

ESTUDIO DE CASO: LA DIFERENCIA ENTRE EL DEBER SER DE LA

TEORÍA DE LOS PROCESOS DE LA GESTIÓN HUMANA Y LAS

PRÁCTICAS DE ÉSTA EN LA COMERCIALIZADORA INTERNACIONAL

ESPÍRITU (SAFETY) DEL VALLE DE ABURRÁ DEL DEPARTAMENTO DE

ANTIOQUIA-COLOMBIA EN EL AÑO FISCAL 2013

DANIELA GIRALDO ARANGO

GESSICA DÍAZ OSPINA

LORENA MORENO MEDINA

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE CIENCIAS ESTRATEGICAS

FACULTAD DE ADMINISTRACION DE NEGOCIOS INTERNACIONALES

MEDELLIN

2014

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE CIENCIAS ESTRATEGICAS

FACULTAD DE ADMINISTRACION DE NEGOCIOS INTERNACIONALES

ESTUDIO DE CASO: LA DIFERENCIA ENTRE EL DEBER SER DE LA

TEORÍA DE LOS PROCESOS DE LA GESTIÓN HUMANA Y LAS

PRÁCTICAS DE ÉSTA EN LA COMERCIALIZADORA INTERNACIONAL

ESPÍRITU (SAFETY) DEL VALLE DE ABURRÁ DEL DEPARTAMENTO DE

ANTIOQUIA-COLOMBIA EN EL AÑO FISCAL 2013

Trabajo de Grado Para Optar al Título de Profesional en Administración de

Negocios Internacionales

DANIELA GIRALDO ARANGO

GESSICA DÍAZ OSPINA

LORENA MORENO MEDINA

Asesora: Tatiana Vélez Ángel

Medellín, Colombia 2014

CALIFICACION

Nota de aceptación

Jurado

 Jurado

 Jurado

Medellín, 16 de mayo, 2014

Medellín, 16 de mayo, 2014

DANIELA GIRALDO ARANGO, GESSICA DÍAZ OSPINA Y LORENA

MORENO MEDINA

 “Declaramos que este trabajo de grado no ha sido presentada para optar a un

título, ya sea en igual forma o con variaciones, en esta o cualquier otra

universidad” Art 82 Régimen Discente de Formación Avanzada.

DEDICATORIA

A nuestras familias y seres queridos que nos acompañaron y apoyaron durante

todos estos años de arduo trabajo.

AGRADECIMIENTOS

En primer lugar, queremos agradecer a nuestras familias que por sus esfuerzos,

sacrificios y apoyo, nos encontramos en el último ciclo de formación profesional

del pregrado en Administración de Negocios Internacionales.

A nuestra asesora y profesora Tatiana Vélez Ángel por su ayuda, disposición y

paciencia durante todo el desarrollo del trabajo. Igualmente a cada uno de los

profesores que nos abrieron un espacio de atención: Juan Alejandro Cortes,

Lady Gaviria y el decano y profesor Juan Gonzalo Arboleda.

Por último, queremos agradecer a la Comercializadora Internacional Espíritu

(Safety) por abrirnos las puertas de su organización y brindarnos un espacio

para lograr desarrollar este trabajo.

RESUMEN

El presente trabajo consiste en un estudio de caso en el cual se caracterizan los

procesos de la gestión humana en la Comercializadora Internacional Espíritu

(Safety), y a su vez se describen los procesos de gestión humana según la

teoría que son la planeación, selección, reclutamiento, inducción, capacitación,

evaluación de desempeño, seguridad e higiene en el trabajo, compensación y

desvinculación, logrando así mostrar el funcionamiento de dicha empresa en

estos procesos, y su diferencia con el deber ser según la teoría de gestión

humana.

TABLA DE CONTENIDO

1. INTRODUCCIÓN .. 10

2. DESCRIPCION DEL PROBLEMA .. 10

3. OBJETIVO GENERAL .. 13

4. OBJETIVOS ESPECÍFICOS ... 13

5. JUSTIFICACIÓN ... 13

6. MARCO DE REFERENCIA ... 13

6.1 MARCO DE ANTECEDENTES .. 14

6.2 MARCO TEÓRICO .. 15

6.2.1 GESTIÓN HUMANA .. 15

6.2.2 PROCESOS DE GESTIÓN HUMANA ... 16

6.2.2.1 PLANEACIÓN DE GESTIÓN HUMANA .. 16

6.2.2.2 RECLUTAMIENTO Y SELECCIÓN .. 19

6.2.2.3 COLOCACIÓN O INDUCCIÓN .. 25

6.2.2.4 CAPACITACIÓN .. 27

6.2.2.5 DESARROLLO DEL COLABORADOR ... 34

6.2.2.6 EVALUACIÓN DEL DESEMPEÑO .. 35

6.2.2.7 SEGURIDAD E HIGIENE EN EL TRABAJO 39

6.2.2.8 COMPENSACIÓN .. 46

6.2.2.9 DESVINCULACIÓN .. 50

6.3 MARCO CONTEXTUAL ... 52

7. DISEÑO METODOLÓGICO .. 53

7.1 TIPO DE INVESTIGACIÓN .. 53

7.2 MÉTODO DE INVESTIGACIÓN ... 55

7.3 ENFOQUE DE INVESTIGACIÓN ... 56

7.4 INSTRUMENTO DE RECOLECCIÓN DE LA INFORMACIÓN 56

7.5 CONSTRUCCIÓN DEL INSTRUMENTO ... 57

8. CARACTERIZACIÓN DE LOS PROCESOS DE GESTIÓN HUMANA EN

LA COMERCIALIZADORA INTERNACIONAL ESPIRITU (SAFETY) EN EL

AÑO FISCAL 2013. ... 59

9. CONCLUSIONES ... 66

10. REFERENCIAS ... 72

TABLA DE ILUSTRACIONES

TABLA 1 .. 18

TABLA 2 .. 19

TABLA 3 .. 21

TABLA 4 .. 22

TABLA 5 .. 23

TABLA 6 .. 24

TABLA 7 .. 36

TABLA 8 .. 38

TABLA 9 .. 54

TABLA 10 .. 59

10

TITULO DEL PROYECTO

La diferencia entre el deber ser de la teoría de los procesos de la gestión

humana y las prácticas de ésta en la Comercializadora Internacional

Espíritu (Safety) del Valle de Aburrá del Departamento de Antioquia-

Colombia en el año fiscal 2013

1. INTRODUCCIÓN

En el presente trabajo, se dará cuenta de un estudio de caso en el cual se

caracterizaran los procesos de la gestión humana en la Comercializadora

Internacional Espíritu (Safety), Pyme exportadora del sector textil del Valle de

Aburrá del departamento de Antioquia-Colombia en el año fiscal 2013. Para

dicho trabajo, se utilizará el método de estudio de caso y a lo largo de éste se

desarrollarán temas para contextualizar el estudio con el fin de alcanzar el

objetivo general, y por ende los específicos. Como marco conceptual,

tendremos la descripción de los procesos de gestión humana para que a partir

de estos se puedan caracterizar dichos procesos en la Comercializadora

Internacional Espíritu (Safety), logrando así mostrar el funcionamiento de dicha

empresa en cuanto a su departamento de gestión humana, y su brecha con el

marco conceptual del presente trabajo.

2. DESCRIPCION DEL PROBLEMA

Cuando se trata de gestión humana, se puede encontrar diversidad de

información y percibir cómo ésta se ha ido transformando con el paso del

tiempo desde su definición hasta las diferentes teorías y puntos de vista. Como

ejemplos más relevantes de lo anterior, tenemos la Escuela de las Relaciones

Humanas de Elton Mayo en donde se humanizaba a la organización, la teoría

de Roenthlisberger y Dickson donde surge la función social del empleado

dentro de una organización y donde se dio la búsqueda del equilibrio entre

productividad y bienestar del personal y la teoría burocrática de Max Weber

quién enfatizó en los deberes y la formalidad de los empleados dentro de una

organización; entre otros.

11

Todas las transformaciones en las teorías de la gestión humana, han logrado

que al 2014, las empresas consideren la gestión humana como pieza

fundamental para el desarrollo de la empresa, tal y como se evidencia, en

empresas como IBM donde se están desarrollando herramientas tecnológicas

que facilitan los procesos de gestión humana para que así las organizaciones

obtengan los mejores resultados(Rodriguez, 2014). Asimismo, la gestión

humana se ha llegado incluso a abordar como tema estratégico en los tratados

de libre comercio, donde se habla de la financiación para la formación del

talento humano en Colombia (Caracol Radio, 2014).

Aunque la teoría de gestión humana se haya transformado y se cuente con la

relevancia que el tema merece dentro de la estrategia organizacional, no se

cuenta con la información de cómo aplicar todas estas transformaciones a un

tipo de organización que no cuente con las estructuras y actividades1 formales

dadas por Fayol en 1916; tal como es el caso de las pyme.

Lo anterior se puede afirmar porque los estudios y las teorías que se

encuentran relacionadas con la gestión humana, sólo abordan los procesos

desde el deber ser en organizaciones estructuradas, grandes y con recursos

humanos, tecnológicos, financieros y físicos que permiten una adecuada

implementación de dichos procesos. Adicionalmente, cuando los estudios

hacen referencia a una empresa, se puede encontrar que ésta la componen

diferentes departamentos o áreas que son necesarias para tener mayor control

de la misma, dentro de las cuales se encuentra la gestión humana, considerada

la base del éxito de una organización (Caferri, s.f.).

Cuando se aborda el tema de la operatividad de una pyme, Socorro (2009)

muestra que:

 Las pyme difieren en su funcionamiento a las grandes empresas.

 Uno de los principales problemas que se encuentra con los gerentes de

este tipo de empresas es que consideran que realizando las mismas

prácticas de firmas reconocidas lograrán el mismo resultado, a lo cual el

autor llama la atención y resalta que en las pyme, la gestión humana no

responde a las mismas leyes que en las grandes empresas.

1 Técnicas o de Producción: fabricación, transformación de insumos. Comerciales: Compras, ventas, búsqueda de mercados, intercambio.

Financieras: Búsqueda y uso óptimo del capital. De seguridad: Protección de la propiedad y de las personas. Contables: Registro de ingresos y

egresos, inventarios, balances, estadísticas, precio de costo. Administrativas o de gerencia: previsión, mando, organización, coordinación y control.

(Universidad Nacional de Colombia, s.f.).

12

Por su parte, Omar Gonzales, presidente del Foro de Presidentes, en una

entrevista para La República, da las siguientes recomendaciones a las pyme

haciendo énfasis en que éstas son las que diferencian la gestión humana de

una pyme con respecto a esta misma gestión en una empresa grande.

 Se pueden gestionar a distancia debido a su tamaño, tipo de actividades

y número de empleados.

 Las relaciones se pueden manejar de manera más directa y

personalizada.

 Entender la administración de las pyme pues éstas suelen ser

organizaciones que son administradas por grupos familiares, lo cuales

cumplen con tres, cuatro o cinco funciones al tiempo, o hasta una sola

persona puede ser la encargada de todas las actividades.

 Comprender las limitaciones de capital para adquirir los recursos

especializados de una organización (Sánchez, 2014).

Partiendo de lo anterior, surge la siguiente pregunta: ¿Qué es entonces lo que

realmente están haciendo las pyme en cuanto a su gestión humana?

La respuesta aún no está clara y es por esto que se plantea realizar una

caracterización de los procesos de gestión humana en una pyme y más

específicamente en una pyme exportadora de ropa de ciclismo del Valle de

Aburrrá del departamento de Antioquia, con el fin de identificar la

correspondencia entre lo que realmente están haciendo este tipo de

organizaciones con respecto a los procesos de gestión humana y las más

recientes transformaciones de la teoría planteada desde el deber ser en

organizaciones estructuradas, grandes y con capacidad para adquirir los

diferentes recursos.

PREGUNTA DE INVESTIGACIÓN

¿Cuál es la diferencia entre el deber ser de la teoría de los procesos de la

Gestión Humana y las prácticas de ésta en la Comercializadora Internacional

Espíritu (Safety) del Valle de Aburrá del departamento de Antioquia-Colombia

en el año fiscal 2013?

13

3. OBJETIVO GENERAL

Establecer la diferencia entre el deber ser de la teoría de los procesos de la

gestión humana y sus prácticas en la Comercializadora Internacional Espíritu

(Safety) del Valle de Aburrá del departamento de Antioquia-Colombia en el año

fiscal 2013.

4. OBJETIVOS ESPECÍFICOS

 Caracterizar los procesos de la gestión humana desde el deber ser de la

teoría administrativa que serán objeto de estudio en esta investigación.

 Describir los procesos de gestión humana en la Comercializadora

Internacional Espíritus (Safety), pyme exportadora del área metropolitana

del departamento de Antioquia-Colombia en el año fiscal 2013.

5. JUSTIFICACIÓN

El presente trabajo se desarrolla pues se quiere aportar a la construcción del

marco de antecedentes con respecto a las prácticas de gestión humana en una

organización que no cumple con las características propias del deber ser de y

desde la teoría administrativa de este tipo de gestión; tal como es el caso de

una Comercializadora Internacional de ropa de ciclismo del Valle de Aburrá del

departamento de Antioquia, Colombia en el año 2013.

Es importante realizar esta investigación con el fin de que sus resultados sirvan

para posteriores investigaciones del mismo tipo en el cual se establezca la

diferencia entre el deber ser de la teoría de los procesos de gestión humana y lo

procesos de diferentes empresas del mismo tipo, de esta forma se puede

construir una investigación en cadena para un análisis más general del

problema de investigación.

6. MARCO DE REFERENCIA

14

6.1 MARCO DE ANTECEDENTES

Para dar inicio con el desarrollo del presente trabajo, se hizo una investigación

de trabajos anteriores relacionados con la caracterización de los procesos de

gestión humana en una Comercializadora Internacional de ropa de ciclismo

ubicada en el Valle de Aburrá del departamento de Antioquia en el año fiscal

2013, pero no se encontraron investigaciones en este nivel de especificidad. No

obstante a lo anterior, se encontraron investigaciones y trabajos relacionados

con la caracterización de procesos de gestión humana en las pyme en dos

regiones de Colombia; categoría en la que podemos incluir nuestro objeto de

estudio -Comercializadora Internacional (Safety)-.

Los hallazgos más relevantes de la anterior búsqueda se resumen en dos

estudios de investigación de dos regiones diferentes a Antioquia de la siguiente

manera:

De acuerdo con el artículo de investigación de Gregorio Calderón Hernández y

Claudia Milena Álvarez, titulado Características y Sentido de las Prácticas de

Gestión Humana en pequeñas empresas, los autores concluyen con base en un

estudio de una muestra de 47 pyme de Manizales y con 4 supuestos teóricos (el

predominio de la racionalidad empresarial en las pequeñas unidades

productivas, la persona como fuente de ventaja competitiva, la importancia

estratégica de las prácticas de gestión humana y las diferencias en

procedimientos, concepción y en sentido) que en las pyme:

 Se realizan los procesos de gestión humana mediante criterios intuitivos

y sin un sentido estratégico.

