
Modelo de Gestión Por Competencias 1

Diseño de los manuales de responsabilidades del área de recursos

humanos a partir del modelo de gestión por competencias de la empresa

Incubadora Santander S.A.

Trabajo de Grado

En Modalidad De Pasantía para Optar el Título de Psicóloga

Laura Gisela Arias Jiménez

PS. María Angélica Vega Aroca

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE CIENCIAS SOCIALES

FACULTAD DE PSICOLOGÍA

FLORIDABLANCA, 2009

Modelo de Gestión Por Competencias 2

Diseño de los manuales de responsabilidades del área de recursos

humanos a partir del modelo de gestión por competencias de la empresa

Incubadora Santander S.A.

Trabajo de Grado

En Modalidad De Pasantía para Optar el Título de Psicóloga

Laura Gisela Arias Jiménez

Pasante de Psicología

Directora

PS. María Angélica Vega Aroca

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE CIENCIAS SOCIALES

FACULTAD DE PSICOLOGÍA

FLORIDABLANCA, 2009

Modelo de Gestión Por Competencias 3

Nota de Aceptación

Presidente del Jurado

Floridablanca, __

Modelo de Gestión Por Competencias 4

Agradecimientos

Gracias a Dios, por todas y cada una de las cosas de que

ha dado; por darme una familia con la cual puedo contar

cuando lo necesito; por el sacrificio de mi mami por

darnos lo mejor para salir adelante, por sus

preocupaciones y afanes; por haberme dado un papá

que siempre estuvo a mi lado cuando lo necesité; por mis

hermanos que han estado ahí, en silencio esperando que

tome mis decisiones; por Andrés, que ha sido mi apoyo

incondicional en los momentos de angustia y de felicidad.

Gracias a Dios por darme la posibilidad de formarme

como profesional; por la universidad, por los docentes que

nos facilita el aprender en el aula de clase; por mis

compañeros de clase que con sus dudas, preguntas y

formas de ser que nos van mostrando la diversidad de

pensamientos y motivaciones que nos hace seres

humanos; por mi asesora, que estuvo siempre dispuesta a

atender cada una de mis dudas, por su escucha y apoyo;

Gracias a Dios, por permitirme ingresar a una empresa con

gran reconocimiento a nivel departamental y nacional,

Incubadora Santander S.A., por todo lo que aprendí y

aprehendí en ella; Por el departamento de recurso

humano, por su guía y apoyo incondicional; por las

personas que acompañaron mi proceso, que me

enseñaron a crecer como profesional y como persona.

Modelo de Gestión Por Competencias 5

TABLA DE CONTENIDO

RESUMEN 10

ABSTRACT 12

DESCRIPCIÓN INSTITUCIONAL 14

PROBLEMA 15

OBJETIVOS 15

 Objetivo Generales 16

Objetivos Específicos 17

REFERENTE CONCEPTUAL 17

Competencias 18

Clasificación de Competencias 22

Como se Lleva a Cabo La Implementación de un

Modelo de Gestión por Competencias: 28

Enfoque para Identificar Competencias: Análisis Funcional 32

Manuales de Responsabilidades, Evidencia

De la Identificación de Competencias 34

Beneficios del Modelo de Gestión por Competencias 36

PROCEDIMIENTO DESARROLLADO 39

 Metodología 39

 Etapa 1 39

Justificación 39

Modelo de Gestión Por Competencias 6

Objetivo General 40

Objetivo Específicos 40

Población 40

Herramientas 40

Resultados 41

Etapa 2 42

Justificación 42

Objetivo General 42

Objetivo Específicos 43

Población 43

Herramientas 43

Resultados 43

Etapa 3. 61

Justificación 61

Objetivo General 63

Objetivo Específicos 63

Población 63

Herramientas 64

Resultados 64

Etapa 4 65

Justificación 66

Objetivo General 66

Objetivo Específicos 66

Modelo de Gestión Por Competencias 7

Población 66

Herramientas 67

Resultados 67

DISCUSIÓN 67

CONCLUSIONES 70

RECOMENDACIONES 72

REFERENCIAS 75

ANEXOS 77

Modelo de Gestión Por Competencias 8

INDICE DE TABLAS

Tabla 1. 23

Competencias técnicas y Competencias Específicas

Tabla 2. 25

Competencias Laborales Generales

Tabla 3. 26

Clasificación Nacional de Ocupaciones

Tabla 4. 27

Ejemplo de Niveles y Ocupaciones en el Sector Salud

Tabla 5. 40

Organización Empresarial

Tabla 6. 43

Competencias Organizacionales

Tabla7. 45

Competencias Específicas del Área de Recurso Humano

Tabla 8. 64

Resultados Evaluación Manuales de Responsabilidades

Modelo de Gestión Por Competencias 9

INDICE DE ANEXOS

Anexo 1.

Organigrama Incubadora Santander S.A.

Anexo 2.

Organigrama Departamento de Recurso Humano

Anexo 3

Formato de Evaluación y Revisión de la Misión

Anexo 4.

Tabla de Resultados

Anexo 5.

Formato de Análisis de Competencias Organizacionales

Anexo 6.

Formato de Análisis de Puesto

Anexo 7.

Manual de Responsabilidades

Anexo 8.

Evaluación de Manuales de Responsabilidades

Modelo de Gestión Por Competencias 10

TITULO: Diseño de los manuales de responsabilidades del área

de recursos humanos a partir del modelo de gestión por

competencias de la empresa Incubadora Santander S.A.

AUTOR: Arias Jiménez Laura Gisela

FACULTAD: psicología

DIRECTOR: Vega Aroca María Angélica

RESUMEN

El presente trabajo da a conocer el proceso adelantado en la

empresa Incubadora Santander S.A. basado en la necesidad de optar por

un nuevo modelo de gestión que se preocupe tanto por el desarrollo del

personal como por el mejoramiento de procesos de producción; tomando

como base, el modelo de gestión por competencias, que busca unificar

los procesos adelantados en el área de recurso humano. La

implementación de este modelo se inició con la re estructuración de la

misión y la visión de la empresa, a partir del formato de evaluación

de la misión de Alles (2004) permitiendo reconocer la finalidad de la

empresa, hacia donde se quiere llegar y a partir de esto identificar

el personal que se necesita, con características y competencias que

permitan cumplir los objetivos. El diligenciamiento de formatos de

análisis de las competencias organizacionales y específicas de la

compañía; facilitaron información para la realización de los manuales

de responsabilidades del área de recurso humano.

El modelo, se implementó en otros procesos del área de recurso

humano, como la inducción; teniendo en cuenta la nueva misión y

visión, la organización de la empresa, los procesos de cada uno de los

departamentos y las competencias que identifican a la organización. La

metodología utilizada fue cualitativa tipo exploratoria y descriptiva,

en donde se utilizaron como herramientas exploratorias, el formato de

análisis de puesto, y el formato de análisis de competencias

organizacionales. Se obtuvo como resultado la creación 12 manuales de

responsabilidades de los cargos del área de recurso humano, dando a

Modelo de Gestión Por Competencias 11

conocer a cada uno de los trabajadores y a los respectivos jefes, las

responsabilidades de los puestos de trabajo, que se espera de quien lo

ocupa, cuales son las características y competencias que debe tener el

empleado para ocupar el puesto; permitiendo también, crear y conocer

los parámetros de evaluación del desempeño.

PALABRAS CLAVES: Incubadora Santander S.A., Área de Recurso

Humano, Modelo Gestión por Competencias, Manual de Responsabilidades.

Modelo de Gestión Por Competencias 12

TITLE: Design responsibility manuals in the human

resource area from the competency management

model in Incubadora Santander S.A.

AUTHOR: Arias Jiménez Laura Gisela

DIRECTOR: Vega Aroca María Angélica

ABSTRACT

This paper aims to show the process in the Incubadora Santander

SA business, based on the need to look out for a new management model

that cares for staff development and for the improvement of production

processes from the employees, for this, the basis is the competency

management model, which seeks to unify the processes developed in the

human resource area. The implementation of the model began with the

restructuring of the mission and vision of the company, as the format

of the evaluation mission Alles (2004) and, thanks to this

organizational structure is possible to recognize the purpose

recognition of the company, and from this, identify the needed

personal, with characteristics and competences that permit obtain all

the objectives. The diligence that permit to identify formats and

organizational skills respect to the company, which provided

information that was used in functional analysis to arrive in this

way, the realization of the responsibility manuals for human resource.

Seeking to implement the competency management model for other

developed processes in the human resource area, the induction was

changed taking into account the new mission and vision, the company’s

organization, the developed processes by each department and let to

know about the skills that identify the company. For the development

of this business guide, we used an exploratory and descriptive

qualitative methodology, which were used job analysis and

organizational competence analysis formats as exploratory tools for

the identification of responsibilities and authorities. The result was

the creation of responsibility manuals for the 12 positions in the

human resource area, which were known to each employee and the

Modelo de Gestión Por Competencias 13

respective bosses, the responsibilities of the job, which is expected

from the person who occupies it, what are the characteristics and

skills that should be used, and also, create and meet the work

evaluation parameters.

KEY WORDS: Incubadora Santander S.A., Human Resource Area,

Competency Management Model, Competences, Responsibility Manuals.

Modelo de Gestión Por Competencias 14

DESCRIPCIÓN INSTITUCIONAL

Incubadora Santander S.A. es una empresa encargada de la

producción y comercialización de productos provenientes del ave y el

ganado, tales como; huevos, aves de consumo y de engorde, carnes,

embutidos y abono orgánico. Los procesos adelantados para la

comercialización de estos productos inician desde la incubación, cría,

levante y engorde, del ave y el ganado teniendo en cuenta condiciones

higiénicas óptimas, ofreciendo un producto altamente competitivo a

clientes tanto mayorista como minoristas.

Esta empresa Agroindustrial tiene como misión “somos una empresa

industrial de producción y comercialización de huevo y pollito, líder

en el sector avícola nacional y con proyección internacional que

emplea políticas de calidad y eficiencia y eficacia”, y como visión,

“INCUBADORA SANTANDER S.A. en el año 2013, será reconocida como la

compañía avícola con mas proyecciones internacional del país con

posicionamiento de sus productos Kikes”.

Los valores institucionales que caracterizan a Incubadora

Santander S.A. son: Innovación: capacidad para modificar las cosas aun

partiendo de formas no pensadas anteriormente, buscando optimizar el

uso de los recursos para la solución de necesidades. Compromiso Con La

Excelencia sentirse obligado con los objetivos de la organización,

apropiándose y encaminando sus actos hacia la realización de tareas

que permitan cumplir con las metas propuestas. Ética: conjunto de

valores morales o buenas costumbres que se espera de todos los

integrantes de la organización.

La empresa se encuentra conformada por la junta directiva, la

revisoría fiscal quien es la encargada de supervisar los estados

financieros de la empresa, el presidente, la vicepresidenta que junto

a la junta directiva toma decisiones indispensables para el

crecimiento y fortalecimiento de la empresa.

Modelo de Gestión Por Competencias 15

La vicepresidencia se encarga de recibir reportes e informes de

las diferentes dependencias o departamentos de la empresa, el gerente

administrativo, encargado de la contabilidad de la empresa, el

gerente financiero encargado de manejar los fondos de la empresa,

buscando el crecimiento de la economía y la disminución de la

necesidades de la compañía, el gerente de producción encargado de

todos los procedimientos y procesos para la producción de la materia

prima, gerente de ventas, encargada de la venta de huevo comercial, la

gerente de Fondekikes, encargada de velar por el bienestar del

asociado, fomentando el ahorro entre los asociados y suministrar a las

mismos créditos y préstamos según su sus necesidades.

El departamento de recurso humano es el encargado de realizar el

proceso de incorporación de los nuevos trabajadores, pago de la nomina

quincenal, velar por el bienestar de los trabajadores desde bienestar

social y salud ocupacional. El departamento de cartera se encarga del

cobro de cuentas de ventas realizadas a diferentes empresas. El

departamento de comercio exterior se encarga de la venta y

comercialización de huevo y pollito y el jefe de TAT se encarga de la

venta de huevo tienda a tienda (Anexo1).

