

Prácticas de talento humano en la empresa D’ingel S.A.S Desarrollo en

Ingeniería Eléctrica

Rubén Darío Pipicano Cifuentes

Tutor

José Ariel Galvis

Universidad Católica de Pereira

Facultad de Ciencias Económicas y Administrativas

Programa Administración De Empresas

Mayo del 2020

Nota del autor

Estudiante de noveno semestre de Administración de Empresas, Facultad

de Ciencias Económicas y Administrativas, Universidad Católica de Pereira.

Este documento es producto del trabajo de investigación denominado

“Proyecto de Grado”. Los derechos patrimoniales de este corresponden al

programa de Administración de Empresas de la Universidad Católica de Pereira,

los derechos morales a sus autores.

Ruben Dario Pipicano Cifuentes: ruben.pipicano@ucp.edu.co

Tabla de contenido

1. Descripción del área problemática .. 6

1.1 Antecedentes .. 6

1.2 Delimitación del problema .. 9

1.3 Pregunta de investigación .. 9

2. Objetivos. ... 10

2.1 Objetivo General. .. 10

2.2 Objetivos específicos. ... 10

3. Justificación. .. 10

4. Marco referencial .. 11

4.1 Hilo conductor ... 11

4.2 Marco Teórico ... 12

4.3 Marco contextual ... 35

5.Diseño metodológico ... 43

5.1 Tipo de investigación .. 45

5.2 Tecnicas de recoleccion de información ... 45

6. Procesamiento y análisis de la información .. 46

7..Conclusiones ... 58

8.. Recomendaciones ... 61

9. Referencias ... 62

10. Anexos ... 65

Tabla de ilustraciones

Ilustración 1: Hilo conductor .. 12

Ilustración 2: Departamento de recursos humanos ... 14

Ilustración 3: The Global Talent Competitiveness ... 35

Ilustración 4: Gestión del talento humano ... 38

Ilustración 5: Gestión del talento humano ... 40

Ilustración 6: Trabajo formal en Colombia realidad y retos.................................... 41

Ilustración 7: Sector eléctrico a 2030 .. 42

RESUMEN

El siguiente trabajo presenta los resultados de una investigación orientada a

establecer las prácticas de gestión humana frente a los retos de la globalización en

la empresa D´ingel S.A.S. La metodología implementada se basa en la técnica de

una entrevista semi-estructurada así como también el análisis documental y el uso

de fuentes bibliográficas, cuyo análisis permitió comparar las prácticas de gestión

humana llevadas a cabo en la organización y generar propuestas de mejoramiento

de dichas prácticas. La importancia del talento humano en empresas del sector

servicios implica la necesidad de conocer cómo se llevan a cabo los procesos de

gestión humana y como desde las organizaciones se promueve el crecimiento

personal y profesional de las personas. En la investigación se pudo evidenciar que

la empresa estudiada realiza prácticas de gestión humana en los procesos de

reclutamiento, la selección, contratación y la evaluación de desempeño. De igual

forma, se identificó que reconocen la necesidad de crear el área de gestión humana

que los ayude a un mejoramiento interno y desarrollo de su actividad.

Descriptores: talento humano, globalización, prácticas de gestión humana,

administración.

Abstract

The following work presents the results of an investigation aimed at establishing

human management practices facing the challenges of globalization in the company

D´ingel S.A.S. The implemented methodology is based on the technique of a semi-

structured interview as well as documentary analysis and the use of bibliographic

sources, the analysis of which allowed comparing the human management practices

carried out in the organization and generating proposals for the improvement of said

practices. . The importance of human talent in companies in the service sector

implies the need to know how human management processes are carried out and

how organizations promote the personal and professional growth of people. In the

investigation it was evident that the studied company carries out human

management practices in the recruitment processes, selection, hiring and

performance evaluation. Similarly, it was identified that they recognize the need to

create the human management area that helps them to internally improve and

develop their activity.

Descriptors: human talent, globalization, human management practices,

administration.

1. Descripción del área problemática

1.1 Antecedentes

Las organizaciones empresariales de la actualidad actúan en un contexto de

globalización, fenómeno que como concepto, Bodemer (1998) define como un

proceso por medio del cual las economías del mundo se integran mediante

intercambios libres y espontáneos de recursos tangibles como materias primas,

capitales, bienes o servicios e intangibles como la cultura, tradiciones, costumbres

y capital humano.

El fenómeno de la globalización ha generado un ecosistema económico cada

vez más abierto, en el que las organizaciones no se pueden permitir tener una visión

meramente local a pesar de que su negocio se desarrolle únicamente dentro de las

fronteras de un determinado territorio. En ese sentido se debe tener una perspectiva

global que permita anticiparse y adaptarse a los cambios que pueden ayudar a

lograr una ventaja competitiva.

Puerto (2010) plantea que el fenómeno de la globalización ocasiona que de

manera creciente se consoliden en mercados locales empresas extranjeras, bien

sea a través de exportaciones o por medio de inversión directa; situación que

representa para las empresas locales nuevas condiciones que tienen que absorber,

equilibrar y compensar a través de estrategias efectivas que impidan la pérdida de

competitividad.” (Puerto, 2010, p. 176).

Señalan Chamorro & Tato (2005) que una de las características principales

de la globalización y que más beneficios trae para las organizaciones en la

actualidad es el hecho de brindar la posibilidad a cualquiera de ellas de tener acceso

a los mismos recursos competitivos, permitiendo que principalmente el

conocimiento y los denominados activos intangibles, circulen en gran medida de

manera libre.

