistadas.
- 4) Aplicar el cuestionario en forma completa.
- 5) Completar la información demográfica y muestral que sea requerida en la boleta.
- 6) Revisar cada boleta o cuestionario para asegurarse de que todas las preguntas fueron realizadas y que todos los datos solicitados en la boleta han sido colocados.
- 7) Además, revisar que los comentarios pertinentes fueron debidamente registrados o anotados.
- 8) Corregir o completar información, entrevistando de nuevo a la persona informante.
- 9) Realizar las entrevistas mediante visitas personales y aplicar correctamente el cuestionario.
- 10) Contar con la disponibilidad de tiempo necesaria para aplicar las encuestas a las horas que indiquen las personas a ser entrevistadas; así como también, estar disponible todo el tiempo que sea requerido para la realización de la encuesta.

- 11) Mantener una conducta adecuada durante todo el trabajo de campo y especialmente durante la entrevista. Recordar que representa a una institución específica, es la imagen visible de la institución.
- 12) Llevar siempre consigo, durante el trabajo de campo, los documentos y distintivos que lo acreditan como encuestador(a).
- 13) Velar por la integridad del material recibido para realizar el trabajo.
- 14) Mantener relaciones respetuosas con el equipo de trabajo --supervisores, encuestadores y coordinadores--.
- 15) Asistir al curso de capacitación o entrenamiento y participar en forma activa.
- 16) Realizar la aplicación de las encuestas de acuerdo con las instrucciones y disposiciones impartidas en el curso de capacitación; así como también en función de las recomendaciones contenidas en este manual.
- 17) Estudiar cuidadosa y detalladamente el presente manual, con el fin de obtener un completo manejo y comprensión del mismo.

(Sigmados, 2007)

Tabulador/codificador:

- 1) Dar un código a las distintas respuestas obtenidas en el levantamiento de información
- 2) Introducir datos en un sistema informático. A menudo, estos datos estarán a mano, exigiendo que sean escritos.
- 3) Tienen que actuar como correctores de pruebas, de doble control para asegurarse de que los datos introducidos son correctos.
- 4) Comunicarse con los profesionales en un campo determinado.
- 5) Responsables de proporcionar la comprobación de hecho más compleja.
- 6) Ser responsables de la formulación de los datos en los informes de lectura.
- 7) Realizar la recolección, la entrada y difusión de datos, incluyendo la preparación de paquetes y cartas y enviar correo, fax y correo electrónico.

(Sigmados, 2007)

Call center:

- 1) Realizar encuestas telefónicas
- 2) Resolver dudas de los clientes de la empresa

- 3) Realizar control de calidad
- 4) Brindar información de la empresa a posibles clientes.
- 5) Hacer citas para entrevistas.
- 6) Actualizar la base de datos (clientes con nuevos números telefónicos)

(Sigmados Grupo. 2007)

2.4.- LEVANTAMIENTO DE PERFILES.

En el punto anterior se hizo el análisis respectivo en lo que se refiere a las funciones a desempeñar dentro de cada rol con el que cuenta al momento la empresa, al no ser suficiente contar solamente con las funciones ahora se procede al levantamiento de los perfiles de cada persona que se ocupa de determinados roles y ocupa distintos puestos, estos perfiles son en base a competencias para de esta manera poder cumplir con uno de los objetivos planteados dentro del diseño que consiste en la elaboración del manual y la descripción de puestos. Gracias al libro “diccionario de competencias” de M. A. Alles, es que se tienen los parámetros para proseguir y estructurar los perfiles de manera adecuada para que pasen a formar parte de la base de datos de la empresa.

(Alles, 2004)

En cada perfil encontraremos distintas abreviaturas que tienen su respectivo significado a continuación se indica a qué corresponde cada una.

F – Frecuencia

CE – Consecuencia de Error

CM – Complejidad

TOT – Total.

Para obtener el total en las actividades que realiza el empleado se hace una multiplicación de la complejidad que representa realizar dicha actividad, con la consecuencia de error que tendría en caso de realizar mal dicha actividad, para finalmente sumar con la frecuencia que realiza dicha actividad.

Cada aspecto es calificado en una escala de 1 a 5, donde uno representa muy bajo y 5 muy alto. Esto nos sirve para conocer cuáles son las actividades más importantes que realiza el empleado dentro del puesto en el que se ve inmerso.

LEVANTAMIENTO DE PERFIL POR COMPETENCIAS

INSTITUCIÓN: "PROPRAXIS S.A."

I. IDENTIFICACIÓN DEL CARGO

Nombre del Puesto: Gerente General
Nombre del Ocupante: Bernardo Moreno
Puesto Superior Inmediato: Accionistas
Dirección / departamento: Coordinación a nivel de las actividades profesionales de cada una de las áreas
Fecha: 03 de Julio 2013

II. MISIÓN

Máximo responsable de la prestación eficiente de los servicios y la plena satisfacción de los clientes; a través de la aplicación de las políticas institucionales definidas.

III. DIMENSIÓN

CARGO Gerente General
No. SUBORDINADOS: 7
DIMENSIONES ECONÓMICAS: \$1500 (aproximado)
DIMENSIONES MATERIALES: Computadora, papel bond, lápices, esferos.

IV. ORGANIGRAMA DEL PUESTO

LISTADO DE ACTIVIDADES E IDENTIFICACIÓN DE LAS ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Coordinar el trabajo de cada una de las áreas.	3	4	4	19
2	Gestionar capacitaciones internas	3	3	3	12
3	Gestionar proyectos externos	5	3	3	14
4	Implementar procesos a nivel operativo	4	4	4	20
5	Monitorear el desarrollo de las actividades de los profesionales	4	5	3	19

ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Coordinar el trabajo de cada una de las áreas.	3	4	4	19
2	Gestionar capacitaciones internas	3	3	3	12
3	Gestionar proyectos externos	5	3	3	14
4	Implementar procesos a nivel operativo	4	4	4	20
5	Monitorear el desarrollo de las actividades de los profesionales	4	5	3	19

V. PERFIL DEL PUESTO

CARGO:

EDUCACIÓN FORMAL REQUERIDA

Nivel de educación	Título requerido	Áreas de Conocimiento formal
Cuarto Nivel	Gestión del Talento Humano	Comportamiento organizacional Subsistemas de Gestión del Talento Humano Facilitación Resolución de contenidos

VI. CONOCIMIENTOS ACADÉMICOS

Conocimientos académicos	Requerimiento de Selección	Requerimiento de Capacitación
Conocimiento de Gestión del Talento Humano	X	
Desarrollo organizacional	X	
Comportamiento Organizacional	X	

VII. CONOCIMIENTOS INFORMATIVOS REQUERIDOS

Conocimientos Informativos	Descripción	Requerimiento de Selección	Requerimiento de Capacitación
Liderazgo	Es la habilidad necesaria para orientar la acción de los grupos Humano en una dirección determinada, inspirando valores de acción y anticipando escenarios de desarrollo de la acción de ese grupo	X	X
Desarrollo de equipos	Habilidad de desarrollar el equipo hacia adentro, el desarrollo de la Gestión del Talento Humano		X
Relaciones públicas	Habilidad para establecer relaciones con redes complejas de personas cuya cooperación es		X

	necesaria para tener influencia sobre los que manejan los productos líderes del mercado		
Habilidades mediáticas	Están asociadas a la asimilación de los nuevos y tradicionales medios de comunicación y su aplicación eficaz	X	
Orientación a los resultados	Capacidad de encaminar todos los actos al logro de lo esperado, acunando con velocidad y sentido de urgencia ante necesidades importantes.	X	X

VIII. DESTREZAS ESPECÍFICAS REQUERIDAS

Destrezas Específicas	Detalle	Requerimiento de Selección	Requerimiento de Capacitación
Coordinar el trabajo de cada una de las áreas	Ver qué elementos están cumpliendo los profesionales a nivel interdisciplinario	X	X
Implementar procesos a nivel operativo	Buscar recursos o implementación técnica para el desenvolvimiento de las actividades	X	

	del centro y del ejercicio profesional		
Monitorear el desarrollo de las actividades de los profesionales	Seguimiento de cada uno de los casos de los pacientes que provienen de diferentes instituciones	X	X

IX. DESTREZAS/HABILIDADES GENERALES O CARDINALES

Destrezas /habilidades generales	Definición	Requerimiento de Selección	Requerimiento de Capacitación
Consciencia organizacional	Es la capacidad para comprender e interpretar las relaciones de poder dentro en la propia empresa o en otras organizaciones, clientes, proveedores, etc.	X	
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las	X	

	políticas organizacionales.		
Compromiso	Sentir como propios los objetivos de la organización	X	
Iniciativa	Hace referencia a la actitud permanente de adelantarse a las demás en su accionar	X	
Flexibilidad	Es la capacidad para adaptarse y trabajar en distintas y variadas situaciones y con personas y grupos diversos	X	

X. EXPERIENCIA LABORAL REQUERIDA

Dimensiones de la experiencia	Detalle
1. Tiempo de experiencia	De tres a cuatro años
2. Especificidad de la experiencia	Coordinación de actividades Monitoreo de avances y de resultados Evaluación y diseño de proyectos Solución de conflictos Innovación de aspectos técnicos para el ejercicio profesional Evaluación de las competencias profesionales Capacitaciones frente a déficits profesionales

3 Contenido de la experiencia	Dirección de proyectos universitarios Dirección de proyectos institucionales y comunitarios Formación académica a nivel superior y cuarto nivel
4 Tiempo de adaptación al puesto	Un año

LEVANTAMIENTO DE PERFIL POR COMPETENCIAS
INSTITUCIÓN: “PROPRAXIS S.A.”

I. IDENTIFICACIÓN DEL CARGO

Nombre del Puesto: Secretaria/Contadora PROPRAXIS S.A.
Nombre del Ocupante: Paulina Ortega
Puesto Superior Inmediato: Gerente General
Nombre / superior: Bernardo Moreno
Dirección / departamento: Secretaría/Contabilidad
Fecha: 01 de Julio 2013

II. MISIÓN

Llevar la contabilidad de la empresa

DIMENSIÓN

CARGO Contadora
No. SUBORDINADOS: 6
DIMENSIONES ECONÓMICAS: \$700 (Aproximado)
DIMENSIONES MATERIALES: Computador, teléfono convencional, teléfono celular

III. ORGANIGRAMA DEL PUESTO

LISTADO DE ACTIVIDADES E IDENTIFICACIÓN DE LAS ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Manejo de libro diario	2	5	3	17
2	Llevar la contabilidad de la empresa	5	5	4	25
3	Balances	3	5	3	18
4	Declaraciones	4	5	4	24
5	Rol de pagos	1	5	5	26
6	Lidiar con los encuestadores	4	5	3	19

ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Llevar la contabilidad de la empresa	5	5	4	25
2	Balances	3	5	3	18
3	Declaraciones	4	5	4	24
4	Rol de pagos	1	5	5	26
5	Lidiar con los encuestadores	4	5	3	19

V. PERFIL DEL PUESTO

CARGO:

EDUCACIÓN FORMAL REQUERIDA

Nivel de educación	Título requerido	Áreas de Conocimiento formal
Tercer Nivel	Ingeniería en Contabilidad y Auditoría	Contabilidad Derecho Tributario Derecho Laboral Derecho Público Tributación Contabilidad Financiera

VI. CONOCIMIENTOS ACADÉMICOS

Conocimientos académicos	Requerimiento de Selección	Requerimiento de Capacitación
Administración de Empresas	X	
Contabilidad	X	
Tributación	X	

VII. CONOCIMIENTOS INFORMATIVOS REQUERIDOS

Conocimientos Informativos	Descripción	Requerimiento de Selección	Requerimiento de Capacitación
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios los cambios del entorno.	X	
Dinamismo y energía	Habilidad para trabajar duro en situaciones cambiantes o alternativas con interlocutores muy diversos	X	
Relaciones públicas	Habilidad para establecer relaciones con redes complejas de personas cuya cooperación es necesaria para tener		X

	influencia sobre los que manejan los productos líderes del mercado		
Habilidades mediáticas	Están asociadas a la asimilación de los nuevos y tradicionales medios de comunicación y su aplicación eficaz	X	
Empowerment	Establece claros objetivos de desempeño y las correspondientes responsabilidades personales	X	

VIII. DESTREZAS ESPECÍFICAS REQUERIDAS

Destrezas Especificas	Detalle	Requerimiento de Selección	Requerimiento de Capacitación
Llevar la contabilidad de la empresa	Cosiste en tener al día todos los trámites contables que PROPRAxis realiza	X	
Declaraciones	Hacer las declaraciones correspondientes al SRI	X	
Rol de pagos	Conocer las normativas legales	X	

	para hacer el pago a todos los trabajadores de PROPRAxis		
--	--	--	--

IX. DESTREZAS/HABILIDADES GENERALES O CARDINALES

Destrezas /habilidades generales	Definición	Requerimiento de Selección	Requerimiento de Capacitación
Consciencia organizacional	Es la capacidad para comprender e interpretar las relaciones de poder dentro en la propia empresa o en otras organizaciones, clientes, proveedores, etc.	X	
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales.	X	
Compromiso	Sentir como propios los objetivos de la	X	

	organización		
Iniciativa	Hace referencia a la actitud permanente de adelantarse a las demás en su accionar	X	
Calidad del trabajo	Implica tener amplios conocimientos en los temas del área del cual se es responsable	X	X

X. EXPERIENCIA LABORAL REQUERIDA

Dimensiones de la experiencia	Detalle
1. Tiempo de experiencia	De tres a cuatro años
2. Especificidad de la experiencia	4 años trabajando de Auxiliar contable en empresa de electrodomésticos
3 Contenido de la experiencia	Llevar diario general Realizar roles de pagos Llevar la contabilidad empresarial Declaraciones en el SRI
4 Tiempo de adaptación al puesto	Un año

LEVANTAMIENTO DE PERFIL POR COMPETENCIAS

INSTITUCIÓN: "PROPRAXIS S.A."

I. IDENTIFICACIÓN DEL CARGO

Nombre del Puesto: Jefe de área cualitativa de PROPRAXIS S.A.
Nombre del Ocupante: Lcdo. Santiago Vidal
Puesto Superior Inmediato: Gerente General
Nombre / superior: Bernardo Moreno
Dirección / departamento: Realiza la investigación cualitativa de los estudios a los que la empresa se dirige
Fecha: 01 de Julio 2013

II. MISIÓN

Diseñar los distintos modelos de estudio y buscar la mejor estrategia para para llegar a la meta que el cliente plantee

DIMENSIÓN

CARGO Jefe de área cualitativa de PROPRAXIS S.A.
No. SUBORDINADOS: 1
DIMENSIONES ECONÓMICAS: \$700 (Aproximado)
DIMENSIONES MATERIALES: Grabadora de voz, tarjetas, revistas, computador, hojas.

III. ORGANIGRAMA DEL PUESTO

LISTADO DE ACTIVIDADES E IDENTIFICACIÓN DE LAS ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Elaboración del cuestionario	2	4	4	18
2	Elaboración de muestras	1	4	3	13
3	Aplicación de entrevistas a profundidad	5	5	5	30
4	Aplicación de grupos focales	4	5	4	24
5	Organización de la información	3	5	5	28
6	Preparación del informe	4	5	3	19

ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Elaboración del cuestionario	2	4	4	18
2	Aplicación de entrevistas a profundidad	5	5	5	30
3	Aplicación de grupos focales	4	5	4	24
4	Organización de la información	3	5	5	28
5	Preparación del informe	4	5	3	19

V. PERFIL DEL PUESTO

CARGO:

EDUCACIÓN FORMAL REQUERIDA

Nivel de educación	Título requerido	Áreas de Conocimiento formal
Tercer Nivel	Psicólogo Organizacional	Investigación Cualitativa Entrevistas a profundidad Grupos focales

VI. CONOCIMIENTOS ACADÉMICOS

Conocimientos académicos	Requerimiento de Selección	Requerimiento de Capacitación
Desarrollo Organizacional	X	

Investigación	X	
Gestión Estratégica	X	

VII. CONOCIMIENTOS INFORMATIVOS REQUERIDOS

Conocimientos Informativos	Descripción	Requerimiento de Selección	Requerimiento de Capacitación
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno.	X	
Dinamismo y energía	Habilidad para trabajar duro en situaciones cambiantes o alternativas con interlocutores muy diversos	X	
Relaciones públicas	Habilidad para establecer relaciones con redes complejas de personas cuya cooperación es necesaria para tener influencia sobre los que manejan los productos líderes del mercado	X	
Habilidades	Están asociadas a la	X	

mediáticas	asimilación de los nuevos y tradicionales medios de comunicación y su aplicación eficaz		
Empowerment	Establece claros objetivos de desempeño y las correspondientes responsabilidades personales	X	

VIII. DESTREZAS ESPECÍFICAS REQUERIDAS

Destrezas Especificas	Detalle	Requerimiento de Selección	Requerimiento de Capacitación
Aplicación de entrevistas a profundidad	Consiste en la aplicación de las entrevistas a profundidad para la obtención de la información.	X	
Organización de la información	Consiste en organizar toda la información obtenida en el estudio realizado.	X	
Aplicación de grupos focales	Conocer sobre la aplicación de dichos grupos focales.	X	

IX. DESTREZAS/HABILIDADES GENERALES O CARDINALES

Destrezas /habilidades generales	Definición	Requerimiento de Selección	Requerimiento de Capacitación
Consciencia organizacional	Es la capacidad para comprender e interpretar las relaciones de poder dentro en la propia empresa o en otras organizaciones, clientes, proveedores, etc.	X	
Orientación a los resultados	Capacidad de encaminar todos los actos al logro de lo esperado, acunando con velocidad y sentido de urgencia ante necesidades importantes.	X	X
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales.	X	

Compromiso	Sentir como propios los objetivos de la organización	X	
Calidad del trabajo	Implica tener amplios conocimientos en los temas del área del cual se es responsable	X	X

X. EXPERIENCIA LABORAL REQUERIDA

Dimensiones de la experiencia	Detalle
1. Tiempo de experiencia	Cuatro años
2. Especificidad de la experiencia	4 años laborando en consultoras
3 Contenido de la experiencia	Conocimientos sobre muestreo Elaboración de cuestionarios Aplicación de entrevistas
4 Tiempo de adaptación al puesto	Un año

LEVANTAMIENTO DE PERFIL POR COMPETENCIAS

INSTITUCIÓN: "PROPRAXIS S.A."

I. IDENTIFICACIÓN DEL CARGO

Nombre del Puesto: Jefe de área cuantitativa de PROPRAXIS S.A.
Nombre del Ocupante: Lcdo. Galo Calle
Puesto Superior Inmediato: Gerente General
Nombre / superior: Bernardo Moreno
Dirección / departamento: Investigación Cuantitativa
Fecha: 02 de Julio 2013

II. MISIÓN

Presentar informes de acuerdo al tema de estudio analizado y estudiado

DIMENSIÓN

CARGO Jefe de área cualitativa de PROPRAXIS S.A.
No. SUBORDINADOS: 3
DIMENSIONES ECONÓMICAS: \$1000 (Aproximado)
DIMENSIONES MATERIALES: Encuestas. Scanner, computador, impresora, programas para computador de tabulación (Excel), Esferos, Teléfono.