El desarrollo de esta pasantia se llevó a cabo en la sede

administrativa de la empresa ubicada en la Cra 28 Numero 53 – 58,

específicamente en el Departamento de Recurso Humano, el cual se

encuentra conformado por la directora de recurso humano, trabajadora

social, coordinador de HSEQ, psicóloga, Jefe de nomina, auxiliares

contables de nomina variable y fija, auxiliar de vinculaciones y

auxiliar administrativa (Anexo2).

PROBLEMA

El desarrollo y consolidación de una empresa, se lleva a cabo a

través del establecimiento de procesos relacionados con la actividad

económica de la compañía; Incubadora Santander, es una empresa que

cada día tiene mayor demanda de los productos que comercializa,

Modelo de Gestión Por Competencias 16

necesitando para esto, contar con personas idóneas, que realice sus

tareas de acuerdo a como se espera que hagan, que tengan claro cuáles

son sus responsabilidades, y que sean competentes para cada labor que

se les asigna; equivalente a esto, los jefes de área deben tener en

cuenta, cuales son las funciones que deben esperar de los trabajadores

a cargo.

Siguiendo con lo planteado anteriormente, es necesario reconocer

la finalidad de la empresa desde la misión, visión y valores

organizacionales los cuales permiten iniciar la identificación de las

características y las competencias que los trabajadores deben poseer

para llegar a cumplir con los objetivos de la compañía; de esta manera

se logra identificar las competencias organizacionales, y a su vez las

competencias específicas de cada cargo.

Partiendo de lo anterior, se considera importante que desde el

área de recurso humano se opte por un modelo que se preocupe tanto por

el desarrollo del personal como por el mejoramiento de procesos de

producción a partir del trabajador; para esto, se toma como base el

modelo de gestión por competencias; el cual busca unificar procesos

desde la selección de personal, inducción, capacitación entre otros.

En esta práctica empresarial; se inicia la creación de un modelo

de gestión por competencias, desde el diseño e implementación de los

manuales de responsabilidades y perfiles por competencias del

departamento de recurso humano.

OBJETIVOS

Objetivo General.

Crear los manuales de responsabilidades con base en el modelo de

Gestión por Competencias y las necesidades presentes en el

departamento de recurso humano.

Modelo de Gestión Por Competencias 17

Objetivos Específicos.

Revisar los antecedentes históricos de la empresa a partir de la

socialización con cada uno de los cargos del área de recurso humano

identificando los métodos empleados y procesos que maneja.

Identificar las competencias organizacionales y específicas de

los cargos del personal de recurso humano.

Crear los manuales de responsabilidades del área de Recurso

Humano.

Diseñar el programa de Inducción a partir de las competencias

institucionales de la organización con base en el modelo de gestión

por competencias.

REFERENTE CONCEPTUAL

La función del área de recursos humanos (RH) es la de diseñar

procesos y herramientas de trabajo orientados hacia los objetivos

técnicos y productivos de la organización, (Carbó, 1999); es el

encargado de planificar, organizar, desarrollar y coordinar el

desempeño eficiente de cada uno de sus trabajadores; por medio del

desarrollo e implementación de programas que contribuyan a la

formación, gestión, retribución, conservación y perfeccionamiento de

los activos humanos de la organización. (Martínez. 2004). El interés

de los recursos humanos, es la de crear e implementar nuevos programas

o modelos que satisfagan a la organización y al personal de la misma.

Teniendo en cuenta lo descrito anteriormente; uno de los modelos

con mayor demanda o interés por parte de las empresas es El modelo de

gestión por competencias, el cual fundamenta en el desarrollo continuo

de las características, habilidades y capacidades que el trabajador

posee como herramienta para obtener ventajas competitivas en el

Modelo de Gestión Por Competencias 18

mercado, contribuyendo al cumplimiento de los objetivos y metas

propuestas por la empresa; por tal razón, el contar con personas con

competencias adecuadas es una necesidad de Recursos humanos.

Siguiendo con lo expuesto anteriormente en cuanto al modelo de

gestión por competencias, para Estay y Marchant (2005) “el modelo de

competencias, surge como una alternativa que permite lograr una

gestión de recursos humanos que posea una mirada integral, mediante

objetivos comunes y un modo de acceder a ellos también común, es

decir, los diferentes procesos productivos resultan coherentes entre

sí” lo anterior se puede fundamentar en el desarrollo del modelo a

partir de metas propuestas, visibles en la misión y visión de la

institución, razón por la cual se hace referencia a la coherencia de

los procesos existentes en los cargos de las diferentes áreas de

trabajo y las competencias que deben visualizarse en cada una de

estas.

Teniendo en cuenta el articulo Gestión de Recursos Humanos Basada en

Competencias, La Gestión por competencias consiste en atraer,

desarrollar y mantener el talento mediante la alineación consistente

de los sistemas y procesos de Recursos Humanos, con base en las

capacidades y resultados requeridos para un desempeño competente.

Basándose en el objetivo de implementar un nuevo estilo de dirección

en la organización que permite administrar los recursos humanos

integralmente, de manera más efectiva; mejorando y simplificando la

gestión integrada de los recursos humanos; generando un proceso de

mejora continua en la calidad y asignación de los recursos humanos;

obteniendo causalidad en la gestión de los recursos humanos con las

líneas estratégicas de la organización; contribuyendo al desarrollo

profesional de las personas y de la organización en un entorno

cambiante; facilitando la toma de decisiones de forma objetiva y con

criterios homogéneos.

Modelo de Gestión Por Competencias 19

Competencias

Partiendo del modelo de gestión; las competencias se definen como

características profundas de la personalidad del individuo, que

permite predecir el comportamiento en situaciones laborales; estas

competencias originan o anticipan el comportamiento y el desempeño

permitiendo identificar si son bien o mal hechas las tareas, medido

con un criterio general o estándar (Alles. 2004).

Otra definición de competencias da los autores Sagi & Grande

(2004) afirmando que “las competencias son un conjunto de

conocimientos (saber), habilidades (saber hacer) y actitudes (saber

estar y querer hacer) que, aplicados al desempeño de determinada

responsabilidad o aportación profesional aseguran su buen logro”1.

Considerando también lo que el Ministerio de Educación Nacional,

en la búsqueda de la articulación de la educación con el mundo

productivo, basados en Brunner (2003) define las competencias

laborales como un conjunto de conocimientos, habilidades y actitudes

que aplicadas o demostradas en situaciones del ámbito productivo, se

traduce en resultados efectivos que contribuyen al logro de los

objetivos o negocio.

Otro aporte del Ministerio de Educación Nacional frente a la

definición de competencias se evidencia en el artículo “Competencias

Laborales: Base para Mejorar la Empleabilidad de las Personas” (2003)

en donde define competencia como un saber frente a una tarea

específica, la cual se hace manifiesta cuando entra en contacto con

ella, suponiendo conocimiento, saberes y habilidades que surgen de la

interacción del individuo con el contexto o tarea a desarrollar; por

1 Sagi & Grande (2004) Gestión por Competencias, el reto compartido del
crecimiento personal y de la organización. Pág. 86.

Modelo de Gestión Por Competencias 20

tal razón, las competencias visibles y desarrolladas a través de

desempeños en un campo de acción que permite su posterior evaluación.

Con respecto a las definiciones anteriores y como lo afirma el

Centro Interamericano para el Desarrollo del Conocimiento en la

Formación Profesional (CINTERFOR), la definición de competencia no se

logra unificar, al contrario afirma que existen “múltiples y variados”

conceptos; teniendo en cuenta las definiciones anteriormente citadas,

y buscando unificar o generalizar el concepto de competencias, podemos

considerar que las competencias son características que posee

determinado individuo como conocimientos, habilidades y actitudes que

facilitan la ejecución de tareas específicas, y a su vez, permiten ser

observadas y medidas en determinado campo de aplicación.

CINTERFOR considera que las competencias tienen tres (3)

enfoques; el primero como la capacidad de ejecutar las tareas, el

segundo hace referencia a los atributos personales (actitudes y

capacidades), y el tercero lo denomina “holístico”, es la unión de los

dos anteriores.

Para Sagi & Grande (2004) diferente a CINTERFOR, las competencias

no cuentan con enfoques sino; con 6 elementos que al momento de su

interacción da sentido al trabajo desarrollado; un concepto

multidimensional: una competencia es una integración de una actitud,

un conocimiento y una habilidad en el contexto de una determinada

profesión o campo de actuación, “cada comportamiento observable que se

produce en el desempeño de una determinada competencia es el resultado

de los conocimientos, habilidades y actitudes”2.

Así mismo, Reflejan la aportación más que la actividad o función

en sí: las competencias son escritas teniendo en cuenta lo que el

trabajador aporta a la empresa, no se busca describir como se hacen

las cosas, sino que hace en termino de aportes y resultados; Carácter

2 Sagi & Grande (2004) Gestión por Competencias, el reto compartido del
crecimiento personal y de la organización. Pág. 88.

Modelo de Gestión Por Competencias 21

de permanencia en el tiempo: se refiere a la permanencia de las

aportaciones esperadas por el cargo sin importar los medios utilizados

para dicha aportación. Para que sea competencia debe ser aplicada:

para que se considere competencia, está debe ser aplicada al trabajo

desde los conocimientos y las habilidades es decir desde el <<saber>>

y el <<saber hacer>>. Su aplicación supone la consecución de un logro:

la competencia tiene una connotación de resultado positivo, si esta es

aplicada se espera que se logre lo que se desea por tal razón “se

podrá decir que alguien es bueno, muy bueno o excelente en esa

competencia, pero no sería totalmente correcto decir que se tiene la

competencia en grado insuficiente, ya que si se tiene será siempre en

grado positivo”3.

La competencia es mensurable: la competencia se manifiesta de

manera que se puede observar en el trabajo diario, mediante la

observación y análisis de los comportamientos se logra medir las

competencias de una persona.

Los autores Estay & Marchart (2005) retoman los componentes de

Sagi & Grande (2004) y basados en la teórica de Levy –Leboyer (1996)

describe los componentes fundamentales de las competencias:

El saber actuar que está relacionado con la capacidad innata que

tiene la persona para realizar las funciones definidas por la

organización. Este componente esta relacionado con la preparación

técnica, sus estudios formales, el conocimiento y el buen manejo de

sus recursos cognitivos puestos al servicio de sus responsabilidades,

variables que tradicionalmente son las que al momento de la selección

del personal definen la idoneidad del empleado para el puesto

específico del trabajo.

El querer actuar tiene en cuenta la motivación al logro

intrínseco de la persona, su condición subjetiva y situacional, los

3 Sagi & Grande (2004) Gestión por Competencias, el reto compartido del
crecimiento personal y de la organización. Pág. 89.

Modelo de Gestión Por Competencias 22

cuales hacen que el individuo decida efectivamente emprender una

acción en concreto. “Influyen fuertemente la percepción de sentido que

tenga la acción para la persona, la imagen que se ha formado de sí

misma respecto de su grado de efectividad, el reconocimiento por la

acción y la confianza que posea para lograr llevarla a efecto”4

El poder actuar son las condiciones del contexto, así como los

medios y recursos de lo que dispone el individuo para realizar sus

funciones, influyendo efectivamente en el desarrollo de las mismas.

Clasificación de las Competencias

A partir de lo planteado por Alles (2004), y basándose en los

autores citados en su libro (Spencer & Spencer), las competencias,

según la facilidad para reconocerlas o desarrollarlas son consideradas

como superficiales y centrales; las superficiales son el conocimiento

y habilidad, ya que su detección y desarrollo se dan de manera fácil

utilizando para esto la capacitación; y las centrales son las

motivaciones y características; como el concepto de sí mismo, las

actitudes, los valores y los rasgos de personalidad.