En esa dinámica planteada por la globalización para las organizaciones

empresariales, el capital o talento humano ha cobrado una importancia relevante

como aporte fundamental a la competitividad como no la había tenido en otras

épocas y contextos. En ese sentido la concepción del ser humano trabajador, la

gestión de su talento y las prácticas que se lleven a cabo se convierten en factor

fundamental para contribuir a la competitividad de la empresa para la inserción en

los mercados globales o defender los locales. La dirección empresarial debe ser

consciente y adaptarse a esta nueva realidad, de lo contario se encontrará en serias

dificultades.

La administración como disciplina y práctica, interprete y transformadora de

la realidad no solo desde lo económico y material sino también desde lo humano,

social e intangible y responsable de la gestión de recursos y de las personas para

el cumplimiento de su finalidad; tiene como gran desafío esa gestión del talento

humano.

Gestión que debe comprender la naturaleza humana, sus potenciales,

debilidades, estados integrales de salud, creencias, intereses, motivaciones,

proyectos personales y familiares, comportamientos y modos de relacionamiento,

entre otros. Dicha comprensión puede marcar la diferencia para seleccionar,

incorporar y desarrollar el potencial y las competencias del ser humano trabajador

que conduzcan a un efectivo aprovechamiento y lograr la ventaja competitiva en

este factor que contribuya al éxito empresarial.

A partir de lo anterior, se deduce que las organizaciones empresariales de

hoy tienen un gran reto, mantenerse en una posición competitiva en mercados cada

vez más hostiles y globalizados, tarea que depende de la forma en la que cada

organización se adapte a los cambios y exigencias. Sin duda uno de los factores

claves en esa dinámica es la gestión humana; que Saldarriaga (2008) definen como

la piedra angular de toda organización, ya que tiene impacto sobre toda la estructura

de la organización, la cual en esencia se compone de personas, así como también

influye de manera directa en la toma de decisiones y el desempeño de las empresas

en los mercados globales.

Puerto (2010) señala que las condiciones actuales del mercado y la

búsqueda constante de nuevos ingresos llevan a las empresas a intensificar la

exploración e implementación de nuevas estrategias que les permitan responder a

esos desafíos de la competencia global, entre las que sin duda se encuentran

estrategias en talento humano.

La apertura económica de Colombia decretada por el expresidente Cesar

Gaviria en 1990, fue la decisión que llevó al país a participar de la dinámica global

y hacia la intención de insertar la economía en el proceso de internacionalización

de los mercados. Está decisión pone a prueba los paradigmas económicos

tradicionales y por supuesto los paradigmas de gestión empresarial. Este

acontecimiento coloca a las organizaciones empresariales y quienes las dirigen en

el complejo escenario global y de competitividad, lo que obliga a repensar sus

concepciones y modelos de gestión ganando especial relevancia la “Gestión del

Talento Humano”.

Colombia y sus organizaciones empresariales comparativamente con los

países de mayor desarrollo tiene grandes deficiencias en cuanto a su capital o

talento humano, situación que tiene su origen en factores como la educación en

términos: de concepción del sistema, cobertura, calidad y pertinencia; la reducida

concepción estratégica de los directivos empresariales en relación con el ser

humano trabajador y la falta de conocimiento tanto en los modelos como de los

procesos y prácticas de gestión humana efectivas. En la cultura de una gran

mayoría de los directivos empresariales, la gestión humana ha significado en el

mejor de los casos una obligación de carácter legal y más un gasto que una

inversión.

 Colombia ocupó el puesto 67, entre 118 países, en el Global Talent

Competitiveness Index (GTCI). Y aunque tuvo una mejoría, aún está lejos de países

muy bien calificados, tales como Suiza, Singapur, Estados Unidos, Noruega,

Suecia, Finlandia, Dinamarca, Reino Unido, entre otros. (Portafolio, 2018)

“D´ingel SAS Desarrollo en Ingeniería Eléctrica” es una pequeña empresa

antioqueña de dos décadas de existencia que se desempeña en el sector eléctrico.

Aunque el gerente actual es consciente de lo importante que son sus trabajadores

para el logro de sus objetivos y la expansión futura de la empresa, reconoce que no

existe un departamento de talento humano y que sus acciones en la administración

de lo humano se centran en lo más básico.

Lo anterior evidencia que muchas empresas pymes en Colombia aún no

logran una concepción integral clara sobre la importancia del ser humano trabajador

y sobre la gestión de las prácticas de talento humano que conduzcan a aprovechar

el potencial de las personas y ser competitivos. En ese sentido se realiza este

estudio focaliza do en indagar sobre las prácticas de gestión humana que en la

actualidad implementa la organización “D’ingel S.A.S Desarrollo en Ingeniería

Eléctrica”

1.2 Delimitación del problema

El proyecto de investigación está orientado al estudio del área del talento humano

que se focaliza en la empresa “D’ingel S.A.S Desarrollo en Ingeniería Eléctrica” para

establecer, conocer e identificar tanto la concepción de ser humano trabajador como

las prácticas en relación con los retos de la globalización en gestión del talento

humano.

La empresa está inscrita en el sector económico terciario –subsector

eléctrico-, su ubicación geográfica es Calle 37 N° 84 B 06 Barrio Laureles de la

ciudad de Medellín. Su mercado tiene cobertura en todo el departamento de

Antioquia, atiende tanto el sector público como el privado, su portafolio está

compuesto por: la creación de sistemas eléctricos, transformación y correcto

funcionamiento de cableados de alta intensidad. Actualmente cuenta con 34

trabajadores.

1.3 Pregunta de investigación

¿Cuál es la concepción de ser humano y las prácticas de GTH que actualmente

implementa la empresa D’ingel S.A.S Desarrollo en Ingeniería Eléctrica en relación

con los desafíos de la globalización?