 La mayor parte de los procesos de gestión humana se llevan a cabo

desde lo operativo o funcional y esto carece de una estrategia

organizacional sin tener objetivos a largo plazo.

 No existen salarios competitivos ni atractivos por la limitación de

recursos.

 No cuentan con una gran cantidad de personal y sólo están las personas

que se necesitan para llevar a cabo la naturaleza misma del negocio. Es

decir, no se cuenta con personal de apoyo.

Asimismo, se encontró un estudio de investigación realizado sobre la situación

actual de las pyme en Barranquilla en donde Jaramillo (2005) caracteriza cómo

se llevan a cabo los procesos de gestión humana en los sectores de confección

15

y alimentos. Los hallazgos son parecidos y complementarios al anterior estudio

y estos se dividen en 3 bloques así (Jaramillo, 2005):

Bloque 1: Características de los empleados: Lo más relevante de esta parte del

estudio es el nivel de escolaridad y la experiencia ya que son muy pocos los

que llegaron a terminar una carrera y la experiencia que tienen se encuentra en

un rango de 5 a 10 años.

Bloque 2: Existencia del área de gestión humana: Se muestra que el área de

gestión humana no se encuentra estructurada y formada dentro de la

estructura organizacional. Las personas encargadas de llevar los procesos de

gestión humana generalmente son los gerentes, los administradores de la

empresa, las secretarias, o contadores, y donde sólo se limitan a ocuparse de

las actividades referentes a la nómina, seguridad social y conflictos laborales.

Bloque 3: Proceso de gestión del talento humano: Donde se analizó cada uno

de los procesos de gestión humana desde el deber ser de la teoría y se observó

que en la mayoría de empresas, las funciones y procesos se realizan como una

respuesta a las necesidades del día a día y no basados en un esquema de

planeación que puedan reflejar y garantizar el cumplimiento real de las

funciones y objetivos planteados.

Teniendo en cuenta estos estudios y hallazgos del objeto de estudio de esta

investigación, se aporta a este Marco de Referencia la brecha que existe entre

del deber ser desde la teoría de los procesos de gestión humana y lo que

realmente se hace en una Comercializadora Internacional de ropa de ciclismo

del Valle de Aburrá del departamento de Antioquia-Colombia en el año fiscal

2013.

6.2 MARCO TEÓRICO

6.2.1 GESTIÓN HUMANA

La gestión humana se define como “El conjunto de políticas y prácticas

necesarias para dirigir los aspectos de los cargos gerenciales relacionados con

las "personas" o recursos humanos, incluidos reclutamiento, selección,

capacitación, recompensas y evaluación de desempeño”(Chiavenato, 2007).

Este tipo de gestión, tiene un gran impacto en las empresas y en los empleados

pues ésta es determinante en la competitividad organizacional. Asimismo,

dentro del concepto de Gestión humana se derivan una serie de procesos que

16

se refieren a lo relacionado con las personas o el recurso humano de la

organización y que relacionaremos a lo largo de este trabajo, estos procesos

son: la planeación, reclutamiento y selección, colocación o inducción,

capacitación, desarrollo del colaborador, evaluación del desempeño, seguridad

e higiene en el trabajo, compensación y desvinculación. Lo anterior, busca

obtener y coordinar a las personas de una organización, de forma que consigan

las metas establecidas y la alineación a la estrategia genera del negocio

(Chiavenato, 2007).

6.2.2 PROCESOS DE GESTIÓN HUMANA

6.2.2.1 PLANEACIÓN DE GESTIÓN HUMANA

Dentro de la organización, es muy importante que a la hora de realizar la

planeación estratégica, se tenga en cuenta el área de gestión humana, ya que

depende en gran proporción de los trabajadores si se cumplen o no la misión,

visión y la promesa de valor de una organización en particular.

La planeación de gestión humana se define como “el proceso que consiste en

revisar sistemáticamente, las necesidades de recursos humanos para

garantizar que el numero requerido de empleados, con las habilidades

requeridas, esté disponible cuando y donde se necesite”. (R. Wayne Mondy,

2005, p.99)

Asimismo, la planeación de gestión humana es un proceso que se debe realizar

constantemente, ya que ésta, como el resto de la organización, se ve afectada

por variables internas y externas, haciendo que hayan cambios para los cuales

la organización debe estar preparada, y aún más cuando esos cambios incluyen

variaciones de demanda y oferta de personal, cargos, entre otro tipo de

elementos que componen dicha área.

Adicionalmente, este proceso es muy importante en cualquier tipo de

organización ya que dependiendo de la planeación y preparación que tenga la

organización, así mismo se verá su crecimiento y el logro de los objetivos.

Dentro de este proceso según R. Wayne Mondy (2005) se encuentran 3 etapas

y éstas son:

17

Etapa 1: El análisis del flujo de trabajo:

O workflowconsiste en “el estudio de aspectos operacionales de una actividad

de trabajo, esto es, cómo se realizan y estructuran las tareas, cuál es su orden

correlativo, cómo se sincronizan, cómo fluye la información y cómo se hace su

seguimiento”(Gestión, 2014) En otras palabras, mediante este proceso, la

organización puede saber exactamente las actividades que se desarrollan y sus

respectivos procesos, las áreas y cargos responsables y sus formas de

comunicación, permitiendo realizar un análisis completo de las actividades que

se llevan a cabo en toda la organización dando paso a la identificación de fallas

para hacer sus respectivos cambios, si así lo requiere, en elementos como

pérdida de tiempo, procesos innecesarios, recursos desperdiciados, entre otros.

Asimismo, como objetivo general, el flujo de trabajo busca la automatización de

las actividades de la organización y permite analizarlas como un gran grupo de

trabajo. Al mismo tiempo que hace más eficiente la identificación de problemas,

sus correcciones y más importante aún, facilitando el proceso de toma de

decisiones.

Existen dos tipos principales de flujo de trabajo:

Procedimental: se utiliza en actividades en las cuales la organización ya tiene

conocimiento y sus procesos son previamente establecidos.

Ad hoc: se utiliza en actividades en las cuales las personas encargadas de la

actividad, en determinado punto, deben tomar una decisión de hacia dónde se

dirige el siguiente paso del proceso (R. Wayne Mondy, 2005).

Etapa 2: La descripción de cargos:

Lo que se hace es enumerar cada una de las tareas que se desarrollan, sus

diferentes responsabilidades y deberes dentro del proceso productivo y la

empresa y dependiendo de la organización, está abierto a modificaciones

autónomas por parte del trabajador. La descripción de los cargos juega un

papel muy importante dentro del diseño organizacional y la planeación de

gestión humana, ya que de ésta depende en gran proporción el establecimiento

de los demás procesos de estas áreas, como la definición de roles, la

planeación, el reclutamiento, selección, la capacitación, compensación, entre

otros.

18

Dentro de la descripción de cargos es importante analizar elementos como:

Tabla 1
Elementos claves para la descripción de cargos.

Atribuciones o tareas del cargo ¿Qué hace el ocupante?

Periodicidad de la ejecución ¿Cuándo lo hace?

Los métodos aplicados para la

ejecución de las atribuciones o

tareas

¿Cómo lo hace?

Los objetivos del cargo ¿Por qué lo hace?

Tabla 1

Fuente: Vélez, T. (30 de Junio de 2010) Job Analysis Basics. Human Resources

Management. Recuperado el 2 de Marzo de 2014.

Y de una forma más específica, se definen elementos como:

- El tipo de personas que se requieren para el puesto y

- Los requerimientos, tales como: educación, habilidades, personalidad,

entre otros.

Etapa 3: Identificación de necesidades

Un análisis de necesidades se define como “un cálculo del número y tipo de

empleados que la organización necesitará en el futuro para lograr sus objetivos

establecidos” (R. Wayne Mondy, 2005).

La identificación de las necesidades de una organización se hace

principalmente para satisfacer la demanda de capital humano.

Para realizar el análisis, el factor más importante es la estrategia establecida

por la firma, ya que con base en ésta se podrá saber cuáles son los recursos,

tanto en bienes y servicios como en capital humano, que serán necesarios para

cumplir cada uno de los objetivos propuestos. Sin embargo, a medida que la

organización avanza, van apareciendo diferentes factores que pueden

influenciar y generar cambios en las necesidades de gestión humana.

Durante el proceso de análisis de necesidades, en cuanto a capital humano, las

organizaciones se hacen preguntas para encontrar las razones por las cuales

19

necesitan, o no, nuevo personal y basado en esto se podrán definir las

características de éste.

Las preguntas que una organización normalmente realiza pueden ser las
siguientes:

Tabla 2
Preguntas claves para identificación de necesidades de capital humano.

¿Necesitamos crear un puesto?

¿Necesitamos reemplazar un empleado que se

retirará?

¿Vamos a iniciar una actividad nueva?

¿Existe una vacante por satisfacer?

¿Requerimos personal para un nuevo proyecto?

Tabla 2

Fuente: Vélez, T. (29 de Julio de 2012) Recruitment and Selection. Human

Resources Management. Recuperado el 2 de Marzo de 2014.

Con la ayuda de estas preguntas, el personal encargado puede llegar a

entender de forma más clara lo que el puesto de trabajo realmente necesita,

logrando entonces que se haga una definición correcta del perfil requerido.

6.2.2.2 RECLUTAMIENTO Y SELECCIÓN

RECLUTAMIENTO

“El reclutamiento y la selección forman parte de un mismo proceso que consiste

en la integración de recursos humanos. La organización como sistema abierto,

interactúa con el mercado de recursos humanos y sufre profundas influencias

del mercado de trabajo.”(Chiavenato, 2000, pp. 234-274)

Partiendo de lo anterior, el reclutamiento se puede definir como un conjunto de

procedimientos que busca atraer candidatos potenciales calificados para ocupar

puestos dentro de una organización y allí la organización ofrece al mercado de

recursos humanos oportunidades de empleo que pretende llenar con dichos

candidatos. Es importante saber que el reclutamiento se hace teniendo en

20

cuenta principalmente las necesidades que tiene la organización en términos de

recursos humanos. Para esto se debe tener una planeación que se realiza en 3

fases: ¿qué necesita la organización? ¿Qué puede ofrecer el mercado de

gestión humana? y ¿qué técnicas de reclutamiento de deben emplear?

(Chiavenato, 2007)

El proceso de reclutamiento se puede hacer mediante 2 fuentes principales

denominadas reclutamiento interno y externo (Chiavenato, 2007).

El reclutamiento interno:

Es cuando la organización trata de llenar una vacante mediante la

reacomodación de los empleados que pueden ser:

Promovidos: movimiento vertical

Transferidos: movimiento horizontal

Transferidos con promoción: Movimiento diagonal (FUEM, s.f.)

El reclutamiento interno se basa en datos como:

- Resultados obtenidos en los diversos exámenes y pruebas realizadas al

candidato.

- Resultados de los programas de capacitación y entrenamiento.

- Análisis y descripción del puesto actual del candidato y del puesto

considerado.

- Planes de carrera.

- Condiciones de promoción del candidato interno. (FUEM, s.f.)

Este tipo de reclutamiento tiene tanto ventajas como desventajas para la

organización y estas son:

Tabla 3
Ventajas y desventajas del reclutamiento interno.

VENTAJAS: DESVENTAJAS:

Más rápido
Riesgo de frustrar las ambiciones de

los empleados existentes

21

Mayor validez y seguridad Conflicto de intereses

Fuente de motivación para los

empleados

Perdida de la creatividad e

innovación por ceñirse a las políticas

de la organización estrictamente

Inversiones de la empresa en

capacitación

Espíritu de competencia entre

el personal

Tabla 3

Fuente: FUEM, s.f.

El reclutamiento externo:

Es cuando la organización trata de llenar una vacante con candidatos que

provienen de fuera de ella, es decir, candidatos externos que son convocados

mediante las diferentes técnicas de reclutamiento (FUEM, s.f.). Las técnicas de

reclutamiento son los métodos mediante los cuales la organización divulga la

existencia de un puesto vacante en las fuentes de recursos humanos

pertinentes, el reclutamiento externo puede involucrar una o varias de las

siguientes técnicas:

- Archivos de candidatos de reclutamientos anteriores.

- Recomendación de los empleados.

- Anuncios en la empresa.

- Contacto con asociaciones de profesionales.

- Universidades, escuelas, institutos, entre otros.

- Ferias de empleo

- Convenios con otras empresas.

- Anuncios en periódicos y revistas.

- Viajes de reclutamiento.

- Online. (FUEM, s.f.)

Al igual que el reclutamiento interno, este tipo de reclutamiento tiene tanto

ventajas como desventajas, entre ellas podemos encontrar:

Tabla 4
Ventajas y desventajas del reclutamiento externo

22

VENTAJAS: DESVENTAJAS:

Experiencia nueva a la organización
Mas demorado que el reclutamiento

interno

Renovar los recursos humanos Requiere mayores inversiones y gastos

Aprovecha las inversiones en

capacitación
Es menos seguro

Más económico
Barreras de crecimiento para los

empleados de la empresa

Afecta la política salarial de los empleados

existentes

Tabla 4

Fuente: (FUEM, s.f.)

SELECCIÓN

La selección del personal es un proceso que consiste en escoger entre los

candidatos reclutados aquellos que tengan más probabilidades de adecuarse al

puesto vacante. Este proceso tiene como objetivo encontrar la persona

adecuada para una posición específica. Las bases para la selección del

personal son las siguientes (Chiavenato, 2007):

Obtención de la información sobre el puesto

En esta etapa se describe y analizan los puestos, se hace la requisición del

personal, se analizan los puestos en el mercado. Asimismo, se realiza una

investigación interna de las necesidades, donde se determina lo que la

organización necesita a corto y largo plazo en cuanto a crecimiento y desarrollo,

lo que implica nuevos aportes de recursos humanos.

En el análisis, se debe tener en cuenta las respuestas a las siguientes

preguntas:

23

Tabla 5
Preguntas claves para análisis interno de las necesidades.

¿Es un nuevo puesto?

¿Se va a reemplazar a un empleado que se va a retirar?

¿Se va a empezar con una nueva actividad?

¿Se va a llenar una vacante?

¿Es un proyecto especial?

Tabla 5

Fuente: Chiavenato, 2007.

En cualquiera de los casos anteriores, se debe tener en cuenta la descripción

del puesto y las especificaciones del mismo, además de definir un perfil. Por

ende, la selección del personal puede ser un proceso de comparación y de

decisión.

Selección como proceso de comparación:

En este sentido, la selección es un proceso de comparación entre los requisitos

del puesto, determinada por la descripción y especificaciones del puesto y el

perfil de los candidatos presentados, obtenida por la aplicación de las técnicas

de la selección (Chiavenato, 2007).