Para estos autores (Spencer & Spencer), las competencias se

encuentran organizadas en cinco (5) tipos: Motivación; están

relacionados con los intereses y deseos de la persona los cuales

conllevan y seleccionan comportamientos hacia ciertas acciones u

objetos y se aleja de otros. Características:”características físicas

y respuestas consistentes a situaciones o información”. Concepto

propio o concepto de uno mismo: “actitudes, valores o imagen propia de

una persona”. Conocimiento: hace referencia a la información que una

persona posee sobre áreas específicas.

4 Estay, C. Marchant, L. (2005) Gestión por Competencias, un Desafío y una
Necesidad, tomado de http: www.eumed.net. Consultado el día 3 de Septiembre
de 2008. http://www.eumed.net/libros/2005/lmr/11.htm.

Modelo de Gestión Por Competencias 23

Los mismos autores, consideran que las competencias se pueden

clasificar en: Competencias de logro y acción; en las cuales se

encuentran, orientación al logro, preocupación por el orden, calidad y

precisión, iniciativa y búsqueda de información, Competencias de ayuda

y servicio: Entendimiento interpersonal y orientación al cliente;

Competencias de influencia: influencia e impacto, construcción de

relaciones, y conciencia organizacional; Competencias gerenciales:

desarrollo de personal, dirección de personas, trabajo en equipo y

cooperación y liderazgo; Competencias de eficacia personal:

autocontrol, confianza en sí mismo, comportamiento ante los fracasos,

flexibilidad.

Así mismo, para Sagi & Grande (2004) las competencias se

encuentran divididas en dos grupos o tipos:

Competencias Técnicas, que hace referencia a los conocimientos

profesionales y actitudes necesarias para llevar a cabo las

aportaciones técnicas y de gestión definidas para su profesión; son

las aportaciones y la responsabilidad del profesional que demanda la

ocupación, no centrada en las funciones, sino por el contrario a los

conocimientos, habilidades y actitudes que el trabajador necesita para

realizar dicha labor. Estas competencias son las que Alles (2004) en

su libro denomina como competencias superficiales.

Competencias Clave: “son las capacidades mentales y sociales y

las actitudes que ayudan al profesional a mejorar la calidad de sus

aportaciones a los procesos de la empresa y en la relación con

colaboradores, clientes o proveedores”5 estas son las características

innatas del individuo que en determinado caso marca la diferencia

entre un excelente profesional y uno normal, ya que están relacionadas

con las actitudes o rasgos de personalidad del profesional. Estas son

5 Sagi & Grande (2004) Gestión por Competencias, el reto compartido del

crecimiento personal y de la organización. Pág. 89.

Modelo de Gestión Por Competencias 24

denominadas como competencias profundas por la autora Alles (2004) en

su libro Diccionario de competencias.

De acuerdo a estas dos definiciones se puede resumir en la

siguiente tabla las características de estos dos tipos de

competencias:

Competencias Técnicas Competencias Clave

Ligadas al proceso y la aportación Ligadas a factores de éxito
diferenciales

Más ligadas a conocimientos Fundamentalmente habilidades y
actitudes

Relacionadas con la retribución Relacionadas con la retribución
variable.

Tabla 1. Competencias técnicas y Competencias Específicas

Siguiendo con lo expuesto anteriormente en cuanto a la

clasificación de las competencias, el Ministerio de Educación Nacional

considera tres tipos de competencias; básicas, laborales y ciudadanas.

Competencias Básicas: están relacionadas con el pensamiento

lógico matemático y las habilidades comunicativas, ya que son el punto

de partida para que las personas puedan aprender y realizar

actividades en los ámbitos personal, laboral, cultural y social. Estas

competencias son la base para las laborales y ciudadanas.

Competencias Ciudadanas: “son el conjunto de conocimientos,

habilidades y actitudes que permiten que una persona se desenvuelva

adecuadamente en sociedad y contribuya al bienestar común y al

desarrollo de su localidad o región”6 además de esto, las competencias

ciudadanas implican la capacidad para efectuar juicios morales,

conocer el funcionamiento del estado y comportarse e interactuar con

los otros y consigo mismo.

6 Ministerio de Educación Nacional. Competencias laborales: base para mejorar
la empleabilidad de las personas. Bogotá 2003.

Modelo de Gestión Por Competencias 25

Competencias Laborales: “las competencias laborales es un

conjunto de conocimientos, habilidades y actitudes que aplicadas o

demostradas en situaciones del ámbito productivo, tanto en un empleo

como en una unidad para la generación de ingreso por cuenta propia, se

traducen en resultados efectivos que contribuyen al logro de los

objetivos de la organización o negocio”. Haciendo énfasis en este tipo

de competencia que es la que en este caso nos interesa, a continuación

se profundizará más en ella.

Para el Ministerio de Educación Nacional, Las competencias

laborales se encuentran divididas en:

Competencias Laborales Generales: las cuales no se encuentran

ligadas a una ocupación específica, ni a un sector económico, ni a

ninguna actividad productiva en particular, pero si aportan a la

persona características que le permiten ingresar a un trabajo, a

mantenerse a él y aprender; la utilización de estas competencias se ve

posteriormente en el aprendizaje de los elementos específicos propios

del cargo. Ejemplo de este tipo de competencias son: “la orientación

al servicio, la informática, el trabajo en equipo, la toma de

decisiones, la resolución de problemas, el conocimiento del entorno

laboral y el manejo de procesos tecnológicos básicos”.

Varios estudios nacionales e internacionales, han permitido

identificar algunas competencias que el sector productivo a

considerado como fundamentales para las empresas, la siguiente tabla

sintetiza los hallazgos de estas investigaciones.

COMPETENCIAS LABORALES GENERALES

Intelectuales
Condiciones intelectuales asociadas con la
atención, la memoria, la concentración, la
solución de problemas, la toma de decisiones y

Modelo de Gestión Por Competencias 26

la creatividad.

Personales

Condiciones del individuo que le permiten
actuar adecuada y asertivamente en un espacio
productivo, aportando sus talentos y
desarrollando sus potenciales, en el marco de
comportamientos social y universalmente
aceptados. Aquí se incluyen la inteligencia
emocional y la ética, así como la adaptación
al cambio.

Interpersonales

Capacidad de adaptación, trabajo en equipo,
resolución de conflictos, liderazgo y
proactividad en las relaciones interpersonales
en un espacio productivo.

Organizacionales

Capacidad para gestionar recursos e
información, orientación al servicio y
aprendizaje a través de la referenciación de
experiencias de otros.

Tecnológicas

Capacidad para transformar e innovar elementos
tangibles del entorno (procesos,
procedimientos, métodos y aparatos) y para
encontrar soluciones prácticas. Se incluyen en
este grupo las competencias informáticas y la
capacidad de identificar, adaptar, apropiar y
transferir tecnologías.

Empresariales o

para la generación
de empresa

Capacidades que habilitan a un individuo para
crear, liderar y sostener unidades de negocio
por cuenta propia, tales como identificación
de oportunidades, consecución de recursos,
tolerancia al riesgo, elaboración de proyectos
y planes de negocios, mercadeo y ventas, entre
otras.

Tabla 2. Competencias Laborales Generales

Así como el ministerio habla de las competencias generales como

parte de las laborales, también retoma las Competencias Laborales

Específicas: las cuales son las principales y las predominantes al

momento de la selección; ya que, se basan en estas para el

cumplimiento de la ocupación, facilitando el alcance de metas

organizacionales. Estás competencias se relacionan con las funciones

productivas, ya que se considera como un conjunto de actividades

indispensables para llegar a los resultados que el cargo o puesto de

trabajo demanda, en relación al área de trabajo.

Modelo de Gestión Por Competencias 27

EL SENA, elaboró la clasificación Nacional de Ocupaciones las

cuales agrupo en 9 áreas especificas, 450 ocupaciones. Las áreas

específicas son:

CLASIFICACIÓN NACIONAL DE OCUPACIONES

Finanzas y administración

Ciencias naturales y aplicadas

Salud

Ciencias sociales, educativas, religiosas y servicios

gubernamentales

Arte, cultura, esparcimiento y deporte

Ventas y servicios

Explotación primaria y extractiva

Oficios, operación de equipos y transporte

Procesamiento, fabricación y ensamble

Tabla 3. Clasificación Nacional de Ocupaciones

“Cada una de las nueve áreas ocupacionales contiene un número de

ocupaciones en los cinco niveles ocupacionales”7. En cada una de estas

áreas se encuentran distribuidas las ocupaciones, teniendo en cuenta

cinco niveles ocupacionales desde el semicalificado hasta el de alta

dirección y gerencia.

Un ejemplo de está categorización se plasma en la siguiente

tabla:

EJEMPLO DE NIVELES Y OCUPACIONES EN EL SECTOR SALUD

Nivel semicalificado Ayudantes de cocina, vigilantes, aseadores.

7 Ministerio de Educación Nacional. Competencias laborales: base para mejorar
la empleabilidad de las personas. Bogotá 2003. Tomado de
http://www.mineducacion.gov.co

Modelo de Gestión Por Competencias 28

Nivel calificado Auxiliares de enfermería, de odontología,

promotores de salud.

Nivel técnico

Enfermeras, técnicos dentales, técnicos

ópticos, tecnólogos y técnicos en

radiación, en terapia respiratoria,

instrumentadores quirúrgicos.

Nivel profesional médicos, odontólogos, optómetras,

dietistas, fisioterapeutas

Nivel directivo Gerentes de servicios de salud.

Tabla 4. Ejemplo de Niveles y Ocupaciones en el Sector Salud

Cómo se Lleva a Cabo La Implementacion de un Modelo de Gestión

por Competencias:

Para la implementación de un sistema de gestión por competencias

según Alles (2004), es necesario seguir una serie de pasos que

facilitarán su desarrollo; el primer paso es la definición de la

visión de la empresa, “hacia donde vamos; los objetivos”8 y la misión

“qué hacemos”9, seguido de la definición de las competencias de la

empresa por la máxima dirección de la empresa, la prueba de estas

competencias con el grupo de ejecutivos de la empresa, la validación

de las competencias, y por último el diseño de todos los procesos de

recursos humanos por competencias.

A partir de los siguientes autores, y teniendo en cuenta su

modelo de implementación se consideraran como Modelo 1, 2, o 3 según

sea el caso.

Modelo 1.

8 Alles, M. (2004) Gestión por Competencias: El Diccionario. Buenos Aires:
Graniza. Pág. 31

9 Alles, M. (2004) Gestión por Competencias: El Diccionario. Buenos Aires:
Graniza. Pág. 31

Modelo de Gestión Por Competencias 29

Para Reyes & Baeza (2005) y Spencer & Spencer (1993) citado por

Estay y Marchant (2005) la implementación del modelo de gestión humana

se inicia con La Comunicación Interna del Trabajo: ya que es

necesario contar con la participación, comprensión y entendimiento del

personal para llevar a cabo el proceso; para esto, se debe comunicar

por medio de reuniones con todo el personal de la empresa sobre los

objetivos y alcances que se intentan conseguir, de la misma manera se

debe Seleccionar Una Muestra de la población de manera que se logre

formar dos grupos; un grupo con personas que poseen buen desempeño

laboral y otro con bajo desempeño según lo esperado por los ejecutivos

de la organización; la creación de estos dos grupos tiene como

finalidad la comparación de competencias que presentan diferencias

significativas entre los grupos con el fin de conocer las competencias

que deben tener los trabajadores para el cargo evaluado.

Como paso siguiente, es necesario realizar Entrevistas de

Incidentes Críticos; con el fin de obtener conocimiento con mayor

profundidad de cada cargo, para lógralo es necesario visitar el lugar

de trabajo, realizar entrevistas con mayor información de las

conductas realizadas por el personal; a partir de la información

obtenida, se analiza las conductas reales determinando las labores que

se pueden alcanzar en determinado cargo y organización en particular.