III. ORGANIGRAMA DEL PUESTO

LISTADO DE ACTIVIDADES E IDENTIFICACIÓN DE LAS ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Elaboración de muestras	2	4	3	14
2	Elaboración del cuestionario	2	4	4	18
3	Aplicación de las encuestas	4	5	5	29
4	Control de calidad	3	4	5	23
5	Codificación	4	5	5	29
6	Escaneo	2	4	3	14
7	Elaboración del informe	2	5	4	22

ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Elaboración del cuestionario	2	4	4	18
2	Aplicación de las encuestas	4	5	5	29
3	Control de calidad	3	4	5	23
4	Codificación	4	5	5	29
5	Elaboración del informe	2	5	4	22

V. PERFIL DEL PUESTO

CARGO:

EDUCACIÓN FORMAL REQUERIDA

Nivel de educación	Título requerido	Áreas de Conocimiento formal
Tercer Nivel	Administrador de empresas	Investigación Cuantitativa Estadística Marketing Psicología del consumidor

VI. CONOCIMIENTOS ACADÉMICOS

Conocimientos académicos	Requerimiento de Selección	Requerimiento de Capacitación

Estadística	X	
Marketing	X	
Investigación cuantitativa	X	

VII. CONOCIMIENTOS INFORMATIVOS REQUERIDOS

Conocimientos Informativos	Descripción	Requerimiento de Selección	Requerimiento de Capacitación
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno.	X	
Dinamismo y energía	Habilidad para trabajar duro en situaciones cambiantes o alternativas con interlocutores muy diversos	X	
Relaciones públicas	Habilidad para establecer relaciones con redes complejas de personas cuya cooperación es necesaria para tener influencia sobre los que manejan los productos líderes del mercado	X	
Habilidades mediáticas	Están asociadas a la asimilación de los	X	

	nuevos y tradicionales medios de comunicación y su aplicación eficaz		
Empowerment	Establece claros objetivos de desempeño y las correspondientes responsabilidades personales	X	

VIII. DESTREZAS ESPECÍFICAS REQUERIDAS

Destrezas Específicas	Detalle	Requerimiento de Selección	Requerimiento de Capacitación
Aplicación de encuestas	Consiste en la aplicación de las encuestas para la obtención de la información.	X	
Recopilación de la información	Consiste en reunir la información obtenida y codificarla para el escaneo	X	
Informes	Conocer sobre la elaboración de informes	X	

IX. DESTREZAS/HABILIDADES GENERALES O CARDINALES

Destrezas /habilidades generales	Definición	Requerimiento de Selección	Requerimiento de Capacitación

Orientación a los resultados	Capacidad de encaminar todos los actos al logro de lo esperado, acunando con velocidad y sentido de urgencia ante necesidades importantes.	X	X
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales.	X	
Iniciativa	Hace referencia a la actitud permanente de adelantarse a las demás en su accionar	X	
Innovación	Es la capacidad de idear soluciones nuevas y diferentes para resolver problemas o situaciones requeridas por el propio puesto	X	

Adaptabilidad al cambio	Hace referencia a la capacidad de modificar la propia conducta para alcanzar determinados objetivos	X	
--------------------------------	---	---	--

X. EXPERIENCIA LABORAL REQUERIDA

Dimensiones de la experiencia	Detalle
1. Tiempo de experiencia	Cuatro años
2. Especificidad de la experiencia	5 años trabajando en empresas de Marketing
3 Contenido de la experiencia	Conocimientos sobre muestreo Elaboración de cuestionarios Aplicación de encuestas Uso de tabulación mediante escaneo
4 Tiempo de adaptación al puesto	Dos años

LEVANTAMIENTO DE PERFIL POR COMPETENCIAS

INSTITUCIÓN: "PROPRAXIS S.A."

I. IDENTIFICACIÓN DEL CARGO

Nombre del Puesto: Mensajero de PROPRAXIS S.A.
Nombre del Ocupante: David Ortega
Puesto Superior Inmediato: Contadora
Nombre / superior: Paulina Ortega
Dirección / departamento: Secretaría.
Fecha: 03 de Julio 2013

II. MISIÓN

Entregar correspondencia de la empresa dentro y fuera de la misma

DIMENSIÓN

CARGO Mensajero de PROPRAXIS S.A.
No. SUBORDINADOS: 0
DIMENSIONES ECONÓMICAS: \$400 (Aproximado)
DIMENSIONES MATERIALES: Transporte.

III. ORGANIGRAMA DEL PUESTO

LISTADO DE ACTIVIDADES E IDENTIFICACIÓN DE LAS ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Entrega de correspondencia	5	5	4	25
2	Depósitos	5	4	4	21
3	Recepción de documentos	5	5	5	30
4	Apoyar en trámites de solvencias gubernamentales para la empresa.	4	4	4	20
5	Adecuar los espacios para reuniones ejecutivas	3	3	4	15

ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Entrega de correspondencia	5	5	4	25
2	Depósitos	5	4	4	21
3	Recepción de documentos	5	5	5	30
4	Apoyar en trámites de solvencias gubernamentales para la empresa.	4	4	4	20
5	Adecuar los espacios para reuniones ejecutivas	3	3	4	15

V. PERFIL DEL PUESTO

CARGO:

EDUCACIÓN FORMAL REQUERIDA

Nivel de educación	Título requerido	Áreas de Conocimiento formal
Bachiller		Ninguno

VI. CONOCIMIENTOS ACADÉMICOS

Conocimientos académicos	Requerimiento de Selección	Requerimiento de Capacitación
Lenguaje Instrumental	X	
Gestión Social	X	

Legislación		X
--------------------	--	---

VII. CONOCIMIENTOS INFORMATIVOS REQUERIDOS

Conocimientos Informativos	Descripción	Requerimiento de Selección	Requerimiento de Capacitación
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno.	X	
Relaciones públicas	Habilidad para establecer relaciones con redes complejas de personas cuya cooperación es necesaria para tener influencia sobre los que manejan los productos líderes del mercado	X	
Habilidades mediáticas	Están asociadas a la asimilación de los nuevos y tradicionales medios de comunicación y su aplicación eficaz	X	

VIII. DESTREZAS ESPECÍFICAS REQUERIDAS

Destrezas Específicas	Detalle	Requerimiento de Selección	Requerimiento de Capacitación
Entrega de correspondencia	Consiste en la entrega de correspondencia de las oficinas hacia sus diferentes destinos.		X
Depósitos	Consiste en realizar depósitos en las diferentes instituciones financieras.		X
Recepción de documentos	Consiste en retirar documentos que la empresa requiera.		X

IX. DESTREZAS/HABILIDADES GENERALES O CARDINALES

Destrezas /habilidades generales	Definición	Requerimiento de Selección	Requerimiento de Capacitación
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales.	X	

Compromiso	Sentir como propios los objetivos de la organización	X	
Iniciativa	Hace referencia a la actitud permanente de adelantarse a las demás en su accionar	X	
Flexibilidad	Es la capacidad para adaptarse y trabajar en distintas y variadas situaciones y con personas y grupos diversos	X	
Calidad del trabajo	Implica tener amplios conocimientos en los temas del área del cual se es responsable	X	X

X. EXPERIENCIA LABORAL REQUERIDA

Dimensiones de la experiencia	Detalle
1. Tiempo de experiencia	6 meses
2. Especificidad de la experiencia	1 año de trabajo
3 Contenido de la experiencia	Mensajería
4 Tiempo de adaptación al puesto	Tres meses

LEVANTAMIENTO DE PERFIL POR COMPETENCIAS

INSTITUCIÓN: "PROPRAXIS S.A."

I. IDENTIFICACIÓN DEL CARGO

Nombre del Puesto: Jefa de la Unidad de Negocios de PROPRAXIS S.A.
Nombre del Ocupante: Verónica Moreno
Puesto Superior Inmediato: Gerente General
Nombre / superior: Bernardo Moreno
Dirección / departamento: Negociación con los clientes
Fecha: 04 de Julio 2013

II. MISIÓN

Tener contacto directo con los clientes y medir sus necesidades

DIMENSIÓN

CARGO Jefa de la Unidad de Negocios de PROPRAXIS S.A.
No. SUBORDINADOS: 1
DIMENSIONES ECONÓMICAS: \$1500 (Aproximado)
DIMENSIONES MATERIALES: Teléfono, Internet, computador

III. ORGANIGRAMA DEL PUESTO

LISTADO DE ACTIVIDADES E IDENTIFICACIÓN DE LAS ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Coordinación con el personal	4	5	3	19
2	Negociación con el cliente	5	5	4	25
3	Manejo de cuentas bancarias	4	5	5	29
4	Presentación de informes a los clientes	4	5	5	29
5	Establecer presupuesto de los proyectos	5	5	4	25
6	Dirigir la reuniones con el personal	3	4	3	15
7	Elaborar proformas para los clientes	3	5	4	23

ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1	Negociación con el cliente	5	5	4	25
2	Manejo de cuentas bancarias	4	5	5	29
3	Presentación de informes a los clientes	4	5	5	29
4	Establecer presupuesto de los proyectos	5	5	4	25
5	Elaborar proformas para los clientes	3	5	4	23

V. PERFIL DEL PUESTO

CARGO:

EDUCACIÓN FORMAL REQUERIDA

Nivel de educación	Título requerido	Áreas de Conocimiento formal
Cuarto Nivel		Investigación Cuantitativa Investigación Cualitativa Estadística Marketing Psicología del consumidor

VI. CONOCIMIENTOS ACADÉMICOS

Conocimientos académicos	Requerimiento de Selección	Requerimiento de Capacitación
Estadística	X	
Marketing	X	
Investigación Cuantitativa	X	
Investigación Cualitativa	X	

VII. CONOCIMIENTOS INFORMATIVOS REQUERIDOS

Conocimientos Informativos	Descripción	Requerimiento de Selección	Requerimiento de Capacitación
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno.	X	
Dinamismo y energía	Habilidad para trabajar duro en situaciones cambiantes o alternativas con interlocutores muy diversos	X	
Relaciones públicas	Habilidad para establecer relaciones con redes complejas de personas cuya cooperación es necesaria para tener influencia sobre los	X	

	que manejan los productos líderes del mercado		
Habilidades mediáticas	Están asociadas a la asimilación de los nuevos y tradicionales medios de comunicación y su aplicación eficaz	X	
Empowerment	Establece claros objetivos de desempeño y las correspondientes responsabilidades personales	X	

VIII. DESTREZAS ESPECÍFICAS REQUERIDAS

Destrezas Especificas	Detalle	Requerimiento de Selección	Requerimiento de Capacitación
Coordinación con el personal	Consiste en coordinar el trabajo que realiza el personal, con el fin de entregar los informes a tiempo.	X	
Negociación con el cliente	Consiste en negociar con los clientes con el fin de llegar a un acuerdo de acuerdo al servicio y preciosa cobrar.	X	

Manejo de cuentas bancarias	Realizar un manejo adecuado de las cuentas bancarias.	X	
------------------------------------	---	---	--

IX. DESTREZAS/HABILIDADES GENERALES O CARDINALES

Destrezas /habilidades generales	Definición	Requerimiento de Selección	Requerimiento de Capacitación
Consciencia organizacional	Es la capacidad para comprender e interpretar las relaciones de poder dentro en la propia empresa o en otras organizaciones, clientes, proveedores, etc.	X	
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales.	X	
Iniciativa	Hace referencia a la actitud permanente de adelantarse a las demás en su	X	

	accionar		
Innovación	Es la capacidad de idear soluciones nuevas y diferentes para resolver problemas o situaciones requeridas por el propio puesto	X	
Adaptabilidad al cambio	Hace referencia a la capacidad de modificar la propia conducta para alcanzar determinados objetivos	X	X

X. EXPERIENCIA LABORAL REQUERIDA

Dimensiones de la experiencia	Detalle
1. Tiempo de experiencia	Cuatro años
2. Especificidad de la experiencia	4 años trabajando en empresas de Marketing
3 Contenido de la experiencia	Negociación Finanzas
4 Tiempo de adaptación al puesto	Un año

En PROPRAXIS S.A. no se contaba con un perfil de cada ocupante de los distintos cargos, en su defecto poseía una descripción del cargo y las funciones del mismo, es decir, se tenían los primeros pasos, por lo que fue necesario un nuevo levantamiento con las actividades actuales que realizan los distintos ocupantes de cada cargo, acompañado de sus conocimientos, experiencia, preparación académica y, por supuesto, las competencias que posee.

Dentro de la empresa no existía una separación estricta de las actividades o competencias que desempeña cada empleado, pues bien al ser una empresa que cuenta con poco personal fijo a veces se veían en la necesidad de realizar otras actividades que no van acorde al puesto; sin embargo, las saben cumplir a cabalidad, pero también es necesario que se tenga un orden en cuanto a las tareas asignadas. Es así, que estos perfiles permitirán a cada empleado ir separando poco a poco sus actividades y se tendrá mayor orden dentro de la estructura empresarial.

Una comparativa entre el perfil de un gerente y un jefe de área es que el primer individuo necesita más conocimientos académicos, mayor tiempo de experiencia y por tanto mayor preparación y una mayor exigencia en el cumplimiento de las competencias y actividades a desarrollar, esto es entendible ya que es lógico que va a ser mucho más grave un error cometido por un gerente debido a que dicho error puede afectar a toda la organización, mientras que un error cometido por un jefe de área afecta a dicha área más que a toda la empresa; incluso para prescindir de los servicios de uno de los dos generará mayor impacto la ausencia del primero que del segundo. Por estos y otros motivos es que contar con los perfiles bien establecidos ayuda incluso a que al momento de seleccionar un remplazo se lo haga de manera más rápida y se tenga una perspectiva clara de lo que se busca.

La empresa se dedica a la investigación y marketing es por esa razón que los perfiles poseen un porcentaje de semejanza en relación a las destrezas, sin embargo el cómo se las aplica varía de acuerdo a las actividades esenciales que se mencionan en cada perfil, por lo tanto cada destreza debe ajustarse en mayor o menor proporción a las actividades que desarrolla cada miembro de la organización; y en esencia es eso en lo que se basó al obtener el perfil de los empleados.

Las competencias que se pueden observar en los perfiles así como la descripción de las mismas se las puede encontrar en el libro de Martha Alicia Alles, titulado Gestión por competencias.

(Alles, 2005)

2.5.- CONCLUSIONES

A lo largo de este capítulo se pudieron observar las distintas funciones que deberían poseer quienes trabajan dentro de la empresa PROPRACTIS S.A. sin embargo, el poseer las funciones no necesariamente cuenta como un perfil, es por esa razón que las funciones se complementan con las competencias y de allí nace la necesidad de hacer la elaboración de los perfiles correspondientes a cada cargo.

Los perfiles fueron estructurados de tal modo que su aplicación fuese sencilla; además al ya ser ejecutado el proceso respectivo podemos observar en los resultados presentados que los perfiles obtenidos fueron desarrollados en base a los puestos y no a las personas que trabajan para la empresa.

En este capítulo, se cumplió a cabalidad con uno de los objetivos planteados en el diseño que consistía en la elaboración de un manual para los perfiles, los mismos que fueron levantados en base a competencias y una descripción de puestos, donde se pudo observar el rol que desempeña cada individuo dentro de la empresa, las actividades que el individuo realiza, sus conocimientos, experiencia y preparación académica, así como las competencias que poseen.

CAPITULO III

SELECCIÓN DE PERSONAL

3.1.- INTRODUCCIÓN.

Entre los procesos que se deben aplicar dentro del área de talento humano de la empresa PROPRACTIS S.A, es necesario rescatar una de las mayores, que ésta área posee, se trata de la selección e incorporación de nuevo personal a las filas de la empresa.

Es así que este capítulo se dirige específicamente hacia como se debería llevar a cabo el proceso de selección en la empresa, de manera que quién se haga cargo del área de Gestión del Talento Humano pueda tener presentes los diferentes modelos sugeridos, y así llevar un buen proceso de selección.

GLOSARIO:

En este capítulo encontraremos las siguientes abreviaturas.

SRI.- Servicio de Rentas Internas.

RRHH.- Recursos Humanos

MPC.- Manual por competencias

3.2.- SELECCIÓN Y CONTRATACIÓN

Dentro de la empresa los procesos de selección varían de acuerdo al propósito de cada proyecto planteado, en muchas ocasiones cuando son proyectos pequeños la necesidad de bastante personal es innecesaria por lo que se puede contar con equipo de experiencia dentro de la empresa que han formado parte de la empresa y que hasta cierto punto se podría decir que ya poseen trayectoria en la misma, no obstante se debe tener mucho cuidado cuando son proyectos grandes en los que es necesario buscar e incorporar nuevo personal pues elementos tales como la ética juegan un papel sumamente importante para que la información recolectada sea fidedigna y se cumpla con las expectativas de los clientes es por ello que siempre se tiene extremo cuidado con las personas que pasarán a formar parte de la empresa y se las envía con un supervisor que verifique y corrobore la información recolectada.

(Grados, 2013)

3.3.- IMPORTANCIA DE LA SELECCIÓN DE PERSONAL

El reclutamiento alienta a las personas a buscar empleo en una empresa tomando en cuenta que el propósito de la selección es identificar y emplear a las personas mejor calificadas.

La selección es el proceso que consiste en elegir entre un grupo de solicitantes a la persona más adecuada para un puesto y organización en particular; del éxito del reclutamiento dependerá el éxito de la decisión en selección.

Existen muchas formas de mejorar la productividad, pero ninguna es mejor que tomar la decisión de contratación correcta; además una empresa que selecciona empleados de excelente calidad genera enormes beneficios que se repiten cada año que el empleado permanece en la nómina.

Por otro lado las decisiones deficientes pueden provocar daños irreparables; se debe recordar que una mala contratación puede afectar el estado de ánimo de todo el personal, sobre todo en puestos donde se trabaja en equipo generando consecuencias como que provoca gastos de dinero (despidos) puede costar de 2 a 5 veces más es salario anual del empleado.

De lo dicho hasta este punto, se destaca lo importante de realizar una correcta estructura al momento de seleccionar al personal, se debe destacar que para la empresa PROPRACTIS S.A. otra de las enormes falencias es la carencia de métodos correctos de reclutamiento, selección e inducción.

No obstante es notable en la empresa la existencia de un índice alto de rotación de personal, especialmente en quienes ocupan cargos bajos, justamente se pretende que la nueva área de Gestión del Talento Humano se encargue de éstos parámetros para que de este modo se pueda enfrentar de manera adecuada la problemática antes mencionada.

A lo expuesto anteriormente se cita, lo que Nebot en su libro “selección de personal” manifiesta en cuanto a las empresas pequeñas él dice: “Las empresas pequeñas no se pueden dar el lujo de fallar en la contratación (mayores funciones). Se debe relacionar

adecuadamente a las personas con los puestos y la organización es la meta del proceso de selección, tenga en cuenta que si las personas están sobrecalificadas, subcalificadas o por alguna razón no se adapta al empleo o a la cultura organizacional, serán ineficaces y probablemente abandonen la empresa voluntariamente o no”.

(Nebot, 2000)

3.4.- PROCESO DE SELECCIÓN.

Comienza comúnmente con la entrevista preliminar, después de la cual la empresa rechaza a los candidatos poco calificados; después los candidatos continúan llenando la solicitud de empleo de la empresa; Luego avanzan a través de una serie de pruebas de selección, una o más entrevistas y verificaciones de referencias y antecedentes y por último el jefe de contratación ofrece el empleo al candidato mejor calificado, sujeto a exámenes médicos.

La entrevista preliminar

El proceso de selección comienza con una entrevista preliminar. El propósito básico es descartar a aquellos candidatos que no cumplen los requisitos del puesto. En esta etapa el entrevistador hace algunas preguntas directas, por ejemplo. Requisitos básicos de un contador (¿Maneja Ud. la página del SRI?), si el candidato no cumple con los requisitos básicos, todo lo que se diga posteriormente será una pérdida de tiempo por lo que es conveniente dar fin a la entrevista.

A parte de descartar a candidatos poco calificados, la entrevista preliminar puede generar otros beneficios positivos a la empresa, es posible que el puesto que el candidato solicitó no sea el único disponible y su perfil se ajuste a un cargo distinto.

El analista preparado deberá conocer todos los puestos vacantes de la empresa y podrá dirigir al candidato a otro puesto; además de las entrevistas personales preliminares hay otras opciones disponibles:

Entrevista telefónica: bajo costo, este método carece de ventaja de contacto personal, no permite ver lenguaje no verbal o posiciones corporales. El teléfono puede ser un buen método para una entrevista preliminar a candidatos lejanos.

Entrevista videograbada: puede disminuir costos de selección. Los consultores externos que poseen gran cantidad de entrevistadores, ellos graban las respuestas del candidato usando una entrevista estructurada por la empresa contratante, el entrevistador no interactúa solo se dedica a preguntar. Tiene desventajas no reemplaza a la entrevista personal, pero si permite la participación de mayor cantidad de candidatos incluso de otras ciudades o países.