2. Objetivos.

2.1 Objetivo General.

Establecer la concepción de ser humano y las prácticas de GTH en la empresa

D’ingel S.A.S Desarrollo en Ingeniería Eléctrica en relación con los desafíos de la

globalización.

2.2 Objetivos específicos.

 Conocer la concepción de ser humano que tiene la alta dirección de la

empresa.

 Identificar los procesos y prácticas de GTH que implementa la organización.

 Realizar un análisis comparativo entre las actuales prácticas de gestión del

talento humano de la empresa frente a los retos de la globalización.

3. Justificación.

La dirección empresarial siempre está expuesta a los cambios planteados por el

entorno y una de las tareas esenciales de quienes las dirigen es saberlos leer

oportunamente, conocer hacia donde tienden y actuar. Esta dinámica se cumple a

cabalidad para la gestión del talento humano que en el contexto de la globalización

ha adquirido gran relevancia, como quiera que se ha convertido en factor

fundamental de generación de valor y en consecuencia de competitividad para

cualquier organización empresarial independiente de su tamaño, actividad

económica o mercado en el que actúe.

Comprender la naturaleza humana y su forma de relacionarse es complejo, lo

que hace que la gestión del ser humano en el escenario laboral sea tal vez más

compleja, convirtiéndose en un reto permanente para la dirección. En ese orden de

ideas se hace necesario tener clara la concepción del ser humano trabajador y ser

coherente con las prácticas de gestión, aunado a lo ya señalado de los retos del

entorno de las empresas.

El presente estudio es importante para el estudiante de administración porque

permite la articulación entre lo aprendido teóricamente en las clases y observarlo en

la práctica en una empresa real y en un área de formación relevante como la gestión

de talento humano. También lo es para el programa de administración y para la

Universidad pudiendo verificar y retroalimentar que lo enseñado es pertinente y útil

para las empresas. Resulta finalmente importante para la empresa D´ingel SAS

porque puede conocer en qué estado se encuentra respecto a la gestión de su

talento humano.

La investigación es de interés y utilidad, de manera específica para la empresa

objeto de estudio por dos razones esenciales, la primera el cambio en las

condiciones y dinámicas del contexto que plantea retos más complejos en los

diferentes campos de la gestión empresarial y entre ellos la gestión del talento

humano como factor diferenciador, y la segunda porque en la trayectoria de la

organización es la primera vez que se realiza una indagación de esta naturaleza.

En ese sentido se permite conocer el estado actual y proponer acciones de

mejoramiento. De forma general el estudio también es de interés y utilidad para

otras empresas de la región y del país con similares características para ser tomado

como referente y seguir avanzando en el conocimiento y prácticas de la gestión

humana; en esa línea el programa de administración de la UCP aporta a los

estudiantes desde la investigación formativa y al contexto empresarial actual

proporcionando desde su ser y que hacer misional conocimiento pertinente y

relevante para el mejoramiento de la acción empresarial.

4. Marco referencial

En la figura 1 se puede observar el hilo conductor del proyecto, dividido por el marco

teórico y contextual. En el marco teórico se citaran autores para hacer referencia

sobre la Administración de recursos humanos y buenas prácticas de gestión del

talento humano, luego se abordara desde el marco contextual la globalización del

talento humano.

4.1 Hilo conductor

Ilustración 1 Hilo conductor

4.2 Marco Teórico

Administración

La administración parte como la ciencia que se aplica en las organizaciones que

persigue el logro de objetivos, la planificación y estrategia parten como el pilar para

que la organización logre un uso idóneo tanto de sus recursos materiales o humanos

con los que cuenta y puedan alcanzar una ventaja en cuanto a rendimiento desde

el punto de vista de algunos autores se puede entender la administración como:

La Administración es un fenómeno universal en el mundo moderno.

Cada organización debe alcanzar objetivos en un ambiente de competencia

acérrima, debe tomar decisiones, coordinar múltiples actividades, dirigir

personas, evaluar el desempeño con base en objetivos determinados,

conseguir y asignar recursos, etcétera. (Chiavenato I., 2007, p.12)

Proceso de planificación, organización, dirección y control del trabajo

de los miembros de la organización y de usar los recursos disponibles de la

organización para alcanzar las metas establecidas. La administración

consiste en darle forma, de manera consciente y constante, a las

organizaciones. Todas las organizaciones cuentan con personas que tienen

el encargo de servirles para alcanzar sus metas. Estas personas se llaman

gerentes. Los gerentes entrenadores, directores, ejecutivos de ventas tal vez

resulten más evidentes en unas organizaciones que en otras, pero si éstas

no tienen una administración eficaz, es probable que fracasen. (F. Stoner ,

Freeman , & Gilbert, JR. , 2001, p.36)

Por lo cual la administración es un proceso con el cual se logra una mayor

efectividad de esa fuerza humana que es pilar de una organización, este concepto

se vuelve global puesto que la administración se puede aplicar en todo tipo de

organización, en si mejora la efectividad siendo capaz de proporcionar el

mejoramiento constante.

2.1.2 Administración de recursos humanos

La administración del talento humano surge con la necesidad de adoptar una nueva

postura que logre construir un grupo de trabajo, que tenga unas cualidades

especiales como poder lograr una mayor competitividad, el cual a través de este

grupo de personas se pueda desarrollar unas habilidades y características

fomentando la retención de nuevos talentos, a partir de los avances tecnológicos y

la apertura de nuevos mercados, se comienza a modificar las estructuras internas

de las organizaciones, al mismo tiempo que su cultura interna empieza a evidenciar

cambios, para lograr que la organización se mantenga y logre las metas

establecidas previamente. En este sentido, el talento humano y la administración de

talentos pasan a ser el recurso más importante de la organización, en otras

palabras, este parte como un apoyo fundamental en las áreas administrativas de la

empresa de manera que logra cumplir con los objetivos estratégicos establecidos

por la organización.