Para finalizar la implementación se lleva a cabo La Elaboración

de Perfiles de Competencia, la cual es la etapa más importante y la

más compleja del trabajo del psicólogo organizacional, se debe tener

en cuenta las entrevistas realizadas resaltando la clasificación de

las competencias descritas y los incidentes críticos, que permiten

identificar las conductas dadas por los entrevistados, categorizando

las competencias según los grupos muestra (desempeño bueno o bajo de

lo esperado), partiendo de esto, se deben clasificar mediante un

diccionario de competencias que permite, a partir de un comportamiento

observado asociarlas a competencias, a partir de las posibles

competencias se realiza un cuestionario con los comportamientos

Modelo de Gestión Por Competencias 30

esperados para aquellas competencias, permitiendo determinar de manera

más rápida el perfil de competencias de una persona logrando

relacionarla con el diseño del perfil por competencias.

A partir de este proceso, se logra determinar los perfiles por

medio de la comparación de las competencias observadas en los dos

grupos, de manera que quedan las competencias, que tienen diferencias

significativas a favor del grupo de buen desempeño. Teniendo ya los

perfiles por competencias de los cargos, se elabora un informe

preliminar y es enviado a los jefes de cada cargo analizado, con el

fin de involucrarlo en el proceso y de solicitar la validación del

perfil observado.

Modelo 2.

Para lograr la implementación de un modelo de gestión por

competencias, Sagi & Grande (2004) plantean una metodología

participativa en donde los profesionales encargados de dicha labor y

directivos definen las competencias del cargo.

Este modo de definir competencias parte de la trasmisión de

confianza por parte de los expertos a las personas encargadas de

aportar y opinar su visión, esto se logra por medio del despeje de los

miedos y susceptibilidades, después de lograr confianza entre los

profesionales, se hace necesario incitar un tipo de comunicación

informal que partiendo de una buena selección de los profesionales

(reconocimiento entre los compañeros), estos se convertirán en el

mejor canal de comunicación para despejar temores que pudiera tener el

colectivo hacia el nuevo modelo.

Facilitar la Implantación depende de que tan involucrados se

encuentren los participantes y la aceptación del modelo, y por último,

el mejoramiento del resultado, depende de la credibilidad en el

trabajo realizado en equipo, que gracias a sus aportes enriquecen el

modelo.

Modelo de Gestión Por Competencias 31

Este modelo de implementación parte de la constitución de un

panel de expertos quienes se encargaran de la “revisión de la

participación de los profesionales en los procesos, la “tormenta de

ideas” sobre las aportaciones de los profesionales al proceso, la

agrupación de las aportaciones en competencias, definición de

indicadores, conocimientos habilidades y actitudes, revisión del

contenido de cada competencia y encaje de las aportaciones de la

tormenta de ideas y aspectos a incorporar en la definición de las

competencias”10

Modelo 3.

Vargas (2004) asegura que es conveniente identificar las

diferentes fases y proceso de la aplicación del modelo, las fases que

este autor tiene en cuenta son: la identificación, la normalización,

la formación basada en competencias y la certificación de

competencias.

Identificación de competencias: es el proceso que parte de una

actividad de trabajo en donde se hace necesaria la participación de

los trabajadores en los métodos utilizados para la identificación y

análisis. Este autor plantea el análisis funcional, el método

“desarrollo de un currículo” (DACUM, por sus siglas en inglés), así

como sus variantes SCID y AMOD.

Normalización de competencias: “Una vez identificadas las

competencias, su descripción puede ser de mucha utilidad para aclarar

las transacciones entre empleadores, trabajadores y entidades

educativas. Este procedimiento creado y formalizado

institucionalmente, normaliza las competencias y las convierte en un

estándar al nivel en que se haya acordado (empresa, sector, país).

10 Sagi & Grande (2004) Gestión por Competencias, el reto compartido del

crecimiento personal y de la organización. Pág. 96-104.

Modelo de Gestión Por Competencias 32

Formación basada en competencias: “Una vez dispuesta la

descripción de la competencia y su normalización, la elaboración de

currículos de formación para el trabajo será mucho más eficiente si

considera la orientación hacia la norma. Esto significa que la

formación orientada a generar competencias con referentes claros en

normas existentes, tendrá mucha más eficiencia e impacto que aquella

desvinculada de las necesidades del sector empresarial”11.

Esta normalización facilitará el conocimiento posterior de los

planes de capacitación que estén de acuerdo a la población, usando

herramientas que refuercen y desarrollen nuevas competencias

necesarias para el cargo y la empresa.

Certificación de competencias: para lograr la certificación de

las competencias es necesario llevar a cabo un proceso de evaluación,

que permite que el trabajador reconozca sus competencias y saber que

se espera de ellos, y a los empleadores, conocer qué competencias se

requieren en su empresa.

Enfoque para Identificar Competencias: Análisis Funcional.

El Análisis Funcional, es una técnica utilizada para la

identificación de competencias laborales relacionadas con su función

productiva y sin importar el sector ocupacional de la empresa. Este

enfoque, aparte de ser diseñado para el diagnostico y análisis de

competencias de sectores amplios de la empresa, también es posible

utilizarlo para el análisis de ocupaciones relacionadas con un área o

sector de la organización. En este caso, el área de Recurso Humano

(RH).

11 Vargas, F. (2004) 40 Preguntas Sobre Competencia Laboral. Montevideo,

Cinterfor 135 Pág. Tomado http://www.cinterfor.org.uy

As

acogido

metodol

refiere

que hay

para a

decir,

objetiv

organiz

el ent

organiz

la emp

sistema

El

propósi

sobre q

plantea

estruct

Es

cuestio

Propósi

para en

persona

individ

Pa

Laboral

es la

ordenam

sí mismo,

o por la

lógico té

e al “sis

y que con

nalizar y

la dif

vos y fun

zación co

torno. En

zación de

presa, si

a empresa,

l análisi

ito princ

qué funci

ado. Para

tura:

sta metod

onamiento

ito Clave

nunciar y

as para

duales”.

ara el Co

les (1998

identifi

miento ló

, para M

nueva te

écnico. E

stema” en

nservar o

y compren

ferencia

nciones d

mo sistem

n consecu

be entend

ino que é

, donde c

is funci

cipal de l

iones se

a la redac

dología e

y de

e de la

y correlac

lograrl

onsejo de

8) Conocer

icación,

gico de l

Mertens (1

eoría de

En esa t

n sí, en

de un ef

nder la

entre a

de la em

ma cerrado

uencia, l

derse no

él tambié

cada funci

onal, in

la labor

deben ll

cción del

es defini

enfoque

sub área

cionar la

lo, has

e Normaliz

r, plante

mediante

las funci

Modelo

1996), el

sistemas

teoría, a

el senti

ecto que

relación

ambos. D

mpresa no

o, sino e

la funció

sólo en s

én consti

ión es el

icia des

realizada

levar a c

l propósit

ida por e

que per

de dese

as funcion

ta espe

zación y

ea que la

el desg

iones prod

o de Gestió

l análisi

s sociale

al anális

do de una

hay que p

entre si

Desde est

o se debe

en término

ón de ca

su relaci

ituye sub

entorno

de el es

a, pregun

cabo para

to se deb

el SENA

rmite la

mpeño, co

nes que d

ecificar

Certifica

a base de

glose o

ductivas

ón Por Com

is funcio

s como s

sis funci

a masa, o

producir,

istema y

ta persp

en formul

os de su

da traba

ión con e

bsistemas

de otra.

stablecim

tándose s

 llegar

be tener

como “u

identif

omo punto

deben Des

sus co

ación de

el anális

desagrega

que se l

mpetencias

onal ha s

u fundame

ional no

o un esta

 sino que

entorno,

pectiva,

lar desde

relación

ajador en

el entorno

s dentro

miento de

sucesivame

al propós

la siguie

un método

ficación

o de Part

sarrollar

ontribucio

Competenc

sis funcio

ación, y

levan a c

 33

sido

ento

 se

ado,

e es

 es

los

e su

con

n la

o de

del

e un

ente

sito

ente

o de

del

tida

las

ones

cias

onal

y el

cabo

Modelo de Gestión Por Competencias 34

en una empresa o un conjunto representativo de ellas, según el nivel

en el cual se esté desarrollando dicho análisis.

Desde esta percepción, CINTERFOR, establece las siguientes reglas

o pautas para la elaboración del análisis funcional, entre las cuales

se encuentran: a) El análisis funcional se aplica de lo general a lo

particular. Se inicia con la definición del propósito clave de la

organización y concluye cuando se llega al nivel en que la descripción

cubre funciones productivas simples –elementos de competencia– que

pueden ser desarrolladas por un trabajador y b) El análisis funcional

debe identificar funciones delimitadas (discretas) separándolas del

contexto laboral específico. Se trata de incluir funciones cuyo inicio

y fin sea plenamente identificable. No se trata de describir las

tareas circunscritas a un puesto de trabajo; más bien de establecer

las funciones desarrolladas en el contexto del ámbito ocupacional en

el que se llevan a cabo. Esto facilita la transferibilidad de dichas

funciones a otros contextos laborales y evita que queden reducidas a

un puesto específico.

Se debe tener en cuenta que el análisis funcional, al igual que

cualquier otra metodología de análisis de las ocupaciones, se

convierte en la base para la elaboración, no sólo de las normas de

competencia, sino también de los programas de formación,

convirtiéndose en la base para la elaboración de las normas de

competencia laboral y la formulación de las capacitaciones basadas en

competencias necesarias para las diferentes ocupaciones.

Manuales de Responsabilidades, Evidencia de la Identificación de

Competencias.

Partiendo de la información obtenida de los análisis de funciones

de cada uno de los cargos, se lleva a cabo la realización de los

manuales de responsabilidades o perfiles ocupacionales; el cual

consiste en listar las competencias identificadas describiendo

detalladamente los elementos que componen una competencia laboral.

Modelo de Gestión Por Competencias 35

Los perfiles o manuales de responsabilidades, definen los cargos

dando las especificaciones o características que debe tener la persona

que va a realizar determinado cargo permitiendo establecer a partir de

este la selección de las vacantes, capacitación de los empleados, y

evaluación de desempeño, siendo entonces, la base de la gestión de

competencias.

La información que debe incluir los manuales de

responsabilidades, es determinada por los directivos de la empresa y

según las necesidades de la misma; generalmente, estos manuales dan

datos del área del puesto, las tareas y actividades principales,

formación base y experiencia requerida, competencias, entre otros.

Para la realización de los manuales de responsabilidades, se

inicia con el propósito clave, el cual describe la razón de ser de la

actividad productiva, empresa o sector, según sea el nivel en el cual

se esté llevando a cabo el análisis. Su descripción debe ser lo más

concreta posible; deben evitarse los adornos típicos de las

declaraciones de misión utilizadas en trabajos relacionados con

definiciones de política empresarial.

Usualmente el propósito clave se redacta utilizando un verbo que

describe una actuación sobre un objeto (el producto obtenido) y cierra

enunciando una condición relacionada con la función descrita y es el

punto a partir del cual se desprenden sucesivamente las funciones

productivas con la lógica “¿qué hay que hacer para que esto se

logre?”.

El proceso de análisis funcional se realiza, desagregando las

funciones identificadas a partir del propósito principal bajo la

lógica problema-solución, en el que cada una de las funciones

desagregadas se constituyen en “soluciones” para resolver el

“problema” planteado en la función precedente, estas “soluciones

reciben el nombre de unidad de competencia es la unión de funciones

Modelo de Gestión Por Competencias 36

productivas identificadas en el análisis funcional al nivel mínimo, en

el que dicha función ya puede ser realizada por una persona.

Esta unidad de competencia, se encuentra conformada por un

conjunto de elementos de competencia; que da un significado claro en

el proceso de trabajo y, por tanto, tiene valor en el ejercicio del

trabajo. La unidad no sólo se refiere a las funciones directamente

relacionadas con el objetivo del empleo, incluye también cualquier

requerimiento relacionado con la salud y la seguridad, la calidad y

las relaciones de trabajo.

Las unidades de competencia dan el significado y valor en el

trabajo, por medio de las cualificaciones laborales, en donde se

evidencian conjuntos de competencias que pueden servir como referente

para el desempeño de los puestos de trabajo en la organización y

también para la conformación de programas de formación, hay que tener

en cuenta que no son nombres de puestos de trabajo.