Entrevista de empleo virtual: los candidatos desarrollan una entrevista estructurada y la desarrollan frente a una cámara, se graban las respuestas y después se distribuyen las entrevistas a diversas empresas vía internet. No hay retroalimentación con el entrevistador.

Todo lo mencionado en cuanto a los distintos tipos de entrevistas es para dar a conocer al lector que existen muchos y muy diversos métodos que pueden ser aplicados dentro de la empresa para seleccionar personal, no obstante, es importante considerar que éstos métodos pueden tener un fin en común o fines distintos, el objetivo principal para explicarlos en este trabajo es que se tiene un arsenal más amplio de herramientas con las cuales contar una vez que sea implementada el área de Gestión del Talento Humano.

Revisión de solicitudes

Hacer que el candidato llene una solicitud de empleo es otro paso en el proceso de selección; el empleador la evalúa posteriormente para ver si existe una concordancia aparente entre el individuo y el puesto; se debe tomar en cuenta que una solicitud bien diseñada y usada en forma adecuada puede ser útil, incluye información esencial, el encargado de seleccionar debe recordar que para puestos gerenciales no hace falta una solicitud, basta el curriculum. Por otro lado la información específica requerida en una solicitud de empleo puede variar de empresa a empresa; la misma contiene normalmente secciones: para el nombre, domicilio, teléfono, servicio militar, educación e historial laboral; finalmente la firma del solicitante da validez a la información escrita en la solicitud de empleo; es evidente que los empleadores rechazarán a los candidatos que hagan declaraciones falsas

(Alles, 2005)

Algunas condiciones.

Por último el formato debe contener una declaración en la que el candidato autoriza la revisión de sus antecedentes; ya que, la solicitud de empleo no debe incluir preguntas potencialmente discriminatorias, género, raza, edad, número de hijos, etc.

Los gerentes de RR-HH comparan la información de la solicitud de empleo con la descripción del puesto o del MPC para determinar si existe concordancia potencial entre los requisitos de la empresa y la información del solicitante.

Durante mucho tiempo la revisión de currículums se ha hecho de forma manual, llevando este proceso mucho tiempo, por fortuna algunos sistemas informáticos permiten a los empleadores señalar curriculum que parecen tergiversar la verdad, información errónea o sospechosa; este puede ser un medio eficiente para filtrar del 10 al 20% de los candidatos.

(Alles, 2005)

3.5.- APLICACIÓN DE LAS PRUEBAS DE SELECCIÓN

Muchas empresas han agregado distintos tipos de pruebas previas al proceso de contratación. Estas pruebas califican:

- Personalidad
- Habilidades
- Competencias
- Capacidades
- Motivación de los empleados potenciales
- Entre otras

Al existir distintos tipos de pruebas la que más se ajusta a empresas pequeñas es la selección en base a las competencias de los postulantes, quien ocupe el cargo en la gerencia del área de Gestión del Talento Humano debe tener en cuenta las condiciones mencionadas sobre todo en lo que respecta al método que se aplica para hacer el análisis de las diferentes solicitudes de los candidatos, asegurarse de que la información recibida por parte de ellos no sea falsa, algunos candidatos en su afán de conseguir una plaza laboral suelen intentar engañar al momento de presentarse para una entrevista laboral.

Ventajas de las pruebas de selección

- Las pruebas personalizadas son medios confiables y exactos de predecir el desempeño laboral.
- El costo de la prueba es pequeño
- Sirven para identificar las actitudes y habilidades relacionadas con el trabajo que las entrevistas no pueden reconocer

Dentro de la empresa PROPRAXIS S.A. conocer las ventajas que involucran contar con un método de selección de personal serio y formal, ayuda a tener otro punto a favor para indicar a la gerencia de la empresa la inminente necesidad de dar paso a la creación del área de Gestión del Talento Humano.

Problemas potenciales al usar pruebas de selección

Las pruebas de selección predicen con exactitud la capacidad de un solicitante para desempeñar un trabajo. (*Lo que puede hacer*); pero, tiene menos éxito para indicar el grado de motivación de la persona para llevarlo a cabo (*Lo que está dispuesto a hacer*)

Características de las pruebas de selección diseñadas adecuadamente.

- a) **Objetivas:** se logra cuando todos los que califican una prueba obtienen los mismos resultados
- b) **Son estandarizadas:** tienen uniformidad de los procedimientos y condiciones relacionadas con la aplicación de pruebas
- c) **Confiables:** el grado en el que una prueba de selección proporciona resultados consistentes.
- d) **Se basan en normas sólidas:** un marco de referencia para comparar el desempeño de un solicitante con el de otros.
- e) **Son válidas:** el grado en el que una prueba mide lo que dice medir.

(Alles, 2006)

Se necesita diseñar adecuadamente las pruebas de selección, debido a que este trabajo tiene como finalidad crear el área de Gestión de Talento Humano, por tanto y al contar con las características de las pruebas de selección se evita caer en el error de diseñarlas de manera incorrecta.

3.6.- LA ENTREVISTA

Como propuesta para la entrevista será siempre un trato amable y considerado hacia el participante; para ello se sugiere preparar la entrevista y también tener en cuenta donde se desarrollará (un lugar privado, con poco ruido y lo más cómodo posible).

La entrevista. Concepto

La entrevista es la herramienta por excelencia en la selección de personal, es uno de los factores que tienen mayor influencia en la decisión final respecto de la vinculación o no de un candidato al puesto

(Alles, 2005)

Preparación de la entrevista

El planteamiento de la entrevista es fundamental, se recomienda en primer lugar manejarse con el perfil relevado del candidato y por supuesto analizar el currículum del candidato a entrevistar (tómese el tiempo necesario para revisar los antecedentes y las condiciones de todos los aspirantes antes de recibirlos personalmente.

(Alles, 2005)

3.7.- INICIO DE LA ENTREVISTA

Contar con el tiempo suficiente para cada entrevista; no deben sentirse apurados; se debe conocer el nombre del candidato de ser posible buscar en persona al candidato en espera; procure estrechar manos agradable y firmemente se debe recordar presentarse por el nombre y el puesto; hay que asegurarse que el candidato se siente cómodamente y que ambos puedan verse claramente, se debe explicar el propósito de la entrevista en el proceso de selección y el acercamiento al que se planea llegar; al momento de hablar debe ser claro pero no demasiado fuerte, no se debe olvidar de adoptar una posición cómoda, variando de vez en cuando para alentar al candidato a hacer lo mismo.

Las dos preguntas que se hacen de primer orden en una entrevista laboral son: ¿Coménteme sobre su historial laboral? Y ¿Cuénteme como es un día típico en su trabajo?

(Alles, 2005)

El candidato

Tenga especial cuidado en pensar cómo se siente el candidato en dos casos muy especiales: Cuando participan muchos postulantes y el entrevistado lo sabe, y cuando el postulante está desempleado. Recuerde que el mejor entrevistador es el que se da cuenta de los que el solicitante está sintiendo.

Es frecuente que los entrevistadores sobre todos los que no son profesionales, trasladen sus vivencias a los candidatos (la misma universidad o lo contrario) La objetividad debe ser su guía en todo proceso.

Las personas no solo se comunican con la palabra, no se base sólo en el lenguaje corporal, sino en toda la información disponible.

(Alles, 2005)

Asegurarse de conocer bien el perfil

No hay que armar la agenda de entrevistas superponiendo compromisos o con muy poco espacio de tiempo entre entrevista y otra; tenga en cuenta que, puede darse algún retraso del entrevistador o entrevistado, se puede alargar y necesitar mayor tiempo para entender lo obtenido en la entrevista.

Si piensa que no está seguro de algún punto del perfil, en ese momento, hay que tener otras alternativas tentativas, tenga presente que antes de la entrevista es necesario conocer qué pretende la misma; se debe evitar a los entrevistados que intentarán manejarla ellos para enfrentar esto es aconsejable tener preparada las preguntas

(Alles, 2005)

Cómo formular las preguntas

La manera de preguntar puede afectar profundamente las respuestas que se reciban del candidato por lo que se debe tratar de formular las preguntas de forma que se puedan comprender fácilmente; también debe efectuar una sola pregunta por vez; procurar evitar que las preguntas condicionen las respuestas. No formular preguntas directas hasta que se tenga la convicción de que la persona entrevistada esté dispuesta a facilitar con exactitud la información deseada; se debe formular inicialmente preguntas que no induzcan la respuesta ni a provocar una actitud negativa.

(Alles, 2005)

Momento previo a las preguntas

Antes de comenzar con las preguntas es aconsejable a apelar a la amabilidad con preguntas tales como: ¿Le costó trabajo llegar hasta aquí?; ¿Encontró donde estacionar?; ¿Cómo estaba el tránsito? O ¿Le sirvieron las indicaciones que le dio mi secretaria? En caso de no poder formular preguntas, afirmaciones como las siguientes pueden llegar a romper el hielo con el aspirante. ¡Qué hermoso día tenemos hoy!; ¡No acabará nunca de llover! A lo que se refiere este punto es en generar comodidad entre en entrevistador y el entrevistado.

(Alles, 2005)

Desarrollo de la entrevista

Algunas claves para el desarrollo exitoso de una entrevista, Ud. debe terminar un tema antes de pasar al próximo, también puede alentar al postulante a variar la elección de ejemplos para cubrir distintos aspectos, como actividades sociales, hobbies, trabajo, universidad, no olvide escuchar atentamente, procure evitar la dispersión del candidato

Repetir lo que el candidato dice es una técnica para estar seguro de haber comprendido bien; aparte, tomar notas de los datos relevantes después de la entrevista.

Antes de finalizar pregúntese si sabe todo lo necesario en relación con el perfil. Con amabilidad usted debe crear un clima de cierre, dar la sensación que se ha cubierto todos los puntos y que la tarea se ha cumplido satisfactoriamente; recuerde indicar los próximos pasos del proceso; no se olvide de comprobar disponibilidad para próximas entrevistas (si el perfil es bueno) y confirmar datos para localizar fácilmente al candidato

(Alles, 2005)

Durante una entrevista se debe evitar.

Hablar demasiado, no debe demostrar acuerdo o desacuerdo con lo que diga el entrevistado, tampoco puede distraerse y menos aún interrumpir al candidato a menos que sea necesario, mucho cuidado con intimidar al candidato o demostrar superioridad.

Debe evitar usar terminología que el candidato no entienda, cuídese de que sus gesticulaciones distraigan al candidato, no debe sentarse absolutamente quieto.

Procure no hablar de usted mismo o tratar de completar complicadas listas durante la entrevista, es imperdonable comparar durante la entrevista al candidato con otro entrevistado o con el actual.

(Alles, 2005)

3.8.- SELECCIÓN POR COMPETENCIAS

¿Cómo aplicar competencias en el proceso de selección?

Las personas no solo deben ocupar un puesto de trabajo: Además deben poseer un conjunto de competencias; si la empresa trabaja por competencias, es necesario entrevistar y seleccionar en función de ellas.

Entrevista por competencias.

La evolución de los negocios y su complejidad ha enriquecido el concepto tradicional sobre lo que se quería para cubrir una posición.

Ahora un contador además de sus conocimientos técnicos debe poseer algunas competencias como: Orientación al cliente interno, externo, cosa que no pensaba hace algunos años.

Se ha agudizado la necesidad de detección de éstas otras competencias que las hemos denominado de gestión.

Luego de la incorporación de las mismas a los perfiles, hay que analizar cómo se incorporan al proceso de selección.

(Alles, 2006)

La entrevista a profundidad

La entrevista a profundidad o la entrevista por competencias, brinda al entrevistador esa posibilidad, de mirar “con una lupa a su entrevistado”

Entrevistar por competencias es una parte del proceso de selección, pero recuerde que cuando una empresa necesita un especialista deberá asegurarse de que cumpla con ese requisito y luego se analizará las competencias.

A través de una entrevista dirigida se puede poner en práctica diferentes técnicas. Tales como empezar con una pregunta abierta o entrevistar por competencias presupone que primero deberán despejar del perfil los conocimientos técnicos necesarios.

(Alles, 2006)

Registro de la entrevista

Uno de los aspectos más importantes al hacer anotaciones es evitar el lenguaje subjetivo; se debe evitar opiniones, el secreto es anotar hechos relacionados con aspectos que a Ud. le interesan

Pasos de la selección por competencias

En primer lugar para detectar las competencias clave para el puesto, tener en claro la visión y la misión de la empresa también los objetivos del negocio y el plan de acción además de la visión de la alta gerencia, la cultura de la empresa y su estilo; y por supuesto la competencia requerida.

Luego se debe detectar en los candidatos las características clave que guardan una relación causal con un desempeño superior en el trabajo.

Después se debe utilizar nuevas herramientas como un nuevo formato de entrevista o un manual de competencias, incluso algunas dinámicas grupales

De ahí hay que dar seguimiento del comportamiento de las competencias observadas en la selección.

(Alles, 2006)

Las competencias y el proceso de selección

Al plantear la selección por competencias, más aún si se están seleccionando personas jóvenes, se deben definir, además de las competencias necesarias, aquellas otras que puedan ser guías o referencias para adquirir nuevas competencias.

Cada organización deberá definir las competencias que desee y decidir cómo implementarlas al proceso.

Es importante definir las competencias dominantes, para construir sobre ellas las preguntas de las entrevistas. Hay que aclarar que las competencias dominantes son aquellas que cada empresa defina imprescindibles para el puesto a cubrir.

(Alles, 2006)

Diferencias

Método tradicional	Método por Competencias
1. Se evalúan características similares a las competencias.	1. Se evalúan competencias técnicas (MPC, Descripción de Puestos)
2. La definición de la característica a evaluar es “estándar”	2. La evaluación de cada competencia es en base a conductas observables
3. Se aplica los test con la participación indispensable de un psicólogo.	3. La realiza una persona entrenada que puede o no ser psicólogo
4. Es una herramienta para promociones, en empresas de diferente tamaño.	4. Es una práctica de amplio desarrollo en grandes empresas

(Alles, 2005)

Tomar notas

Luego de finalizada la entrevista e inmediatamente, completar los ítems que implican alguna valoración sobre el candidato, tenga presente que el entrevistado verá lo que usted anote, no debe dar la impresión de escribir cosas que no quiere que él vea. Lo realmente importante es que usted registre todo sobre su entrevista.

(Alles, 2006)

Al momento se han podido observar distintas maneras para seleccionar el personal en una empresa. Se ha dicho además que la prueba de selección que más se ajusta a la empresa PROPRAXIS S.A. es una selección en base a competencias, esto se

fundamenta en el capítulo anterior en el cual se hizo el levantamiento de perfiles de los empleados de la empresa justamente basado en competencias, y gracias a dicho levantamiento se pudo determinar cuáles pasarán a ser las competencias a tomar en consideración para diseñar la entrevista que permitirá seleccionar al personal. Dicha herramienta no fue colocada en el presente capítulo debido a que es importante mantener la diferenciación entre las referencias bibliográficas y lo que se ejecutará para con la empresa, por lo que primero se debe conceptualizar, cosa que se ha hecho en este capítulo para posteriormente indicar cuáles son las herramientas al ser aplicadas.

A lo explicado en el párrafo anterior se debe destacar que la entrevista a aplicar en la empresa PROPRAXIS S.A. se la puede ubicar en el capítulo seis en el apartado que indica la creación del subsistema de selección de personal.

3.9.- BASE DE DATOS

La función de la base de datos informatizada en un proceso de búsqueda o selección se ha convertido en una necesidad obvia e imprescindible. Contando con una buena base de datos, se le pueden hacer diferentes tipos de consulta:

- Por posición requerida
- Por título
- Idioma
- Conocimiento de informática
- Puesto ocupado
- Ramo del negocio
- Experiencia

(Alles, 2006)

3.10 LAS EVALUACIONES

Existen diferentes tipos de evaluaciones que se usan en un proceso de selección como las psicológicas que se hacen de manera individual o grupal; también están los Assessment en combinación de distintos métodos.

La utilización de estas herramientas dependerá del caso, del tipo de posición y del eventual postulante convocado. Es lógico que no haya un único método y los técnicos

del área de Gestión del Talento Humano deben ser muy hábiles para saber cuál de ellos debe utilizar.

(Alles, 2006)

Conocer evaluaciones de selección tan meticulosas como el Assessment es prioritario principalmente para empresas pequeñas, porque la idea de una empresa es tener crecimiento en su actividad, de tal modo que se permita incorporar nuevo personal, adquirir instalaciones más amplias e implementar sucursales; por tal motivo, que quien tenga en sus manos conocimiento de lo que respecta a estas metodologías pueda aplicarlas cuando lo considere necesario dentro de la organización.

Existen diferentes tipos de evaluaciones:

Evaluación de la personalidad y su aplicación. La personalidad con frecuencia nos dice mucho acerca del estilo único que una persona tiene para ejercer una función y su capacidad de ejercerla; por otra parte las evaluaciones son útiles si son administradas por personas expertas; aparte tener una empresa con personas idénticas desde el punto de vista de personalidad no es bueno.

Evaluaciones psicológicas individuales y grupales. Las pruebas psicológicas a aplicar no serán eliminatorias en el proceso de selección, salvo aquellos casos en los que se detecten posibles casos patológicos (anomalías, desviaciones, cocientes intelectuales demasiado bajos, neuróticos, psicópatas, descontrol emocional)

En todos los demás casos las pruebas psicológicas serán un elemento informativo y se utilizarán como elemento de contraste de las impresiones generadas en las entrevistas y se tomará en cuenta como información “técnicamente afinada” sobre el candidato. La información psicométrica en ningún caso se usará para descartar candidatos. Por el contrario servirá de contraste, para el siguiente paso de la selección.

El informe de la evaluación psicológica debe ser analizado en comparación con el perfil requerido para el puesto

Una evaluación psicológica incluye una entrevista psicológica en base a test psicométricos y/o test proyectivos.

(Alles, 2006)

Ubicación de la evaluación psicológica en el proceso de selección

UBICACIÓN DE LA PRUEBA PSICOLÓGICA		
1er paso	2do paso	3er paso
Entrevistas	Pruebas	Assessment
Iniciales	Psicológicas	Center

(Alles, 2006)

3.11.- ASSESSMENT. MÉTODO DE CASOS

Esta técnica no puede ser aplicada indiscriminadamente; tenga presente que debe ser el responsable de la selección, quien deberá decidir cuándo aplicar la herramienta, que tiene sus puntos a favor y en contra; es factible aplicar Assessment en búsqueda de jóvenes, profesionales o no. En muy contados casos es factible su aplicación a personas con trayectoria relevante.

¿Qué es un Assessment Center?

Son pruebas situacionales, test de naturaleza conductual, en los que se enfrenta a los candidatos con la resolución práctica de situaciones conflictivas reales del puesto de trabajo para el que son seleccionados

¿En qué consiste un Assessment Center?

Consiste en una serie de problemas a resolver en la vida práctica con escenarios de actuación realista en los que se brinda al candidato un paquete de información variada, y no siempre completas y coherentes, que debe gestionar hasta tomar las acciones y decisiones que conduzcan a la resolución de los conflictos de intereses o al esclarecimiento de los problemas planteados.

El candidato ha de enfrentarse de manera real o simulada a situaciones parecidas a la realidad para su lugar de trabajo.

(Alles, 2006)

Características de la prueba de Assessment Center

Las pruebas deben reunir una determinada estructura y contenidos, responder a determinadas fórmulas y practicarse en forma sistemática; deben ser grupales hasta 12 participantes, con un evaluador cada cuatro e idealmente uno de ellos de la línea, por último se definen determinadas competencias para evaluar a través de ejercicios que reflejen el comportamiento requerido para el puesto.

(Alles, 2006)

Aplicación de pruebas de conocimientos técnicos y pruebas situacionales

Con el fin de comprobar las destrezas y el grado de habilidad para la puesta en práctica de los conocimientos que el candidato posee se podrán administrar algunas pruebas situacionales o de conocimientos

(Alles, 2006)

¿Quiénes son los evaluadores/observadores?