La administración de recursos humanos se refiere a las prácticas y a

las políticas necesarias para manejar los asuntos que tienen que ver con las

relaciones personales de la función gerencial; en específico, se trata de

reclutar, capacitar, evaluar, remunerar, y ofrecer un ambiente seguro, con un

código de ética y trato justo para los empleados de la organización. (Dessler

& Varela, 2011, p.2)

Ilustración 2 Departamento de recursos humanos

(29 noviembre 2009). Departamento de recursos humanos [Imagen]. Recuperado de
https://www.edebe.com/educacion/documentos/830029-0-529-830029_la_oarh_cast.pdf

Hay muchos factores que contribuyen a la competitividad, tales

como la ubicación, los equipos, las materias primas, la distribución,

etc. Pero es la gente que trabaja para Usted quienes son el factor

decisivo en crear una ventaja competitiva a largo plazo para su

empresa. Esto se debe a que sus competidores pueden replicar los

demás factores. Por ejemplo, la buena ubicación de su negocio ya no

https://www.edebe.com/educacion/documentos/830029-0-529-830029_la_oarh_cast.pdf

sería una ventaja competitiva si un competidor encuentra una

ubicación mejor que la suya. (Imesun, 2016, p.5)

Una organización adquiere una ventaja competitiva cuando es capaz

de dedicar parte de sus recursos y tiempo, en la formación de las personas

para lograr una eficiencia de ese recurso humano, el area de recursos

humanos debe tener definido los procesos y actividades para manteener una

adecuada relacion entra la organización y el personal, con el fin de lograr

tener mayor eficiencia en su interior, la administración de recursos humanos

no es solo un campo dentro del talento humano también es un campo de

conocimiento y aplicación de conceptos de la psicología organizacional,

logrando aspectos importantes como:

Contratación de personal: es aquel que es idóneo para suplir el cargo que

se está ofreciendo, buscando seleccionar el mejor personal a través de

pruebas o entrevista y una vez en la empresa se debe brindar capacitación

de su puesto de trabajo para lograr una adaptación pronta.

El reclutamiento es el proceso por el que se genera un grupo

de candidatos cualificados para un determinado puesto. La empresa

debe anunciar la disponibilidad de puestos en el mercado (dentro y

fuera de la organización) y atraer a candidatos cualificados que

soliciten el puesto. (Gómez-Mejía, Balkin, & Cardy, 2005, p.190)

Administración de salarios, ayudas y ganancias: se enfoca en todo lo

relacionado con los beneficios que reciben los trabajadores por el puesto de

trabajo desempeñado.

Las metas de la administración de compensaciones son diseñar una

estructura remunerativa económica que atraiga y retenga empleados

competentes y ofrecen un incentivo para los individuos que despliegan altos

niveles de energía en el trabajo. La administración de compensaciones

también intenta garantizar que una vez especifique el nivel de remuneración,

sean percibidos como justos por todos los empleados. (Robbins, 2013,

p.272)

Educación y capacitación: este punto es muy importante en área de

recursos humanos, busca capacitar constantemente a los trabajadores,

promoviendo conocimiento así mejorar la calidad del trabajo, en muchas

organizaciones se logra a través de la contratación de profesionales externos

de la organización.

Aunque las empresas tratan de reclutar y seleccionar a las

mejores personas para enviarlas al extranjero, una vez que las

seleccionan a menudo necesitan proporcionarles capacitación, la cual

no sólo es importante para los gerentes expatriados, sino también para

los empleados. (Bohiander, 2008, p.654)

Comunicación: se debe de lograr una comunicación clara, adecuada y

exitosa, hablar en un tono moderado, expresándose de una forma simple,

comprensible y lo más precisa posible.

La gestión eficaz del rendimiento de los RRHH en las

organizaciones exige algo más que unos informes formales y

calificaciones anuales. El proceso de evaluación completo incluye

relaciones cotidianas informales entre los directivos y los trabajadores,

así como entrevistas formales cara a cara. (Gómez-Mejía, Balkin, &

Cardy, 2005, p.71)

Liderazgo: se ha de lograr una motivación constante en los empleados,

dirigiéndolos a ser mejores en sus puestos de trabajo, donde el grupo de

empleados dan lo mejor de sí mismo por ese liderazgo asertivo.

El estilo de liderazgo es la combinación de rasgos, habilidades

y comportamientos que los líderes utilizan cuando interactúan con los

seguidores. Aunque un estilo de liderazgo se basa en los rasgos y

habilidades, el principal componente es el comportamiento, porque es

el patrón de conducta relativamente consistente que caracteriza un

líder. (Lussier, 2010, p.70)

Motivación: muy importante cuando se manejan grupos de trabajo, lograr

alentar a los trabajadores y más cuando se busca unos objetivos comunes,

se ha de mantener la armonía del grupo y saber resolver las diferencias sin

afectar el clima organizacional, la motivación se basa en lograr que los

trabajadores se sientan seguros de sí mismos como la función que

desempeñan.

La difícil tarea del modelo de gestión humana es descifrar el

valor agregado que cada grupo de interés espera y tratar de ofrecerlo

a partir de la acción de las personas. La filosofía y la cultura son la

plataforma política e institucional sobre la que se construye el modelo

de recursos humanos. (Calderón Hernández, Naranjo Valencia, &

Álvarez Giraldo, 2010, p.33)

Creación y dirección de grupos de trabajo: la creación y direccionamiento

de grupos de trabajo busca guiar y lograr el cumplimiento de objetivos, los

grupos de trabajo permiten brindar confianza a cada uno de los integrantes,

trabajar en equipo crea un fortalecimiento de debilidades por lo tanto un grupo

de trabajo resulta siendo un apoyo fundamental viéndose reflejado en el

rendimiento colectivo.