Los elementos de competencia, se realizan a partir del último

nivel de desglose realizado al propósito principal; este nivel o

función, cuando ya pueden ser ejecutadas por personas y describen

acciones que se pueden lograr y resumir, reciben el nombre de

elementos de competencia.

El elemento de competencia contiene la descripción de una

realización que debe ser lograda por una persona en el ámbito de su

ocupación. Por tanto, se refiere a una acción, un comportamiento o un

resultado que el trabajador debe demostrar y es, entonces, una función

realizada por un individuo.

Los elementos de competencia se redactan con la estructura de una

oración, siguiendo la regla de iniciar con un verbo en infinitivo,

preferiblemente; a continuación describir el objeto sobre el que se

desarrolla la acción y, finalmente, aunque no es obligatorio en todos

los casos, incluir la condición que debe tener la acción sobre el

objeto.

Modelo de Gestión Por Competencias 37

Beneficios de la Implementación del Modelo de Gestión por

Competencias

Según Sagi y Grande, las ventajas de la implementación del

modelo de gestión por competencias, en el área de recurso humano

específicamente se observan en:

Una estructura profesional más flexible, promoviendo en la

empresa la formación de los trabajadores.

Reducción de números de niveles de estructura organizativa, hace

que las empresas sean más eficaces; ya que existen menos jerarquías de

mando y control que pueden coordinar o des coordinar sus funciones.

Facilidad en la cobertura de vacantes; debido a que a medida en

que se tengan personas más cualificadas, y que asumen funciones mas

allá de la ejecución, es más sencillo encontrar entre los mismos

trabajadores, alguien con la suficiente competencia profesional para

asumir cargos de mayor responsabilidad, d) la simplificación de la

estructura profesional de la empresa dará el mismo resultado en la

gestión y administración del personal.

En los procesos de selección de personal e inducción se observan

las siguientes modificaciones:

Reclutamiento y selección de personal por competencias: utiliza

técnicas que tienden a identificar comportamientos que el evaluador

haya tenido y que permitan predecir su adecuado desempeño en el nuevo

puesto, para este proceso es indispensable contar con el perfil de

competencias para cada uno de los puestos de trabajo de la

organización, “permite contar con una descripción específica y

concreta de las competencias, concretamente de las conductas, que

requiere demostrar la persona que sea seleccionada” (Estay y Marchant

(2005)). Mediante este método, se obtiene una perspectiva confiable

del desempeño laboral del aspirante al cargo.

Modelo de Gestión Por Competencias 38

Inducción: Partiendo que la selección de personal se lleva a cabo

teniendo en cuenta el perfil por competencias, el proceso de

inducción de los nuevos trabajadores se hace mucho mas especifico, ya

que; se conocen cuales son las brechas existentes entre las

competencias demostradas por la persona para el cargo y las realmente

requeridas, permitiendo la incorporación del empleado en un menor

tiempo.

Teniendo en cuenta lo expuesto por Barreto (2006), los beneficios

de un modelo de gestión por competencias se expresan en: Identificar

las características personales asociadas a la excelencia, de acuerdo

con cada cargo; Establecer el desempeño que se espera de los lideres

para alcanzar los resultados programados; identificar las competencias

requeridas para la selección de futuros funcionarios; identificar las

fortalezas y debilidades de las personas que hay en la organización

con respecto al modelo de competencias; diseñar planes de desarrollo

para los actuales y potenciales responsables de los cargos12

Del mismo modo en que la empresa Incubadora Santander se

encuentra interesada en implementar este modelo de gestión por

competencias, otras empresas también se encuentran interesadas en

hacerlo, por tal razón, interesados en conocer otros casos, se

encontró el trabajo realizado por Mojica (2008) denominado “Diseño e

implementación de un Modelo de Gestión por Competencias para los

Cargos de los funcionarios de Financiera Comultrasan” el cual tenía

como finalidad el diseño e implementación de un modelo de gestión por

competencias para 8 cargos (gerente de agencia, asistente de gerencia,

profesional de microcrédito, asesor integral, asesor comercial,

cajero, auxiliar de servicios generales, secretaria) de la Financiera

Comultrasan, basado en los aportes de Alles (2005) y utilizando como

metodología el modelo de análisis funcional planteado por el Centro

12 Barreto, D (2006) Diplomado Gestión por Competencias V Promoción.

Selección por Competencias: Hoja de Vida y Técnicas de Selección, Assesment
Center.

Modelo de Gestión Por Competencias 39

Iberoamericano de Investigación sobre la formación Profesional,

(CINTERFOR) e instrumentos de recolección de información como la

entrevista de eventos conductuales (BEI) y la técnica de observación

con el fin de llegar a la optimización de los procesos adelantados en

el departamento de gestión humana que favorezcan la productividad de

la organización; esta investigación, se realizó teniendo en cuenta la

aplicación de las técnicas de identificación y graduación de

competencias para los funcionarios de los cargos de agencias de ahorro

y crédito, permitiendo definirlas y establecer el nivel en el que se

encuentran, todo esto con el fin de obtener una herramienta que

permita un criterio de medición para la evaluación y optimización del

desempeño laboral de los empleados. Los resultados más significativos

encontrados por Mojica, enfatizan en las competencias identificadas en

los cargos evaluados; se direccionan a la gestión de la organización

como: planificación y organización, resolución de problemas

comerciales, liderazgo de grupos, orientación al logro, calidad en el

trabajo, disciplina, orientación la logro; de igual manera, se

encontró que la mayoría de los cargos están en niveles A (superior) y

B (avanzado, permitiendo clasificarlas competencias en grupos o

familias).

PROCEDIMIENTO

METODOLOGÍA:

Tipo de investigación cualitativo con un diseño exploratorio y

descriptivo, utilizando como herramientas de exploración la

observación participativa; y el análisis funcional.

ETAPA 1: Revisión Histórica de la Empresa y Acercamiento a los

Cargos Existentes en el Área de Recurso Humano.

Modelo de Gestión Por Competencias 40

Justificación:

Para lograr conocer las estrategias (métodos y procesos)

utilizadas para llevar a cabo las funciones, que son la base para la

identificación de las competencias específicas del cargo se hace

necesaria la socialización con los trabajadores de Incubadora

Santander S.A. y la revisión de los datos existentes de la empresa; ya

que como lo afirma Sagi & Grande (2004) es necesaria la participación

e involucración de los trabajadores para conocer y establecer a partir

de la realidad, y cotidianidad de los empleados las competencias

específicas necesarias para realizar sus funciones diarias. El

conocimiento de la misión, visión, y los valores institucionales,

permite identificar las competencias organizacionales inmersas en

estas bases empresariales; que son la pauta para conocer hacia dónde

va la empresa, el porqué de la empresa, sus objetivos, qué se hace

para llegar a ellos, la imagen del futuro deseado por la organización,

entre otras.

Objetivo General:

Revisar los antecedentes históricos de la empresa a partir de la

socialización con cada uno de los cargos del área de recurso humano

identificando los métodos empleados y procesos que maneja.

Objetivos Específicos:

Revisar la información escrita existente en la empresa

relacionada con la definición de la misión, visión y valores

institucionales.

Observar los comportamientos presentes en los trabajadores de la

empresa, relacionados con la estructura organizacional, manejo de

autoridad, canales de comunicación, y toma de decisiones.

Modelo de Gestión Por Competencias 41

Registrar mediante una tabla datos, los comportamientos

observados en el Departamento de Recurso Humano de la empresa.

Evaluar la misión y la visión existente en la empresa mediante el

formato de Alles (2004).

Población:

La población con la cual se trabajó este proyecto fue con los

trabajadores del área de Recurso Humano, 12 personas que ocupan los

siguientes cargos: Directora de Recurso Humano, Psicóloga, Trabajadora

Social, Coordinador HSE, Jefe de Nómina, auxiliar de vinculaciones,

auxiliar administrativa, auxiliar contable nómina fija, auxiliar

contable nómina variables, auxiliar contable nómina fija contable y

vinculaciones, auxiliar contable INCUSAN, auxiliar contable nómina

ALA.

Herramientas:

Formato para la evaluación y revisión de la misión (Anexo3)

Resultados:

A partir de la observación realizada en el área de Recurso

Humano, se logro reconocer el tipo de comunicación que se lleva a cabo

entre jefes y subordinados y entre pares jerárquicos del departamento,

este tipo de comunicación muestra el conducto regular que se lleva a

cabo para la toma de decisiones. (Anexo 4).

Teniendo en cuenta el modelo de inducción con el cual contaba la

empresa se llevo a cabo la revisión de la misión, la visión y los

valores institucionales. La misión de la empresa fue valorada con el

formato de Alles (2004) que nos mostró la necesidad de modificarla,

quedando de la siguiente manera.

Modelo de Gestión Por Competencias 42

ORGANIZACIÓN EMPRESARIAL

MISIÓN

Somos una empresa industrial de producción y

comercialización de huevo y pollito, líder en el sector

avícola nacional y con proyección internacional que emplea

políticas de calidad, eficiencia y eficacia.

VISIÓN

INCUBADORA SANTANDER S.A. en el año 2013, será reconocida

como la compañía avícola con más proyecciones

internacionales del país con posicionamiento de sus

productos Kikes.

VALORES

Innovación capacidad para modificar las cosas aun partiendo

de formas no pensadas anteriormente, buscando optimizar el

uso de los recursos para la solución de necesidades.

Compromiso Con La Excelencia sentirse obligado con los

objetivos de la organización, apropiándose y encaminando

sus actos hacia la realización de tareas que permitan

cumplir con las metas propuestas.

Ética conjunto de valores morales o buenas costumbres que

se espera de todos los integrantes de la organización.

Tabla 5. Organización Empresarial

ETAPA 2: Identificación de las Competencias Organizacionales y

Específicas del Área de Recurso Humano.

Justificación:

Los recursos humanos (RH) buscan planificar, organizar,

desarrollar y coordinar el desempeño eficiente de cada uno de sus

trabajadores; por medio del desarrollo e implementación de programas

Modelo de Gestión Por Competencias 43

que contribuyan a la formación, gestión, retribución, conservación y

perfeccionamiento de los activos humanos de la organización.

(Martínez. 2004). De esta manera, se busca crear e implementar nuevos

programas o modelos que satisfagan a la organización y al personal de

la misma; Incubadora Santander S.A. en la búsqueda de coordinar el

desempeño eficiente de los trabajadores ha optado por la

implementación de un modelo de gestión por competencias, el cual se

fundamenta en el desarrollo continuo de las características,

habilidades y capacidades que el trabajador posee como herramienta

para obtener ventajas competitivas en el mercado, contribuyendo al

cumplimiento de los objetivos y metas propuestos por la empresa; por

tal razón, el contar con personas con competencias adecuadas es una

necesidad de Recursos humanos: por tal razón se hace necesario la

identificación y definición de las competencias organizacionales y

especificas del área de Recurso Humano.

Objetivo General:

Identificar las competencias organizacionales y específicas de

los cargos del departamento de recurso humano por medio de la

utilización de formatos de análisis con el fin de conocer las

competencias necesarias en los trabajadores.

Objetivos Específicos:

Aplicar el formato existente para la identificación de las

competencias organizacionales a los directivos de la empresa, y el

formato de análisis de puesto a los trabajadores del área de recurso

humano de la compañía.

Revisar la información facilitada por los trabajadores y los

formatos diligenciados.

Modelo de Gestión Por Competencias 44

Identificar los propósitos principales de cada cargo a partir de

la información plasmada en los formatos de análisis de cargos.

Población:

La población con la cual se trabajó este proyecto fue con los

trabajadores del área de Recurso Humano, 12 personas que ocupan los

siguientes cargos: Directora de Recurso Humano, Psicóloga, Trabajadora

Social, Coordinador HSE, Jefe de Nómina, auxiliar de vinculaciones,

auxiliar administrativa, auxiliar contable nómina fija, auxiliar

contable nómina variables, auxiliar contable nómina fija contable y

vinculaciones, auxiliar contable INCUSAN, auxiliar contable nómina

ALA.