Selección como proceso de decisión:

Cuando varios candidatos tienen requisitos equivalentes para el puesto

vacante, el staff debe utilizar técnicas de selección para recomendar a los

candidatos más adecuados para ocupar el puesto. Este proceso admite 3

modelos (Chiavenato, 2007):

Tabla 6
Tipos de modelo de selección.

Modelo de colocación: Un candidato para una vacante.

Modelo de selección:

Varios candidatos para una

vacante.

Modelo de clasificación:

Varios candidatos para varias

vacantes.

24

Fuente: Chiavenato, 2007

Elección de las técnicas de selección

Después de obtener la información del puesto, se deben elegir las técnicas de

selección adecuadas para elegir el candidato adecuado. Las técnicas según

Chiavenato (2007) se pueden clasificar en 5 grupos.

Grupo 1: entrevista de selección

Es la técnica más utilizada en grandes, medianas y pequeñas empresas, a

pesar de ser considerada la técnica más subjetiva e imprecisa de todas, es la

de mayor influencia en la decisión final. Allí los candidatos pasan por una

entrevista de filtro para confirmar si cumplen con las características del perfil del

cargo.

Grupo 2: pruebas o exámenes de conocimientos o habilidades

Sirven para evaluar objetivamente los conocimientos y habilidades obtenidos

por los candidatos con anterioridad. Allí, se mide el grado de conocimiento

técnico que requiere el puesto y además el grado de habilidad para realizar

determinadas actividades.

Grupo 3: test psicológicos

Son una medida estandarizada de los modelos de conducta, el resultado del

test de una persona se compara con los patrones representativos que han

conformado un percentil mediante sus respuestas analizadas por los expertos.

Grupo 4: test de personalidad

Analizan los rasgos de personalidad determinados por el carácter o el

temperamento de la persona, características que permiten a una persona

diferenciarse de otra.

Grupo 5: técnicas de simulación

Tabla 6

25

Éstas consisten en estudios de acción social, basados principalmente en

construir sobre un escenario un acontecimiento que se quiere analizar. Esto

determina las características humanas, y su potencial de desarrollo.

(Chiavenato, 2007)

Periodo de prueba

Este periodo es la etapa con la que se inicia el contrato de trabajo, allí el

empleador analiza las aptitudes del empleado, así mismo dicho empleado

analiza las condiciones de trabajo. El periodo de prueba tiene dos leyes

principales según el código sustantivo del trabajo:1) debe ser estipulado por

escrito y si no serán regulados por las normas generales del contrato de trabajo

2) Los servidores domésticos cuentan con 15 días de periodo de prueba.

Además este periodo no puede sobrepasar los dos meses.

Según el Código Sustantivo del Trabajo:

El período de prueba no puede exceder de dos (2) meses. En los

contratos de trabajo a término fijo cuya duración sea inferior a un (1) año

el período de prueba no podrá ser superior a la quinta parte del término

inicialmente pactado para el respectivo contrato, sin que pueda exceder

de dos meses. Cuando entre un mismo empleador y trabajador se

celebren contratos de trabajo sucesivos, no es válida la estipulación del

período de prueba, salvo para el primer contrato. (Art.78)

En el periodo de prueba, los empleados gozan de todas las prestaciones,

además se debe tener en cuenta que este periodo puede darse por terminado

unilateralmente sin previo aviso.

Selección final

El candidato pasa por varias fases compuestas por técnicas más sencillas y

económicas y al final se realizan las más complejas y caras. Generalmente se

aplica más de una técnica de las mencionadas anteriormente y se aplican

basadas en el puesto a ocupar, en su perfil y complejidad. La selección final

también se lleva a cabo cuando el empleado ha pasado su periodo de prueba.

6.2.2.3 COLOCACIÓN O INDUCCIÓN

26

El proceso de colocación o inducción tiene como objetivo general hacer que las

personas elegidas en el proceso de selección, se acoplen de la mejor y más

rápida forma posible a la organización, alcanzar una buena integración entre su

cargo y su equipo de trabajo, y generar una satisfacción y sentido de

pertenencia por éste (Vélez, 2012).

La inducción o colocación se puede dividir en tres etapas (Citado en Vélez,

2012) y es realizada debido a que cada una de ellas contiene un objetivo

diferente y utiliza información de diferentes aspectos de la organización.

Etapa 1: inducción general:

Como su nombre lo indica, la inducción general consiste en mostrar los

aspectos generales relacionados con el cargo y la organización, tales como:

- La estructura o grafico organizacional, en los cuales se debe incluir: la

historia de la organización, su misión, visión, valores corporativos, los

objetivos de la organización y sus grupos de interés.

- Video institucional y un discurso motivacional y de bienvenida.

- Productos, artículos y/o servicios de la organización.

- La contribución que la organización hace a la sociedad.

- Certificados actuales, proyectos actuales y planes de desarrollo.

- Aspectos relacionados con el contrato de trabajo.

- Planes de entrenamiento.

- Relaciones industriales de la organización.

- Reglamento interno del trabajo.

- Sistema de compensación.

- Compromiso de la dirección con sus empleados y la organización.

Etapa 2: inducción específica:

En esta parte de la inducción, se explican de forma simple, puntual, clara y

completa todos los aspectos relacionados con el cargo y el puesto de trabajo.

La inducción específica debe ser dirigida por el jefe inmediato, y debe proveer la

siguiente información:

27

- Ubicación del puesto de trabajo.

- Tipos de entrenamiento que el empleado recibirá.

- Flujo de trabajo.

- Su impacto y contribución como empleado de la organización.

- Sistema de turnos, permisos y reemplazos.

- Información general de los factores de riesgo (según su cargo, su

posición) y el mapa de riesgos de la empresa.

- Estándares de seguridad.

- Derechos y deberes del empleado y el empleador.

- Procedimientos en casos de emergencia.

Etapa 3: evaluación:

Esta etapa se lleva a cabo con el fin de identificar qué puntos de la inducción no

quedaron suficientemente claros, y así decidir si es necesaria o no, un proceso

de re-inducción, al mismo tiempo que se necesita un registro de lo hecho

durante el proceso.

Se debe tener en cuenta que esta evaluación se lleva a cabo antes, durante y

después del proceso de inducción y que cada uno de los cargos debe ser

evaluado periódicamente.

La inducción es considerada un proceso clave, ya que ésta inicia desde el

momento en el que el candidato presenta su solicitud, hasta el momento en que

éste ya inicia las tareas en el puesto (Dessler, 1996 y Encinas, 2008).

6.2.2.4 CAPACITACIÓN

“El entrenamiento o capacitación es el proceso educativo de corto plazo

aplicado de manera sistemática y organizada por medio de la cual las personas

adquieren conocimientos, desarrollan habilidades y competencias en función de

objetivos definidos” (Chiavenato, 2000, p.557).

Con el entrenamiento o capacitación se buscan 3 objetivos principales:

- Preparar a las personas para la realización de las tareas del puesto.

28

- Un desarrollo personal continuo para su puesto y para otras funciones

más elevadas y complejas.

- Crear un clima más satisfactorio para generar mayor motivación en las

personas.

Toda capacitación que la organización realice, debe tener en cuenta los

objetivos establecidos por la misma y su estrategia, esto para no perder el

verdadero sentido de la capacitación realizada y no perder el efecto que se

busca con ésta. Al mismo tiempo, se debe tener en cuenta si se busca mejorar

o establecer un nuevo conocimiento, proceso, tarea, etc. Para dirigir de manera

adecuada una capacitación, Snell y Bohlander (2013) explican que en las

organizaciones dividen el proceso en los siguientes pasos:

Paso 1: evaluación de necesidades:

Como su nombre lo indica, la organización debe realizar una evaluación para

identificar si la empresa como tal, Departamento(s) y/o persona(s) necesita de

una capacitación, el tema de ésta, su método e intensidad.

Para identificar estos elementos, se pueden analizar diferentes fuentes tales

como: Entrevistas, Por observación, Sesiones grupales, Cuestionarios, A través

de proyectos, Revisión de resultados, Evaluación del desempeño, Entre otros.

Existe también un método de análisis por niveles de la organización que permite

encontrar resultados más específicos:

Método 1: análisis de la organización: se hace un análisis de la situación actual

de la organización, utilizando factores como: misión, visión, objetivos, el

ambiente de la organización, estrategias, recursos que se utilizan o serán

utilizados, expansión de la empresa, etc. Por otra parte, una fuente importante

para la identificación de las necesidades de la organización, es el uso del

análisis de fortalezas y debilidades, ayudando a reconocer los puntos a favor

que tiene la organización, para reforzarlos o, reconocer que tiene la

organización por mejorar para convertirlos en una fortaleza.

Método 2: análisis de las tareas: Se analizan las actividades que se realizan o

serán realizadas en un futuro a corto o largo plazo, para así poder determinar

los conocimientos, capacidades y habilidades requeridas. Tareas como el

manejo de maquinaria y equipo, nuevas tecnologías implementadas en el

desarrollo de actividades, modificación de procesos, producción de nuevos

29

productos, entre otros, pueden ser la fuente de identificación de necesidades a

nivel de tareas.

Método 3: análisis de las personas: Aquí se analiza el desempeño, los

conocimientos y habilidades que los empleados poseen, así como su desarrollo

dentro del grupo de trabajo, permitiendo que necesitan las personas de la

capacitación. Su fuente puede ser: nuevos empleados, empleados ascendidos

o trasladados, cambios en niveles de accidentalidad, ausentismo, conflictos

entre empleados, etc.

Paso 2: diseño del programa de capacitación:

En la parte de diseño básicamente se responden 3 preguntas:

¿Qué? - objetivos de la capacitación: Se describen las habilidades,

conocimientos, procesos o actitudes que la organización busca que sus

empleados adquieran o modifiquen por medio de la capacitación. Es decir, el

contenido que será cubierto con la capacitación, siempre dirigido al cubrimiento

de las necesidades encontradas en el proceso anterior. En orden de que el

contenido cubra realmente las necesidades se deben responder las siguientes

preguntas:

- ¿Qué debe hacer diferente el empleado?

- ¿Qué de parar/empezar a hacer el empleado?

Al mismo tiempo, se aconseja ser creativo y realista.

¿Para quién?-definición del personal a capacitar: este paso se inicia priorizando

las necesidades que la organización y/o los empleados tienen, para así

determinar el grupo de personas que recibirán la capacitación. La idea de este

proceso es evitar que la organización determine que la capacitación debe ser

dirigida para todos y/o para nadie, ya que siempre debe haber un grupo

específico.

Al mismo tiempo las organizaciones deben tener en cuenta la disponibilidad, es

decir la disponibilidad del empleado como persona. Se analizan factores como

30

madurez, experiencia y capacidad de aprendizaje, con el fin de hallar si se

cumple con determinadas condiciones necesarias para la asimilación de la

capacitación. También sirve para agruparlos según esos factores.

¿Quién?-definición del capacitador: El éxito de la capacitación depende

directamente del rol que juega el capacitador dentro de ésta. Para elegir a la

persona ideal para este trabajo, se debe tener en cuenta factores como: nivel

de educación, experiencia y sus habilidades para la enseñanza, su puntualidad,

habilidad de comunicación, conocimiento del tema de la capacitación, sus

habilidades para planear, habilidades para motivar, etc.

Cabe resaltar que el capacitador puede ser tanto interno como externo.

¿Cuándo?-planeación de la capacitación: Básicamente es determinar, fecha,

horario y duración de la capacitación. También incluye la planeación de cada

sesión, si existe el caso de varias sesiones.

Este paso, depende directamente de:

- La disponibilidad del capacitador

- La disponibilidad del lugar donde se lleva a cabo la capacitación

- La disponibilidad de los participantes de la capacitación

Pasó 3: definir método de capacitación:

Según Snell y Bohlander (2013), existen diferentes métodos de capacitación:

Capacitación para empleados no gerenciales, capacitación para desarrollo

gerencial y otros tipos de capacitación.

Capacitación para empleados no gerenciales:

- Capacitación en el puesto: los empleados son capacitados por medio de

la experiencia práctica, es decir, a medida de que desarrolla la actividad

31

reciben instrucciones de su jefe inmediato o la persona encargada de

dirigir la capacitación.

- Capacitación de aprendizaje práctico: el empleado recibe la capacitación

en aspectos teóricos y prácticos sobre el conocimiento, habilidad y/o

actitud que se busca establecer por medio de la capacitación. Esta

capacitación se lleva a cabo tanto dentro como fuera de su puesto de

trabajo.

- Instrucción programada: también conocido como trabajo auto dirigido.

Permite a la persona trabajar a su propio ritmo. Las instrucciones o

capacitación la puede recibir por medio de: computador, instructor a

distancia o instructor en el aula

- E-learning: método de capacitación que se lleva a cabo por medio de

internet, computadoras y/o aulas virtuales.

- Método de simulación: este tipo de capacitación se utiliza principalmente

para operación de maquinaria. Resalta el realismo del equipo y su

operación, con un nivel máximo de seguridad.

Capacitación para desarrollo gerencial

- Experiencia en el puesto: parte del supuesto de que algunas habilidades

y conocimiento solo se adquieren por medio de la experiencia. Existen

diferentes métodos de experiencia en el puesto:

- Coaching: es la capacitación por medio del acompañamiento,

instrucciones, comentarios y sugerencias por parte de un entrenador.

Funciona como un trabajo grupal, más que como un seguimiento de

instrucciones impuestas.

- Rotación de puesto: se prepara al empleado por medio cambio de

cargos, permitiéndole adquirir experiencia y conocimiento de las

funciones de otros cargos.

- Transferencia lateral: se trata del movimiento horizontal del empleado,

por departamentos de la organización.

32

- Proyectos especiales: se le permite al empleado la oportunidad de

participar en el estudio de casos actuales de la empresa.

- Reuniones de personal: Permite que los empleados tengan conocimiento

de la situación actual de áreas diferentes en las cuales se desempeñan,

ideas y opiniones de otras áreas de la organización.

- Seminarios y conferencias: generalmente se utilizan para la

comunicación de diferentes temas, plantear debates o análisis de

problemas.

- Estudios de caso: Se le provee a los empleados casos hipotéticos para el

desarrollo de capacidades de análisis y toma de decisiones.

- Juegos de negocio: Los empleados toman una organización ficticia, en la

cual cada uno debe personificar un rol y participar de los procesos y

situaciones que se pueden presentar en ésta.

- Juego de roles: Es la representación de los diferentes roles de la

organización. Pueden ser reales o ficticios.

Otros tipos de capacitación:

- Capacitación de habilidades básicas: Son capacitaciones para

habilidades básicas o de uso diario o en otros términos, habilidades

generales para la ocupación de un puesto. Dentro de estas habilidades,

se encuentran: leer, escribir, computación, hablar, escuchar, trabajar en

equipo, liderar a otros, etc.