Las estructuras existentes naturales y sociales no son fijas,

pues tienen tendencias estructurales al cambio. Son estructuras en

desequilibrio permanente, cuyas fronteras son fácilmente penetrables

e influidas por acontecimientos externos, pueden entrar en procesos

de desestabilización pronunciada, produciendo circuitos de

inestabilidad. (Montaño, 1999, p.146)

Control y evaluación del desempeño: el control y la evaluación de los

empleados busca lograr mejorar el rendimiento y desempeño de las

funciones en el puesto de trabajo, se pueden desarrollar técnicas en pro de

mejorar la productividad, puntualidad, responsabilidad, iniciativa y

cumplimiento del trabajo.

La evaluación de competencias del personal en el momento de

la puesta en marcha de la Gestión por competencias, se pueden

conocer tempranamente las brechas entre el perfil requerido y el perfil

real de las personas, que serán el primer problema a resolver a través

del desarrollo de las competencias. (Alles, 2007, p.18)

Fomento y manejo de empleados: se logra a través de los reconocimientos

y valorando el esfuerzo de sus empleados, elogiándolos y en ocasiones

remunerarlos, esto logra el crecimiento de los conocimientos internos y es

muy importante retener ese talento humano conocedor de la organización

desde la parte interna.

Los asuntos que se suelen tratar en la ARH se relacionan con

una multiplicidad enorme de campos del conocimiento: se habla de la

aplicación e interpretación de pruebas psicológicas y de entrevistas,

de tecnología del aprendizaje individual y de cambios

organizacionales, nutrición y alimentación, medicina y enfermería,

servicio social, planes de vida y carrera, diseño de los puestos y de la

organización, satisfacción en el trabajo, ausentismo, salarios y gastos

sociales, mercado, ocio, incendios y accidentes, disciplina y actitudes,

interpretación de leyes laborales, eficiencia y eficacia, estadísticas y

registros/certificación, transporte para el personal, responsabilidad a

nivel de supervisión, auditoría y un sinnúmero de asuntos diversos.

(Chiavenato, 2007, p.112)

La administración de recursos humanos inicia como un proceso que

hace parte del área del talento humano, busca un crecimiento y conservación

de esa mano de obra y esfuerzo indispensable para la organización, dado

que las personas están dotadas de experiencia, habilidades y conocimientos,

estos factores son muy importantes es decir ayuda en gran parte a los

dirigentes de la organización en el logro de las metas u objetivos

establecidos.

La acción administrativa puede asumir distintas características

que dependen de las condiciones internas y externas de la empresa.

Esto significa que la acción administrativa nunca es igual en todas las

empresas, sino que varía de acuerdo con una infinidad de variables

(Chiavenato, 2007, p.106)

Desde la administración de recursos humanos se pueden destacar

diferentes objetivos que buscan en si mejorar la administración de estos

recursos, como lo pueden ser a nivel empresarial que busca lograr el alcance

de metas u objetivos, desde la parte funcional de la organización buscara

mantener un nivel apropiado que permita a la empresa conservar diferentes

recursos, fomentando el crecimiento de la organización, otro objetivo puede

ser el social que parte como el responsable dentro del talento humano como

el solucionador de necesidades que se presentan en la organización.

La administración de recursos humanos (ARH) es un área de

estudio relativamente nueva. El profesional de recursos humanos es

un ejecutivo que se encuentra en organizaciones grandes y medianas.

Sin embargo, la ARH es perfectamente aplicable a cualquier tipo y

tamaño de organización. (Chiavenato, 2007, p.112)

 En los objetivos de crecimiento personal encontramos objetivos que

incluye a todos los miembros de la organización, estos objetivos son muy

importantes en cada organización las personas buscan y aspiran a diferentes

metas personales, dicho de otra manera nace la necesidad de un

departamento que busque apoyar a los miembros de la organización en el

logro de sus propósitos, dicho lo anterior cuando un empleado no se siente

cómodo en su puesto de trabajo, su rendimiento tiende a bajar y se ve

reflejado en el rendimiento y por ende se notara también en los resultados

del puesto de trabajo que desempeñe como también en la organización, el

mal uso de los recursos humanos acelera la rotación de personal, por otro

lado cuando el empleado se siente conforme en su puesto de trabajo, dará

lo mejor de sí mismo.

No existen leyes o principios universales para la administración

de recursos humanos. La ARH es situacional, es decir, depende de la

situación organizacional: del ambiente, la tecnología empleada en la

organización, las políticas y directrices vigentes, la filosofía

administrativa preponderante, de la concepción que se tenga en la

organización acerca del hombre y de su naturaleza y, sobre todo, de

la cantidad y calidad de recursos humanos disponibles (Chiavenato,

2007, p.114)

 De acuerdo con lo anterior son las personas que ingresan,

permanecen y participan en la organización, sea cual sea su nivel

jerárquico o su tarea. Los recursos humanos se distribuyen por

niveles: nivel institucional de la organización (dirección), nivel

intermedio (gerencia y asesoría) y nivel operacional (técnicos,

empleados y obreros, junto con los supervisores de primera línea).