En cualquier caso parece evidente que una intervención de los directivos de línea aporta el valor añadido de su comportamiento y experiencia sobre “conductas que funcionan” y “conductas que no funcionan” en las tareas concretas; se debe pensar en directivos de, al menos, un nivel por encima del puesto que se intente cubrir

(Alles, 2006)

Duración del proceso

Entre las distintas alternativas se encuentran los procesos masivos, que para cada candidato tienen una duración de no más de un día de trabajo, o proceso más finos que llegan a durar tres días por candidato. La duración dependerá del número y complejidad de las pruebas; se debe tener presente que el proceso es más costoso cuánto más largo y los candidatos rinden menos por cansancio a partir del segundo día.

Una vez finalizadas las pruebas los evaluadores que han reflejado sus impresiones en documentos preparados, deberán discutir sus conclusiones en una sesión de integración hasta llegar a posiciones más o menos comunes.

Cuanto más reciente sea la observación de la conducta más nítida será el recuerdo de los aspectos relevantes; Ud. debe considerar que la duración de los debates es muy

variable, pero debe preverse un tiempo sin prisas para desarrollar esta tarea con calma y objetividad.

(Alles, 2006)

Tipos de pruebas situacionales Assessment Center

La creatividad del seleccionador experto, las indicaciones de su cliente y de los evaluadores participantes en el proceso así como la naturaleza del puesto que se selecciona pueden hacer que las pruebas situacionales utilizadas en los ACM sean diversas. Como: juegos de negocios o las entrevistas simuladas, así como la discusión en grupos, o los ejercicios para su análisis.

(Alles, 2006)

Éxito de la aplicación del assessment en selección

Depende de distintos factores como que el método sea aplicado en casos donde esto sea posible, (jóvenes profesionales), también depende de que se dedique tiempo para una correcta planificación y diseño del caso, se debe asegurar de que se armen grupos homogéneos para la aplicación. Asegúrese que los evaluadores sean entrenados; que participe la línea y que esté entrenada, tenga presente que los grupos no excedan de 12 participantes, deben ser entre tres y cuatro evaluadores por proceso, utilice un entorno físico adecuado, las notas de los evaluadores deben ser colocadas en formularios previamente establecidos y se debe procurar que el debate surja de manera espontánea. Finalmente, es aconsejable que el Assessment sea revisado por la línea que ha solicitado cubrir la vacante. El resultado se enriquece cuando la misma línea participa como observador.

(Alles, 2006)

3.12.- LAS PRUEBAS TÉCNICAS

Estas son pruebas de conocimientos técnicos o habilidades específicas en relación con el conocimiento

En esta fase del proceso tiene por finalidad comprobar las destrezas técnicas y el grado de habilidad para la puesta en práctica de los conocimientos teóricos y experiencia que el candidato posee. Se debe mencionar que la ubicación de la prueba técnica varía según el proceso.

(Alles, 2006)

3.13.- COMPARACIÓN DE CANDIDATOS

Para hacer la comparación de los candidatos se escoge a los mejores y se los coloca en un cuadro comparativo para que mediante el mismo se pueda obtener al candidato que más se ajuste al perfil que la empresa u organización busca. El cuadro comparativo antes mencionado se lo representa en la imagen que está a continuación.

PERFIL	CANDIDATO A	CANDIDATO B	CANDIDATO C	CANDIDATO D
Estudios				
Experiencia Requerida				
Conocimientos Especiales				
Idiomas Requeridos				
Características Personales Requeridas				
Otros				

(Alles, 2005)

Comparación de candidatos

Como ya se mencionó anteriormente La forma ideal de comparar candidatos para una misma búsqueda es preparar una hoja de trabajo con el siguiente esquema de este modo podrá rápidamente establecer diferencias objetivas entre ellos.

(Alles, 2006)

Los resultados alcanzados por los candidatos no siempre son lo que se espera, los gerentes de RR-HH deben tener presente que no siempre es la experiencia o el curriculum lo que hace de un candidato el adecuado, muchas veces depende del desenvolvimiento de él en el area laboral, es por ese motivo que muchas veces se toma la decisión de colocar a los aspirantes en un periodo de prueba porque de esta manera se puede ver el trabajo reflejado en base a los resultados que el empleado pueda demostrar en dicho período, al culminar el gerente opta por renovar el contrato del empleado o prescindir de sus servicios. En nuestro país este periodo suele ser de noventa días, esto como dato adicional.

3.14.- CLAVES DE UNA BUENA DECISIÓN

No es función del área del RR-HH decidir sobre el mejor candidato, sino presentar una terna al jefe inmediato, puede influir pero no decidir

Los riesgos de una mala decisión son perjudiciales para todas las partes. Para la empresa pero siempre paga más caro el individuo.

El área de RR-HH tiene una gran responsabilidad de poner el mayor esfuerzo para minimizar estos riesgos.

(Alles, 2006)

3.15.- CARPETA DE FINALISTAS

Una vez agotada la instancia de la búsqueda, es decir la detección de candidatos y selección de aquellos que mejor cubren el perfil, se deben tomar las primeras decisiones y armar carpetas de finalistas.

(Alles, 2006)

3.16.- CONCLUSIONES

Este capítulo consta de una gran variedad de puntos, pues se intenta dejar resueltas todas las incógnitas que se puedan generar en caso de dar inicio a un nuevo proceso de selección siguiendo los estándares requeridos para que de esta forma se evite estar en constante contratación porque el personal que ha sido parte de la empresa no ha sido eficiente.

No se puede evitar que los aspirantes a un cargo dentro de la empresa, intenten dar una excelente imagen y esta necesidad de encontrar empleo hace que ya sea consciente o inconscientemente intenten sorprender al personal encargado de la selección en base a mentiras.

Es por eso que en éste capítulo se menciona que se realizará una selección en base a competencias, que sea efectiva o que no lo sea depende de quién aplique la entrevista y se encargue directamente de la selección.

En este capítulo además de la selección por competencias se mencionan distintas técnicas que son utilizadas dentro de otras organizaciones con el fin de obtener al candidato de mejor perfil.

Se dieron distintas alternativas que pueden ser aplicadas dentro del proceso de selección, el mismo no puede ser tomado a la ligera por el personal encargado y a su vez debe ser muy ético en el proceso de selección y debe dejarse llevar por los resultados obtenidos por los aspirantes a un cargo y no por la empatía personal que pudo generar hacia un aspirante en particular.

Por último, si bien es cierto, la selección por competencias es la más recomendable al menos en cuanto a empresas pequeñas como PROPRAXIS S.A.

CAPITULO IV

EVALUACIÓN DE DESEMPEÑO

4.1.- INTRODUCCIÓN

En este capítulo se rescata la importancia de contar con un sistema eficaz para evaluar el desempeño de los empleados, así como se elabora en primer orden un concepto de lo que es el desarrollo organizacional; por razón de que a partir del concepto de desarrollo organizacional se puede entender la necesidad de implementar e innovar todos los sistemas que pasan a ser parte de las herramientas empresariales internas para con los empleados que laboran en ella.

GLOSARIO.

En este capítulo encontraremos las siguientes abreviaturas

DO.- Desarrollo Organizacional

ED.- Evaluación de Desempeño

4.2.- DESARROLLO ORGANIZACIONAL.

Varios factores de la cultura corporativa de la empresa afectan el comportamiento de los empleados en el trabajo. Para producir los cambios deseados en estos factores y en el comportamiento de los empleados, las empresas deben transformarse en sistemas adaptables innovadores y orientados hacia el mercado si es que desean sobrevivir y prosperar en el ambiente global actualmente tan competitivo. Muchas empresas comienzan a enfrentar esta necesidad urgente mediante la práctica del desarrollo organizacional, un enfoque hacia el desarrollo de Gestión del Talento Humano que abarca a todo el sistema. El desarrollo organizacional (DO) es el proceso planeado que consiste en mejorar una organización desarrollando su estructura, sistemas y procesos para aumentar la eficacia y lograr las metas deseadas. El desarrollo organizacional es un medio importante para lograr el cambio de la cultura corporativa. Este tipo de desarrollo adquiere mayor importancia ya que tanto el trabajo como la fuerza laboral se diversifican y cambian. El desarrollo organizacional se aplica a todo un sistema, como una empresa o planta.

Aunque el DO no produce un diseño de cómo hacer las cosas, sí proporciona una estrategia adaptable para planear e implementar el cambio y se esfuerza en reforzarlo a largo plazo. Existen muchas intervenciones disponibles para los practicantes. Las intervenciones analizadas incluyen lo que se denomina como evaluación del desempeño, lo que a su vez permite desarrollar sistemas de compensación, la planeación y desarrollo de carrera y el bienestar de los empleados. Las intervenciones cubiertas en la siguiente sección incluyen la retroalimentación por medio de encuestas, una técnica frecuentemente combinada con otras intervenciones, Los círculos de calidad, la creación de equipos y la capacitación para la sensibilización.

(Mondy & Noe, 2005)

La importancia de una herramienta aplicada en la organización en base a encuestas es justificable en base al hecho de que PROPRAXIS S.A. es una empresa consultora, y la mayor parte de su actividad y prestación de servicios se enfoca al estudio de mercado por medio de encuestas, por tanto diseñar herramientas internas para los distintos procesos a ejecutar las encuestas pasan a ser la herramienta más sólida con la cual contar para los procesos que se vayan a ejecutar en la organización.

Para realizar la evaluación de desempeño en las empresas se recurre a distintos métodos; sin embargo, la mayoría de empresas han optado utilizar lo que se ha denominado como “evaluación de retroalimentación de 360°”. A continuación se explica de mejor manera en que consiste esta alternativa a aplicar en la empresa para realizar la Evaluación de Desempeño, la manera en la que se aplica y por qué se la debería considerar para utilizar en la organización

El Desarrollo Organizacional, se enfoca hacia la adaptación al medio en el que la empresa actúa para ejemplificar, las empresas tecnológicas se ven en la necesidad de desarrollar nuevos equipos para ofrecer a sus clientes y así poder hacer frente a la competencia que intenta ganar el mercado que la empresa tiene, al entender este ejemplo el desarrollo organizacional es una constante en la empresa y sin el mismo dicha empresa caerá en la inminente banca rota.

4.3.- EVALUACIÓN DEL DESEMPEÑO

La evaluación del desempeño es un sistema formal de revisión y evaluación de desempeño laboral individual o de equipos. Aunque la evaluación del desempeño es fundamental cuando éstas existen en una organización pues permite determinar necesidades de capacitación, el enfoque de la ED en las empresas se centra en el empleado individual. Se puede evaluar los logros e incluso dar inicio a planes de desarrollo, metas y objetivos.

La gestión del desempeño consiste en todos los procesos organizacionales, se centra en qué tan bien se desempeñan los empleados, los equipos y directivos y otros elementos de la empresa.

Cada función de Recursos Humanos contribuye al desempeño. El proceso de levantamiento de perfiles así como el de reclutamiento, selección de personal, capacitación, desarrollo, planes de carrera, programas de compensación y reconocimiento. La evaluación es decisiva para conocer aspectos positivos y aspectos que debe mejorar el evaluado. Una organización debe tener algún medio que permita determinar el nivel de desempeño individual y de equipos con el propósito de elaborar planes adecuados de desarrollo. Aunque la evaluación es sólo un elemento de valoración del desempeño, es vital en tanto que refleja directamente el plan estratégico de la empresa en acción de acuerdo a los resultados alcanzados por los evaluados, determinando necesidades hacia los mismos.

4.4.- LA EVALUACIÓN DE RETROALIMENTACIÓN DE 360°

La evaluación de retroalimentación de 360° es un método cada vez más popular que incluye reactivos de evaluación de múltiples niveles dentro de la empresa, así como de fuentes externas. En este método, todas las personas que se relacionan con el empleado evaluado. Como directivos, el empleado mismo, supervisores, subordinados, colegas, miembros del equipo, así como clientes internos o externos, le asignan una calificación. Según la empresa consultoría en Gestión del Talento Humano

A diferencia de los enfoques tradicionales, la retroalimentación de 360° se centra en las habilidades necesarias a través de los límites organizacionales. Además, al compartir la responsabilidad de la evaluación entre varias personas, muchos de los errores comunes

de evaluación se pueden reducir o eliminar. Gracias a las redes de cómputo, el personal que califica lo puede hacer de manera rápida y conveniente debido a que muchos de los instrumentos de calificación están disponibles en línea. El método de retroalimentación de 360° proporciona una medida más objetiva del desempeño de una persona. La inclusión de la perspectiva de múltiples fuentes da como resultado un punto de vista más amplio del desempeño del empleado y minimiza tendencias que surgen de puntos de vista limitados del comportamiento. El desarrollo personal, que es esencial en el lugar de trabajo, requiere una retroalimentación adecuada, honesta, bien planteada y específica. Además, tener múltiples evaluadores hace que el proceso se pueda defender legalmente. Sin embargo, es importante que todas las partes conozcan los criterios de evaluación, los métodos para reunir y resumir la retroalimentación y el uso que se le dará.

(Mondy & Noe, 2005)

¿Quiénes participan como evaluadores?

En primer lugar deben ser personas que de un modo u otro tengan oportunidad de ver al evaluado en acción como para poder estimar sus competencias. De ese modo permitirán comparar la autoevaluación con las estimaciones realizadas por los observadores (evaluadores).

Se identificarán los aspectos potenciales del desempeño que se deben ver en la evaluación, los individuos responsables de la evaluación. Los responsables de la evaluación son: superiores o jefes, pares, subordinados y clientes. Consiguientemente se detalla la definición de cada uno de ellos.

- Superiores o jefes.- Se trata de una persona que se encuentra en el puesto superior de una jerarquía y que tiene las facultades necesarias para mandar a sus subordinados. Todas las organizaciones jerárquicas, como las empresas, los partidos políticos o los gobiernos, cuentan con jefes en distintos niveles.
- Pares.- Se trata de una persona que desarrolla una labor similar en un puesto jerárquico que corresponde a la misma línea en el organigrama de la empresa, es por eso importante poder contar con un organigrama bien establecido.

- Subordinado.- se trata de la persona que jerárquicamente se encuentra en un puesto inferior y tiene dependencia directamente de quien ocupe el puesto superior.
- Cliente.- La persona que accede a un producto o servicio que ofrece la empresa y retribuyen dicho producto a partir de un pago. Existen clientes que son constantes, que acceden a dicho bien de forma ocasional, aquellos que lo hacen por una necesidad del momento.

(Alles, 2002)

Considerando lo explicado anteriormente, para la empresa PROPRACTIS S.A. el evaluador apropiado debe ser el supervisor inmediato, pues es quien cumple con las condiciones necesarias, conoce el trabajo de su subordinado a cabalidad y es quien está en contacto constante y puede dar una percepción clara y real del desempeño obtenido por el evaluado en un periodo determinado de tiempo.

En síntesis la Evaluación de Desempeño por 360° consiste en un sistema, que permite conocer, lo que piensan los jefes, los compañeros de trabajo, los clientes y los subordinados sobre competencias del trabajador evaluado; además de ser una metodología que permite tener aparte de un panorama general de cómo ven las personas que están en todo el entorno del trabajador, su desempeño, pero que puede ser cuantificada en términos numéricos

4.5.- LA EVALUACIÓN DE 180°.

Los cambios en las compañías suelen ser graduales. Si una empresa todavía no ha implementado evaluaciones de desempeño, no puede comenzarlas con un esquema de 180°, o dicho de mejor, no es lo más aconsejable. La organización debe estar madura para aplicar esta herramienta.

Si bien estos sistemas Como la evaluación de 180° se asocian con las grandes compañías, las buenas ideas no requieren necesariamente de una empresa de gran tamaño y pueden aplicarse en otras de menor escala.

Usualmente las compañías que utilizan 180° feedback lo hacen en combinación con un esquema de gestión por competencias y esto es así ya que el objetivo fundamental de este tipo de evaluación es el desarrollo de las competencias de sus participantes. Si una empresa deseara implementar un esquema de 180° y no ha aplicado un esquema integral de Gestión del Talento Humano por competencias, deberá tomar un esquema estándar pero con sumo cuidado, ya que deberá de algún modo, representar a la empresa y su cultura.

(Alles, 2002)

4.6.- ED. 90°: ADECUADA PARA PROPRAXIS S.A.

En un apartado anterior se supo indicar que no es aconsejable aplicar directamente una Evaluación de Desempeño de 360°. En cuanto a la empresa PROPRAXIS S.A. esta afirmación es real, teniendo en cuenta que la empresa aún no ha implementado una Evaluación de Desempeño, se corre el riesgo de cometer más errores en una ED de 360° que en una de 90°. Por otra parte la empresa no cuenta con clientes fijos que ayuden a evaluar, la empresa tiene como actividad principal realizar estudios de mercado por tanto no es complicado solicitar a los clientes que califiquen el desarrollo de los empleados, principalmente porque la información puede sesgarse de acuerdo a los resultados que la empresa pueda dar en el informe solicitado por el cliente. Otra razón a tomar en consideración es que cargos como jefe de investigación cualitativa y jefe de investigación cuantitativa, cumplen el mismo rol pero realizan actividades muy distintas y la información dada por ellos se puede alejar de la realidad; finalmente al ser una empresa que realiza estudios de mercado, en su mayor parte el personal realiza trabajo de campo y el seguimiento que se les da es muy poco por lo que la información recibida es irreal, son tan solo subordinados a supervisores quienes deben rendir cuentas en todo momento, por tal motivo es más simple que sean los cargos superiores quienes evalúen a los inmediatamente inferiores, no por hacer un trabajo simple sino más bien porque la información presentada será acorde a la realidad.

Como se pudo observar a lo largo del presente capítulo, dentro de la evaluación de 360° son varios quienes intervienen dentro de la evaluación, y se denomina evaluación de 360°, de 180° o de 90° de acuerdo al número de evaluadores que intervengan y se vean dispuestos a calificar el desempeño de una persona que ocupe un rol dentro de la empresa. A demás claramente se ha dicho que en empresas que nunca han realizado una

evaluación de desempeño a nivel de toda la empresa, no es recomendable hacer una evaluación de 180°, peor aún una de 360° es por eso que la empresa PROPRAXIS S.A. se apega a una ED de 90°.

Por lo dicho anteriormente se sugiere a la empresa PROPRAXIS S.A. una evaluación de 90° grados cuyos evaluadores se limitarían a supervisores y pares, pues los clientes de la empresa son otras empresas y no público en general, esto se debe a que la empresa vende un servicio mas no un producto y eso hace que contar con los clientes no sea una opción aparte no se cuenta con variedad entre supervisores y subordinados, incluso esta es una de las razones por las que se plantea la necesidad de incorporar un área de Gestión del Talento Humano para que aspectos organizacionales se estructuren de manera correcta.

La propuesta es simple y consiste en que sean jefes, supervisores y gerentes quienes realicen la evaluación de desempeño en algo que se denomina como evaluación vertical, pueden intervenir incluso los pares en la evaluación esto incluso beneficia para que quienes lideran la empresa también pasen a ser objeto de estudio y se generen medidas que permitan tener resultados confiables y una evaluación de desempeño real.

La evaluación de desempeño que se ha denominado como una de 90° es una en la que únicamente intervienen superiores y pares en caso de no tener un superior que evalúe el desempeño (como es el caso de gerencia) se pedirá la evaluación a quien ocupe un rol que sea par, pero no intervendrán subordinados, pues en aspectos de retroalimentación es más fácil que un jefe diga lo que considera como falencias por parte de su subordinado, que lo contrario, pues un subordinado siempre va a evitar expresarse de manera inadecuada del jefe, ya que en la psique de esta persona siempre está la idea posiblemente errónea de recibir represalias por parte de éste, sanciones o incluso existe el miedo a ser despedido, es por esa razón que así exista nepotismo por parte del jefe el subordinado dará calificaciones altas, generando de esta manera que se sesgue la información, es más fácil que sea un par quien lo evalúe pues no depende directamente del evaluado y así la información recolectada es más cercana a la realidad.