- Capacitación de equipos: Tiene como objetivo resaltar la importancia del

trabajo en equipo. Busca hacer entender a los participantes que el

trabajo en equipo va más allá del conocimiento y las habilidades, si no

también, el saber cómo interactuar con los demás

- Capacitación cruzada: Permite que los empleados aprendan de otros

cargos existentes dentro de la organización, además del propio.

33

- Capacitación para la diversidad: Este tipo de capacitación está dirigida a

la creación de conciencia de la diferencia demográfica de los empleados

de una organización. Para comprender la diversidad y lograr el

cumplimiento de objetivos comunes.

Paso 4: evaluación del programa de capacitación:

Según El Modelo De Evaluación Kirkpatrick (Citado en Borja, 2008), se deben

realizar diferentes tipos de evaluación con el fin de garantizar una

comprobación completa de la capacitación hecha previamente.

Dentro de los tipos de evaluación se encuentran:

- Reacción: Consiste en la evaluación hecha por parte del empleado con

respecto a la capacitación: tema, desarrollo, resultado. El empleado la

puede calificar desde su propio punto de vista como satisfecho o

insatisfecho.

- Aprendizaje: Es la evaluación y comprobación de los conocimientos

adquiridos durante la capacitación. Con el propósito de contrastar el

antes y el después.

- Comportamiento: Es la verificación de que los conocimientos adquiridos

en la capacitación, realmente sean aplicados en el puesto de trabajo.

- Resultados o rendimiento de la inversión: Consiste en la relación de

costo/beneficio de la capacitación aplicada. Estos pueden ser tanto

cualitativos como cuantitativos.

Para definirlo de forma cuantitativa se aplica la siguiente fórmula

matemática:

ROI = Beneficio /Costos de la capacitación

ROI > 1= los beneficios obtenidos son mayores a los costos.

ROI < 1= los beneficios son menores a los costos.

34

6.2.2.5 DESARROLLO DEL COLABORADOR

Como primer paso debemos reconocer que el ser humano es un ser integral,

que está compuesto por: sentimientos, intereses, temores y que como tal, cada

ser humano es único, lo que quiere decir que sus proyectos de vida también lo

son. Cada uno de los empleados necesita y espera el apoyo por parte de la

organización para la que trabajan, para así lograr encontrar la conexión entre su

proyecto personal y la organización. Se cree entonces que para lograr esto, la

organización debe considerar a los empleados como un fin y no como un medio

y tener en cuenta, entre varios aspectos, lo siguiente:

EQUILIBRIO ENTRE LA VIDA LABORAL Y PERSONAL

Para tener un correcto balance entre el desarrollo de la empresa y del

trabajador en sí, se debe tener en cuenta la estructuración de la empresa junto

con lo que requieren los empleados de la misma con el fin de crear un sistema

de gana-gana entre la empresa y sus empleados, no solo generando una

motivación en el personal sino también el desarrollo personal, familiar, social y

profesional del empleado, esto se puede lograr por ejemplo creando espacios

de esparcimiento para los empleados, crear grupos de diferentes actividades,

generar posibilidad de interacción con las familias y otras actividades que

permitan el correcto equilibrio entre lo laboral y lo personal (Izquierdo, 2014).

DESARROLLO

Esta etapa comienza desde el proceso de selección y es importante tener en

cuenta los siguientes 3 factores para generar un desarrollo no sólo en cada

empleado sino en un colectivo, generando incentivos y beneficios para los

mismos para que esto se traduzca en desarrollo para la empresa como tal

(Izquierdo, 2014).

Estos son los 3 factores según Julio Cesar Izquierdo (2014):

Gestión del desempeño

Allí se deben evaluar los retos de la persona como ser integral y empleado de

una organización con el fin de lograr los objetivos de la gerencia y por ende de

la empresa.

35

Gestión del conocimiento

Se debe incentivar y promover el aprendizaje de los empleados, no sólo en sus

conocimientos relacionados con su cargo sino en general.

Gestión del potencial

Se analizan varios factores como cargos críticos, directivos potenciales y

talentos claves, además de promover el potencial con incentivos y beneficios

acordes con su desempeño.

6.2.2.6 EVALUACIÓN DEL DESEMPEÑO

“La evaluación de desempeño es una apreciación sistemática de cómo cada

persona se desempeña en un puesto y de su potencial de desarrollo futuro".

(Chiavenato, 2000, p.357). El desempeño que se evalúa es situacional y varía

de una persona a otra así que depende de múltiples factores condicionantes. A

su vez, toda evaluación de desempeño es un proceso para estimular o juzgar el

valor, la excelencia y las cualidades de una persona y se realiza con el fin de

obtener información sobre factores como la compensación económica y no

económica, sobre la capacitación, si es necesario crear una vacante o si se

debe eliminar el puesto existente.

La evaluación de desempeño logra ser una herramienta para mejorar los

resultados generados por los recursos humanos en la organización, en la cual a

través de ésta se pueden lograr objetivos como: permitir condiciones de

medición del potencial humano para determinar su plena utilización, tratar los

recursos humanos como una ventaja competitiva de la organización y ofrecer

oportunidades de crecimiento y una participación efectiva a todos los

empleados de la organización.

La responsabilidad de la evaluación de desempeño debe ser atribuida a

diferentes figuras dentro de la organización y cada una de ellas implica una

filosofía de acción, las alternativas son (Chiavenato, 2007):

El gerente: Éste evalúa el desempeño del personal, esto con ayuda del área de

gestión humana que desempeña la función de staff y se encarga de instruir, dar

seguimiento y controlar el proceso con el gerente.

36

La propia persona: Cada persona evalúa el desempeño de su puesto,

adecuándose a diversos indicadores proporcionados por el gerente u otros

entes de la organización.

El individuo y el gerente: Cada empleado realiza una autoevaluación, esta es

confrontada con la evaluación que el gerente, el jefe del área o el jefe directo

haga del empleado. Dicha confrontación se realiza por parte del área de

Gestión Humana.

El equipo de trabajo: Aquí, el equipo de trabajo evalúa el desempeño de sus

miembros y así, ellos mismos toman las medidas necesarias para mejorar.

El área de recursos humanos: Cada gerente da la información al área de

recursos humanos para que se analice y así generar informes o un plan de

acción.

La comisión de evaluación: Esta comisión es designada para evaluar el

desempeño de los empleados, esta comisión está conformada por personas de

diversas áreas y que son miembros permanentes o transitorios.

Evaluación de 360º: Se trata de una evaluación realizada por todos los

elementos que interactúan con el empleado evaluado.

La evaluación de desempeño busca los siguientes objetivos:

Tabla 7
Objetivos de la evaluación de desempeño.

Idoneidad del empleado en el puesto

Capacitación

Promociones

Incentivo salarial

Mejora de las relaciones

Desarrollo del empleado

Información para investigación

Estímulo para mayor productividad

Indicadores de desempeño

Retroalimentación

Tabla 7

 Fuente: Chiavenato, 2007

37

La evaluación se puede realizar mediante 6 métodos principales que son

(Chiavenato, 2007):

Método de evaluación del desempeño mediante escalas gráficas:

Es el método de evaluación más simple y se realiza empleando factores

previamente definidos mediante un cuestionario de doble entrada, las líneas

horizontales son los factores de evaluación del desempeño y las líneas

verticales son los grados de variación de esos factores como se muestra en la

siguiente figura (Chiavenato, 2007):

Tabla 8.
Ejemplo de método de las escalas gráficas.

38

Tabla 8

Fuente: Dávila, G. (2007, 27 de octubre). Método de las escalas gráficas [Web

log post]. Recuperado el 19 de abril de 2014 de:

http://metododelasescalasgraficas.blogspot.com/

Método de elección forzosa:

Se evalúa el desempeño del empleado por medio de frases alternativas que

describen el tipo de desempeño de la persona. El empleado está obligado a

elegir entre varias frases que expliquen el desempeño de la persona evaluada,

de ahí su nombre.

Método de evaluación del desempeño mediante investigación de campo:

39

Se basa en entrevistas de un especialista con el jefe inmediato de los

evaluados, se evalúan causas, orígenes y motivos del desempeño del

empleado con base en el análisis de las situaciones.

Método de evaluación del desempeño mediante incidentes críticos:

Se basa en que el comportamiento de las personas tiene características que

llevan tanto a resultados positivos como negativos, este método no se centra en

las situaciones normales sino en aquellas que son muy positivas o muy

negativas.

Método de comparación de pares:

Este método compara a los empleados en pares, de manera que se ubica en la

columna derecha del comparativo el que es considerado mejor en relación al

desempeño en dicho factor.

Método de frases descriptivas:

Es un método similar al de elección forzosa, aquí no es obligatorio escoger las

frases pues el evaluador registra si las frases coinciden con el desempeño del

empleado.

6.2.2.7 SEGURIDAD E HIGIENE EN EL TRABAJO

Hoy en día, los empleados de las organizaciones se enfrentan a un ambiente

laboral donde los riesgos para su seguridad y salud se encuentran muy

presentes, ya que el hecho de desempeñar un trabajo cualquiera involucra e

implica la exposición a muchos riesgos que pueden de alguna u otra forma

afectar directamente la salud de los empleados. Es por eso que es muy

importante que en el área de gestión humana, se gestione y se tenga muy

presente el tema de la seguridad y salud ocupacional para el beneficio y

cuidado de sus empleados.

40

“La Higiene y la seguridad industrial son consideradas como la ciencia y

arte que como rama de la medicina del trabajo trata el reconocimiento,

evaluación y control de aquellos factores ambientales o emisiones

presentes en el lugar de trabajo, que pueden ocasionar accidentes,

destruir la salud o dañar a los trabajadores y a la comunidad cercana al

lugar del trabajo” (López, 1999, p.17)

Se trata de cada una de las normas y/o procedimientos que se ocupan de la

prevención de todos los accidentes y enfermedades que puedan ocurrir en el

lugar de trabajo. De esta manera, a través del análisis, el control y la evaluación

de factores se busca plantear mecanismos de mejora del ambiente del

trabajador para así evitar daños en la salud y a la vez lograr el mejoramiento de

la productividad en la organización.

Dentro de todo este proceso también se estudian los casos de imprudencia que

se realizan dentro del trabajo, sumado a todas aquellas condiciones que se

consideran inseguras para el trabajador, dando como resultado los llamados

accidentes de trabajo que se definen desde el punto de vista de la seguridad

“como un suceso imprevisto que interrumpe o interfiere la continuidad del

trabajo y puede suponer un daño para las personas o a la propiedad” (Díaz,

2009, p.13). Y desde el punto de vista legal, según la Ley General de Seguridad

Social del 20 de junio de 1994 lo define como “toda lesión corporal que el

trabajador sufra con ocasión del trabajo que efectué por cuenta ajena” (Díaz,

2009, p.13).

Por otra parte, el trabajador al realizar su labor, también se encuentra expuesto

a adquirir enfermedades ocasionadas por el desarrollo del trabajo.

La enfermedad profesional desde el punto de vista legal, según la Ley General

de la Seguridad Social la define como “la contraída a consecuencia del trabajo

ejecutado por cuenta ajena en las actividades que se especifican en el cuadro

que se apruebe específicamente al respecto, y que están provocadas por la

acción de los elementos o sustancias que en dicho cuadro se indiquen para

cada enfermedad profesional” (Díaz, 2009, p.14)

Las causas para que se pueda decir que hay una enfermedad profesional son:

- El Estrés:

Según la Real Academia Española, el estrés es definido como la “tensión

provocada por situaciones agobiantes que originan reacciones

41

psicosomáticas o trastornos psicológicos a veces graves”. El estrés

puede ser causado por diferentes factores, ya sean emocionales como la

ansiedad, el miedo, la culpa, por factores físicas como el ambiente

laboral donde se encuentra el empleado, o por factores intelectuales

como la sobrecarga de trabajo, o la toma de decisiones.

- La Fatiga:

Ésta se da a causa de un exceso de trabajo ya sea físico o mental sin

darle al cuerpo el descanso necesario para compensarlo. Esto conlleva

consecuencias para el empleado tanto físicas como mentales, entre las

que están la pérdida de la capacidad funcional y racional, malestar

general, disminución de la productividad, insatisfacción laboral etc.

- El Envejecimiento Prematuro:

Éste se da cuando el empleado sufre una aceleración del proceso de

envejecimiento normal. Un ejemplo de esto es cuando los empleados

están expuestos a condiciones ambientales peligrosas o a altas dosis de

fatiga laboral.

- Insatisfacción laboral:

Ésta se da cuando las expectativas del trabajador en cuanto a la

compensación, ya sea económica o no, se ven minimizadas y no son

compensadas por el esfuerzo personal y profesional que realiza en su

lugar de trabajo.

Por otro lado, cuando hablamos de seguridad en el trabajo, debemos conocer el

concepto de riesgo que según la Ley 31/1995 de prevención de riesgos

laborales el artículo 4 lo define como: “La posibilidad de que un trabajador sufra

un determinado daño derivado del trabajo. Para calificar un riesgo desde el

punto de vista de su gravedad, se valorarán conjuntamente la probabilidad de

que se produzca el daño y la severidad del mismo”. Asimismo, existen

diferentes factores de riesgo donde se ven afectados el desarrollo del trabajo

del empleado y se define factor de riesgo como “todo aquel elemento o conjunto

de elementos que, estando presente en el trabajo diario, pueda producir un

42

daño para el trabajador y disminuir la salud de éste.” (Míguez y Bastos, 2010,

p.1)

Es muy importante reconocer todos estos factores de riesgo ya que de alguna

forma suponen un alto costo de personal, social y obviamente económico, tanto

para la persona como para la empresa.

 A continuación se hablará en detalle de cada factor (Míguez y Bastos, 2010):

- Factores de la organización:

Son aquellos relacionados con la empresa, su cultura y estructura

organizacional afectando más que todo a lo psicológico o social. Dentro

de ellos se encuentran la jornada de trabajo, las relaciones laborales, la

dirección de la organización, estabilidad del puesto, decisiones de la

empresa, participación del trabajador en la empresa.

- Factores Psicológicos del empleado:

Aquí se encuentran involucradas las emociones del empleado, las

actitudes, la autoestima, la madurez, el respeto y la solidaridad. Todas

estas características manejadas de la manera incorrecta, contribuyen de

gran forma a elevar las causas de accidentes.

- Factores Físicos del empleado:

Se refieren a la edad, a la experiencia, al estado civil, al tiempo que lleva

el empleado en el puesto, a la fuerza física, condición física, horas, y

capacidad de los cinco sentidos que se involucran en el trabajo.

- Factores por carga de trabajo: Relacionados con la carga física, es decir

el esfuerzo que realiza el trabajador para el desarrollo del trabajo o la

carga mental que conlleva el esfuerzo mental que se requiere para

realizar la labor.