Constituyen el único recurso vivo y dinámico de la organización,

además de ser el que decide cómo operar los demás recursos que son

de por sí inertes y estáticos. Además, conforman un tipo de recurso

dotado de una vocación encaminada al crecimiento y al desarrollo. Las

personas aportan a las organizaciones sus habilidades,

conocimientos, actitudes, conducta, percepciones, etcétera. Ya sean

directores, gerentes, empleados, obreros o técnicos, las personas

desempeñan papeles muy distintos puestos dentro de la jerarquía de

autoridad y responsabilidad en la organización. Además, las personas

son muy distintas entre sí; constituyen un recurso muy diversificado

debido a las diferencias individuales de personalidad, experiencia,

motivación, etcétera. En realidad, la palabra recurso implica un

concepto bastante restringido para abarcar a las personas, pues, más

que un recurso, son copartícipes de la organización. (Chiavenato,

2007, p.94)

Gestión del talento humano

Los departamentos de talento humano varían según las organizaciones,

dependen de diferentes factores, tamaño de la empresas, necesidades y

objetivos de la organización sin embargo existe una función principal que

opera en los RRHH, por otra parte es lograr contribuir al éxito de la

organización, lograr proveer de un recurso humano sumamente calificado y

con una motivación para el logro de los objetivos. Es importante saber que el

area de recursos humanos se divide en una serie aspectos y componentes

muy importantes para el correcto funcionamiento como lo son:

Administración de Recursos Humanos

Gestión de Recursos Humano

Talento Humano

Capital Humano

El talento humano es visto y se entiende según el punto de vista de diferentes

autores como:

 La disciplina que persigue la satisfacción de objetivos

organizacionales, para ello es necesario tener una estructura

organizativa y la colaboración del esfuerzo humano coordinado. Las

organizaciones persiguen objetivos como crecimiento, competitividad,

productividad entre otros, mientras que las personas también tienen

objetivos individuales: un buen salario, mejorar su calidad de vida, etc.;

por ello es importante que las empresas seleccionen a las personas

que cumplan los requisitos que las organizaciones desean alcanzar y

al mismo tiempo satisfacer las expectativas que las personas desean

al ingresar a las organizaciones. (Chávez, 2016, p.17)

La Gestión del Talento Humano parte como el fundamento de

una adecuada acción para fomentar el clima organizacional, es

necesario recalcar que el talento humano parte como el responsable

de crear acciones que permitan un adecuado funcionamiento entre las

diferentes áreas para lograr un compromiso colectivo hacia unos

objetivos en común establecidos por la organización y al mismo tiempo

es encargado de la administración de los recursos humanos.

Para poder dar respuesta a la pregunta planteada, se buscará

como base teorías fundamentales sobre Gestión del Talento humano,

el valor que adquiere el personal en la organización y como a través

de unas buenas prácticas de administración de personal una

organización es capaz de promover al profesionalismo de sus

empleados, sacando lo mejor de cada uno de ellos en sus tareas

delegadas.

Las personas pasan buena parte de su vida trabajando en

organizaciones, las cuales dependen de ellas para funcionar y

alcanzar el éxito. Por una parte, el trabajo requiere los esfuerzos y

ocupa una buena cantidad del tiempo de las vidas de las personas,

quienes dependen de aquél para su subsistencia y éxito persona.

(Chiavenato, 2008, p.4)

El talento humano se ha fundamentado en fomentar el

desempeño eficiente del personal, como también en lograr alcanzar

objetivos tanto desde la parte individual como desde la parte colectiva,

en esta época tan cambiante no puede olvidar la globalización y la

necesidad de valorar ese esfuerzo humano que resulta siendo un pilar

inamovible, por el valor que tiene en el mercado y más en el ámbito de

la competitividad el esfuerzo de las personas logra destacar y

proporcionar una ventaja comparativa frente a otras organizaciones.

 Según Chiavenato:

La vida de las personas se compone de una infinidad de

interacciones con otros individuos y organizaciones. El ser humano es

eminentemente social e interactivo; no vive aislado, sino en

convivencia y en relación constante con sus semejantes. Por sus

limitaciones individuales, los seres humanos se ven obligados a

cooperar entre sí, a formar organizaciones para lograr ciertos objetivos

que la acción individual y aislada no alcanzaría. Una organización es

un sistema de actividades conscientemente coordinadas de dos o más

personas. La cooperación entre éstas es esencial para la

organización. (Chiavenato, 2007, p.6)

Al hablar de talento humano, se hace necesario conocer todos

los elementos que lo conforman como las personas, gerencia, la

administración, puestos de trabajo, satisfacción y todo aquello que

desglosa lo que tiene que ver con los recursos humanos, además este

se encuentra relacionado con la planeación, organización, desarrollo

y coordinación y el control, por otra parte promueve el eficiente

desempeño del personal como también brinda un medio que permite

que las personas colaboren directamente en la administración.

 Chávez entiende el talento humano como:

El esfuerzo humano resulta vital para el funcionamiento

de cualquier organización. Si el elemento humano está

dispuesto a proporcionar su esfuerzo, la organización

marchará; en caso contrario, se detendrá. Las organizaciones

deben prestar primordial atención a su personal. (Chávez, 2016,

p.18)

Lo visto anteriormente nos muestra como la Gestión del Talento

Humano va unida a la sociedad en este caso al capital humano que

pasa a ser el más importante en una organización. En términos de

Idalberto Chiavenato 2007 “algunas organizaciones se caracterizan

por una visión democrática y abierta para tratar a las personas, y otras

parecen haberse detenido en el tiempo y en el espacio con políticas

anacrónicas y retrógradas” (P.3). Las organizaciones deben buscar la

evolución de sus empleados al mismo tiempo el de la organización la

armonía y de los objetivos deben de ser lo vital en cada una de las

áreas.

La gestión de talento humano parte como un desglosador de un

conjunto de procesos unificadores que participan de forma directa en

una organización con el fin de atraer, desarrollar, motivar y retener a

los empleados.

Procesos de gestión humana

El proceso de gestión humana se puede definir como un conjunto de procesos en

la organización que surgen con la finalidad de atraer, motivar, desarrollar y retener

a ese factor humano que es muy importante. Los objetivos del proceso de gestión

humana no es otro que retener al personal que aporta además de su trabajo una

profesionalidad a la organización, además este comportamiento es importante nos

sirve para medir el clima laboral o el bienestar de los empleados.