A continuación, se analizan las diversas circunstancias que se pueden presentar al llevar a cabo una Evaluación del Desempeño, se habla también el uso del software en la

misma, los problemas relacionados con la interpretación del desempeño y las características de un sistema de evaluación

Incomodidad del evaluador

La realización de evaluaciones del desempeño es con frecuencia una tarea frustrante para la administración de Gestión del Talento Humano. Un gurú de la administración, Edward M (2001), observó la gran cantidad de información que muestra que los sistemas de evaluación del desempeño no motivan a las personas ni guían con eficacia su desarrollo. Afirma que, en vez de eso, crean conflicto entre supervisores y subordinados y conducen a comportamientos disfuncionales.

Los críticos de la evaluación del desempeño ofrecen diversos argumentos convincentes contra su uso. La experiencia anecdótica, empírica y personal demuestra que existen muchos problemas con las prácticas de los sistemas de evaluación.

(Mondy & Noe, 2005)

Razón de la evaluación del desempeño

Si la evaluación del desempeño es con frecuencia una actitud negativa y desagradable que parece eludir la perfección, ¿por qué las organizaciones simplemente, no la eliminan? En realidad, algunos gerentes harían justamente eso si no necesitaran proporcionar retroalimentación, motivar el mejoramiento del desempeño, tomar decisiones válidas, justificar las renuncias, identificar las necesidades de capacitación y desarrollo y defender las decisiones del personal. Por encima de estas consideraciones, los gerentes deben tomar en cuenta las repercusiones legales.

Las evaluaciones del desempeño ofrecen importantes beneficios, tanto legales como de otro tipo, por lo que los empleadores deben negarse a prescindir de ellas. Peterson (2003), comenta: “No es perfecto, pero en realidad nada lo es. Sólo porque es imperfecto, No debemos decidir que su imperfección nos obstaculice ver sus ventajas”. De hecho, la evaluación del desempeño tiene muchos propósitos y obtener mejores resultados y lograr la eficacia son cada vez más importantes en el actual mercado global tan competitivo. Por lo tanto, abandonar el único programa relacionado con el desempeño y cuyo enfoque está en los empleados parecería ser una reacción exagerada.

Desarrollar un sistema de evaluación del desempeño eficaz seguirá siendo una prioridad para la administración de Gestión del Talento Humano.

(Mondy & Noe, 2005)

Cómo relacionar la estrategia de los negocios con el desempeño.

Hay una tendencia a creer que cuando se habla de management en general y de Gestión del Talento Humano en particular se hace referencia a empresas comerciales, industriales o de servicios con fines de lucro. Sin embargo la temática de Gestión del Talento Humano se relaciona con personas que trabajan en otros tipos de instituciones u organismos, además de los ya mencionados. La estrategia de negocios, para citar sólo algunos ejemplos, se verifica en sociedades civiles como pueden ser un club deportivo o social, una repartición estatal o una entidad de bien público u ONGs.

Actualmente se habla mucho de la necesidad de alinear las prácticas de Gestión del Talento Humano a la estrategia de los negocios. Cuando nos referimos a estrategia de negocios lo hacemos en un sentido amplio, ya que la aplican empresas de distinto tipo, como un club de deportes, por ejemplo. Tomemos como referencia el futbol, donde la estrategia fundamental será obtener la copa o las copas en juego, o una empresa sin fines de lucro con un determinado objetivo - estrategia en relación con el fin social que persiga. Unos y otros tendrán una estrategia.

Ya sea en las empresas tradicionales como en aquellas sin fines de lucro se puede implementar la Gestión de Gestión del Talento Humano por Competencias, para alcanzar con éxito los objetivos planteados.

Los distintos subsistemas de Gestión del Talento Humano de un modo u otro repercuten en la estrategia: ayudan a lograrla o ayudan a “malograra” cuando el personal no está alineado a Los objetivos organizacionales. Para bien o para mal, los subsistemas de Gestión del Talento Humano influyen sobre los resultados finales.

(Alles, 2002)

La gestión por competencias es un medio para tener éxito

La definición de competencia se relaciona con la mejor manera de lograr los objetivos, los diferentes subsistemas de la empresa, diseñados a su vez en función de esas

competencias que nos llevarán al éxito, serán el vehículo para lograrlo. Por lo tanto, Gestión del Talento Humano por Competencias no es nada más ni nada menos que el medio para tener éxito. Las competencias a su vez son aquellos comportamientos que nos permitirán alcanzar los resultados.

(Alles, 2002)

Al decir esto lo que se propone para la empresa consiste en una evaluación de desempeño que precisamente se dirija a las competencias, para ello en esta parte se explica y detalla de mejor manera las inquietudes comunes que suelen presentarse al momento de realizar una evaluación de desempeño.

- Pregunta: Mi mejor empleado no está satisfecho con su revisión de salario producto de una evaluación. ¿Qué debo hacer?
 - Respuesta: Si hubo algún error, deberá considerarlo. En caso contrario deberá conversar con él, explicarle la situación; pero no es una buena idea modificar sistemas y procedimientos por presión, aun de su mejor empleado.

- Pregunta: Las revisiones ¿deben ser escritas?
 - Respuesta: Sin duda alguna. Da seriedad a los procedimientos y evita problemas de interpretación.

- Pregunta: ¿Mis empleados deben conocer previamente los ítems en los cuáles serán evaluados?
 - Respuesta: Absolutamente sí. Todos los empleados deben conocer qué se espera de ellos y lo requerido para el puesto que ocupan.

- Pregunta: ¿Cuáles son los peores errores que cometen los managers con las revisiones?
 - Respuesta: El error más común y más serio que los managers cometen es exagerar la revisión de un empleado que se encuentra debajo del nivel requerido. Otro error común es la tendencia a no remunerar a los buenos empleados como se lo merecen.

- Pregunta: ¿Cómo informo sobre una revisión realmente negativa?
 - Respuesta: Deberá ser claro, Relea con él el resultado de la evaluación para asegurarse de que el empleado haya comprendido adecuadamente todos los ítems de la misma.

- Pregunta: ¿Cómo evito que mis empleados compartan sus revisiones o sus niveles de salario con los demás?
 - Respuesta: La verdad es que no puede. Aunque solicite que la revisión y el salario se mantengan confidenciales, algunas personas, en especial los empleados jóvenes, compartirán esta información de todos modos.

- Pregunta: Mi empresa se encuentra con problemas económicos y no estamos en condiciones de aumentar sueldos. ¿Debo no realizar o retrasar las revisiones?
 - Respuesta: Es esencial realizar revisiones de desempeño a pesar de no estar en condiciones de aumentar sueldos. Explique la situación a sus empleados enfocando el futuro positivamente para que permanezcan, para no desalentarlos y evitar que busquen otro empleo.

- Pregunta: ¿Todos los empleados deben recibir su revisión al mismo tiempo?
 - Respuesta: En lo posible, sí. Las compañías suelen entrar en un pequeño caos en época de revisiones de desempeño. porque se desatienden las tareas habituales. Asímalo. Es el coste de una compañía organizada. Los beneficios de las revisiones son para todos: para los colaboradores y para la empresa.

- Pregunta: ¿Usted cree que es una buena idea darle un mensaje al empleado a través de la Evaluación de desempeño? Por ejemplo, superior para alentarlo o inferior para advertirle que no estamos conformes.
 - Respuesta: No. Las evaluaciones deben ser acordes con lo observado El “mensaje” que usted o la empresa desee transmitir a un empleado será verbal en el momento de la entrevista de evaluación o en cualquier otro momento, pero no ‘usando’ la evaluación para ello.

- Pregunta: ¿Cómo evitar la diferencia entre los evaluadores? Por ejemplo, en una zona tengo un gerente que pone altas calificaciones como una forma de obtener mayores aumentos para sus vendedores y en otra zona un jefe muy exigente
 - Respuesta: Es un tema complicado, pero hay distintas soluciones. Primero, reforzar el entrenamiento de los evaluadores. Todo lo que se invierta allí nunca es suficiente. Segundo, puede incluir un ítem en la evaluación de los jefes sobre este punto. Si ellos saben que a su vez los van a evaluar a ellos como evaluadores, seguramente tendrán más cuidado.

- Pregunta: ¿Usted cree que la evaluación de desempeño ayudará a mejorar mi relación con mis empleados?
 - Respuesta: Sí, sin duda. Para retener al personal clave y para saber cuándo hay que desvincular al mal empleado la mejor herramienta de la cual dispone es la evaluación y revisión de desempeño.

(Alles, 2002)

4.7.- HERRAMIENTA: EJEMPLO.

Este capítulo en su mayor parte recoge las ideas expuestas por Alles (2002) en su libro desempeño por competencias; por lo que la herramienta que se propone es una que esté basada en competencias.

El modelo que se puede utilizar para aplicar la evaluación de desempeño a los empleados de la empresa PROPRACTIS S.A. es uno que se debe asemejar al siguiente.

EVALUACIÓN DE 360°

Evaluación de 360°

[Nombre de la persona evaluada]

No ← D ← C ← B ← A ← N/E

Ausencia de la competencia Necesita desarrollo Competente Altamente competente Modelo de rol No puede ser evaluado

0 % 25 % 50 % 75 % 100 %

Comportamientos de Desarrollo de las personas

- 1

Asigna a sus colaboradores tareas que signifiquen un reto, estimulándolos a desarrollar nuevas habilidades

NO desarrollada D C B A N/E
- 2

Hace participar a sus colaboradores en las reuniones, estimulando su participación en ambientes de bajo riesgo, como forma de capacitación para puestos de mayor responsabilidad en un futuro.

NO desarrollada D C B A N/E
- 3

Está siempre atento y consigue la aprobación de los recursos (tiempo, dinero, personas) para apoyar planes de desarrollo.

NO desarrollada D C B A N/E
- 4

Alienta, orienta y apoya a su gente en la elaboración y presentación de sugerencias.

NO desarrollada D C B A N/E
- 5

Brinda feedback periódico sobre la performance de su gente, y promueve la misma práctica entre sus subordinados.

NO desarrollada D C B A N/E

Ponderación por frecuencia

SIEMPRE 100%	FRECUENTE 75%	LA MITAD DEL TIEMPO 50%	OCASIONAL 25%
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

CUADRO N° 4.1

(Alles, 2002)

Tal como el esquema anterior refleja, la evaluación propuesta a la empresa PROPRAXIS S.A. consiste en uno similar, el mismo que se debe elaborar a su tiempo y en conjunto con quien se encargue directamente de la ejecución de estas ideas presentadas.

Las preguntas del esquema permiten entender aspectos de liderazgo, a través de la calificación la misma que representa un porcentaje y dicho porcentaje corresponde a un significado que permitirá entender la visión por parte del evaluador, en cuanto a la persona que está evaluando.

Hay aspectos que se deben tener presentes antes, durante y después de la evaluación de desempeño como los que se muestran en esta lista de verificación de la entrevista de revisión de desempeño

(Alles, 2002)

4.8.- HERRAMIENTA DE PROPRACTIS S.A.

EVALUACIÓN DE DESEMPEÑO

Fecha de la evaluación ____/____/20__

Nombre del evaluador: _____ Cargo: _____

Nombre del evaluado: _____ Cargo: _____

Se le solicita que lea correctamente cada pregunta y conteste de acuerdo a su parecer las aptitudes del empleado que es evaluado de acuerdo a las preguntas planteadas.

Las diferentes maneras de respuesta son:

- **NO:** Ud. considera que el empleado no cumple en lo absoluto con esa pregunta
- **D:** Ud. considera que el empleado debe desarrollarse más en ese aspecto
- **C:** Ud. cree que el empleado es competente en ese aspecto
- **B:** Ud. cree que el empleado es altamente competente en ese aspecto
- **A:** Ud. cree que el empleado cumple totalmente con lo expuesto en la pregunta
- **N/E:** considera que este aspecto no puede ser evaluado

Nro.	PREGUNTAS:	NO	D	C	B	A	N/E
1	¿Se adapta a cualquier tarea, e incluso se le facilita desarrollar labores que van más allá de las establecidas en el contrato?						
2	¿Posee una buena expresión y fluidez verbal hacia los demás?						
3	¿Es estratégico/a y sus gestiones ayudan a que a la empresa la conozcan más personas?						
4	¿Es de las personas que cuando tiene un problema llega con la solución?						
5	¿Busca la manera de conseguir las metas planteadas?						
6	¿Su trabajo hace que la empresa genere un mayor número de ingresos?						
7	¿Aporta con idea y/o soluciones útiles en momentos trascendentales?						
8	¿Su trabajo es claro y conciso, de modo que nunca ha dado problema al interpretarlo?						
9	¿Organiza con mucha facilidad a las demás personas?						
10	¿Le resulta fácil motivar y guiar a sus compañeros?						
11	¿Comprende y acepta la situación de la empresa en época de crisis?						
12	¿Rinde cuentas exactas cuando se le asigna un presupuesto?						
13	¿Se compromete totalmente con los objetivos de la empresa?						

14	¿Se muestra flexible a desarrollar cualquier tarea encomendada?						
15	¿Se propone alcanzar objetivos a nivel personal y profesional?						
16	¿A las herramientas ya existentes les da un toque personal para hacer más rápido su trabajo?						

CUADRO 4.2

PONDERACIÓN

PONDERACIÓN POR FRECUENCIAS					
Cada pregunta que fue planteada corresponde a una frecuencia en esta tabla se delimita el porcentaje que cada evaluado cumple con respecto a las diferentes competencias según la perspectiva del evaluador.					
Nro.	COMPETENCIAS:	D 25%	C 50%	B 75%	A 100%
1	ADAPTABILIDAD AL CAMBIO				
2	RELACIONES PÚBLICAS				
3	HABILIDADES MEDIÁTICAS				
4	INICIATIVA				
5	ORIENTACIÓN A RESULTADOS				
6	DINAMISMO Y ENERGÍA				
7	PENSAMIENTO ESTRATÉGICO				
8	CALIDAD DE TRABAJO				
9	DESARROLLO DE EQUIPOS				
10	LIDERAZGO				
11	CONSCIENCIA ORGANIZACIONAL				
12	ÉTICA				
13	COMPROMISO				
14	FLEXIBILIDAD				
15	EMPOWERMENT				
16	INNOVACIÓN				

CUADRO 4.3

(Alles, 2013).

Las competencias que se pueden observar son fundamentadas en los perfiles obtenidos de los empleados de la empresa PROPRAXIS S.A. dichos perfiles pueden ser encontrados en el segundo capítulo de este trabajo, además se debe tener presente que el nivel de desempeño deseado en los cargos altos corresponda a un 80% como mínimo, mientras que en cargos medios y bajos el nivel deseado sea de un 60% como mínimo, la razón es muy simple, no va a afectar un desempeño malo por parte de un gerente de la

misma manera que afectaría un mal desempeño de un empleado que ocupe un cargo medio, naturalmente es evidente que al cometer un error el gerente generará un impacto mayor para la empresa que un error cometido por alguien que ocupe un cargo medio.

Existen un total de diez y seis preguntas que abarcan todas las destrezas señaladas en los perfiles por los empleados de la empresa, es así que las preguntas realizaron en base a dichas destrezas y cada pregunta es tomada de acuerdo al perfil del empleado que se pretenda evaluar.

Pese a que la herramienta para la evaluación de desempeño fue desarrollada de manera personal se tomaron en cuenta las competencias expuestas por Alles (2013) en su libro para desarrollar esta serie de preguntas que están ligadas directamente a las diferentes competencias.

La herramienta se compone de dos partes la primera en la que son colocadas una serie de preguntas las cuales el evaluador debe calificar y la segunda que es una pequeña tabla de ponderación donde se transcribe lo expuesto por el evaluador o evaluadores para poder a partir de ello otorgar una retroalimentación positiva al empleado y darle a conocer las competencias que sus compañeros de trabajo o supervisores consideran que cumple a cabalidad; y además, poder comunicarle cuales son las competencias que se deberían desarrollar.

Lista de verificación de la entrevista de revisión de desempeño.

Antes de la entrevista:

- 1) Organice la charla y entréguele al empleado una copia de los formularios de revisión de desempeño al menos una semana antes. Si se trata de la primera revisión del empleado, siéntese junto a él/ella y explíquele la forma y el procedimiento de la entrevista.
- 2) Revise los resultados del empleado en los últimos seis meses.
 - a) Piense en ejemplos específicos que ayudarán al empleado
 - b) Desarrolle alternativas para mejorar y corregir áreas problemáticas.
- 3) ¿Los objetivos acordados para los próximos 6-12 meses son comprensibles y específicos?
 - a) Incluya criterios y medidas para el éxito

- b) Piense si necesitará algún tipo de asistencia, como Gestión del Talento, información, consejo o consulta.
- 4) Planee la reunión.
- a) Desarrolle una secuencia provisoria, como por ejemplo resultados, objetivos y planes de desarrollo.
 - b) Trate de anticipar las áreas problemáticas y las alternativas para mejorarlas.
 - c) Utilice para la entrevista un lugar adecuado y trate de eliminar posibles interrupciones.

Durante la entrevista.

- 1) Desarrolle un clima de “nosotros” (no “usted versus yo”), sin estar a la defensiva y con ánimo de resolver problemas.
- 2) Utilice el feedback de una manera constructiva y de desarrollo.
- 3) Evite argumentos que puedan convertirse rápidamente en estancamiento. Si esto ocurre, hable sobre el feedback desde su punto de vista y las consecuencias de continuar con la conducta o enfoque del momento.
- 4) Sea flexible cuando pueda.
- 5) Verifique con frecuencia si se comprende bien de lo que se está hablando.

Después de la entrevista

- 1) El empleado prepara un resumen de lo que se habló, en especial los compromisos, como última verificación para determinar si se comprendió bien lo conversado. Tanto el empleado como el supervisor se quedan con una copia.
- 2) El empleado y el supervisor deben conversar sobre cualquier cambio en los objetivos.
- 3) Se debe continuar con un seguimiento sobre el desempeño, regularmente y a medida que surjan asuntos específicos. No espere más de una semana o dos después de la entrevista formal para brindar feedback o discutir lo que haya surgido. El tiempo es muy importante.

4.9.- DESARROLLO DE LA GESTIÓN DEL TALENTO HUMANO.

Sí una empresa tiene descripciones de puestos por competencias, planes de carrera con relación a ellos y evalúa el desempeño de su personal por competencias, podrá desarrollar su Gestión del Talento Humano en relación con las competencias de la organización, su visión, su misión y sus valores.

(Alles, 2002).

El área de Gestión de Talento Humano juega un rol muy importante dentro de la organización es por ese motivo que conocer a fondo los distintos procesos que se aplican como perfiles por competencias, evaluación de desempeño, selección de personal, entre otras; podrá dar las pautas que son necesarias para aplicar cada proceso de la mejor manera posible procurando reducir el margen de errores que pudiesen cometerse al ejecutar alguno de los procesos ya antes especificados.

4.10.-EVALUAR POR COMPETENCIAS.

Por último para evaluar el desempeño por competencias, primero es necesario tener la descripción de puestos por competencias. El otro elemento fundamental para un exitoso proceso de evaluación de desempeño es el entrenamiento de los evaluadores en la herramienta a utilizar.

(Alles, 2002).

4.11.- CONCLUSIONES.

La evaluación de desempeño permite determinar el buen o mal trabajo que realiza el empleado en relación a lo requerido por la empresa, un modelo que ha sido aplicado por varias empresas a nivel mundial es la evaluación de desempeño de 360°, la empresa PROPRAXIS S.A. Es una empresa en que las divisiones departamentales y jerárquicas no son tan establecidas como en otras instituciones y es por eso que se sugiere la creación de un departamento de Gestión del Talento Humano que enfatice la importancia de los aspectos organizacionales, inicialmente se propone una evaluación de desempeño de 90° en la que intervengan superiores y pares, conforme sean los resultados que se obtengan se puede tomar en consideración realizar evaluaciones de desempeño de 180°; la de 360° no es viable debido a que los clientes de la empresa no es el público en general que se puede ver en los bancos o compañías móviles, sino son empresas y que éste tipo de clientes realicen una ED resulta algo complicado de conseguir, más aún porque su frecuencia en requerir los servicios empresariales es inestable.