- Factores físico-ambientales:

Dentro de estos se encuentran todos aquellos relacionados al lugar

donde se desarrolla el trabajo del empleado, tales como: la temperatura,

el ruido, la luz, las vibraciones, la jornada, la ventilación, exposición a

factores de riesgo, y el desconocimiento del manejo de la tecnología y/o

procesos.

43

- Factores contaminantes químicos y biológicos:

Son todos aquellos agentes extraños al cuerpo humano que pueden

provocar transformaciones en este mismo.

Partiendo de lo anterior, todas las organizaciones en general deben contar con

un plan para mantener y tratar de prevenir todo riesgo laboral, con el objetivo de

cuidar y proteger la salud de sus empleados y mantener una buena calidad

laboral.

De igual forma, dicha ley habla de la prevención de los riesgos laborales donde

se establece que absolutamente todos los trabajadores tienen todo el derecho a

una protección eficaz en materia de seguridad y salud en su puesto de trabajo,

lo cual indica que el empleador es el encargado de garantizarle al empleado

toda la seguridad y salud que sus trabajadores requieren y los empleados a su

vez están obligados a cumplir con las normas de seguridad e higiene en el

trabajo.

Las técnicas de medidas de prevención y protección se definen como “aquellas

medidas que se toman por parte de la empresa y del trabajador para evitar los

accidentes en el trabajo” (Míguez y Bastos, 2010, p.11)

Para realizar una buena prevención se necesitan de unas técnicas preventivas

que vayan dirigidas únicamente a detectar, controlar y corregir cada uno de los

factores de riesgo presentados anteriormente.

Estas técnicas según Mónica Míguez Pérez y Ana Isabel Bastos (2010) pueden

clasificarse en 5 grandes grupos:

- Técnicas de Seguridad en el Trabajo:

Aquí se menciona la prevención de todo aquel accidente de trabajo de

acuerdo a las condiciones y o maquinaria que se use para el desarrollo

laboral del empleado.

- Técnicas Relativas a la Higiene:

Aquí se trata de reducir todas aquellas causantes de las enfermedades

profesionales, abarcando los agentes biológicos, físicos y químicos que

puedan afectar la salud del empleado.

44

- Técnicas Relacionadas a la Ergonomía:

Aquí la idea es estudiar, analizar y examinar el ámbito de trabajo y de

esta manera adaptar el trabajo y todo lo necesario para que el empleado

desempeñe su actividad laboral acorde a las condiciones fisiológicas y

psicológicas del empleado.

- Técnicas Psicosociológicas:

Aquí se examina todo daño psicológico que el empleado puede adquirir

en el desarrollo de su trabajo, sumado a todos aquellos factores que le

impiden la satisfacción en su desempeño laboral.

- Medicina del Trabajo:

Aquí se previene y cura todas las enfermedades relacionadas con el

trabajo, donde se pretende que el trabajador soporte un mínimo daño.

Ahora bien como se había mencionado anteriormente, los empleados al realizar

su actividad laboral de una u otra forma estarán expuestos a cualquier riesgo, y

es deber de toda empresa evitar que sus empleados durante el desarrollo

laboral sufran algún tipo de daño, ya sea físico o psicológico. Es por esto, que

también es un deber de la empresa proporcionar todo tipo de herramientas para

la protección de cada uno de sus empleados en caso de que existan riesgos

laborales que sean inevitables y también para reducir al máximo todas las

consecuencias que se puedan derivar de algún accidente laboral.

Existen dos tipos de protección: las colectivas e individuales.

Donde las colectivas son aquellas medidas que se les brinda a un determinado

grupo para prevenir el riesgo que de alguna forma no se ha podido reducir. Un

ejemplo de esto puede ser en el caso de la ventilación en general para un grupo

de empleados.

Las individuales son aquellas herramientas, equipos o instrumentos que deben

ser usados por el trabajador para protegerse de los riesgos que incurre su

actividad laboral y que de alguna forma atentarían con la salud y la seguridad

de este mismo.

Los ejemplos de protección para el caso de protección individual son (Míguez y

Bastos, 2010):

- Protectores de la cabeza: Cascos, gorros o sombreros.

45

- Protectores de oído: Tapones, orejeras.

- Protectores de ojos y caras: Gafas, Pantallas faciales.

- Protectores de vías respiratorias: Filtros de partículas, Aislantes,

Equipos respiratorios, máscaras.

- Protectores de manos y brazos: Guantes, manoplas, mangas.

- Protectores de pies y piernas: Botas de seguridad contra todo tipo de

riesgo, rodilleras, protectores.

- Protectores de la piel: Cremas, pomadas.

- Protectores de tronco y abdomen: Chalecos, chaquetas, mandiles,

cinturones.

Para informar entonces a los empleados y a todo aquel que pertenezca a la

empresa todo lo relacionado con los riegos como medida de prevención de

accidentes de trabajo, existe un sistema de señalización en las organizaciones.

.

“La señalización es una medida de información que pretende, mediante

imágenes y señales acústicas, indicar y advertir del riesgo de un accidente,

indicar la situación de los equipos y medios de protección y de emergencia, así

como advertir de ésta, indicar las formas de evacuación, etc.” (Míguez y Bastos,

2010, p.17)

Aquí también encontramos diferentes tipos de señalización (Míguez y Bastos,

2010):

Señal de prohibición: Todo lo relacionado con la prohibición de algún

comportamiento que pueda provocar un peligro.

Señal de advertencia: Todo lo que tenga que ver con la advertencia de un

riesgo o peligro

Señal de obligación: Todo lo relacionado con determinados comportamientos de

forma obligatoria.

Señal de socorro: Todo lo relacionado con indicaciones que señalan las salidas

de socorro, primeros auxilios o equipos de salvamento.

Color de seguridad: Son colores que se les atribuye un significado en relación

con la seguridad y salud en el trabajo.

46

Símbolo o pictograma: Son imágenes que describen situaciones obligando a

comportarse de una forma determinada

Señal luminosa: Son emitidas por dispositivos de material transparente, que se

iluminan desde el interior o atrás.

Señal acústica: Son señales sonoras que son emitidas y difundidas a través de

dispositivos determinados.

Comunicación verbal: Son mensajes verbales determinados donde es usada la

voz humana o sintética

Señal gestual: Son movimientos que se usan para guiar u orientar a las

personas que desarrollan labores o maniobras que son riesgosas o peligrosas

para ellos.

6.2.2.8 COMPENSACIÓN

La compensación “Es el total de los pagos que se proporciona a los empleados

a cambio de sus servicios. Los propósitos generales de proporcionar una

compensación son atraer, retener y motivar a los empleados.”(R. Wayne

Mondy, Robert M., 2005, p.284)

Los elementos según R. Wayne Mondy y Robert M (2005) que componen un

sistema de compensación son:

La compensación económica directa:

- En efectivo:

Es donde la persona recibe el pago en forma de sueldos, salarios,

comisiones y bonos.

- En especie:

Es donde la persona recibe el pago en forma de comida, vivienda,

transporte, asistencia médica, becas etc.

La compensación económica indirecta:

47

Aquí se encuentra todo lo relacionado con las prestaciones otorgadas por la ley,

es decir, la seguridad social, incapacidades, indemnizaciones. Las prestaciones

voluntarias, es decir, el pago por tiempo no laborado, atención médica, seguro

de vida, planes de retiro, pago de primas, etc. Y todas las subvenciones

económicas que no están incluidas en la compensación directa.

ASIGNACIÓN SALARIAL

Dentro de la asignación salarial se tienen en cuenta diferentes factores y

consideraciones para realizarla de una manera efectiva. Esta se puede realizar

por diferentes criterios, ya sea por escalonamiento, por jerarquización, de

acuerdo con las competencias, perfil, exigencias del cargo, por la importancia

del cargo, de acuerdo con el mercado o de acuerdo con la productividad.

Los métodos usados para evaluar los cargos se dividen en dos:

Métodos Cualitativos: Dentro de éstos se encuentran el método jerárquico, el de

clasificación y el de comparación de factor.

- Método Jerárquico: Este se realiza mediante la clasificación de los

puestos en un orden relacionado al valor que este aporta a la empresa.

- Método de Clasificación: Este se realiza mediante la agrupación de

puestos que tienen características similares y así las diferencias son

basadas entre las clases y no entre puestos de diferentes clases.

- Método de Comparación de Factores: Se realiza basándose en cinco

factores genéricos que propone Eugene Benge, que son: Requisitos

Intelectuales, Habilidades exigidas, Requisitos Físicos, Responsabilidad,

y Condiciones de Trabajo. Cada puesto tiene sus características y por

ende de ahí depende el número de factores que puedan existir, y la

cantidad de puestos que tiene una organización.

Métodos Cuantitativos: Aquí se encuentran el método de puntos y de

porcentaje.

48

- Método de Puntos: Hoy en día es uno de los más usados y se realiza

determinando la complejidad de cada puesto con base en los factores del

mismo y se expresa en una escala de puntaje.

La compensación no económica:

Se trata de la satisfacción que el empleado acoge del puesto laboral o del

ambiente tanto físico como psicológico donde desarrolla su actividad laboral.

Por otra parte, las encuestas salariales ayudan a las organizaciones a analizar y

examinar por medio de la obtención de datos que muestran lo que otras

empresas pagan por los mismos puestos en un mercado laboral determinado.

Las organizaciones usan este tipo de herramienta para saber en qué posición

se encuentran en el mercado laboral y obtener información para desarrollar una

estructura de compensación competente.

La equidad en términos de compensación se refiere al trato salarial justo para

los empleados. Existe una equidad externa que se refiere a cuando los

trabajadores reciben un salario comparable con otros trabajadores que realizan

actividades laborales similares a estos pero en otras empresa. Y también está

la equidad interna que se realiza a través de la comparación de los puestos de

trabajo en la organización, donde la base de esta equidad vendría siendo lo que

contiene el trabajo y lo que esto contribuye a los objetivos generales de la

organización. En otras palabras, es cuando los empleados reciben un salario de

acuerdo con la importancia o la actividad que realicen en sus puestos de trabajo

dentro de la misma empresa (R. Wayne Mondy, Robert M., 2005).

Teniendo como referente lo anterior, las organizaciones con el fin de ser más

competitivas, necesitan plantearse políticas dirigidas a la motivación del talento

humano para obtener empleados creativos, proactivos y cumplidos para mejorar

la competitividad y productividad laboral. Una de estas políticas, es la política de

compensación, como herramienta estratégica de gestión humana.

Toda empresa deberá tener una política de compensación, que le pueda

proporcionar pautas generales para tomar decisiones con respecto a la

compensación. Al tener esta política de compensación ya formal, la empresa

deberá analizar y evaluar los puestos, las obligaciones que estos traen, los

requerimientos y responsabilidades, de la misma forma que deberá mantener

49

actualizadas las descripciones de los puestos para todos los distintos puestos

de la organización.

Esta descripción de los puestos más que nada es la base de una buena política

de compensación, ya que a partir de esto es que es posible valorar los mismos.

Esta política cumple la función de cerciorar la equidad dentro de la organización

a través de la fijación de una compensación en función de la descripción de

cada puesto de trabajo, de esta manera es posible fijar una política de

compensación adecuada para la organización.

Generalmente hablando la función de compensación está directamente

relacionada con cada una de las funciones de gestión humana, pero está

estrechamente relacionada con dos funciones muy importantes: la descripción

de los puestos de trabajo, el tipo de contrato y la evaluación de desempeño, con

lo cual se puede realizar una asignación salarial más competente y efectiva.

TIPOS DE CONTRATO

Según Palacio (2011), los contratos de trabajo se dividen según su forma y

según el término de duración.

Según su forma

- Contrato Verbal de Trabajo: Es un acuerdo que se expresa de forma oral,

allí las partes convienen una labor y un sitio de ejecución, los periodos de

pago y el valor a pagar, este tipo de contrato tiene una duración

indefinida y no tiene periodo de prueba. Cabe destacar que los contratos

verbales tienen la misma validez que un contrato escrito.

- Contrato Escrito de Trabajo: Consta de un documento firmado por las

partes.

Según el término de duración

- Por el tiempo que dure la realización de la obra o labor: Este tipo de

contrato debe realizarse por escrito donde se debe describir con claridad

la naturaleza de la obra o labor contratada, el empleador puede darlo por

50

terminado una vez haya finalizado la obra o labor contratada, sin

embargo, también se puede terminar cuando la obra haya llegado al 80%

de su totalidad. Para que este contrato no se transforme en un contrato a

término indefinido, se deben pagar los salarios y prestaciones

adeudados tan pronto termine el contrato. Si se va a firmar otro contrato

de obra con el mismo trabajador, debe tener causa y objeto diferentes.

- Contrato de trabajo accidental, ocasional o transitorio: Es un contrato

cuya duración no excede los 30 días, este debe ser por escrito, aunque

es corto el empleado tiene derecho a todas las prestaciones sociales y a

la seguridad social.

- Contrato de trabajo a término fijo: Dicho contrato siempre debe ser por

escrito y no puede ser superior a 3 años, si el termino es inferior a un

año únicamente podrá prorrogarse el contrato hasta por tres veces,

por periodo iguales o inferiores , pero a partir de la cuarta renovación

no debe ser inferior a un año y así indefinidamente. La notificación del

vencimiento del contrato por parte del empleador deber ser por escrito

y con un mes de anticipación, en caso de no notificarle el vencimiento, se

prorrogará por el mismo tiempo que fue contratado y si es la cuarta

prórroga, por un año o hasta tres años. Los contratos a término fijo

iguales o menores a 30, no se obliga a dar aviso de terminación de

contrato. El trabajador tiene derecho a todas las prestaciones sociales.

Se debe de tener en cuenta el caso especial de la mujer en embarazo.

- Contrato de trabajo a término indefinido: Este tipo de contrato no requiere

estar por escrito, sin embargo, se recomienda que sea por escrito por

conveniencia de las partes. Este puede terminarse en cualquier momento

por parte del empleador o el trabajador. (Puede ser con justa o sin justa

causa).

6.2.2.9 DESVINCULACIÓN

En todas las organizaciones las relaciones laborales llegan a su fin en algún

momento, ya sea en el caso de que un empleado renuncie, cuando su

empleador da fin al contrato o ya sea cuando al empleado le llegue el momento

de la jubilación y/o retiro de la empresa (Alles, 2006).

51

Estos 3 casos de desvinculación claramente afectan y repercuten a la persona

involucrada en el proceso y lógicamente a la organización.

En el caso de que el empleado decida renunciar se ven involucrados dos

puntos de vista: el del empleado que renuncia y el del empleador y en lo cual

sería muy normal encontrar dos tipos de posiciones. Una de las posiciones es

que la empresa pueda ofrecerle al empleado una mejora en su salario o

brindarle beneficios adicionales como una forma de retener al empleado. Y, en

la otra posición, ocurre lo contrario, es decir aceptar la renuncia sin ningún tipo

de contraoferta.