Se puede decir que el desarrollo organizacional es una mezcla

de ciencia y arte, lo cual lo convierte en una disciplina apasionante. Es

un área de acción social a la vez que de investigación científica. Junto

con el estudio del desarrollo organizacional, se estudia una amplia

temática que incluye los efectos del cambio, los métodos del cambio

organizacional y los factores que influyen sobre el éxito del desarrollo

organizacional. (Montúfar, 2013, p.5)

La gestión humana es definida como los procesos y actividades

estratégicas de guía, apoyo y soporte a la dirección de la organización,

compuesta por un conjunto de políticas, planes, programas y

actividades, con el objeto de obtener, formar, retribuir, desarrollar y

motivar el personal requerido para potencializar la organización.

(Solarte, 2009)

La gestión humana moderna trasciende los procesos propios de

la administración de personal y se ha transformado en una función

encargada del gobierno de las personas, la del trabajo, el manejo de

las relaciones laborales, la gestión de las prácticas de recursos

humanos y la comprensión de los mercados laborales, que apuntan de

manera holista a cumplir los objetivos organizacionales mediante el

apoyo a las estrategias empresariales y al desarrollo de las personas.

(Calderón Hernández, Naranjo Valencia, & Álvarez Giraldo, Gestión

humana en empresa colombiana, 2010 p.17)

El proceso de gestión humana se puede dividir en 6 etapas fundamentales

como son las siguientes:

Selección de personal: El Reclutamiento y la Selección de personal, resulta de

vital importancia, puesto que, con la selección de nuevos integrantes, se puede

lograr una ventaja competitiva, es importante conocer el puesto que se está

ofertando para poder suplir la necesidad de la organización poder reclutar ese

talento humano acorde a lo demandado y que pueda ofrecer una ventaja competitiva

que ayude a la organización a mejorar. Es por eso que se encuentran dos

perspectivas sobre la selección de personal como se muestra en las siguientes citas

según el punto de vista de diferentes autores.

 Hay un dicho popular que dice que la selección consiste en

elegir al hombre adecuado para el sitio adecuado. En otras palabras,

la selección busca entre los candidatos reclutados a los más

adecuados para los puestos disponibles con la intención de mantener

o aumentar la eficiencia y el desempeño del personal, así como la

eficacia de la organización. Desde este punto de vista, la selección

pretende solucionar dos problemas básicos:

1. Adecuación de la persona al trabajo.

2. Eficiencia y eficacia de la persona en el puesto. (Chiavenato,

2007, p.169)

El reclutamiento es divulgar en el mercado las oportunidades

que la organización ofrece a las personas que posean determinadas

características que esta desea. El reclutamiento funciona como un

puente entre el mercado de trabajo y la organización. (Chávez, 2016,

p.47)

El reclutamiento parte de las necesidades presentes y futuras

de recursos humanos de la organización. Consiste en la investigación

e intervención sobre las fuentes capaces de proveer a la organización

del número suficiente de personas necesarias para la consecución de

sus objetivos. (Chiavenato, 2007, p.149)

Para alcanzar todo su potencial, la organización necesita

disponer de las personas adecuadas para el trabajo. En términos

prácticos, esto significa que todos los gerentes deben estar seguros

de que los puestos bajo su responsabilidad se ocupen por personas

capaces de desempeñarlos bien. (Chiavenato, 2007, p.151)

Si bien a través de la planificación de los recursos humanos se

determinan las necesidades de personas, es el análisis del puesto de

trabajo el que proporciona información sobre el perfil requerido y, por

tanto, de las capacidades, conocimientos, habilidades y aptitudes que

demandan su desempeño. Es muy difícil, si no imposible, llevar a cabo

un reclutamiento eficaz si no se definen previamente los

requerimientos de los puestos de trabajo. No debería iniciarse ninguna

actividad de reclutamiento, interno o externo, hasta que existiera una

declaración concisa y clara de la formación, habilidades y experiencia

que se requieren. (Simon L. , Valle Cabrera, E. Jackson, & S. Schuler,

2007, p.110)

Aplicación del personal: Es el proceso mediante el cual el nuevo empleado se

familiariza con la organización y su funcionamiento, se busca oriental el personal

nuevo para lograr un mejor desempeño de sus funciones, por ejemplo,

especificando las funciones a realizar, diseño de cargo y evaluación del desempeño

con la finalidad de contribuir a la adaptación del nuevo empleado y esto logra

contribuir a un buen ambiente de trabajo.

Dar la orientación es el primer paso para guiar y colocar

personas en las distintas actividades y dejar claras sus funciones y

objetivos en la organización, con el fin de mejorar la calidad del trabajo

e incrementar la productividad. Orientar significa determinar la

posición de alguien, encaminar, guiar o indicarle el rumbo, reconocer

donde está, el lugar en el que se encuentra y guiarle, dirigirlo en sus

actividades. (Chávez, 2016, p.61)

La evaluación del desempeño es una valoración, sistemática,

de la actuación de cada persona en función de las actividades que

desempeña, las metas y los resultados que debe alcanzar, las

competencias que ofrece y su potencial de desarrollo. Es un proceso

que sirve

para juzgar o estimar el valor, la excelencia y las competencias de

una persona, pero, sobre todo, la aportación que hace al negocio de

la organización (chiavenato, 2009, p.245)

La formación y el desarrollo del empleado consisten en

un conjunto de actividades cuyo propósito es mejorar su rendimiento

presente o futuro, aumentando su capacidad a través de

la modificación y potenciación de sus conocimientos, habilidades y

actitudes. Se buscará la formación cuando una deficiencia de

rendimiento pueda atribuirse a los conocimientos, habilidades o

actitudes del empleado, o bien cuando sea necesario incorporar

nuevas capacidades como consecuencia del desarrollo o estrategia

del negocio. Es importante señalar que en el primer caso se actúa de

forma «reactiva», mientras que en el segundo se hace de forma

«proactiva». (Simon L. , Valle Cabrera, E. Jackson, & S. Schuler, 2007,

p.167)

Compensación de personas: retribución de pagos y estímulos que recibe el

empleado por la labor desempeñado en el respetivo puesto de trabajo, en esta etapa

es muy importante saber cómo se recompensará a los empleados, desarrollando un

sistema de remuneraciones, un programa de incentivos y establecer los beneficios

y servicios que el empleado puede disponer.