CAPITULO V

CAPACITACIÓN Y PLANES DE DESARROLLO

5.1.- INTRODUCCIÓN:

Este capítulo se dedica a la capacitación del personal, en qué consiste la misma de modo que se tenga claro el concepto, es así que esto permitirá tener claro en que consiste la capacitación y de esta manera proponer los distintos planes de desarrollo que pueden ejecutarse de modo que se genere una relación ganar-ganar por ambas partes; consiguiendo de esta manera compromiso con las metas organizacionales y a su vez la empresa cuenta con empleados preparados para enfrentar cualquier tipo de altercado que pueda presentarse de forma futura.

5.2.- LA EMPRESA/CAPACITACIÓN:

Incluimos la capacitación en este capítulo porque creemos que la disposición de una organización a proporcionarla es una señal de su sincera preocupación tanto por los beneficios que producirá a largo plazo para la empresa como por la seguridad en el trabajo y el progreso profesional de sus empleados. La capacitación del personal no sólo mejorará la posibilidad de rendimiento de la organización, sino que contribuirá a mejorar el ambiente laboral y a que la fuerza de trabajo se identifique más con ella.

La Comisión de Servicios a la Mano de Obra y la Oficina Nacional de Desarrollo Económico elaboraron en 1985 un preocupante informe sobre capacitación del personal británico titulado “Un reto a la complacencia: cambio de actitudes respecto a la capacitación del personal”. Las principales conclusiones a las que se llegaba en dicho informe eran:

La futura competitividad internacional y el rendimiento económico de la Gran Bretaña se verán afectados significativamente por la rapidez con que se lleven a cabo mejoras sustanciales en la escala y eficiencia de la capacitación del personal de las empresas británicas.

La mayoría de los patronos no consideran que la capacitación sea un tema de fundamental importancia.

La mayoría de las empresas consideran que el Reino Unido está atrasado con relación a sus competidores foráneos en cuanto a capacitación del personal de sus empresas, pero consideran, sin embargo, que la cantidad de capacitación que ofrece es la adecuada. Los autores del estudio consideraban que esta falta de preocupación refleja una profunda autocomplacencia.

Esta autocomplacencia se ve reforzada por una ignorancia muy extendida entre los altos ejecutivos respecto a cómo son las actividades de capacitación del personal de sus empresas en comparación con las de sus competidores tanto en el Reino Unido como en el extranjero.

La capacitación del personal no se considera un factor que contribuya a mejorar la competitividad y la rentabilidad. La mayoría cree que los gastos en capacitación se elevan cuando aumentan los beneficios.

La escasa disposición a invertir en capacitación del personal aumenta debido a la incertidumbre sobre el futuro.

En Europa continental, Estados Unidos y Japón hay una gran tendencia hacia la capacitación del personal, o bien como consecuencia de presiones culturales o bien debido a la promulgación de leyes que sancionan esta actividad.

La actitud de Gran Bretaña respecto a la capacitación del personal de sus empresas sólo mejorará si se produce un cambio radical en las actitudes de los patronos. El informe recomendaba tres soluciones principales para enfrentarse a esta situación: en primer lugar exhortar y estimular a las empresas a invertir en la capacitación de su personal; para después utilizar los intereses personales como medio para presionar a los patronos y finalmente mejorar la operatividad del mercado de capacitación de personal para que a las empresas les resulte más fácil definir el tipo de capacitación que necesitan y obtenerla de proveedores externos.

Definición de las necesidades de capacitación

Los intentos que se realizan para definir necesidades no suelen llegar a ser sistemáticos, como queda demostrado por las siguientes declaraciones de ciertos ejecutivos de capacitación de personal:

Fijaos en la cantidad de empresas grandes que utilizan este programa. Tiene que ser el indicado para nosotros.

Estos son algunos temas nuevos que muchas grandes empresas están empezando a incluir en sus programas. Nosotros también deberíamos hacerlo. Hemos mirado docenas de programas de gestión, y éstos son los temas que más se repiten. Vamos a contratar a los profesores A y B para que nos hagan el programa. Todos dicen que son muy buenos. Nuestro programa incluye todo lo que los libros de texto dicen que los ejecutivos deben hacer.

Solicitamos a los directivos una lista de los temas que creían que tenían que estar en el programa. Nos contestaron aproximadamente una tercera parte, y hemos incluido todas sus sugerencias.

Nos sentamos y nos pusimos a pensar en todo lo que los ejecutivos deben hacer mejor. Cuanto más pensábamos en ello más seguros estábamos que no necesitábamos un programa diseñado especialmente para nosotros. Vamos a utilizar uno de los programas institucionales

(Jacobs, & Homburger, 2002)

5.3.-CONCEPTO DE CAPACITACIÓN:

Se ofrece el siguiente concepto: “la capacitación consiste en una actividad planeada y basada en necesidades reales de una empresa u organización y orientada hacia un cambio en los conocimientos, habilidades y actitudes del colaborador”. Del anterior concepto se puede deducir la importancia de educar al personal.

(Alfonso, 2006)

Se tiene un concepto muy claro de lo que se refiere a la capacitación del personal, es a través de este concepto que se pretende resaltar las distintas ventajas que se puede tener con un sistema de capacitación adecuado y eficiente dentro de la empresa PROPRAXIS S.A. Es un hecho que hoy día no cuentan con un sistema de capacitación sólido, es más la llamada capacitación que se realiza dentro de la empresa se centra en los proyectos hacia los que ésta se vaya a dirigir, mas no a capacitar en aspectos globales.

De lo mencionado para la empresa se propone un diseño de capacitaciones con base a herramientas de vanguardia para la recolección de datos, hoy la tecnología permite realizar múltiples tareas de una manera más simple, incluso desde cómo se tratan dentro de la empresa, es decir el clima organizacional, es algo en lo que se puede capacitar, fomentando elementos como el trabajo en equipo, el respeto, el compromiso organizacional.

La capacitación es importante y es un proceso que debe contar con una alta calidad, quien debe impartir la capacitación debe ser alguien que realmente conozca del tema a capacitar, muchas empresas optan por contratar personal externo, sin embargo hay otras que optan por lo que se ha denominado como “centro de educación en la empresa” (capacitación interna); desglosando este concepto, el centro de educación interna se sostiene de la idea de que cada persona que forma parte de la empresa posee un alto conocimiento en un tema en particular, además de que una empresa se compone de personal que posee perfiles distintos, es así que el área de Gestión del Talento Humano define una temática y si el empleado es apto para dirigir la capacitación se le da la oportunidad de hacerlo con el fin de contratar una cantidad menor de capacitadores; a pesar de que se cuente con un centro de educación interna dentro de la organización el profesional externo es imprescindible y necesario dentro de un proceso adecuado de capacitación.

Son muchas las responsabilidades a las que se ve sometido un directivo empresarial, lastimosamente en la cultura ecuatoriana se desarrollan estrategias que permitan derivar en un porcentaje las responsabilidades, pues los directivos no prestan mayor atención a las tareas que se supone en teoría debería desarrollar, muchas empresas gubernamentales no capacitan a sus empleados de la manera que se debería, PROPRAXIS S.A. es una empresa privada que tampoco se ve en la necesidad de

incorporar estos procesos, quizá por la falta de conocimiento de los mismos, un área de Gestión del Talento Humano bien establecida ayudaría a enfrentar este conflicto sin la necesidad de que los directivos sientan un fuerte cambio, pues al ser correctamente ejecutados los procesos de capacitación por parte del área de talento humano esto genera que las responsabilidades se repartan y sea el área de talento humano quien vele porque se cumplan con las diferentes necesidades de capacitación que puedan presentarse en el camino.

5.4.- PROPÓSITOS DE LA CAPACITACIÓN.

La capacitación posee sus propósitos propios, los mismos son los que se observan a continuación

- 1) Crear, difundir, reforzar, mantener, y actualizar la cultura y valores de la organización.
- 2) Calificar, apoyar y consolidar los cambios organizacionales.
- 3) Elevar la calidad del desempeño
- 4) Resolver problemas
- 5) Habilitar para la promoción
- 6) Inducción y orientación del nuevo personal a la empresa
- 7) Actualizar conocimientos y habilidades.

5.5.- ANÁLISIS DE BRECHAS.

Son distintos aspectos los que establecen brechas en la organización, el primero y más importante es la falta de un enfoque dinámico que permita tener acceso a procesos de gestión que ayuden a que se impartan de manera adecuada procesos como evaluación de desempeño, capacitación, selección de personal, que son estrictamente responsabilidad de la parte organizacional del área de Gestión del Talento Humano de una empresa sin importar el tamaño de la misma.

Con tamaño no nos referimos precisamente a la infraestructura, sino más bien a la cantidad de talento humano que forma parte de la empresa, de manera personal creo que cuando una empresa tiene un área que se encargue de organizar en ciertos aspectos, ésta avanzará y alcanzará las metas planteadas, cometiendo menos errores y dirigiendo a sus empleados a un solo objetivo.

Pero entonces, ¿qué tanto cumple la empresa PROPRACTIS S.A. con éste estándar? Vale rescatar que esta tesis se dirige hacia la importancia de contar con un área de talento humano, pues cuando la empresa cuenta con ésta área es más fácil realizar modelos de gestión en base a los procesos que esta área implemente es por eso que en esta parte del capítulo se da el nombre de brechas.

Con brechas nos referimos directamente a la distancia existente entre los procesos que se realizan, y los procesos que se deberían realizar, ésta distancia es lo que genera la necesidad de analizar de manera clara las brechas que se han establecido a lo largo del tiempo dentro de la empresa.

En ocasiones la falta de conocimiento por parte de la gerencia o directivos empresariales genera que se utilicen procesos que bien podrían considerarse como anticuados, el avance de los procesos de gestión es algo de lo que pocas veces se preocupan y es perfectamente entendible debido a que con la gran cantidad de obligaciones que los directivos puedan tener para sacar adelante una empresa, esta y muchas otras razones hace que desconozcan de los procesos, incluso su perfil profesional puede ocasionar que el directivo desconozca de los procesos organizacionales y si los conoce es de una manera parcial mas no en su totalidad.

Es así que la creación de brechas es inevitable, y no se lo dice con afán de cuestionar la labor de los directivos empresariales, sino lo contrario este punto busca generar la comprensión por parte de ellos, y que noten la necesidad y la importancia de reducir la distancia de éstas brechas.

La reducción de brechas depende de un trabajo conjunto entre el área de Gestión del Talento Humano y los directivos empresariales, el hacer disminuir la distancia existente entre los procesos que se deberían realizar y los que se realizan no será una tarea sencilla debido a que dentro de la organización ya se posee una cultura establecida, y cambiar el cómo se hacen las cosas en la empresa puede generar sobresaltos en la empresa, es incluso esta razón donde sería muy importante que antes de implementar cualquiera de los procesos mencionados en este trabajo se realice de primer orden un proceso de reestructuración, en definitiva para que una empresa funcione debe poseer

una gestión estratégica viable que permita generar cambios sin generar malestar por parte del personal.

Antes de intervenir de manera directa para buscar realizar un cambio, la persona encargada de ésta área debe tener muy presente la calidad del personal que labora en la empresa, así como aspectos de la cultura organizacional y también los procesos de capacitación que se hayan llevado a lo largo del tiempo para que de esta manera encuentre la mejor estrategia para realizar la intervención respectiva que permita generar cambios de una manera adecuada.

5.6.- PLANES DE DESARROLLO.

Planeación.

Planificar significa pensar antes que actuar, pensar con método, de manera sistemática; explicar posibilidades y analizar sus ventajas y desventajas, proponerse objetivos, proyectarse hacia el futuro, porque lo que puede o no puede ocurrir mañana decide si mis acciones de hoy son eficaces o ineficaces. La planeación es una herramienta para pensar y crear el futuro.

(Carvajal, 2006)

Es muy claro el concepto que se ofrece de planeación, el mismo indica que es una proyección hacia un futuro incierto y de acuerdo a esta proyección contar con estrategias que permitan a la organización actuar de alguna manera de acuerdo a las circunstancias que pudiesen presentarse

Desarrollo.

“El desarrollo es un producto de la imaginación de unos y otros, una imaginación que siempre es resultado de una historia social, cultural y material, considerar el desarrollo como una construcción social e histórica es reconocer que es un producto contingente y por lo tanto puede ser modificado” Pilar Monreal

Hay que señalar que el concepto de desarrollo es polémico, polisémico y dinámico. Existe una gran controversia respecto a su comprensión y significado. Dada su complejidad, el desarrollo no puede ser definido de manera universalmente satisfactoria. Ya el informe de Bruntlandt proponía una definición que ilustraba su complejidad “el desarrollo nunca será, ni puede ser definido de manera universalmente satisfactoria. En

términos generales se refiere a un deseado progreso social, y económico y la gente siempre tendrá diferentes puntos de vista acerca de lo deseable”

Según Quijano (2002), el desarrollo a estado entonces ligado íntimamente a ideas inicialmente de progreso y de manera posterior de modernización, procesos en los que los pueblos han ingresado al mito de la evolución ascendente, inevitable, necesaria y deseable.

Gilbert Rist (2002), mira el desarrollo como “una construcción de quien lo observa” las representaciones que se asocian con él y las prácticas que implican varían radicalmente según se adopte el punto de vista del desarrollador, comprometido en hacer llegar la felicidad a los demás, o del “desarrollo”, obligado a modificar sus relaciones, sociales y con la naturaleza, para entrar en el mundo nuevo que se le promete.

(Carvajal, 2006)

Como se puede descifrar en los párrafos anteriores, no existe un concepto fijo del término desarrollo, pero muchos de los autores coinciden en que la palabra “desarrollo” aborda un avance hacia una meta en particular, el desarrollo puede ser personal como profesional como económico, entre otros tipos, pero para este capítulo se pretende centrarse en el desarrollo personal y profesional que puede impulsarse hacia los empleados dentro de la empresa PROPRAXIS S.A.

Desarrollo personal

Maslow es el creador de la pirámide de necesidades la misma que tiene por base las necesidades fisiológicas y en la cúspide de la pirámide la autorrealización; si bien es cierto las teorías aportadas por Maslow carecen de demostración científica, pero en ésta parte del capítulo que se dirige más hacia el desarrollo del individuo en el aspecto personal, incluso Confucio señala que cuando trabajes en lo que más te gusta, dejarás de trabajar para toda la vida; este postulado se relaciona directamente con lo propuesto por Maslow en la cúspide del ser humano.

(Boland, Carro, Stancatti, Gismano & Banchieri, 2007)

Cada persona tiene sus anhelos personales y profesionales, la obtención de ellos es lo que se podría definir como autorrealización, hay personas que trabajan los fines de

semana no porque deban hacerlo, sino porque quieren hacerlo, porque es parte de su felicidad, muchas empresas a nivel internacional utilizan distintos aspectos motivacionales para que el empleado se sienta satisfecho con las actividades que desarrolla, con las instalaciones donde las desarrolla y la remuneración que percibe.

(Dessler, 2001)

El caso anterior se puede ver reflejado en países primermundistas en empresas como Google, debido a que ofrece alternativas distintas para sus empleados, tal es el caso que cuentan con salas de juego, espacios de descanso, informalidad corporativa, y otros beneficios ocasiona una satisfacción en su totalidad por parte de sus empleados.

Llevar una idea tan grande a una empresa como PROPRAXIS S.A., resulta en un anhelo poco probable principalmente por la cultura que se maneja dentro de la empresa que si bien ofrece facilidades no se cuenta ni con el espacio ni los recursos, pero se podrían generar distintas estrategias que permitan llegar de forma positiva a la parte motivacional intrínseca y extrínseca de los empleados.

Desarrollo profesional.

En el punto anterior se destacó la importancia de que la empresa se preocupe por el desarrollo personal de su equipo de trabajo, pero parte de dicho desarrollo personal, está el cumplimiento de metas profesionales.

Hoy día vivimos en un espacio social en el que lamentablemente los profesionales no se encuentran desarrollando actividades para las que se supone se prepararon a lo largo de la vida universitaria; eso perjudica y genera malestar por parte de los profesionales que se ven inmersos en esta cruda realidad.

PROPRAXIS S.A. en respuesta a esta situación tiene que tomar muy en serio las alternativas propuestas en este trabajo, justamente quienes forman parte de la empresa, deben sentirse incentivados por la misma de modo que no piensen en la idea de buscar otras plazas de trabajo, antes de preocuparse por nuevas contrataciones deben asegurarse de que sus empleados se vean comprometidos con los objetivos empresariales, y no que si llega un momento dado en que a sus empleados ofrezcan una remuneración mayor en otro sitio este empleado opte por tomar dicha plaza; la empresa

debe generar empatía con sus empleados de modo que sin importar las ofertas presentadas ellos sepan tomar la decisión de permanecer en la organización.

5.7.- OPCIONES DE DESARROLLO.

Como se dijo anteriormente no necesariamente lo monetario llega a ser el principal interés por parte de los empleados de una empresa, ellos buscan un trabajo en el que hagan lo que les gusta con un clima organizacional adecuado, de modo que les permita tener seguridad sobre su puesto.

Son diferentes las ideas que se proponen para fomentar el desarrollo en la empresa PROPRAXIS S.A. Dichas ideas son:

- Planes de carrera
- Asensos
- Aumento salarial
- Contratos indefinidos
- Utilidades
- Estabilidad laboral
- Capacitación
- Reconocimiento de logros
- Motivación
- Talleres empresariales
- Espacios sociales

5.8.- CONCLUSIONES.

La capacitación en las organizaciones es un tema al que hace un tiempo atrás no se le daba la importancia que se le da hoy día la razón reside en que a muchas empresas (en menos en este país) son muy tradicionales y esto genera que no se vean abiertos a cambios o sugerencias de ningún orden.

La capacitación consiste en educar a las personas en un tema en particular, muchas empresas como se dijo, no le prestan atención a este aspecto, esto es, porque normalmente suelen considerar que su manera de realizar el trabajo es la adecuada y no centra su atención hacia la educación de su personal. Aun así es parte de la responsabilidad organizacional trabajar en el desarrollo y capacitación de su personal, que sería de un Hospital si su personal no estuviera al tanto de los avances médicos, simplemente fracasarían, en este punto es importante resaltar la constante educación que deben tener las personas profesionales, no sirve de nada un título enmarcado en la pared si no se están preparando con constancia, siempre es recomendable una actualización de conocimientos para no caer en la ignorancia. A demás se destaca la relevancia de que se cumplan los distintos propósitos u objetivos empresariales, ya que de no cumplirlos la capacitación resulta inservible.

PROPRAXIS S.A. es una empresa que se orienta a investigaciones de mercado para las cuales su personal debe ser personal de calidad, es decir personas éticas y responsables que recojan información cercana a la verdad, si la empresa cuenta con calidad en su recurso humano esto permite un trabajo más rápido con buenos resultados.

Las brechas que se forman son gracias al nulo o poco conocimiento de los distintos procesos que se pueden aplicar dentro de la organización; el desconocimiento genera que la empresa se quede estancada en cuanto a conocimientos de vanguardia.

Finalmente entre los planes de desarrollo se destaca la importancia del aspecto motivacional por parte de los empleados, una organización debe conseguir compromiso por parte de quienes trabajan en ella, así es mucho más simple hacer que todo el personal se identifique con los objetivos empresariales, se mantiene la ética, y esto siempre y cuando se tenga en primer orden los anhelos personales y profesionales que tienen todos y cada uno de sus empleados.

CAPITULO VI.

VIVENCIAS EN LA ELABORACIÓN DEL PROYECTO

6.1.- INTRODUCCIÓN.

Para este punto los principales proceso que se ejecutan en el área de Gestión del Talento Humano han sido expuestos, es por esta razón que en este capítulo se basa en lo vivido hasta el momento.