Herramientas:

Formato para el análisis de competencias Organizacionales (Anexo

5) Formato para el análisis de puestos (Anexo 6), Diccionario de

competencias de Alles Martha Lucia (2004).

Resultados:

A partir del diligenciamiento del formato de identificación de

competencias organizacionales, por parte de la directora de recurso

humano, Psicóloga, auditora, jefe de ventas y jefe de nomina se

lograron identificar como competencias organizacionales:

COMPETENCIAS ORGANIZACIONALES

ORIENTACION AL

CLIENTE

Implica un deseo de ayudar o servir a los

clientes, de comprender y satisfacer sus

necesidades, aun aquellas no expresadas. Implica

esforzarse por conocer y resolver los problemas

del cliente, tanto del cliente final a quien van

dirigidos los esfuerzos de la empresa como los

clientes de los propios clientes y todos aquellos

que cooperen en la relación empresa - cliente,

Modelo de Gestión Por Competencias 45

como el personal ajeno a la organización. No se

trata tanto de una conducta concreta frente a un

cliente real como de una actitud permanente de

contar con las necesidades del cliente para

incorporar este conocimiento a la forma específica

de planificar la actividad.

COMPROMISO

Sentir como propios los objetivos de la

organización. Apoyar e instrumentar decisiones

comprometido por completo con el logro de

objetivos comunes. Prevenir y superar obstáculos

que interfieren con el logro de los objetivos del

negocio. Controlar la puesta en marcha de las

acciones controladas. Cumplir con los compromisos,

tanto los personales como los profesionales.

CONCIENCIA

ORGANIZACIONAL

Reconocer los atributos y las modificaciones de la

organización. Es la capacidad para comprender e

interpretar las relaciones de poder en la propia

empresa o en otras organizaciones, clientes,

proveedores, etc. Ello implica la capacidad de

identificar tanto a aquellas personas que toman

decisiones como las que pueden influir sobre las

anteriores: así mismo, significa ser capaz de

prever la forma en que los acontecimientos o las

situaciones afectaran a las personas y grupos de

la organización.

ADAPTABILIDAD AL

CAMBIO

Es la capacidad para adaptarse y amoldarse a los

cambios. Hace referencia a la capacidad de

modificar la propia conducta para alcanzar

determinados objetivos cuando surgen dificultades,

nuevos datos o cambios en el medio. Se asocia con

la versatilidad del comportamiento para adaptarse

Modelo de Gestión Por Competencias 46

a distintos contextos, situaciones, medios y

personas rápida y adecuadamente. Implica conducir

a su grupo en función de la correcta comprensión

de los escenarios cambiantes dentro de las

políticas de la organización.

ORIENTACION A LOS

RESULTADOS

Es la capacidad de encaminar todos los actos al

logro de lo esperado, actuando con velocidad y

sentido de urgencia ante decisiones importantes

necesarias para cumplir o superar a los

competidores, las necesidades del cliente, o para

mejorar la organización. Es capaz de administrar

los procesos establecidos para que no interfieran

con la consecución de os resultados esperados. Es

la tendencia a l logro de los resultados, fijando

metas desafiantes por encima de los estándares,

mejorando y manteniendo altos niveles de

rendimiento, en el marco de las estrategias de la

organización

Tabla 6. Competencias Organizacionales.

Para la definición de las competencias anteriormente descritas se

tomó como base el Diccionario de Competencias de Alles Martha Lucia

(2004) Pág. 97.

Los formatos para el análisis de puestos, fueron diligenciados

entre la pasante de psicología y cada uno de los trabajadores, en sus

lugares de trabajo, luego de la observación adelantada en días

anteriores. Para dar respuesta a cada cuestionario de análisis de

puesto, se tomaron de dos (2) a tres (3) horas por cada empleado;

viéndose necesario dividir la resolución del formato en dos jornadas y

en el tiempo en donde las trabajadoras no contaran con gran demanda de

trabajo.

Modelo de Gestión Por Competencias 47

A continuación se describen y se definen basados en el

Diccionario de Competencias de Alles Martha Lucia (2004) Pág. 135. Las

competencias identificadas en cada uno de los cargos del área de

recurso humano, las cuales se encuentran listadas en los manuales de

responsabilidades y perfil por competencias (Anexo7).

COMPETENCIAS ESPECÍFICAS ÁREA DE RECURSO HUMANO

DIRECTORA DE

RECURSO HUMANO

Capacidad de

Planificación y de

Organización

Es la capacidad de determinar

eficazmente las metas y prioridades

de su tarea / área/ proyecto

estipulando la acción, los plazos y

los recursos requeridos. Incluye la

instrumentación de mecanismos de

seguimiento de la información.

Desarrollo

estratégico de los

recursos humanos

Es la capacidad para analizar y

evaluar el desempeño actual y

potencial de los colaboradores y

definir e implementar acciones de

desarrollo para las personas y

equipos en el marco de las

estrategias de la organización,

adoptando un rol facilitador y

guía.

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

Modelo de Gestión Por Competencias 48

acciones son congruente son con lo

que se dice.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Manejo de

relaciones de

negocios

Es la habilidad [ara crear y

mantener una red de contactos con

personas que son o serán útiles

para alcanzar las metas

relacionadas con el trabajo.

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

con concisión y claridad.

Resolución de

Problemas

Es la capacidad de idear la

solución que dará lugar a una clara

satisfacción del problema del

cliente atendiendo sus necesidades,

Modelo de Gestión Por Competencias 49

TRABAJADORA

SOCIAL

problemas y objetivos de negocio

(del cliente) y la factibilidad

interna de resolución. Incluye la

capacidad de idear soluciones

problemáticas futuras de la

industria del cliente.

Capacidad de

entender a los

demás

Es la capacidad de escuchar

adecuadamente, comprender y

responder a pensamientos,

sentimientos o intereses de los

demás, aunque estos no lo hayan

expresado o lo hayan hecho solo

parcialmente.

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

que se dice.

Temple Es la capacidad para justificar o

explicar los problemas surgidos,

los fracasos o los acontecimientos.

Desarrollo de

Relaciones

Consiste en actuar para establecer

y mantener relaciones cordiales,

reciprocas y calificadas o redes de

contactos con distintas personas.

Es la capacidad para adaptarse y

avenirse a los cambios, modificando

Modelo de Gestión Por Competencias 50

COORDINADOR

HSEQ

Adaptabilidad al

cambio

si fuese necesario su propia

conducta para alcanzar determinados

objetivos cuando surgen

dificultades, nueva información o

cambios del medio, ya sean del

entorno exterior, de la propia

organización, de la del cliente o

de los requerimientos del trabajo

en sí.

Capacidad de

planificación y de

organización

Es la capacidad de determinar

eficazmente las metas y prioridades

de su tarea / área/ proyecto

estipulando la acción, los plazos y

los recursos requeridos. Incluye la

instrumentación de mecanismos de

seguimiento de la información.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Pensamiento

Conceptual

Es la capacidad de comprender una

situación o problema uniendo sus

partes, viendo el problema global.

Realizando conexiones entre

situaciones que no están obviamente

relacionadas e identificando los

temas que subyacen en una situación

compleja. Se relacionada con la

habilidad y/o pensamientos

Modelo de Gestión Por Competencias 51

analíticos

PSICÓLOGA

Capacidad de

planificación y de

organización

Es la capacidad de determinar

eficazmente las metas y prioridades

de su tarea / área/ proyecto

estipulando la acción, los plazos y

los recursos requeridos. Incluye la

instrumentación de mecanismos de

seguimiento de la información.

Capacidad de

entender a los

demás

Es la capacidad de escuchar

adecuadamente, comprender y

responder a pensamientos,

sentimientos o intereses de los

demás, aunque estos no lo hayan

expresado o lo hayan hecho solo

parcialmente

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

que se dice.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

 Es la capacidad de comprender una

Modelo de Gestión Por Competencias 52

Pensamiento

Conceptual

situación o problema uniendo sus

partes, viendo el problema global.

Realizando conexiones entre

situaciones que no están obviamente

relacionadas e identificando los

temas que subyacen en una situación

compleja. Se relacionada con la

habilidad y/o pensamientos

analíticos

JEFE DE NÓMINA

Capacidad de

planificación y de

organización

Es la capacidad de determinar

eficazmente las metas y prioridades

de su tarea / área/ proyecto

estipulando la acción, los plazos y

los recursos requeridos. Incluye la

instrumentación de mecanismos de

seguimiento de la información.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

Modelo de Gestión Por Competencias 53

que se dice.

Dirección de

equipos de trabajo

Es la capacidad de desarrollar,

consolidar y conducir un equipo de

trabajo alentando a sus miembros a

trabajar con autonomía y

responsabilidad. Se relaciona con

el trabajo en equipo y con el

empowerment.

AUXILIAR DE

VINCULACIONES

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

con concisión y claridad.

Preocupación por el

Orden y la Claridad

Es la preocupación continua por

comprobar y controlar el trabajo y

la información. Implica también una

insistencia en que las

responsabilidades y funciones

asignadas estén claramente

asignadas.

Desarrollo de

Relaciones

Consiste en actuar para establecer

y mantener relaciones cordiales,

reciprocas y calificadas o redes de

contactos con distintas personas

Capacidad Para

Es la capacidad de escuchar

adecuadamente, comprender y

Modelo de Gestión Por Competencias 54

entender a los

Demás.

responder a pensamientos,

sentimientos o intereses de los

demás, aunque estos no lo hayan

expresado o lo hayan hecho solo

parcialmente

AUXILIAR

ADMINISTRATIVA

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

con concisión y claridad.

Capacidad Para

entender a los

Demás.

Es la capacidad de escuchar

adecuadamente, comprender y

responder a pensamientos,

sentimientos o intereses de los

demás, aunque estos no lo hayan

expresado o lo hayan hecho solo

parcialmente.

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

Modelo de Gestión Por Competencias 55

que se dice

Preocupación por el

Orden y la Claridad

Es la preocupación continua por

comprobar y controlar el trabajo y

la información. Implica también una

insistencia en que las

responsabilidades y funciones

asignadas estén claramente

asignadas.

AUXILIAR

CONTABLE GRUPO

NOMINA (FIJA)

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

con concisión y claridad.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Pensamiento

Conceptual

Es la capacidad de comprender una

situación o problema uniendo sus

partes, viendo el problema global.

Realizando conexiones entre

Modelo de Gestión Por Competencias 56

situaciones que no están obviamente

relacionadas e identificando los

temas que subyacen en una situación

compleja. Se relacionada con la

habilidad y/o pensamientos

analíticos

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

que se dice.

Preocupación por el

Orden y la Claridad

Es la preocupación continua por

comprobar y controlar el trabajo y

la información. Implica también una

insistencia en que las

responsabilidades y funciones

asignadas estén claramente

asignadas.

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

Modelo de Gestión Por Competencias 57

AUXILIAR

CONTABLE GRUPO

NOMINA

(VARIABLE)

con concisión y claridad.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Pensamiento

Conceptual

Es la capacidad de comprender una

situación o problema uniendo sus

partes, viendo el problema global.

Realizando conexiones entre

situaciones que no están obviamente

relacionadas e identificando los

temas que subyacen en una situación

compleja. Se relacionada con la

habilidad y/o pensamientos

analíticos

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

que se dice.

Preocupación por el

Orden y la Claridad

Es la preocupación continua por

comprobar y controlar el trabajo y

la información. Implica también una

insistencia en que las

Modelo de Gestión Por Competencias 58

responsabilidades y funciones

asignadas estén claramente

asignadas.

AUXILIAR

CONTABLE GRUPO

NOMINA

INCUSAN

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

con concisión y claridad.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Pensamiento

Conceptual

Es la capacidad de comprender una

situación o problema uniendo sus

partes, viendo el problema global.

Realizando conexiones entre

situaciones que no están obviamente

relacionadas e identificando los

temas que subyacen en una situación

compleja. Se relacionada con la

habilidad y/o pensamientos

analíticos

Modelo de Gestión Por Competencias 59

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

que se dice.

Preocupación por el

Orden y la Claridad

Es la preocupación continua por

comprobar y controlar el trabajo y

la información. Implica también una

insistencia en que las

responsabilidades y funciones

asignadas estén claramente

asignadas.