Cuando se trata del caso en que la desvinculación se da porque el empleador

decide dar fin al contrato se llama “despido” y se pueden definir diferentes

clases de despidos según Alles (2006):

- Despido con causa:

Se refiere a una conducta inapropiada o acciones que el empleado

realiza contempladas en la legislación como causa de despido.

- Despido sin causa:

Se refiere cuando es una causa no aplicable al empleador, como cuando

la empresa decide hacer un recorte de personal por falta de recursos

económicos.

Ahora bien, partiendo entonces de la responsabilidad social empresarial, surge

en las empresas el concepto de la desvinculación asistida (Alles, 2006) que en

suma es un programa especial diseñado para crear apoyo y soporte a aquellos

trabajadores que deben afrontar una desvinculación no deseada. Consiste en

una serie de reuniones, análisis, evaluación y reflexión de la situación en que se

encuentra la persona, que se realizan con una serie de actividades que el

empleado debe realizar por sí mismo, con el objetivo de prepararlo para la

búsqueda de un nuevo empleo.

Este programa tiene dos planos: Interno y Externo (Alles, 2006). En el plano

interno, se trata de contener el impacto emocional que se genera al momento

de la desvinculación donde así mismo se ayuda a redefinir objetivos

52

profesionales. En el plano externo, se trata de mejorar todos los aspectos del

trabajador para encontrar de manera más fácil y eficaz un nuevo empleo o en

otras palabras ser más sugerente para el mercado laboral.

Cuando se trata de la desvinculación laboral, se cometen ciertos errores que

toda empresa debería evitar para no caer en el esquema de una desvinculación

inadecuada. Estos errores provienen más que todo de la mala comunicación

que exista dentro de la misma empresa, ya sea que las personas que van a ser

despedidas se enteran de una manera inadecuada de que van a ser

despedidas, o en otras situaciones algunas organizaciones no cumplen con las

leyes vigentes a la hora de indemnizar o que no generan ayuda a aquellas

personas desvinculadas

6.3 MARCO CONTEXTUAL

Comercializadora Internacional Espíritu (Safety)

La empresa objeto de estudio es la Comercializadora Internacional Espíritu

(Safety), siendo Safety la marca y Espíritu la razón social, es categorizada

como pyme exportadora. La empresa se dedica a la fabricación y

comercialización de ropa deportiva enfocada al ciclismo y el patinaje.

Cuentan con dos tipos de productos, las colecciones temporales, diseñadas por

ellos mismos y las prendas personalizadas. Además, cuentan con varios tipos

de tela con propiedades técnicas especiales entre los cuales se encuentran:

- Hi Tech: Micro fibra de tecnología avanzada. Secado rápido,

mantiene al deportista fresco, absorción rápida del sudor,

elongación mecánica para mayor comodidad, antibacterial,

control de olores y SPF 50 que actúa como escudo protector

contra los rayos solares.

- Tech: Secado rápido, elimina la humedad producida por el

cuerpo, protege contra las manchas causadas por el sudor, evita

resfriados causados por el enfriamiento de la transpiración

después del ejercicio. Reduce la estática

- Natural Technology: Tecnología multifuncional. 45% más

eficiente en la absorción de la humedad, los olores emanados

53

atrapados dentro de los poros del carbón son liberados al lavar la

prenda; el carbón se renueva después de secarse.

- Sport Lycra (New Advanced): Lycra de alta resistencia, con más

contenido de elastano para mejor ajuste, ayuda a la recuperación

muscular y circulación sanguínea. Oxigena los músculos y es

especial para deportistas de alto rendimiento.

- Lycra Teflón: Elastano con acabado de teflón. Resistente al agua,

aceites y manchas causadas por bloqueadores o bronceadores.

Ideal para deportes acuáticos.

- Lycra Transfer: Resiste altas temperaturas para ser sublimada.

Permite obtener colores óptimos y alta definición en el diseño

(acabados). Confortable.

- High Techno: Micro fibra 100% Poliéster con hilos recubiertos

con teflón. Repelente al agua, suave al tacto, liviana y con muy

buen ajuste.

- Techno: Micro fibra de última tecnología que repele el agua,

suave al tacto y buen ajuste. (Safety Smart Wear. S.f.)

El proceso productivo comienza con una etapa de diseño, donde se realizan

bocetos del uniforme o la prenda a realizar ya sea personalizada o de colección,

la segunda etapa es la de estampación, ya que las telas usadas para este tipo

de ropa generalmente es estampada, la tercera etapa es de confección donde

se mezcla el uso de la maquinaria especializada de alta categoría y la mano de

obra y por último, está la etapa de comercialización, ya sea con la exportación

que representa la mayoría de las ventas de esta empresa o la distribución

nacional a todas las tiendas que tienen en el país.

Los recursos de la empresa los concentran principalmente en dos factores que

son: el diseño, para esto tienen diseñadores internos y en los insumos, como

las telas y demás materiales para la confección de los productos.

7. DISEÑO METODOLÓGICO

7.1 TIPO DE INVESTIGACIÓN

Descriptiva

La investigación es cualitativa de alcance descriptivo que consiste

principalmente en llegar a conocer las situaciones, costumbres y actitudes

54

predominantes a través de la descripción exacta de las actividades, objetos,

procesos y personas. “Su meta no se limita a la recolección de datos, sino a la

predicción e identificación de las relaciones que existen entre dos o más

variables” (Morales, 2012).Se recogen los datos sobre la base de una hipótesis

o teoría, se resume la información y luego se analizan los resultados a fin de

extraer generalizaciones significativas que contribuyan al conocimiento.

Tabla 9.
Etapas de la investigación descriptiva

Examinan las características del problema escogido.

Lo definen y formulan sus hipótesis.

Enuncian los supuestos en que se basan las hipótesis y los procesos adoptados.

Eligen los temas y las fuentes apropiados.

Seleccionan o elaboran técnicas para la recolección de datos.

Establecen, a fin de clasificar los datos, categorías precisas, que se adecuen al

propósito del estudio y permitan poner de manifiesto las semejanzas, diferencias

y relaciones significativas.

Verifican la validez de las técnicas empleadas para la recolección de datos.

Realizan observaciones objetivas y exactas.

Describen, analizan e interpretan los datos obtenidos, en términos claros y

precisos.

Tabla 9

Fuente: Morales, 2012

Con el fin de caracterizar la empresa objeto de estudio, consideramos que éste

es el método que se adecúa a lo que se realizara en esta investigación, ya que

se describirá de manera objetiva lo visto en la entrevista.

Estudio de caso

55

Es un método de investigación donde se desarrolla un proceso de búsqueda

caracterizado por el análisis sistemático y profundo de un caso de alguna

entidad social o educativa

El estudio de casos es un método de investigación que implica un proceso de

indagación caracterizado por el examen sistémico y en profundidad de casos de

entidades diferentes. “Podemos decir que esta herramienta es útil para ampliar

el conocimiento en un entorno real, desde múltiples posibilidades, variables y

fuentes, porque con este método se puede analizar un problema, determinar el

método de análisis así como las diferentes alternativas o cursos de acción para

el problema a resolver; es decir, estudiarlo desde todos los ángulos posibles; y

por último, tomar decisiones objetivas y viables” (Universidad de las Américas

Puebla, s.f.)

Para realizar un estudio de caso, no existe una estructura estricta para dicha

elaboración, sin embargo, se debe tener en cuenta diferentes factores como las

preguntas de investigación, los datos recogidos y la interpretación de esos

datos.

Además es importante tener en cuenta lo siguiente:

- No se debe omitir datos.

- Ser subjetivo.

- Redactar de forma indirecta.

- Ser conciso.

- No tener afirmaciones ambiguas.

7.2 MÉTODO DE INVESTIGACIÓN

Inductivo

El método inductivo es aquel donde se obtienen conclusiones generales

partiendo de premisas particulares (Definicion.de, 2008-2014) dicho método

consta de 4 pasos principales que son: la observación de los hechos, el estudio

de los hechos, la derivación inductiva para generalizar y la contrastación, este

se puede realizar proponiendo mediante la observación de los sucesos una

conclusión que sea general para los hechos de la misma clase.

56

La presente investigación contará con este método ya que a partir de lo

observado se concluirán aspectos específicos para caracterizar los procesos de

gestión humana en la Comercializadora Internacional Espíritus (Safety), pyme

exportadora del sector textil del área metropolitana del departamento de

Antioquia-Colombia en el año fiscal 2013.

7.3 ENFOQUE DE INVESTIGACIÓN

Cualitativo

La investigación de tipo cualitativa busca explicar las razones de los diferentes

aspectos de tal comportamiento, de esta manera, investiga por qué y el cómo

de algo. En el caso de esta investigación se realizará acorde a datos no de tipo

cuantitativo sino por el contrario de aspectos reales, observados en la

Comercializadora Internacional objeto de estudio y de los cuales partiremos

para el posterior análisis.

7.4 INSTRUMENTO DE RECOLECCIÓN DE LA INFORMACIÓN

Los instrumentos de medición con las herramientas que se utilizan para llevar a

cabo una observación, de acuerdo a lo que se desea estudiar la característica a

observar, sus propiedades y factores relacionados como el ambiente, los

recursos humanos, y económicos, entre otros. (Universidad Autónoma de

Madrid, s.f.) Estos se clasifican en: La observación, la encuesta y la entrevista

(Universidad Autónoma de Madrid, s.f.). En esta investigación realizaremos la

entrevista individual semi-estructurada con profundidad ya que es el medio más

efectivo para caracterizar la empresa, ya que la observación no determinará

aspectos que se necesitan en la investigación y la encuesta no genera la

cantidad de información que se necesita para la misma.

Entrevista individual semi-estructurada con profundidad

La entrevista como tal es un proceso de comunicación donde el entrevistador

obtiene información del entrevistado de una forma directa, se diferencia de una

conversación en el hecho de que la entrevista tiene una intencionalidad que

lleva implícitos una serie de objetivos enmarcados dentro de determinada

investigación.(Universidad Autónoma de Madrid, s.f.)

57

En la entrevista individual semiestructurada, se determina con anterioridad cual

es la información que se necesita y que es relevante para la investigación.

Asimismo, se realizan preguntas abiertas para dar la oportunidad de recibir

múltiples posibilidades de respuesta, allí el entrevistador debe encausar la

entrevista para obtener la información requerida, en nuestra investigación se

programó una estructura de preguntas abiertas que sirvieron de guía a la hora

de caracterizar la empresa, y que a su vez encausaron la entrevista en pro de

generar contenido aplicable a la investigación.

Dentro de la preparación de una entrevista se debe tener en cuenta

principalmente los objetivos de la entrevista, el perfil de los entrevistados para

saber cómo abordarlos, en este caso se entrevistó a un miembro de la gerencia

de la Comercializadora Internacional (Espíritu) Safety, por último se deben

formular las preguntas con lenguaje claro y sin ambigüedades.

Para esta investigación realizaremos este tipo de entrevista ya que se deben

establecer las preguntas con anterioridad para que sirvan de guía y así obtener

la información que requerimos para la misma, de tal manera que de ella resulte

una caracterización enfocada a los procesos de gestión humana de la empresa

como tal.

7.5 CONSTRUCCIÓN DEL INSTRUMENTO

A continuación se presenta el instrumento usado en la entrevista individual semi

estructurada:

Tabla 10
Instrumento para una entrevista individual semi-estructurada.

CATEGORÍA PREGUNTA

Planeación

¿Se revisa sistemáticamente las

necesidades de recursos humanos,

para obtener el número de empleados

requeridos con las habilidades

requeridas? ¿Por qué lo revisan?

¿Cómo y cada cuánto se revisa?

¿Se revisa el flujo de trabajo? ¿Por

58

qué lo revisan?

¿Cada cuánto?

¿Se realiza la descripción de cargos?

¿Por qué?

Reclutamiento

¿Realizan reclutamiento interno o

externo o mixto?

¿Cómo se realiza el reclutamiento?

¿Qué medio utilizan? (periódicos,

universidades, bolsas de empleo, etc.)

¿Por qué?

Selección

¿Antes de seleccionar el candidato, se

analiza la información sobre el puesto?

¿Qué método utilizan para la

selección? (¿Entrevista, pruebas, test

de personalidad y/o test de

conocimiento?

¿Se tiene en cuenta el periodo de

prueba?

¿Quién toma la decisión de elegir al

candidato? ¿En que se basa para

escogerlo?

Inducción

¿Cómo reciben a los nuevos

empleados? ¿Por qué?

¿Quién lo hace?

¿Qué información se les da?

¿Evalúan el proceso de inducción al

final del proceso?

Entrenamiento o capacitación

¿Tienen un plan de entrenamiento y

capacitación?

¿Cada cuánto se realiza?

¿Con que objetivo lo hacen?

¿Cómo se realizan, que métodos

utilizan?

Desarrollo del colaborador

¿Se tiene en cuenta el equilibrio entre

la vida laboral y personal de los

empleados? ¿Cómo?

Evaluación de desempeño ¿Realizan evaluaciones de

59

desempeño?

¿Con que fin?

¿Cada cuánto las realizan?

¿Qué método utilizan?

¿Quién evalúa y quien analiza la

evaluación? ¿Por qué?

Seguridad e higiene en el trabajo

¿Qué gestión se hace en referencia a

la seguridad e higiene ocupacional?

¿Qué riesgos tienen los empleados?

¿Cómo se mitigan estos riesgos?

¿Cómo manejan los accidentes de

trabajo?

¿En cuánto a las enfermedades

profesionales, como se tratan de

disminuir?

¿Existen campañas de prevención y

protección? ¿Cuáles?

¿Tienen una adecuada señalización

como medida de prevención para los

empleados?

Compensación Económica y No

Económica

¿Cómo se realiza la asignación

salarial?

¿Tienen plan de incentivos?

¿Tienen algún tipo de compensación

no económica?

Desvinculación

¿Qué proceso se emplea para

desvincular un empleado?

¿Realización una desvinculación

asistida?

¿Qué trato se le da al empleado

dentro de la empresa cuando se da la

desvinculación?

Tabla 10

8. CARACTERIZACIÓN DE LOS PROCESOS DE GESTIÓN HUMANA EN

LA COMERCIALIZADORA INTERNACIONAL ESPIRITU (SAFETY) EN

EL AÑO FISCAL 2013.

60

A continuación, se presenta un análisis de la información, a través de la

comparación que se da entre el deber ser de la Gestión Humana y sus

procesos a la luz de las teorías administrativas y la forma en cómo estos se

realizan en la Comercializadora Internacional Espíritu (Safety), pyme exportara

del Valle de Aburrá del Departamento de Antioquia en el año fiscal 2013.