Es en esta parte donde se mostrará lo desarrollado para que se realicen procesos como, selección de personal, contrataciones, y la evaluación de desempeño. Cada elemento que se ha estipulado dentro de este trabajo y lo que se expondrá en este capítulo se ha obtenido a través de la investigación personal, así como lo experimentado dentro de la empresa.

Al ser varios años en los que he tenido la oportunidad de conocer la empresa de primera mano, fue más simple identificar los aspectos en los que se necesita trabajar para que la empresa mejore, así como crear herramientas que permitan efectuar de manera adecuada los procesos de análisis de puestos, selección, contratación, evaluación de desempeño y capacitación.

6.2.- CREACIÓN DEL SUBSISTEMA DE LEVANTAMIENTO DE PERFILES.

Para este proceso se partió con la investigación de lo que conocían los empleados de la empresa en cuanto a cuáles son las actividades que deben desarrollar dentro de la misma, esta investigación demostró que los empleados tenían conocimiento de cuáles eran sus funciones gracias a un manual que pertenece a SIGMADOS, pero, el tener claras las funciones no significa que sea todo en cuanto debería competir a un perfil, y por eso se hizo un nuevo levantamiento de perfiles el mismo que a su vez se orientó a cada puesto que se puede observar en el organigrama.

Para realizar el levantamiento de perfil se utilizó el diccionario de competencias y una herramienta en la que se puede colocar información con respecto a cada perfil y es así que la herramienta utilizada y por tanto el subsistema para este proceso es el siguiente.

LEVANTAMIENTO DE PERFIL POR COMPETENCIAS
INSTITUCIÓN: "PROPRAXIS S.A."

IV. IDENTIFICACIÓN DEL CARGO

Nombre del Puesto:

Nombre del Ocupante:

Puesto Superior Inmediato:

Dirección / departamento:

Fecha:

V. MISIÓN

VI. DIMENSIÓN

CARGO

No. SUBORDINADOS:

DIMENSIONES ECONÓMICAS:

DIMENSIONES MATERIALES:

IV. ORGANIGRAMA DEL PUESTO

**LISTADO DE ACTIVIDADES E IDENTIFICACIÓN DE LAS ACTIVIDADES
ESENCIALES**

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1					
2					
3					
4					
5					

ACTIVIDADES ESENCIALES

No.	Actividades desempeñadas en la posición	F	CE	CM	TOT
1					
2					
3					
4					
5					

V. PERFIL DEL PUESTO

CARGO:

EDUCACIÓN FORMAL REQUERIDA

Nivel de educación	Título requerido	Áreas de Conocimiento formal

VI. CONOCIMIENTOS ACADÉMICOS

Conocimientos académicos	Requerimiento de Selección	de	Requerimiento de Capacitación	de

VII. CONOCIMIENTOS INFORMATIVOS REQUERIDOS

Conocimientos Informativos	Descripción	Requerimiento de Selección	de	Requerimiento de Capacitación	de

VIII. DESTREZAS ESPECÍFICAS REQUERIDAS

Destrezas Especificas	Detalle	Requerimiento de Selección	Requerimiento de Capacitación

IX. DESTREZAS/HABILIDADES GENERALES O CARDINALES

Destrezas /habilidades generales	Definición	Requerimiento de Selección	Requerimiento de Capacitación

X. EXPERIENCIA LABORAL REQUERIDA

Dimensiones de la experiencia	Detalle
1. Tiempo de experiencia	
2. Especificidad de la experiencia	
3 Contenido de la experiencia	
4 Tiempo de adaptación al puesto	

Es gracias a esta herramienta que los empleados de la empresa pudieron identificar claramente cuáles son las actividades que realizan, cuáles de ellas residen como las más importantes, incluso pudieron identificar cual es la misión de su cargo, los conocimientos que deben poseer para hacer su trabajo y también supieron cuáles son las competencias que necesitan.

6.3.- CREACIÓN DEL SUBSISTEMA DE SELECCIÓN DE PERSONAL.

Con respecto a la selección de personal, este es un proceso en el que se necesita tomar en consideración distintos aspectos para poder elegir al mejor candidato que pase a formar parte del personal de la empresa.

Empezando por el reclutamiento de personal, mayormente las empresas a nivel local suelen utilizar la prensa para convocar a personas que puedan llegar a ser parte de la empresa. Aunque es una alternativa existen algunas otras como el Internet, mediante anuncios en páginas de empleo o en las redes sociales se puede tener una mayor convocatoria y por ende aumenta la posibilidad de encontrar a la persona que se está buscando.

Es necesario que dentro del reclutamiento se tome en consideración ciertos filtros que debe cumplir la o el candidato para ocupar un puesto de trabajo, en la prensa siempre es notable como las empresas colocan la edad, años de experiencia, profesión, género y más. Esto ayuda a que quienes se presenten a la entrevista laboral en cierta medida cumplan con el perfil de lo que se busca.

Finalizado el proceso de reclutamiento normalmente se cuenta con un número de aspirantes por lo que se da revisión a cada curriculum, con la intención de convocar a una entrevista a quienes muestren un perfil adecuado.

Una vez se han preseleccionado las “hojas de vida” se procede a comunicarse con el candidato para que efectivamente se acerque a una entrevista de trabajo, las entrevistas tienen como fin conocer a la persona y notar si es la persona idónea que se está buscando es aquí donde la psicología organizacional se hace presente.

Cuando la persona llega a la entrevista de trabajo es importante empezar la conversación con temas banales como el clima, el tráfico o la facilidad de llegar a la entrevista. Esto es algo que no debe tomar más de un minuto, la intención es romper el hielo entre el entrevistador y el entrevistado.

Una vez que da arranque la entrevista se deben considerar hacer preguntas como las siguientes:

- ¿Cómo supo que nos encontramos buscando empleados? (muchas veces los empleados de la empresa intentan ayudar a familiares o amigos y les ponen en sobre aviso de cómo es el proceso de selección)
- ¿Hace que tiempo se encuentra buscando empleo? (en caso de que no trabaje)
- ¿En dónde trabaja? Y ¿por qué desea salir de su trabajo? (si trabaja y está buscando otro empleo es evidente que quiere salir del actual)
- ¿Qué conoce de nuestra empresa?
- ¿Conoce con exactitud en qué consiste el trabajo que Ud. desarrollaría para la empresa?
- ¿Por qué le gustaría trabajar en esta empresa?
- ¿Dónde se ve Ud. de aquí a cinco años?
- ¿Hace que tiempo Ud. se graduó y que otros estudios ha realizado aparte?
- ¿Cuál es su peor cualidad y su mejor defecto? (esta pregunta rompe completamente lo tradicional y genera respuestas más sinceras)
- ¿Cuál sería su aspiración salarial?
- Coménteme por favor su disponibilidad de tiempo
- ¿En qué horario Ud. prefiere trabajar?

Finalizadas las preguntas se debe despedir de manera cordial, anticipando que cualquier novedad se le anticipará con tiempo.

El entrevistador debe evitar hacer cualquier tipo de gesticulación evitando dar la impresión de estar o no de acuerdo con lo expresado por el candidato, además debe evitar tener algún elemento que pueda distraer del objetivo como son los teléfonos celulares, tablets, entre otras.

Como subsistema de selección de personal las preguntas presentadas no son las únicas, es claro que de verse la necesidad de añadir o quitar alguna se lo puede hacer; más bien lo presentado es con la intención de averiguar cuanto conoce el empleado de la empresa, su estabilidad laboral, su preparación académica, y su disponibilidad de tiempo.

Estos temas propician una segunda perspectiva que se tiene del candidato, la primera es la hoja de vida que se obtuvo con anterioridad en el proceso de reclutamiento. De todas las entrevistas realizadas se obtiene un número de candidatos entre los cuales se contratará a uno.

6.4.- CREACIÓN DEL SUBSISTEMA DE CONTRATACIÓN DE PERSONAL.

Para proceder a contratar al mejor candidato se debe realizar una comparativa entre las personas que se preseleccionaron en la entrevista de trabajo, esta comparación se puede realizar con este cuadro.

PERFIL	CANDIDATO A	CANDIDATO B	CANDIDATO C	CANDIDATO D
Estudios				
Experiencia Requerida				
Conocimientos Especiales				
Características Personales Requeridas				
Otros				

Ese cuadro permite medir a un candidato con otro y de ello se puede obtener una idea de quién puede ser la persona ideal para el cargo vacante, pueden añadirse como quitarse aspectos como la aspiración salarial, actitud del candidato en la entrevista, referencias de su último jefe y otras.

Algo por lo que optan algunas empresas y PROPRAXIS S.A. no debería ser la excepción, es revisar las referencias para que mediante ellas se pueda averiguar si el candidato cumple con algunas de las competencias que se utilizaron en la evaluación de desempeño; es por eso que las preguntas en esencia son las mismas que en esa herramienta.

Referencias del candidato

Nombre del candidato: _____

Nombre del jefe (actual o anterior): _____

Empresa: _____ Fecha: _____

Buenos días/tardes (depende del momento en que se realice la llamada), soy (nombre del responsable del área de gestión de talento humano), represento a la empresa PROPRAXIS, y nos encontramos en proceso de selección de personal, le comento que (nombre del candidato), es uno de los postulante y dentro de su curriculum comenta que Ud. fue su jefe, por lo que le solicito que conteste las siguientes preguntas con SI, NUNCA O A VECES dependiendo de su punto de vista con respecto a (nombre del postulante), le garantizo que no toma más allá de do minutos. Por favor indíqueme si (nombre del candidato y preguntas)

- 1) ¿Se adapta a cualquier tarea, e incluso se le facilita desarrollar labores que van más allá de las establecidas en el contrato?
SI ____ A VECES ____ NUNCA ____
- 2) ¿Posee una buena expresión y fluidez verbal hacia los demás?
SI ____ A VECES ____ NUNCA ____
- 3) ¿Es estratégico/a y sus gestiones ayudan a que a la empresa la conozcan más personas?
SI ____ A VECES ____ NUNCA ____
- 4) ¿Es de las personas que cuando tiene un problema llega con la solución?
SI ____ A VECES ____ NUNCA ____

- 5) ¿Busca la manera de conseguir las metas planteadas?
SI ____ A VECES ____ NUNCA ____
- 6) ¿Su trabajo hace que la empresa genere un mayor número de ingresos?
SI ____ A VECES ____ NUNCA ____
- 7) ¿Aporta con idea y/o soluciones útiles en momentos trascendentales?
SI ____ A VECES ____ NUNCA ____
- 8) ¿Su trabajo es claro y conciso, de modo que nunca ha dado problema al interpretarlo?
SI ____ A VECES ____ NUNCA ____
- 9) ¿Organiza con mucha facilidad a las demás personas?
SI ____ A VECES ____ NUNCA ____
- 10) ¿Le resulta fácil motivar y guiar a sus compañeros?
SI ____ A VECES ____ NUNCA ____
- 11) ¿Comprende y acepta la situación de la empresa en época de crisis?
SI ____ A VECES ____ NUNCA ____
- 12) ¿Rinde cuentas exactas cuando se le asigna un presupuesto?
SI ____ A VECES ____ NUNCA ____
- 13) ¿Se compromete totalmente con los objetivos de la empresa?
SI ____ A VECES ____ NUNCA ____
- 14) ¿Se muestra flexible a desarrollar cualquier tarea encomendada?
SI ____ A VECES ____ NUNCA ____
- 15) ¿Se propone alcanzar objetivos a nivel personal y profesional?
SI ____ A VECES ____ NUNCA ____
- 16) ¿A las herramientas ya existentes les da u toque personal para hacer más rápido su trabajo?
SI ____ A VECES ____ NUNCA ____
- 17) ¿Por qué razón (nombre del candidato) dejó de trabajar en su empresa?
- _____
- _____

Al desarrollarse un cuestionario hacia las referencias que el postulante presenta para solicitar un empleo en la empresa PROPRAXIS S.A. se tomaron como punto de partida a aquellas competencias que también fueron consideradas importantes para desarrollar

la evaluación de desempeño. Desde el levantamiento de perfiles las competencias formaron parte importante de este estudio; sin embargo, hay otro elemento clave que se consideró al momento de diseñar las distintas herramientas propuestas en este trabajo, este elemento es la encuesta. Al verme inmerso en la empresa ya por varios años lo más adecuado fue considerar una herramienta que arroje resultados que sean rápidos y fáciles en su tabulación. Si bien es cierto no es un método único pero sí el más adecuado para empezar a trabajar en el área de Gestión de Talento Humano propuesta a lo largo del desarrollo de este trabajo.

Pese a que la encuesta a primera vista parece prolongada y extensa, no lo es, se hizo una breve prueba en la que se constató que la duración de la misma lleva un tiempo entre dos y tres minutos, por ende esta encuesta sí podría incorporarse al proceso de selección pues a mi parecer son mayores las ventajas que las desventajas que proporciona.

No se deben hacer todas las preguntas solo se deben escoger las que se ajustan al perfil que corresponda al cargo para el que se esté en proceso de selección; en el remoto caso de que no haya modo de obtener esta información, la misma no es esencial en el proceso de selección, aunque es de ayuda para conocer la opinión del último jefe del candidato.

De acuerdo a la información obtenida gracias al curriculum, la entrevista personal, la comparación de candidatos, y la consulta a sus antiguos jefes, se poseen los componentes necesarios para tomar una decisión en cuanto a quién será contratado para formar parte de la empresa.

Ya que se obtuvo al candidato adecuado después de haber atravesado por este proceso, se procede a dar los procesos de inducción y seguimiento. El proceso de inducción consiste en presentarlo con el equipo de trabajo y demás miembros de la empresa así como indicarle los espacios de la misma y el área de trabajo en el que el llevará a cabo su trabajo. Finalmente el proceso de seguimiento como su nombre lo dice consiste en ir viendo cómo trabaja el empleado recientemente contratado, observarlo en el cargo que ocupa, resolver sus dudas para que se ajuste al puesto.

6.5.- CREACIÓN DEL SUBSISTEMA DE EVALUACIÓN DE DESEMPEÑO

Otra de las vivencias en cuanto a los procesos que no se aplican de manera adecuada en la empresa es el de evaluación de desempeño, en el tiempo que se ha trabajado para la

empresa evidentemente no ha habido una evaluación de desempeño como tal, orientada a los empleados.

Cuando se realizó el levantamiento de perfiles en base a competencias, se concluyó que se debía realizar la evaluación en base a las mismas competencias que son la que se necesitan para realizar un buen trabajo dentro de la empresa.

Para realizar la evaluación de desempeño se diseñó una herramienta que permite averiguar el cumplimiento de competencias en base a preguntas. Estas pregunta fueron planteadas por mí, pues basándome en mi experiencia dentro de la empresa conozco lo que se debería cumplir por parte de quienes formamos parte de la nómina de la empresa.

EVALUACIÓN DE DESEMPEÑO							
Fecha de la evaluación <u>01/06/20 15</u>							
Nombre del evaluador: <u>Bernardo Moreno</u>				Cargo: <u>Gerente General</u>			
Nombre del evaluado: <u>Galo Calle</u>				Cargo: <u>Jefe del área cuantitativa</u>			
Se le solicita que lea correctamente cada pregunta y conteste de acuerdo a su parecer las aptitudes del empleado que es evaluado de acuerdo a las preguntas planteadas.							
Las diferentes maneras de respuesta son:							
<ul style="list-style-type: none"> • NO: Ud. considera que el empleado no cumple en lo absoluto con esa pregunta • D: Ud. considera que el empleado debe desarrollarse más en ese aspecto • C: Ud. cree que el empleado es competente en ese aspecto • B: Ud. cree que el empleado es altamente competente en ese aspecto • A: Ud. cree que el empleado cumple totalmente con lo expuesto en la pregunta • N/E: considera que este aspecto no puede ser evaluado 							
Nro.	PREGUNTAS:	NO	D	C	B	A	N/E
1	¿Se adapta a cualquier tarea, e incluso se le facilita desarrollar labores que van más allá de las establecidas en el contrato?					X	
2	¿Posee una buena expresión y fluidez verbal hacia los demás?					X	
3	¿Es estratégico/a y sus gestiones ayudan a que a la empresa la conozcan más personas?				X		
4	¿Es de las personas que cuando tiene un problema llega con la solución?					X	
5	¿Busca la manera de conseguir las metas planteadas?					X	

6	¿Su trabajo hace que la empresa genere un mayor número de ingresos?					X	
7	¿Aporta con idea y/o soluciones útiles en momentos trascendentales?				X		
12	¿Rinde cuentas exactas cuando se le asigna un presupuesto?				X		
15	¿Se propone alcanzar objetivos a nivel personal y profesional?					X	
16	¿A las herramientas ya existentes les da un toque personal para hacer más rápido su trabajo?					X	

Ponderación de datos de GALO CALLE, según su jefe inmediato BERNARDO MORENO.

PONDERACIÓN POR FRECUENCIAS					
Cada pregunta que fue planteada corresponde a una frecuencia en esta tabla se delimita el porcentaje que cada evaluado cumple con respecto a las diferentes competencias según la perspectiva del evaluador.					
Nro.	COMPETENCIAS:	D 25%	C 50%	B 75%	A 100%
1	ADAPTABILIDAD AL CAMBIO				X
2	RELACIONES PÚBLICAS				X
3	HABILIDADES MEDIÁTICAS			X	
4	INICIATIVA				X
5	ORIENTACIÓN A RESULTADOS				X
6	DINAMISMO Y ENERGÍA				X
7	PENSAMIENTO ESTRATÉGICO			X	
8	CALIDAD DE TRABAJO				
9	DESARROLLO DE EQUIPOS				
10	LIDERAZGO				
11	CONSCIENCIA ORGANIZACIONAL				
12	ÉTICA			X	
13	COMPROMISO				
14	FLEXIBILIDAD				
15	EMPOWERMENT				X
16	INNOVACIÓN				X

Los resultados revelan que de las 10 competencias GALO CALLE cumple en un 100% con 7 de ellas y con 75% en las 3 restantes, lo que indica que ha tenido una buena evaluación de su trabajo de acuerdo a la percepción del GERENTE.

EVALUACIÓN DE DESEMPEÑO

Fecha de la evaluación 01/06/20 15

Nombre del evaluador: Paulina Ortega

Cargo: Secretaria/contadora

Nombre del evaluado: David Ortega

Cargo: Mensajero

Se le solicita que lea correctamente cada pregunta y conteste de acuerdo a su parecer las aptitudes del empleado que es evaluado de acuerdo a las preguntas planteadas.

Las diferentes maneras de respuesta son:

- **NO:** Ud. considera que el empleado no cumple en lo absoluto con esa pregunta
- **D:** Ud. considera que el empleado debe desarrollarse más en ese aspecto
- **C:** Ud. cree que el empleado es competente en ese aspecto
- **B:** Ud. cree que el empleado es altamente competente en ese aspecto
- **A:** Ud. cree que el empleado cumple totalmente con lo expuesto en la pregunta
- **N/E:** considera que este aspecto no puede ser evaluado

Nro.	PREGUNTAS:	NO	D	C	B	A	N/E
2	¿Posee una buena expresión y fluidez verbal hacia los demás?					X	
3	¿Es estratégico/a y sus gestiones ayudan a que a la empresa la conozcan más personas?					X	
4	¿Es de las personas que cuando tiene un problema llega con la solución?				X		
7	¿Aporta con idea y/o soluciones útiles en momentos trascendentales?					X	
8	¿Su trabajo es claro y conciso, de modo que nunca ha dado problema al interpretarlo?				X		
12	¿Rinde cuentas exactas cuando se le asigna un presupuesto?				X		
13	¿Se compromete totalmente con los objetivos de la empresa?				X		
14	¿Se muestra flexible a desarrollar cualquier tarea encomendada?					X	

Ponderación de datos de DAVID ORTEGA, según su jefe inmediato PAULINA ORTEGA

PONDERACIÓN POR FRECUENCIAS

Cada pregunta que fue planteada corresponde a una frecuencia en esta tabla se delimita el porcentaje que cada evaluado cumple con respecto a las diferentes competencias según la perspectiva del evaluador.