AUXILIAR DE

VINCULACIÓN Y

CONTABLE GRUPO

NOMINA (FIJA Y

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

con concisión y claridad.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

Modelo de Gestión Por Competencias 60

VARIABLE ALA)

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Pensamiento

Conceptual

Es la capacidad de comprender una

situación o problema uniendo sus

partes, viendo el problema global.

Realizando conexiones entre

situaciones que no están obviamente

relacionadas e identificando los

temas que subyacen en una situación

compleja. Se relacionada con la

habilidad y/o pensamientos

analíticos

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

que se dice.

Preocupación por el

Orden y la Claridad

Es la preocupación continua por

comprobar y controlar el trabajo y

la información. Implica también una

insistencia en que las

responsabilidades y funciones

asignadas estén claramente

asignadas.

Comunicación

Es la capacidad de escuchar, hacer

preguntas, expresar conceptos e

ideas en forma efectiva, exponer

Modelo de Gestión Por Competencias 61

AUXILIAR

CONTABLE GRUPO

NOMINA ALA

aspectos positivos. Habilidad de

saber cuánto y a quien preguntar

para llevar adelante un propósito.

Es la capacidad de escuchar al otro

y comprenderlo. Comprender la

dinámica de grupos y el diseño

efectivo de reuniones. Incluye la

capacidad de comunicar por escrito

con concisión y claridad.

Pensamiento

Analítico

Es la capacidad de entender y

resolver un problema a partir de

desagregar sistemáticamente sus

partes; realizando comparaciones,

estableciendo prioridades,

identificando secuencias temporales

y relaciones causales entre los

componentes.

Pensamiento

Conceptual

Es la capacidad de comprender una

situación o problema uniendo sus

partes, viendo el problema global.

Realizando conexiones entre

situaciones que no están obviamente

relacionadas e identificando los

temas que subyacen en una situación

compleja. Se relacionada con la

habilidad y/o pensamientos

analíticos

Integridad

Es la capacidad de actuar en

consonancia con lo que se dice o se

considera importante. Incluye

comunicar las intenciones, ideas y

sentimientos abierta y directamente

y estar dispuesto a actuar con

Modelo de Gestión Por Competencias 62

honestidad incluso en negociaciones

difíciles con agentes externos. Las

acciones son congruente son con lo

que se dice.

Preocupación por el

Orden y la Claridad

Es la preocupación continua por

comprobar y controlar el trabajo y

la información. Implica también una

insistencia en que las

responsabilidades y funciones

asignadas estén claramente

asignadas.

Tabla 7. Competencias Específicas del Área de Recurso Humano.

ETAPA 3: Creación de los manuales de responsabilidades de los

cargos existentes en el área de Recurso Humano.

Justificación:

Para la implementación de un modelo de gestión por competencias,

es conveniente y necesaria la creación de los manuales de

responsabilidades, ya que como asegura Vargas (2004), estos se

convierten en un facilitador poderoso en la creación de un lenguaje

común entre los diferentes actores, en los procesos de formación y

capacitación.

Los manuales de responsabilidades permiten definir y conocer un

desempeño competente, facilitando la evaluación del desempeño por

medio de la observación del trabajador, además de facilitar la

detección de competencias que este necesita mejorar para ser

considerado competente; en otras palabras, el manual de

responsabilidades es el punto de referencia o de comparación para

considerar un desempeño competente o no.

Modelo de Gestión Por Competencias 63

Partiendo del manual de responsabilidades se logra re establecer

los diferentes procesos adelantados por el área de gestión humana,

como el de selección, el de formación o capacitación, el de

certificación, y como lo habíamos nombrado anteriormente, el de

evaluación.

Un estándar de competencia puede brindar un criterio fundamental

en la selección del personal para un espectro variado de ocupaciones

en la empresa, más que para un puesto de trabajo.

Es fundamental en la elaboración de los currículos de formación,

al establecer los elementos de competencia y las evidencias y

criterios de desempeño que pueden convertirse en orientadores para la

especificación de objetivos de los módulos de formación y objetivos de

aprendizaje en cada uno de los módulos definidos. Los empresarios

sabrán qué esperar de un programa de formación basado en una norma de

competencia.

La evaluación de la competencia laboral adquiere una dimensión

mucho más objetiva cuando es realizada contra una NCL. De este modo el

desempeño se verifica en relación con el contenido de la NCL, obviando

eventuales elementos subjetivos. Los trabajadores pueden conocer el

contenido ocupacional de la norma contra la cual serán evaluados.

Objetivo General:

Crear los manuales de responsabilidades del área de Recurso

Humano teniendo en cuenta el análisis funcional de cada cargo con el

fin de iniciar la implementación del modelo de gestión por

competencias.

Objetivos Específicos:

Aplicar el formato existente para el análisis de puesto a los

trabajadores del área de recurso humano de la compañía.

Modelo de Gestión Por Competencias 64

Revisar la información facilitada por los trabajadores en el

formato diligenciado.

Identificar los propósitos principales de cada cargo a partir de

la información plasmada en los formatos de análisis de cargos.

Observar los comportamientos presentes en los trabajadores de la

empresa, relacionados con el desarrollo de las actividades diarias

realizadas para el cumplimiento de sus funciones.

Población:

La población con la cual se trabajo este proyecto fue con los

trabajadores del área de Recurso Humano, 12 personas que ocupan los

siguientes cargos: Directora de Recurso Humano, Psicóloga, Trabajadora

Social, Coordinador HSE, Jefe de Nómina, auxiliar de vinculaciones,

auxiliar administrativa, auxiliar contable nómina fija, auxiliar

contable nómina variables, auxiliar contable nómina fija contable y

vinculaciones, auxiliar contable INCUSAN, auxiliar contable nómina

ALA.

Herramientas:

Formato para el análisis de puestos (Anexo 6), Diccionario de

competencias de Alles Martha Lucia (2004).

Resultados:

Para la creación de los manuales de responsabilidades, se partió

de la información recolectada en el formato de análisis de puesto, el

cual facilitaba información de las responsabilidades y los procesos

que realizaban para llegar a ellas; y a partir de esta información se

utilizó como metodología el enfoque de análisis funcional expuesto por

Vargas (2004), el cual da pautas para la realización y redacción de

los doce (12) manuales de responsabilidades (Anexo 7)

Modelo de Gestión Por Competencias 65

El formato de análisis de puesto utilizado era extenso generando

en ellos cansancio y monotonía al momento del diligenciamiento; sin

embargo, se tomo como solución dividir su desarrollo en dos espacios

de tiempo, de tal manera que no se presentaran quejas por el tamaño

del formato.

A partir del formato diligenciado por los trabajadores; se logró

evidenciar que cada uno de ellos, tenía claro cuáles eran cada una de

sus responsabilidades; aunque poco consientes de los procesos que

adelantaban para llegar a ellas; este conocimiento de sus

responsabilidades facilitó la realización de los manuales de

responsabilidades de sus cargos los cuales se desarrollaron basados en

el enfoque de análisis funcional.

De igual manera, el formato de análisis de puesto, facilitó

identificar ideas erróneas presentes en las auxiliares de nomina

respecto a las jerarquías del áreas, ya que; ellas, no consideran como

jefe inmediata a la jefe de nómina, si no que al contrario consideran

jefe inmediata a la directora de recurso humano; esta situación

también se hizo manifiesta en el momento en que se realizó la

socialización de los manuales de responsabilidades, manifestado que

ellas no consideraban y o sabían que la jefe de nomina era su jefe

inmediata.

Los manuales de responsabilidades realizados fueron revisados y

evaluados por la psicóloga de recurso humano, posteriormente; fue

evaluado por cada uno de los trabajadores dando como resultados los

siguientes datos copilados en la presente tabla:

EVALUACION MANUALES DE RESPONSABILIDADES

SUJETO RTA 1 RTA 2 RTA 3

Directora de Recurso Humano SI NO NINGUNA

Psicóloga SI NO NINGUNA

Coordinador Salud Ocupacional SI NO NINGUNA

Trabajadora Social SI NO NINGUNA

Modelo de Gestión Por Competencias 66

Jefe de Nómina SI NO NINGUNA

Auxiliar Administrativa SI NO NINGUNA

Auxiliar de Vinculaciones SI NO NINGUNA

Auxiliar Nómina Fija SI NO NINGUNA

Auxiliar Nómina Variable SI NO NINGUNA

Auxiliar Contable ISSA SI NO NINGUNA

Auxiliar Contable ALA

SI

NO

verificar la carga laboral

a la que los empleados se

encuentran expuestos por

la cantidad de

responsabilidad

Auxiliar de vinculaciones y

Nómina fija y variable

SI NO NINGUNA

Tabla 8. Resultados evaluación manuales de responsabilidades

Etapa 4: Diseño del programa de Inducción a partir de las

competencias institucionales de la organización con base en el modelo

de gestión por competencias.

Justificación:

Al tomar la decisión de implementar un modelo de gestión por

competencias, se hace necesario la modificación y creación de procesos

que estén acorde con este nuevo modelo; ya que, se busca la

unificación de procedimientos realizados y de los cuales se encarga el

área de Recurso Humano desde la selección, inducción, capacitación,

evaluación, entre otros.

Por medio del diseño de la inducción se busca iniciar la

unificación de procesos desde el modelo de gestión por competencias.

Modelo de Gestión Por Competencias 67

Objetivo General:

Diseñar el programa de Inducción a partir de las competencias

institucionales de la organización con base en el modelo de gestión

por competencias.

Objetivos Específicos:

Establecer la información de la empresa que se va a dar a conocer

a los empleados en la inducción empresarial.

Escoger los programas que se adapten mas al trabajo que se quiere

hacer.

Grabar y editar la inducción a partir del modelo de gestión por

competencias.

Población:

Esta inducción va dirigida a los nuevos y antiguos empleados de

la empresa Incubadora Santander S.A. sin importar el cargo a

desempeñar.

Herramientas:

Software de grabación Coll Edit Pro, guión, programa de

presentación.

Resultados:

A partir de la determinación de información que se va a dar a

conocer en la inducción, se inicia con la grabación de la voz en el

programa Coll Edit Pro, el copilado de imágenes previamente escogidas

Modelo de Gestión Por Competencias 68

y la grabación realizada se unirán en un formato de presentación

utilizando para esto el programa Movie Maker. (Anexo 8).

DISCUSIÓN

Incubadora Santander S.A. interesado en invertir en el capital

humano de la compañía busca implementar un modelo que se preocupe

tanto por el desarrollo del personal como por el mejoramiento de

procesos de producción a partir del trabajador, tomando como base el

modelo de gestión por competencias.

Como lo afirma Alles (2004) para la implementación de un modelo

de gestión de competencia, es imprescindible la participación de la

máxima conducción de la compañía antes y durante la instrumentación

del sistema de gestión por competencias; de tal manera y partiendo de

lo anteriormente descrito; la implementación de un modelo de gestión

por competencias parte de la determinación de cada uno de los

directivos de la empresa, haciéndose estos, participes en los procesos

que se adelantan para esta nueva gestión. Ellos son los encargados a

fin de cuentas de establecer y definir las competencias de la

organización.

Para la intervención en Incubadora Santander S.A. se inició con

un acercamiento a la cotidianidad laboral, en donde se buscó conocer

los puestos y las funciones desarrolladas en cada uno de ellos, los

tipos de mando, el reconocimiento de mando y toma de decisiones,

utilizando como regla de acercamiento la observación que según Vargas

(2004), es un método utilizado para el reconocimiento de

comportamientos, muestra el rol de cada individuo y da una orientación

en lo que se debe indagar, determina el objeto o situación a observar,

los objetivos de la observación, la forma de registrar los datos,

entre otros.