GESTIÓN HUMANA

Basados en la teoría de gestión humana que define el concepto como un

conjunto de políticas y prácticas que se llevan a cabo para dirigir todo lo

relacionado con el capital humano, donde a su vez, se definen los diferentes

procesos que se necesitan para el desarrollo de este concepto, se puede decir

que la pyme objeto de estudio de esta investigación, cuenta con un área

definida encargada de la gestión humana donde se definen, levantan,

documentan e implementan políticas y prácticas para el funcionamiento y

administración del personal. Asimismo, la pyme se enfoca en atraer, mantener y

retener el mejor talento humano con el fin de ser una organización cada vez

más competitiva y alinear los perfiles de sus empleados con las necesidades y

estrategias de la empresa.

PLANEACIÓN DE GESTIÓN HUMANA

Partiendo de los siguientes elementos que conforman la planeación de gestión

humana desde el deber ser de la teoría administrativa (1) la descripción de

cargos (2) la identificación de necesidades y (3) el análisis del flujo de trabajo,

se encuentra que en la empresa objeto de estudio se hace lo siguiente:

La identificación de las necesidades y la descripción de cargos empiezan

cuando sube la demanda de uno sus productos y el personal que se tiene no

puede suplir dicha demanda o cuando hay una vacante por renuncia, despido o

porque un líder de un área le indica a la dueña de la empresa que se requiere

de alguien. Se reúne entonces la gerente en conjunto con la persona encargada

de gestión humana y la persona líder del área en donde se encuentra la

vacante, con el fin de usar un método propio para definir las competencias

requeridas en la persona a ocupar el cargo, el tipo de formación que se necesita

y si ésta puede ser suplida por la experiencia laboral que cuenta con un mayor

peso que la formación en la descripción de los cargos. Y, en cuanto al análisis

del flujo de trabajo, la dueña es la persona que tiene claridad de todas las

actividades que conforman los procesos productivos y de comercialización de

las prendas sin documentarlos.

61

RECLUTAMIENTO

Según lo establecido por la teoría de la gestión humana con respecto a este

proceso, el reclutamiento busca atraer candidatos potenciales para ocupar una

vacante existente dentro de la organización. Para el reclutamiento, existen dos

herramientas o fuentes principales de recurso humano: (1) fuentes internas y (2)

fuentes externas. Para estos casos, la pyme objeto de estudio realiza lo

siguiente:

En el caso de las fuentes internas, la pyme no suele hacer uso de ésta, ya que

al tratarse de una organización que no posee muchos empleados y los cuales

requieren de conocimientos específicos según el área, es muy difícil hallar,

dentro de los mismos empleados, un perfil que se acomode de forma exitosa a

lo buscado.

En cuanto a las fuentes externas, éstas son la principal fuente de reclutamiento

de recurso humano para la pyme. Se utilizan entonces 2 medios diferentes para

hacer este tipo de reclutamiento y estos son: lo que hacen ellos mismos y los

que tercerizan. Entre los primeros se encuentra que la pyme acude al uso de

portales especializados de internet y a universidades para la búsqueda de hojas

de vida y entre los segundos, se identificó que la pyme contrata empresas

especializadas en la selección de personal indicándoles sólo el perfil que

requieren y delegando la gran parte del proceso a ellos.

SELECCIÓN

Partiendo de los siguientes elementos que conforman el proceso de selección

de personal desde el deber ser de la teoría de gestión humana, este proceso

tiene como objetivo encontrar la persona que más se acople a la vacante

existente. Se desarrolla por medio de una serie de actividades, tales como: 1)

obtención de la información sobre el puesto, 2) tipo de selección a realizar, 3)

técnicas que se desarrollaran para encontrar el candidato idóneo, 4) el periodo

de prueba y por ultimo 5) la selección final. De acuerdo con cada una de las

actividades que aquí se desarrollan, la pyme objeto de estudio realiza lo

siguiente:

62

En primer lugar, la empresa delega el proceso de selección a organizaciones

especializadas en este tipo de actividades, ya que consideran que el proceso de

selección puede requerir de personas que posean una formación y experiencia

específica para hacer de éste, un proceso exitoso, razón por la cual, en primera

instancia, este tipo de empresas son las encargadas de la selección del

personal para esta pyme. Sin embargo, éstas no eligen el candidato final para la

vacante, sólo arrojan un determinado número de personas que poseen un perfil

potencial, por lo que la pyme debe realizar un segundo proceso de selección,

podríamos decir, que a menor escala y por sus propios medios.

Para el primer paso que consiste en la obtención de la información, la

organización se basa en las actividades desarrolladas en la planeación de

recursos humanos, es decir, hace un estudio de necesidades, se tiene en

cuenta la descripción del cargo y el perfil requerido para la vacante. Una vez

hecho esto, la pyme analiza y decide cual es el tipo de proceso de selección

que se realizará, sea como proceso de comparación o decisión, pero esto

depende directamente de la situación y la necesidad del momento. Luego, se

da paso a una serie de entrevistas y pruebas que son llevadas a cabo por la

persona encargada de gestión humana, el jefe del área donde existe la vacante

y por último el gerente de la empresa.

Una vez se elige el candidato, se le realiza un periodo de prueba, el cual puede

tener una duración de 3 a 6 meses como plazo máximo, esto con el fin de estar

seguros de haber tomado la decisión correcta. Si el candidato supera

satisfactoriamente este periodo, es elegido de forma definitiva

INDUCCIÓN

De acuerdo con lo planteado por la teoría de la gestión humana con respecto a

este proceso, la inducción tiene como objetivo general, que los candidatos

seleccionados para ocupar la vacante existente dentro de la organización, se

adapten de la manera más rápida a la misma para alcanzar una buena

integración dentro de la organización. La inducción, se divide en 3 etapas: (1)

inducción general (2) inducción específica y (3) evaluación. Para estos casos,

la pyme objeto de estudio realiza lo siguiente:

63

En cuanto a la inducción general, la pyme, realiza este proceso dependiendo

del área en la cual el nuevo empleado va a desempeñar sus funciones. Pero de

manera general, al empleado se le realiza una inducción de toda la empresa

para que obtenga conocimiento de ésta en su totalidad en términos de su

estructura, funcionamiento y composición. En cuanto a la inducción específica,

ésta la realizan como si fuera un proceso de mentoría. Es decir, la pyme le

asigna un mentor al nuevo empleado para que éste se convierta en la guía por

un tiempo determinado y le enseñe las diferentes funciones del cargo.

Asimismo, el nuevo empleado se convierte durante un periodo de tiempo en el

auxiliar del mentor con el fin de adquirir las competencias del saber hacer

requeridas por el cargo y pueda desempeñar sus funciones de manera

autónoma. No obstante a lo anterior, cuando los cargos, por su misma

naturaleza, no permitan este tipo de inducción específica, la pyme garantiza,

que a través del equipo de trabajo en un área en particular, se le brinde al

nuevo empleado los conocimientos necesarios y el acompañamiento en todas

las actividades para que éste pueda desarrollar las competencias requeridas en

un cargo en particular.

En cuanto a la evaluación del proceso de inducción, éste no se puede describir

pues no se cuenta con la información requerida.

ENTRENAMIENTO O CAPACITACIÓN

Según lo que se establece en la teoría de la gestión humana, en el proceso de

entrenamiento o capacitación deben tenerse en cuenta 4 pasos:

1. Evaluación de las necesidades

2. Diseño del programa de capacitación

3. Definición del método

4. Evaluación del programa de capacitación.

Para este proceso la pyme objeto de estudio hace lo siguiente:

Para identificar las necesidades, la gerencia es quién lo hace por sentido de

intuición y no se sigue ningún método estructurado para tal fin. Si una

necesidad es detectada, le gerencia acude a la Administradora de Riegos

Laborales (ARL), a la Cámara de Comercio de Medellín o a Comfama para que

64

les elabore los planes de capacitación y los implementen en la empresa. Cabe

por último resaltar que la pyme no hace ninguna evaluación de las

capacitaciones.

EVALUACIÓN DE DESEMPEÑO

De acuerdo con lo planteado por la teoría de gestión humana con respecto a

este proceso, la evaluación de desempeño logra ser una herramienta para

mejorar los resultados generados por los recursos humanos en la organización,

en la cual a través de ésta se pueden lograr objetivos como: permitir

condiciones de medición del potencial humano para determinar su plena

utilización, tratar los recursos humanos como una ventaja competitiva de la

organización y ofrecer oportunidades de crecimiento y una participación efectiva

a todos los empleados de la organización, así mismo se debe emplear un

método que esté acorde a lo que se debe evaluar.

En el proceso de evaluación de desempeño de la pyme objeto de estudio, se

tiene que cada una de las áreas y cargos se evalúan de manera distinta y por lo

tanto tienen indicadores diferentes, estos indicadores son basados en la

eficiencia, para producción por ejemplo se evalúan las unidades exportadas

diarias, ausentismos, trabajo en equipo, compromiso y disposición. En el área

comercial, se evalúa lo facturado y recaudado de cartera y en el área de diseño

se evalúan las cantidades de diseños entregados y aprobados vs diseños

entregados. Asimismo, se les informa sobre los resultados obtenidos en la

evaluación y los resultados de sus actividades en sí y de las bonificaciones que

se les darán por dichos resultados, para esto se hacen reuniones grupales e

individuales.

SEGURIDAD E HIGIENE EN EL TRABAJO

Según la teoría de la gestión humana con respecto a este proceso, la seguridad

e higiene en el trabajo se trata de cada una de las normas y/o procedimientos

que se ocupan de la prevención de todos los accidentes y enfermedades que

puedan ocurrir en el lugar de trabajo. De esta manera, a través del análisis, el

control y la evaluación de factores se busca plantear mecanismos de mejora del

65

ambiente del trabajador para así evitar daños en la salud y a la vez lograr el

mejoramiento de la productividad en la organización.

Para este proceso, la pyme objeto de estudio, tiene planes de seguridad e

higiene en el trabajo en asociación con la Administradora de Riesgos Laborales

(ARL), donde se evalúan los riesgos que existen en el lugar del trabajo y

proceden a tomar medidas preventivas para cada área.

COMPENSACIÓN

De acuerdo con lo planteado por la teoría de Gestión Humana con respecto a

este proceso, la compensación es el pago que recibe el empleado a cambio de

sus servicios prestados. Los elementos que componen un sistema de

compensación son: (1) compensación económica (2) asignación salarial y (3)

compensación no económica. Para estos casos, la pyme objeto de estudio

realiza lo siguiente:

En cuanto a la asignación salarial, la pyme acepta tener una debilidad para

definir los salarios para cada uno de los cargos, pues al momento de definir el

salario para un cargo en particular, se hace de manera subjetiva, en el

momento de la contratación, sin tener ninguna política específica para realizar

el proceso.

En cuanto al tipo de compensación económica y no económica, se puede decir

lo siguiente de la pyme:

El entregar bonos Sodexo mensualmente a aquellos empleados que usan la

bicicleta. El “Fondo para préstamos” sin ningún tipo de intereses, regido bajo

unas políticas y reglamentos para acceder a este beneficio. Ya sea que el

empleado lo requiera para situaciones de calamidad, o enfermedad,

restructuración de vivienda, entre otros. Todo esto se realiza a través de una

solicitud donde se indica la forma de pago; si la solicitud realizada por el

empleado cumple con el reglamento, se les aprueba y el empleado tiene acceso

a este beneficio que ofrece la empresa.

El deporte, ya que para la pyme el deporte es muy importante, se apoya todo lo

relacionado al deporte, por lo tanto, si existen empleados que participen en

torneos, campeonatos entre otros, la empresa los apoyan con dinero para

inscripción de estos mismos.

66

Cuando se hacen las evaluaciones de equipo de trabajo, la empresa cuenta con

unos puntajes para medirlos, si los empleados cumplen estos puntajes

establecidos y con todo lo relacionado al cumplimiento de las metas de

presupuesto se les dan bonificaciones.

DESVINCULACIÓN

Según lo planteado por la teoría de la gestión humana con respecto a este

proceso, la desvinculación se define cuando la relación laboral llega a su fin.

Existen 3 casos donde puede ocurrir el fin de la relación laboral: (1) renuncia del

empleado (2) despido, ya sea con justa causa o sin causa y (3) jubilación y/o

retiro de la empresa. Para estos casos, la pyme objeto de estudio realiza lo

siguiente:

El proceso de desvinculación se realiza de la siguiente manera:

1. Se identifican aquellos empleados que han ocurrido en una falta grave o no

cumplen con las expectativas del cargo.

2. La persona encargada de Gestión Humana le notifica al jefe del área que el

empleado será despedido.

3. La persona encargada de Gestión Humana le notifica al empleado por medio

escrito que será despedido y se procede a restringir el uso de la propiedad de la

empresa.

4. Si el despido es por justa causa, se procede a indemnizar al empleado.

9. CONCLUSIONES

Como conclusión general se puede decir que los hallazgos en la pyme objeto

de estudio no distan de lo planteado en el marco de antecedentes pues en

suma, esta pyme realiza los procesos de gestión humana mediante criterios

intuitivos y sin un sentido estratégico llevándolos a cabo desde lo operativo o

funcional y sin una estrategia organizacional que obedezca a objetivos a largo

67

plazo. Asimismo, no existen salarios competitivos ni atractivos por la limitación

de recursos y el número de empleados no superan los estrictamente necesarios

cumpliendo roles muy específicas y acordes a sus procesos productivos.

Partiendo entonces de lo anterior, del concepto de gestión humana y de cada

uno de los procesos de este tipo de gestión, a continuación, se dará respuesta

a la pregunta general de investigación - ¿Cuál es la diferencia entre el deber ser

de la teoría de los procesos de la Gestión Humana y las prácticas de ésta en

la Comercializadora Internacional Espíritu (Safety) del Valle de Aburrá del

departamento de Antioquia-Colombia en el año fiscal 2013?

EN EL PROCESO DE PLANEACIÓN DE GESTIÓN HUMANA

Las diferencias se describen a continuación:

 Para la descripción de cargos, se puede decir que la diferencia no existe

pues la empresa tiene identificados los cargos críticos, se hace una

descripción de los mismos en términos de competencias requeridas y se

cuentan con las personas que tienen el conocimiento para levantar

dichas descripciones

.

 Para la identificación de necesidades se nota una diferencia pues esta

identificación solamente la hace la empresa cuando la demanda de sus

productos aumenta y requieren personal para poder suplirla o cuando se

da un vacante por despido o renuncia. Es decir, no se hace un proceso

formal y planeado en donde se pronostique el comportamiento de la

demanda del producto versus el personal requerido y el nivel de

desarrollo de las competencias de un cargo actual versus el que se

necesitará.

 Para el análisis del flujo de trabajo no se puede concluir si existe alguna

diferencia o no pues la única información que se tiene es que la dueña

de la empresa dice tener claridad sobre las actividades inherentes al

negocio, pero no cuenta con ellas documentadas en su totalidad.

Asimismo, no se cuenta con la información de quiénes son los clientes

internos y externos, los proveedores internos y externos para poder

analizar la información que conlleve a la identificación de alguna

diferencia.