Nro.	COMPETENCIAS:	D 25%	C 50%	B 75%	A 100%
1	ADAPTABILIDAD AL CAMBIO				
2	RELACIONES PÚBLICAS				X
3	HABILIDADES MEDIÁTICAS				X
4	INICIATIVA			X	
5	ORIENTACIÓN A RESULTADOS				
6	DINAMISMO Y ENERGÍA				
7	PENSAMIENTO ESTRATÉGICO				X
8	CALIDAD DE TRABAJO			X	
9	DESARROLLO DE EQUIPOS				
10	LIDERAZGO				
11	CONSCIENCIA ORGANIZACIONAL				
12	ÉTICA			X	
13	COMPROMISO			X	
14	FLEXIBILIDAD				X
15	EMPOWERMENT				
16	INNOVACIÓN				

Los resultados revelan que de las 8 competencias David cumple en un 100% con 4 de ellas y con 75% en las 4 restantes, lo que indica que ha tenido una buena evaluación de su trabajo de acuerdo a la percepción de la Secretaria/Contadora.

En esta herramienta de Evaluación de Desempeño se pueden observar dos cuadros, el primero es en el que los evaluadores colocan su calificación de acuerdo a lo que consideren, y en el segundo son transferidas las calificaciones dadas; para que el evaluado pueda ver en qué competencias debería mejorar.

La evaluación de desempeño normalmente es un proceso complejo; pero, para la empresa no resulta conveniente aplicarlo de modo extenso, muchas veces lo simple es lo mejor, la intención principal es que se den los primeros pasos en este proceso representado por quien lidere el área de Gestión del Talento Humano para ir aumentando su complejidad en función al avance del tiempo.

Para la empresa es viable una evaluación de desempeño a 90 grados, la razón es simple, el personal no es numeroso, muchas áreas disponen de pares que pueden formar parte de la evaluación además de los supervisores. Algo que quien lidere el área de Gestión del Talento Humano debe tener presente es que las evaluaciones de desempeño no deben ser motivo de despidos, sino motivo de mejora, es necesario impartir esa filosofía en el personal para evitar posibles temores que hagan un mal en lugar de un bien. La evaluación de desempeño no es un castigo sino un método para conocer las aptitudes de los empleados ante las situaciones que se pueden dar en la empresa.

6.6.- CREACIÓN DEL SUBSISTEMA DE CAPACITACIÓN Y DESARROLLO.

En la empresa se realiza la capacitación de manera interna, los viejos empleados son quienes capacitan a los nuevos, pero, si bien es cierto es un proceso que no funciona para siempre, hay temas que gente lejana a la empresa conocen y a más de la capacitación interna que ya se da en la empresa es importante recurrir a otros medios para capacitar al personal.

La capacitación entre el personal interno de la empresa puede generar más efectos negativos que positivos, pues quien capacita puede conocer claramente lo que quiere explicar, pero no suelen expresarlo de la manera correcta, e incluso pueden generar aburrimiento ante los asistentes a la capacitación haciendo que el mensaje no sea claro y la información se distorsione por completo.

Tomando en cuenta los resultados de la Evaluación de Desempeño, es como se pueden observar las competencias en las que el empleado debería ser capacitado. Es por eso que capacitar en el tema de competencias de acuerdo a cada cargo será importante dentro de la organización y tendrá un papel fundamental, esto sin descartar que se hagan capacitaciones en otros temas, las competencias son muy necesarias, pues a los gerentes se les debe capacitar en aspectos como liderazgo con afán de que comprendan la diferencia entre ser jefe y ser líder; por otra parte quienes se encargan de entrevistas, encuestas y call center deben capacitarse en competencias como orientación a los cliente, orientación a resultados, competencia del náufrago, para que cuando tengan alguna situación inusual en el desarrollo de su trabajo sepan con exactitud cómo actuar y así mostrar una buena organización dentro de la empresa dando de este modo una excelente imagen empresarial; así como competencias como la ética, compromiso y responsabilidad son necesarias hacia quienes tienen un cargo de responsabilidad monetaria.

Cursos, seminarios, asambleas, son los espacios donde el personal de la empresa puede acudir para enriquecerse en conocimientos de vanguardista. La capacitación del personal permite generar ventajas competitivas entre las empresas que forman parte de la competencia.

Capacitar a los empleados no es tarea sencilla, hay personas a las que evidentemente les interesa adquirir nueva herramientas con las cuales realizar de manera adecuada su trabajo, pero por otra parte nunca faltan aquellos que no muestran ningún interés en aprender sino se sienten conformes con lo que ya conocen y han aprendido en base a la experiencia personal; algunas empresas optan por capacitar a su personal de manera gratuita para ellos, pero otras con la intención de determinar el interés de los empleados en capacitarse suelen cubrir con una parte del costo de la capacitación y que los empleados cumplan con la parte restante, partiendo de la idea de que lo que vale la pena no es gratis.

REGISTRO DE CAPACITACIÓN					
Tema de la capacitación:					
Nro de participantes:			Horas de duración:		
N ^a	Nombre del participante	Cédula	Teléfono	e-mail	Firma
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					

Llevar el registro de los procesos de capacitación ayuda a conservar el orden para que se tenga en cuenta en que temas ya ha sido capacitado el personal para no caer en la monotonía y repetir siempre lo mismo, además permite conocer el personal que fue parte del proceso.

En cuanto a los planes de desarrollo son aquellas promociones que la empresa provee a su personal estos pueden ser.

- Ascensos
- Aumentos
- Mayores responsabilidades
- Supervisores de proyectos
- Otras

En la empresa se realizan grupos focales, entrevistas a profundidad, encuestas, clientes ocultos; de las que se ha tenido la oportunidad de participar y dirigir cada una de ellas, los directivos de la empresa reconocen ese esfuerzo y delegan mayores responsabilidades. A pesar de que los directivos reconocen el esfuerzo del trabajo que se ha llevado a cabo a veces toma años para que la empresa delegue mayores responsabilidades a un empleado.

Ya mencionado lo bueno y lo malo se deben generar ideas que permitan desarrollar distintos planes de carrera que estimulen a los empleados alcanzarlos. Pero estos planes deben quedar tan solo en teoría pues los planes de carrera requieren inversión monetaria e intervención legal para que se definan aspectos como aumentos o contrataciones por lo cual el área de Gestión del Talento Humano solo puede dar la idea de que empleado debe ser promovido o mejorado el contrato, pero para hacerlo depende estrictamente de los dictámenes establecidos por el abogado de la empresa, la persona que ocupa el cargo de gerente en el área de contabilidad y los directivos de la empresa.

6.7.- CREACIÓN DEL ÁREA DE GESTIÓN DEL TALENTO HUMANO.

A lo largo de este trabajo se tuvo una única finalidad, la creación del área de Gestión del Talento Humano dentro de la empresa PROPRACTIS S.A., para ello se empezó por determinar cuáles eran las fortalezas, oportunidades, amenazas y debilidades de la

organización. Al conocer cada uno de los aspectos antes mencionados fue evidente notar un área con el que contaban otras empresas y que, sin embargo, PROPRAXIS S.A. no la tenía. Esta área es la de Gestión de Talento Humano. Para ello se tuvo que realizar un exhaustivo trabajo partiendo desde el levantamiento adecuado de cada perfil debido a que la empresa solo contaba con las funciones básicas de cada puesto, motivo por el cual considerar el manual por competencias para realizar el levantamiento de dichos perfiles fue la opción más razonable y adecuada para la empresa. Una vez que se obtuvieron los perfiles fue posible notar un gran parecido entre uno y otro en lo que respecta a las competencias. Hasta cierto punto esto era algo lógico porque en su mayor parte el personal de la empresa realizaba todo tipo de actividades sin importar el cargo que ocupen, por lo que contar con un perfil adecuado sirve de gran ayuda para hacer las diferenciaciones entre las actividades que se cumplen de un cargo a otro.

En PROPRAXIS S.A. no existía un proceso adecuado de selección de personal, cuando eran estudios pequeños todo el personal buscaba el modo y la manera de darse abasto para cumplir y poder realizar el estudio solicitado por el cliente; sin embargo, cuando se trataba de estudios más amplios que requerían la presencia de un mayor número de recurso humano los empleados caían en la necesidad de invitar a amigos y familiares a trabajar para cumplir con dicho estudio. Es claro que esta metodología de reclutamiento de personal iba a presentar una gran cantidad de errores así como problemas interpersonales o la desvinculación sin previo aviso de alguno de estos empleados flotantes. Para ello, se buscó solidificar parámetros mediante los cuales hacer una selección de personal adecuada y meticulosa, misma que forma parte ya de los subsistemas de Gestión del Talento Humano.

Uno de los subsistemas más importantes dentro del área de Gestión del Talento Humano es el de Evaluación de desempeño, la misma que no tenía la empresa PROPRAXIS S.A., una evaluación de desempeño nos permite determinar con que cumple el empleado y en qué debe mejorar, por lo tanto, se procede a crear una herramienta de evaluación de desempeño, que evidentemente se incorporará a los subsistemas de la Gestión de Talento Humano. Entre los muchos usos que tiene la evaluación de desempeño, uno de los más importantes es determinar la necesidad de capacitación en aquellos aspectos que se determinen como falencias dentro del equipo de trabajo de la empresa PROPRAXIS S.A. Así también nos permite desarrollar elementos importantes

como ascensos, reconocimientos, aumentos salariales, entre otros. La capacitación no debe ser tan solo interna, contar con profesionales que preparen a los empleados con conocimientos de vanguardia permitirá contar con una fuerza de trabajo mucho mejor preparada a la que posee la competencia.

Todos y cada uno de los puntos mencionados a lo largo de este apartado fueron explicados de manera directa al Gerente de la empresa PROPRAXIS S.A., El Mgt. Bernardo Moreno, quien a su vez manifestó entusiasmo por poner en práctica los subsistemas creados a lo largo de este trabajo de tesis, por lo cual, dio apertura y ahora la empresa cuenta con un área de Gestión del Talento Humano que está en periodo de prueba hasta diciembre del presente año.

Al contar con la aprobación del Mgt. Bernardo Moreno, la creación del área de Talento Humano es una realidad como se puede ver en el documento que se encuentra en anexos. De esta área a la cabeza está el Sr. John Vintimilla, y podemos verlo ubicado en el organigrama, a la par del área de contabilidad, como se puede observar en la imagen que se observa a continuación.

6.8.- CONCLUSIONES

En este capítulo se revive lo evidenciado a lo largo de la aplicación o preparación de cada proceso que se debe ejecutar en el área de Gestión del Talento Humano, para lo cual fue necesario diseñar distintos elementos que permitan realizar estos procesos de manera más eficiente, o simplemente crear un orden, pues cuando hay orden hay visión unificada a un objetivo establecido.

Tanto la evaluación de desempeño como la capacitación y los planes de desarrollo tienen su gran importancia, por lo que se debe tener cuidado como se las usa porque todos los procesos deben ser con el fin de mejorar.

La capacitación debe ser tomada muy en serio pues a corto o largo plazo puede representar una fortaleza imponente para la empresa que la ayude a crecer como tal.

CONCLUSIONES.

La tarea de crear el área de Gestión del Talento Humano no es una tarea simple, requiere muchos procesos a efectuar, y cada proceso tiene su razón de ser, empezando por hacer un análisis de la empresa con el cual se pudo conocer que una de las debilidades más fuertes de PROPRAXIS S.A. recae en la inexistencia de un área de Gestión del talento humano, y efectivamente con procesos posteriores se observó que dentro de la empresa no existían roles específicos para los ocupantes de cada cargo.

Procesos como el reclutamiento, la selección y la capacitación del personal tienen su relevancia y no pueden ser hechos al azar, deben ser previamente organizados, para que en el momento de su ejecución no se cometan errores.

Cada persona dentro de la empresa debe tener claras sus funciones y debe desarrollar sus actividades en base a ellas, el método de perfiles siempre será una herramienta muy útil para precisar las tareas que realiza determinado empleado, pero un perfil bien estructurado no sólo permite determinar funciones, sino que ayuda a diferenciar y especificar qué actividades tienen mayor trascendencia; por otra parte, dentro de un perfil también debe especificarse los conocimientos, habilidades, competencias y aspectos referentes a la experiencia del ocupante de un cargo.

El objetivo principal de este trabajo fue crear el área de Gestión del Talento Humano para la empresa PROPRAXIS S.A.; para cumplir con este objetivo se llevó a cabo el análisis situacional de la empresa, y desembocando en la creación de los diferentes subsistemas que se aplicarán dentro del área.

Los subsistemas competen a los procesos que se llevan a cabo dentro de la empresa, cuya función principal está en gestionar, los recursos de los que la empresa dispone, dichos recursos son físicos, monetarios y/o humanos, que estos procesos sean sólidos, aplicables y sus resultados confiables harán que la gestión empresarial se mantenga de manera adecuada y la debilidad de no contar con ésta área pasará a ser una fortaleza para la empresa

Las empresas organizadas alcanzan el éxito más temprano, es por eso que gestionarla de manera adecuada desde el talento humano fortalece la competitividad y alienta a seguir hacia adelante, es importante que las empresas cuenten con ésta área, porque aunque parezcan procesos sencillos, son procesos que tienen su metodología, su preparación su ejecución; por tanto quien esté frente a ésta área debe ser una persona que conozca los subsistemas planteados y que pueda emplearlos.

La preparación de los empleados en temas de vanguardia, ayuda a la empresa a tener un personal preparado con las técnicas más actuales de estudios de mercados. Una correcta orientación genera un buen trabajo por lo que la capacitación constante debe consolidarse dentro de las empresas.

Al haberse incorporado el área de gestión de Talento Humano dentro del organigrama empresarial, se da por cumplida el objetivo principal; aun así el diseñar las herramientas de los distintos subsistemas apoyaron a que se cumplan en su totalidad los objetivos específicos planteados en este trabajo.

RECOMENDACIONES.

Como primera recomendación está el considerar seriamente revisar la plataforma estructural de la empresa, eso incluye los reglamentos internos.

Trabajar directamente en los perfiles de cada individuo sería una segunda recomendación.

Además se debería establecer un modelo claro que permita reclutar, seleccionar, contratar e inducir a un nuevo empleado

Poner en práctica una evaluación de desempeño y programarlas de modo que sean una costumbre en la empresa.

Buscar opciones de capacitación para el personal de la empresa y trabajar en los planes de desarrollo que puedan ser elemento de motivación para los empleados.

Aplicar las herramientas otorgadas, con el fin de mejorar el desempeño personal, profesional y a la vez empresarial.

Pensar seriamente en generar un área de Gestión del Talento Humano desde el organigrama, pues los procesos a aplicar dentro de la misma ya se ha dado en este proyecto.

BIBLIOGRAFÍA

- Alles, Martha Alicia. *Desempeño por Competencias*, Buenos Aires, 2002.
- Alles, Martha Alicia. *Elija al mejor, cómo entrevistar por competencias*. Buenos Aires, 2005.
- Alles, Martha Alicia. *Selección por Competencias*. Buenos Aires, 2006.
- Alles, Martha Alicia. *Diccionario de Competencias*. Buenos Aires, 2004.
- Alles, Martha Alicia. *Diccionario de Competencias: la trilogía 2013*. Buenos Aires, 2013.
- Alles, Martha Alicia. *Gestión por Competencias*. Buenos Aires, 2005.
- Arizaldo Carvajal Burbano. *Planeación participativa*. Cali, 2006.
- Boland, Lucrecia - Carro, Fernanda - Stancatti, María Jesús - Gismano, Yanina & Banchieri, Lucía. *Funciones de la administración*. Buenos Aires, 2007.
- Canales A, Claudia Fernanda, Definición de cargos y desarrollo de un plan de carrera, Chile, 2010.
- Coronel, Ivan R. *Modelo de gestión estratégica para PYME*. [En proceso de edición]
- Cook, Thomas D. *Métodos cualitativos y cuantitativos en investigación evaluativa*. Madrid, 2000.
- David Jacobs, Alfred Homburguer. *Cómo hacer que su empresa sea competitiva*. Madrid, 2002.
- Dessler, Gary. *Administración del personal*. Bogotá, 2001.

- Grados, Jaime A. *Reclutamiento, selección, contratación e inducción del personal*. México, 2013.
- <http://www.propraxismarketing.com/plantilla>
- Mondy, R. Wayne & Noe, Robert M, *Administración de Recursos Humanos*. México – 2005.
- Nebot, Ma. José. *La selección del personal*. Madrid, 2000.
- Sigmados, Grupo. 2007. *Plan estratégico PROPRAxis/SIGMADOS*. Madrid, 2007.
- Siliceo Alfonso. *Capacitación y desarrollo de personal*. Lima, 2006.

ANEXOS

Matriz FODA cruzada		Oportunidad	Amenaza
			<ul style="list-style-type: none"> • Como un área de oportunidad PROPRAXIS S.A. consigue un mayor número de proyectos gracias a la apertura que están creando las empresas hacia este tipo de estudios, con el fin de obtener algún servicio o poder obtener algún tipo de información. • Al ser una empresa que se está dando a conocer a nivel nacional tiene oportunidades de obtener contratos a nivel internacional.
Fortaleza	<ul style="list-style-type: none"> • Prestigio y confianza por parte de sus clientes les ha permitido obtener contratos con empresas privadas y con el sector público a nivel nacional. • Su mercadotecnia enfocada en que el cliente llegue a recibir la información que requiere. • Se actualiza constantemente en herramientas de investigación • Es original en su mercadotecnia. • Es reconocida a nivel nacional. • Cobertura de servicios • Otra de sus fortalezas es la gran variedad de servicios que ofrece a sus clientes, ya sea con estudios cuantitativos o cualitativos. 	Elaborar un plan estratégico que permita actuar de manera inmediata frente a los requerimientos que sean propiciados por los clientes, de esta manera se amplía el mercado y el campo de acción sobre el que la empresa actúa.	Crear el Área de Gestión de Talento Humano, de modo que contribuya de manera positiva a los procesos de la empresa y pueda enfrentarse a las distintas problemáticas existentes
Debilidad	<ul style="list-style-type: none"> • La falta de un área de Gestión de Talento Humano que permita tener procesos de selección formales, funciones delimitadas, etc. • En el área de campo existe un nivel alto de rotación; lo que provoca que no se conozca si el personal que labora en la empresa se encuentra debidamente informado sobre sus funciones. • Se pudo analizar que el personal de la empresa hace diferentes actividades, algunas que corresponden a sus funciones y otras que no corresponden, ya que no se ha realizado un análisis y descripción de puestos. 	Comprometer a través de contratos a los clientes con los que se tiene un trabajo frecuente; este compromiso se ejecutaría en base a planes que presenten beneficio al cliente de modo que sea fácil acceder a adquirir los planes propuestos.	Establecer alianzas estratégicas con empresas de mayor trascendencia y renombre a nivel nacional e internacional de modo que se puedan obtener con mayor facilidad conocimientos de vanguardia que puedan ser incorporados a los recursos materiales y humanos de PROPRAXIS S.A.

Cuenca, 12 de Agosto del 2015

A quien corresponda: Yo, Bernardo Moreno Gerente General de la Empresa
PROPRAXIS S.A.

CERTIFICO:

Que el Sr. **John Paúl Vintimilla Matovelle**, con **CI. 1712324001**, lleva trabajando siete años para la empresa **PROPRAXIS S.A.**, por tal motivo sus años de pasantías los ha llevado a cabo en esta empresa, para finalmente desarrollar un trabajo de tesis que lleva por título: "*Creación del área de Talento Humano en PROPRAXIS S.A.*", en el tiempo que lleva trabajando para la empresa y desarrollando su trabajo final de tesis, he podido ser testigo de su arduo trabajo así como del compromiso que dedica a cada una de las actividades que desarrolla; es por tal motivo que, he optado por aprobar la creación del área antes mencionada, por un tiempo parcial, hasta ver los resultados obtenidos y tomar una decisión definitiva.

Debo resaltar las virtudes de John las mismas que lo han hecho acreedor de mi confianza y aprecio.

Atentamente

MBA. Bernardo Moreno
GERENTE GENERAL