A partir de esta observación se inició con la implementación del

modelo de gestión, con la redefinición de la misión y visión de la

Modelo de Gestión Por Competencias 69

empresa así como también la definición de las competencias

organizacionales, inconveniente que se presentó; ya que, las

competencias no fueron establecidas ni definidas por el grupo

directivo (vicepresidente, gerentes) ya que no contaban con el tiempo

necesario para esta actividad, por tal razón se optó por dar a conocer

el formato de identificación de competencias organizacionales a

directivos de diferentes áreas o jefes de departamento.

La creación de manuales de responsabilidades y la identificación

de competencias, se dio de manera objetiva y ética llevándose a cabo

los procesos planteados por Vargas (2004) desde el análisis funcional

hasta la evaluación de los manuales por parte de los trabajadores. En

esta etapa se logró evidenciar gran interés por parte del departamento

de recursos humano, desde la psicóloga hasta cada una de las

auxiliares de nómina; ya que, se encontraron dispuestas en colaborar y

dar el tiempo necesario para el desarrollo del programa. Sin embargo

fue evidente la necesidad de establecer tiempos y momentos específicos

para la revisión de documentación por parte de los directivos de la

empresa.

Como lo afirma Vargas (2004), a partir de los manuales de

responsabilidades se logra definir y conocer un desempeño competente,

facilitando la evaluación del desempeño por medio de la observación

del trabajador, además de facilitar la detección de competencias que

este necesita mejorar para ser considerado competente; en otras

palabras, el manual de responsabilidades es el punto de referencia o

de comparación para considerar un desempeño competente o no.

Un estándar de competencia puede brindar un criterio fundamental

en la selección del personal para un espectro variado de ocupaciones

en la empresa, más que para un puesto de trabajo. Es fundamental en la

elaboración de los currículos de formación, al establecer los

elementos de competencia y las evidencias y criterios de desempeño que

pueden convertirse en orientadores para la especificación de objetivos

de los módulos de formación y objetivos de aprendizaje en cada uno de

Modelo de Gestión Por Competencias 70

los módulos definidos. Los empresarios sabrán qué esperar de un

programa de formación basado en una norma de competencia.

Incubadora Santander S.A. partiendo de este modelo de gestión, y

como lo afirma Sagi y Grande, en el área de recurso humano se

observarán ventajas en: a) una estructura profesional más flexible,

promoviendo en la empresa la formación de los trabajadores, b)

reducción de números de niveles de estructura organizativa, hace que

las empresas sean más eficaces; ya que existen menos jerarquías de

mando y control que pueden coordinar o des coordinar su funciones. C)

Facilidad en la cobertura de vacantes; debido a que a medida en que se

tengan personas más cualificadas, y que asumen funciones mas allá de

la ejecución, es más sencillo encontrar entre los mismos trabajadores,

alguien con la suficiente competencia profesional para asumir cargos

de mayor responsabilidad, d) la simplificación de la estructura

profesional de la empresa dará el mismo resultado en la gestión y

administración del personal.

En los procesos de selección de personal e inducción se observan

las siguientes modificaciones:

Reclutamiento y selección de personal por competencias: utiliza

técnicas que tienden a identificar comportamientos que el evaluador

haya tenido y que permitan predecir su adecuado desempeño en el nuevo

puesto, para este proceso es indispensable contar con el perfil de

competencias para cada uno de los puestos de trabajo de la

organización, “permite contar con una descripción específica y

concreta de las competencias, concretamente de las conductas, que

requiere demostrar la persona que sea seleccionada” (Estay y Marchant

(2005)). Mediante este método, se obtiene una perspectiva confiable

del desempeño laboral del aspirante al cargo.

Inducción: Partiendo que la selección de personal se lleva a cabo

teniendo en cuenta el perfil por competencias, el proceso de

inducción de los nuevos trabajadores se hace mucho mas especifico; ya

que, se conocen cuales son las brechas existentes entre las

Modelo de Gestión Por Competencias 71

competencias demostradas por la persona para el cargo y las realmente

requeridas, permitiendo la incorporación del empleado en su puesto de

trabajo en un menor tiempo.

CONCLUSIONES

El interés de Incubadora Santander, es el de re estructurar cada

uno de los procesos adelantados a partir de la validación y aplicación

de un modelo de gestión por competencias; el cual inicia como lo

afirma Alles (2004) con la re definición de la misión y la visión, que

es una de las bases para el desarrollo del modelo; pues como lo

asegura la literatura; da a conocer la razón de ser de la empresa y

hacia dónde vamos con ella; este proceso se llevó a cabo partiendo de

la utilización de un formato que evidenció la necesidad de su re

estructuración.

Esta modificación y re definición de la misión y la visión se

realizó con la ayuda de la psicóloga del área de recurso humano con el

fin de permitir crear bases para el desarrollo del modelo de gestión

por competencias. Gracias a esta etapa desarrollada, se logra iniciar

la implementación del modelo de gestión por competencias, dando pautas

para la identificación de las competencias organizacionales.

Es de fundamental importancia, contar con formatos que apoyen,

faciliten y fortalezcan de manera objetiva la identificación de

competencias tanto organizacionales como específicas, permitiendo así

evitar errores y equivocadas interpretaciones que se pueden presentar

si se utiliza solo como instrumento de recolección de información la

observación.

El análisis funcional, es una metodología utilizada en diferentes

empresas, buscando conocer y determinar las responsabilidades de cada

uno de los cargos; en Incubadora Santander S.A. se logró identificar y

establecer las responsabilidades que acarrea cada uno de los puestos

de trabajo presentes en el área de recurso humano; y a partir de esto,

Modelo de Gestión Por Competencias 72

se llevó a cabo la creación de los manuales de responsabilidades que

permitieron dar a conocer a cada uno de los empleados sus

responsabilidades, que se espera de ellos y por consiguiente que se

les va a evaluar.

El Modelo de Gestión por Competencias, busca la integración de

todos los procesos que permitan la interiorización de objetivos por

parte del área de recurso humano, posibilitando oportunidades de

mejora y crecimiento dentro de la organización, de tal manera que otro

interés de esta práctica se enfatizó en definir los parámetros para

inducción de los nuevos empleados y llegado el caso la re inducción

del personal que se encuentra en todas las áreas de la empresa.

Se puede decir que este modelo de gestión se logró implementar en

dos procesos del área de recurso humano como la realización de los

manuales de responsabilidades y la inducción para el personal; y

siendo consecuentes con el modelo se espera que los procesos del

departamento de recurso humano, se encuentren empañados con este tipo

de gestión.

RECOMENDACIONES

A partir del inicio de la implementación de un modelo de gestión

por competencias, como es la redefinición de la misión y visión,

creación de manual de responsabilidades y competencias y la inducción,

se hace indispensable iniciar a generalizar cada uno de los procesos

es decir, lograr que el departamento de recursos humanos cuente con

todas y cada una de sus funciones basadas en el modelo de gestión por

competencias, desde el proceso de selección de personal donde a partir

de pruebas psicológicas y entrevistas estructuradas permitan

identificar las competencias necesarias para determinado cargo,

inducción basada en competencias, evaluación de desempeño de acuerdo a

los manuales de responsabilidades y perfil por competencias, y por

supuesto la capacitación de personal de acuerdo a lo que se deba

reforzar.

Modelo de Gestión Por Competencias 73

Es necesario tener en cuenta que los manuales de

responsabilidades fueron realizados tal y como los solicitó la

empresa, sin tener en cuenta los niveles de competencia para los

cargos, pero es importante informarles que para la evaluación de

desempeño de cada uno de los cargos es indispensable contar con los

niveles de competencia ya que como lo afirma Vargas (2004), “El

elemento de competencia contiene la descripción de una realización que

debe ser lograda por una persona en el ámbito de su ocupación. Por

tanto, se refiere a una acción, un comportamiento o un resultado que

el trabajador debe demostrar y es, entonces, una función realizada por

un individuo”. Es decir es necesario a partir de las contribuciones

individuales de cada uno de los cargos, dar un nivel de desempeño,

buscando diferenciar lo esperado de cada uno de los trabajadores y el

rango en el cual se encuentra.

 Se considera importante, que el modelo de gestión por

competencias no sea implementado únicamente en el departamento de

Recurso Humano; al contrario, que este modelo sea tenido en cuenta en

cada una de las dependencias de la compañía partiendo de la definición

de los manuales de responsabilidades y perfil por competencias.

Es necesario crear un espacio para dar a conocer este tipo de

proyectos a los directivos de la empresa, que se involucren y muestren

mayor interés; ya que es para el crecimiento y fortalecimiento de los

procesos y producción de la misma.

Sensibilizar al personal directivo y administrativo, de la

importancia de la implementación de este tipo de modelos de gestión;

ya que se considera un tema que solo compete al área de recurso

humano.

Es importante basar el Modelo de Gestión por Competencias en una

adecuada planeación estratégica, que involucre a todas las personas de

la organización, dando a conocer los procesos utilizados, compartiendo

Modelo de Gestión Por Competencias 74

la información, y generando una actitud crítica; en el caso de los

procesos adelantados en el área de recurso humano, se debe llevar a

cabo una reevaluación de cada uno de los procedimientos, realizando

los ajustes respectivos destinados a la efectividad de los mismos,

respondiendo así a las necesidades de la organización desde el modelo

de gestión por competencias.

Modelo de Gestión Por Competencias 75

REFERENCIAS

Alles. M (2004). Gestión por competencias “el Diccionario” Ediciones

Granica. Buenos Aires. Argentina.

Alles. M (2004). Diccionario de Competencias “Gestión por

competencias” Ediciones Granica. Buenos Aires. Argentina.

Barreto, D (2006) Diplomado Gestión por Competencias V Promoción.

Selección por Competencias: Hoja de Vida y Técnicas de Selección,

Assesment Center. Universidad Autónoma de Bucaramanga.

Bucaramanga.

Carbó. E. (1999). Manual de Psicología Aplicada a La Empresa.

Ediciones Granica S.A. Buenos Aires. Argentina.

Centro Interamericano para el Desarrollo del Conocimiento en la

Formación Profesional (CINTERFOR) tomado

http://www.cinterfor.org.uy. Consultado el día 17 de marzo de

2009.

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor

/temas/complab/xxxx/esp/i.htm.

Estay, C. Marchant, L. (2005) Gestión por Competencias, un Desafío y

una Necesidad, tomado de http: www.eumed.net. Consultado el día 3

de Septiembre de 2008.

http://www.eumed.net/libros/2005/lmr/11.htm.

Martínez. L (2004) Reclutamiento y selección de los recursos humanos,

tomado de http: www.gestiopolis.com consultado el día 2 de

septiembre de 2008

http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh1/adm

onrrhhlari.htm.

Modelo de Gestión Por Competencias 76

Mertens, L. (1996) Competencia Laboral: Sistemas, Surgimiento y

Modelos, tomado http://www.cinterfor.org.uy. Consultado el día 17

de marzo de 2009.

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor

/publ/mertens/pdf/mertens.pdf

Ministerio de Educación Nacional. (2003) Articulación de la Educación

con el Mundo Productivo, La Formación de Competencias. Bogotá,

D.C. Agosto. http: www.mineducacion.gov.co consultad el día 18 de

marzo de 2009 http://www.mineducacion.gov.co/1621/articles-

85777_archivo_pdf.pdf.

Ministerio de Educación Nacional (2003). Competencias laborales: base

para mejorar la empleabilidad de las personas. Bogotá Tomado de

http://www.mineducacion.gov.co Consultado el 18 de marzo de 2009

http://www.mineducacion.gov.co/1621/articles-

85777_archivo_pdf2.pdf.

Sagi, L., Grande. V. (2004) Gestión por competencias. El reto

compartido del crecimiento personal y de la organización.

Editorial Esic. Madrid, España.

Vargas, F. (2004) 40 Preguntas Sobre Competencia Laboral. Montevideo,

Cinterfor 135 Pág. Tomado http://www.cinterfor.org.uy consultado

el 16 de marzo de 2009

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor

/publ/papel/13/index.htm.

Gestión de los recursos humanos basada en competencias. Tomado de:

http//www.gestiopolis.com consultado el 12 de Marzo de 2009,

http://www.gestiopolis.com/organizacion-talento/gestion-por-

competencias-diseno-y-capacitacion.htm,