68

EN EL PROCESO DE RECLUTAMIENTO

Las diferencias se describen a continuación:

La pyme no considera el reclutamiento interno como una fuente para obtener

hojas de vida que cumplan con el perfil requerido y limitan su uso a casos muy

puntuales. Lo anterior se da porque en este tipo de organizaciones el personal

que labora en las áreas comerciales o de producción no cuenta con las

competencias requeridas para aplicar a cualquier cargo.

EN EL PROCESO DE SELECCIÓN

En general, se puede decir que no existe ninguna diferencia para el proceso de

selección pues éste se hace a través de un contrato con un tercero y esta

empresa contratante sigue todos los pasos que el deber ser de la teoría indica

como lo ideal para identificar si el candidato cumple con las competencias del

ser, saber y saber hacer de un cargo en particular. No obstante a lo anterior, si

se puede decir lo siguiente:

 Para la selección como proceso de colocación o decisión, la pyme no

utiliza un método o una técnica puntual pues la experiencia y la intuición

de la gerencia es en suma lo que hace lo anterior.

 Para las técnicas que se utilizan para elegir el candidato, no se puede

determinar si existe una diferencia ya que no se cuenta con la

información necesaria para hacerlo y se desconocen los tipos de

técnicas que se utilizan.

 El periodo de prueba de cualquier empleado se hace acorde con lo que

indica a ley y todo el accionar de la pyme está enmarcado en ella.

69

EN EL PROCESO DE INDUCCIÓN

Partiendo del proceso de inducción que la pyme realiza, se dice que éste está

incompleto por lo siguiente:

 No se han asignado personas responsables para dar la información

correspondiente a la inducción general y específica.

 No se cuenta con un manual de los cargos ni funciones especificadas.

 No se sigue un método que garantice homogeneidad en la entrega de la

información.

 No se tienen establecidos objetivos al momento de dar inicio con la

inducción.

En suma, es un proceso informal que se hace a medida que transcurre el

tiempo y la persona o el jefe inmediato manifiestan requerir alguna información.

No obstante a lo anterior, es de resaltar que la pyme cuenta con un programa

de mentoría cuyo fin es el de hacer la inducción específica de los cargos y

empoderar a los empleados en el mismos.

EN EL PROCESO DE ENTRENAMIENTO O CAPACITACIÓN

Partiendo de cómo se lleva a cabo el proceso de capacitación en la pyme, se

puede decir que es un proceso informal que no sigue ninguno de los pasos que

la teoría establece por lo siguiente:

 No se analizan las necesidades de capacitación.

 No se cuentan con objetivos claros al momento de capacitar.

 Las capacitaciones que realizan no prepara a las personas para la

realización de las tareas del puesto y no dan pie para un desarrollo

personal continuo para el cargo ocupado ni para otras funciones más

elevadas y complejas.

70

 La capacitación no la usan como un medio para crear un clima más

satisfactorio para generar mayor motivación en las personas.

 La capacitación no se ve como un medio para ayudar a desarrollar

competencias que una persona requiere para llegar a ocupar otros

cargos y por ende promover el reclutamiento interno.

EN EL PROCESO DE EVALUACION DEL DESEMPEÑO

Partiendo de cómo se lleva a cabo el proceso de evaluación de desempeño en

la pyme, se puede decir que aunque no se evalúa el desempeño como tal, se

tienen definidos unos indicadores por área de la empresa, que se establecieron

según los resultados que la gerencia desea obtener de cada una de las áreas.

Lo anterior, permite generar objetivos y metas de tipo organizacional, pero no

se enfocan en el desarrollo del empleado que es en suma el fin último que

plantea la más reciente teoría de la gestión humana. Otra diferencia que se

puede observar con respecto a dicha teoría, es que no se tienen métodos

estructurados de evaluación de desempeño y las evaluaciones junto con sus

resultados, son subjetivos y no permiten realimentar el proceso como tal.

Asimismo, esta forma de evaluar el desempeño no permite establecer

condiciones de medición del potencial humano para determinar su plena

utilización, no trata al recurso humano como una ventaja competitiva de la

organización y no se ofrecer oportunidades de participación efectiva de todos

los colaboradores de la pyme.

EN EL PROCESO DE SEGURIDAD E HIGIENE EN EL TRABAJO

Partiendo de cómo se llevan a cabo las prácticas de seguridad e higiene en el

trabajo en la pyme, se puede decir que no existe una diferencia notoria con

respecto al deber ser que plantea la teoría de la gestión humana pues todas la

prácticas las hacen acordes con la regulación vigente y en compañía con u

aseguradora de riesgos laborales. No obstante a lo anterior, estas prácticas no

promueven el auto cuidado de si por fuera de las instalaciones de la pyme.

EN EL PROCESO DE COMPENSACIÓN

71

En general, se puede decir que existen diferencias entre la teoría de gestión

humana con respecto al proceso de compensación pues la pyme no cuenta con

políticas de compensación definidas, la asignación salarial no tiene en cuenta

los diferentes factores y criterios para llevar a cabo una adecuada evaluación de

los cargos y su contribución al área ni a los objetivos organizacionales. La

asignación salarial la realiza la gerencia y ésta depende de criterios subjetivos o

de la capacidad de financiera de la empresa en su momento.

EN EL PROCESO DE DESVINCULACIÓN ASISTIDA

Partiendo de la información que se pudo obtener de esta pyme, no se puede

concluir con respecto al tema de desvinculación asistida pues sólo se conoce

que las personas son despedidas cuando no cumplen con lo esperado por el

perfil del cargo o cuando cometen un error, categorizado por la gerencia, como

grave. No obstante, se puede inferir que la pyme sólo sigue los procedimientos

administrativos para evitar demandas y no trabajan en minimizar los impactos

psicológicos y/o económicos del empleado retirado.

72

10. REFERENCIAS

Alles, M. A. (2006). Dirección Estratégica de Recursos Humanos: Gestión por

competencias. Buenos Aires: Ediciones Granica.

Blake, Oscar Juan. (2000). Origen, detección y análisis de las necesidades de

capacitación. Buenos Aires: Ediciones Macchi

Buena gestión humana en la competitividad empresarial. (2014, 31 de Marzo).

Portafolio. Recuperado el 28 de abril de 2014 de:

http://www.portafolio.co/negocios/buena-gestion-humana-la-

competitividad-empresarial

Caballano, J. (s.f.). Gestión de los recursos humanos. El Prisma. Recuperado el

12 de mayo de 2014 de:

http://www.elprisma.com/apuntes/administracion_de_empresas/gestione

mpresarialrecursoshumanos/

Caferri, C. (s.f.). 7 áreas para operar una empresa.About.com. Recuperado el

30 de abril de 2014 de: http://negocios.about.com/od/Administracion/tp/7-

Areas-Para-Operar-Una-Empresa.htm

Cámaras Europeas Confían en Finalización Negociación para Acuerdo

Ecuador-UE. (2014, 28 de Abril). Caracol Radio. Recuperado el 30 de

Abril de: http://www.caracol.com.co/noticias/internacionales/camaras-

europeas-confian-en-finalizacion-negociacion-para-acuerdo-

ecuadorue/20140428/nota/2198495.aspx

Cantillo, D.C. (2011, 17 de Julio). Un país de pymes. El Espectador.

Recuperado el 12 de abril de 2014 de:

http://www.elespectador.com/noticias/economia/un-pais-de-pymes-

articulo-285125

Chiavenato, Idalberto. (2007). Administración de recursos humanos, Madrid:

Editorial Mc Graw Hill

Código sustantivo del trabajo. (28 de abril de 2014).Secretaría del Senado.

Recuperado el 19 de abril de 2014 de:

http://www.secretariasenado.gov.co/senado/basedoc/codigo_sustantivo_t

rabajo_pr002.html

73

Daniels, John D, RADEBAUGH, Lee H & SULLIVAN, Daniel P. (2004).

International Business (Spanish Translation). Mexico: Pearson

Educación.

Dávila, G. (2007, 27 de octubre). Método de las escalas gráficas [Web log post].

Recuperado el 19 de abril de 2014 de:

http://metododelasescalasgraficas.blogspot.com/

Definición de método inductivo. (2008-2014). Definicion.de. Recuperado el 27

de abril de 2014 de: http://definicion.de/metodo-inductivo/

Dessler, Gary. (1996). Administración de personal. México: Prentice Hall.

Diaz, Pilar. (2009). Prevención de riesgos laborales: seguridad y salud laboral.

Editorial Paraninfo.

El proceso de selección. (s.f.). FUEM. Recuperado el 23 de marzo de 2014 de:

http://www.fuem.um.es/eyf/empleo/linea4/libro3_1.htm

Encinas, Jesús. (2008). Inducción y motivación al personal. México: Instituto

tecnológico de Hermosillo

Estudio de caso. (s.f.). Universidad de las Américas Puebla. Recuperado el 5 de

marzo de:

http://www.udlap.mx/intranetWeb/centrodeescritura/files/notascompletas/

estudiodeCaso.pdf

Gobierno corporativo para empresas familiares.(2014, 25 de Abril). Portafolio.

Recuperado el 27 de abril de 2014 de:

http://www.portafolio.co/negocios/gobierno-corporativo-empresas-

familiares

Hernández, G. y Álvarez, C.M. (2010) Gestión humana en la empresa

colombiana: sus características, retos y aportes. Una aproximación a un

sistema integral. Cuadernos de Administración. (23), pp. 13-36

Izquierdo, J.C. (2014) Desarrollo del Trabajador. Isagen. Conferencia llevada a

cabo en la Universidad Pontificia Bolivariana, Medellín, Colombia.

Jaramillo, O. (2005).Gestión del Talento humano en la micro, pequeña y

mediana empresa vinculada al programa Expo pyme de la Universidad

74

del Norte en los sectores de confecciones y alimentos. Pensamiento y

Gestión. (18), 103-137.

Jiménez, R. (2014, 17 de Abril). Gestión humana de calidad y el capital

responsable. Gestión, El Diario de economía y Negocios de Perú.

Recuperado el 29 de abril de 2014 de: http://gestion.pe/empleo-

management/gestion-humana-calidda-y-capital-responsable-2094815

López, Hilario. (1999). Seguridad industrial y protección ambiental para la

pequeña y mediana empresa. Universidad Iberoamericana.

Miguez, Monica & Bastos, Ana I. (2010). Comportamientos Ligados a la

Seguridad E Higiene. Ideas propias Editorial S.L.

Morales, F. (7 de octubre de 2012).Conozca 3 tipos de investigación:

Descriptiva, Exploratoria y Explicativa. Creadess. Recuperado el 27 de

abril de 2014 de:http://www.creadess.org/index.php/informate/de-

interes/temas-de-interes/17300-conozca-3-tipos-de-investigacion-

descriptiva-exploratoria-y-explicativa

Palacio, M. (2011). Notas de clases del módulo de legislación laboral. Programa

de Administración de negocios internacionales de la Universidad

Pontificia Bolivariana.

Peláez, A., Rodríguez, J., Ramírez, S., Pérez, L., Vázquez, A., y González, L.

La entrevista. Universidad Autónoma de Madrid. Recuperado el 27 de

abril de 2014 de:

http://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Present

aciones/Curso_10/Entrevista.pdf

Pelaez, J.H. (2014, 16 de Abril). Para 2030, Colombia va a ser de las

economías más importantes. La República. Recuperado el 29 de abril de

2014 de: http://www.larepublica.co/%E2%80%9Cpara-2030-colombia-va-

ser-de-las-30-econom%C3%ADas-m%C3%A1s-

importantes%E2%80%9D_111661

Rivas, Gonzalo. (2008). El A, B, C... y D del Entrenamiento En Los Adultos,

LibrosEnRed.

Rivas, R. (2014, 16 de Abril). IBM Y Manpower revolucionan el reclutamiento

del talento humano. El Economista. Recuperado el 29 de abril de 2014

http://www.creadess.org/index.php/informate/de-interes/temas-de-interes/17300-conozca-3-tipos-de-investigacion-descriptiva-exploratoria-y-explicativa
http://www.creadess.org/index.php/informate/de-interes/temas-de-interes/17300-conozca-3-tipos-de-investigacion-descriptiva-exploratoria-y-explicativa

75

de: http://eleconomista.com.mx/tecnociencia/2014/04/16/ibm-manpower-

revolucionan-reclutamiento-talento-humano.

Rosett, Allison. (s.f.) Training Needs Assessment.

Sánchez, M. A. (2014, 14 de Abril). Las Recetas de la OCDE para asegurar que

Colombia pueda Ingresar en 2016. La República. Recuperado el 19 de

Abril de: http://www.larepublica.co/las-recetas-de-la-ocde-para-asegurar-

que-colombia-pueda-ingresar-en-2016_110631

Snell, Scott & Bohlander, George. (2013) Administración de Recursos

Humanos, Editorial Cengage Learning

Socorro, F. (2009). La Gestión Humana y la Pyme. Gestiopolis. Recuperado el

20 de Marzo de: http://www.gestiopolis.com/innovacion-

emprendimiento/gestion-humana-en-pymes.htm

Soto, B. (s.f.) Qué es workflow o flujo de trabajo. Gestión Revista Empresarial.

Recuperado el 23 de febrero de 2014 de:

http://www.gestion.org/economia-empresa/gestion-

administrativa/29867/que-es-workflow-o-flujo-de-trabajo

Telas y propiedades técnicas. (s.f.). Safety Smart Wear. Recuperado el 7 de

mayo de 2014 de: http://www.safetycol.com/web/tecnologias/

Vecino, J. (2012, 12 de Diciembre). Importancia del área de gestión humana

para la empresa. Wordpress. Recuperado el 29 de abril de 2014 de:

https://jcvalda.wordpress.com/2012/12/22/importancia-del-area-de-

gestion-humana-para-la-empresa/

Vélez, T. (29 de Julio de 2012) Recruitment and Selection. Human Resources

Management. Recuperado el 2 de Marzo de 2014.

Vélez, T. (3 de Enero de 2012) Orientation. Human Resources Management.

Recuperado el 3 de Marzo de 2014.

Vélez, T. (30 de Junio de 2010) Job Analysis Basics. Human Resources

Management. Recuperado el 2 de Marzo de 2014.

Villarreal, L. (8 de Septiembre de 2008). Capacitación del Personal. Gerencie.

Recuperado el 3 de Marzo de 2014 de:

http://www.gerencie.com/capacitacion-del-personal.html

http://www.gerencie.com/capacitacion-del-personal.html

76

Wayne, R., & Robert M. (2005) Administración de recursos humanos, México:

Editorial Pearson Educación.

Workflow: gestión de los procesos comerciales. (s.f.). Kioskea. Recuperado el

23 de febrero de 2014 de: http://es.kioskea.net/contents/221-workflow-

gestion-de-los-procesos-comerciales