Para la mayoría de las personas el pago tiene un efecto directo

en su nivel de vida, en su estatus dentro de la comunidad y, desde

luego, en su grupo de trabajo. Cualquier diferencia en el pago a un

trabajador afecta psicológicamente las posiciones de poder y

autoridad en una empresa; los empleados son muy sensibles ante

esto. Si en la empresa hay un sistema objetivo y claro para determinar

el valor de un puesto de trabajo y su desempeño, y cada persona sabe

cómo se llega a esa determinación, es menos probable que los

empleados se sientan víctimas de una inequidad en el pago. (Juárez,

2013, p.22)

Las remuneraciones deben estar ligadas estrechamente al

personal y su rendimiento, para fijar remuneraciones se debe tener en

cuenta aspectos como: características y exigencias del puesto de

trabajo; rendimiento del colaborador ante las exigencias del perfil;

niveles salariales del mercado; el contexto, etc. Sin embargo, cuando

se consideran los sistemas de compensaciones en la empresa, se

plantea un análisis costo/beneficio sobre la remuneración y la

actividad, en espera de resultados favorables a su inversión. (Yadira

Mariuxi, 2017, p.114)

Los sistemas de compensaciones o retribuciones de las

organizaciones juegan un papel muy importante tanto desde el punto

de vista organizativo como individual. Para la organización representa

un coste y para la persona un ingreso. Conjugar los intereses de

ambos resulta necesario si queremos que la retribución se convierta

en una herramienta de gestión eficaz de las personas. Otro aspecto

relevante a tener en consideración, a la hora de tomar decisiones

relativas a las retribuciones, es el de las diferencias individuales. Lo

que para uno es mucho, para otro puede ser insuficiente, la forma de

retribución apreciada por unos (un plan de pensiones, un seguro de

vida, etc.) puede ser rechazada por otros. Con ello, lo único que

queremos resaltar es la dificultad que tiene el diseño y la gestión de

un sistema retributivo y, por tanto, su utilización para influenciar en las

actitudes y comportamientos de las personas en el trabajo (Simon L. ,

Valle Cabrera, E. Jackson, & S. Schuler, 2007, p.271)

Los elementos fundamentales para incentivar y motivar a los

trabajadores de la organización, siempre que los objetivos

organizacionales sean alcanzados y los objetivos individuales sean

satisfechos. Por tal razón, los procesos para ofrecer recompensas

destacan entre los principales procesos administrativos del área de

recursos humanos dentro de las organizaciones. La palabra

recompensa significa una retribución, premio o reconocimiento por los

servicios de alguien. (chiavenato, 2009, p.278)

Desarrollo del personal: en esta etapa encontramos la capacitación del personal

como el desarrollo organizacional, se busca mejorar a desarrollar a las personas en

cada puesto desempeñado, aumentando sus habilidades, conocimientos y

destrezas, todo esto en pro de que la organización logre una mayor eficacia y a la

vez un enriquecimiento del personal humano.

Desarrollar a las personas no significa únicamente

proporcionarles información para que aprendan nuevos

conocimientos, habilidades y destrezas y, así, sean más eficientes en

lo que hacen. Significa, sobre todo, brindarles la información básica

para que aprendan nuevas actitudes, soluciones, ideas y conceptos y

para que modifiquen sus hábitos y comportamientos y sean más

eficaces en lo que hacen. Formar es mucho más que sólo informar,

toda vez que representa un enriquecimiento de la personalidad

humana, y las organizaciones empiezan a darse cuenta de ello.

(Chiavenato, 2009, p.323)

Es el proceso de desarrollar cualidades en las personas,

preparándolos para que sean más productivos y contribuyan al logro

de los objetivos de la organización. El propósito de capacitar es influir

en los comportamientos de los individuos para incrementar su

desempeño y productividad. (Chávez, 2016 p.91)

La necesidad de mejorar la productividad coincide con un

momento en que la fuerza laboral está mejor formada y demanda un

mayor control y participación en el trabajo. Los empleados prefieren

no ser tratados como una pieza más del engranaje de una máquina,

necesitándose enfoques innovadores que mejoren simultáneamente

la calidad de vida en el trabajo y la productividad. (Simon L. , Valle

Cabrera, E. Jackson, & S. Schuler, 2007, p.349)

La tecnología avanzada es indispensable para lograr la

productividad que hoy nos exige el mercado, pero el éxito de cualquier

emprendimiento depende principalmente de la flexibilidad y la

capacidad de innovación que tenga la gente que participa en la

organización. La tecnología y la información están al alcance de todas

las empresas; por tanto, la única ventaja competitiva que puede

diferenciar a una empresa de otra es la capacidad que tienen las

personas dentro de la organización de adaptarse al cambio. Esto se

logra mediante el fortalecimiento de la capacitación y el aprendizaje

continuo en las personas a fin de que la educación y experiencias sean

medibles y, más aún, valorizadas conforme al sistema de

competencias. (Chávez, 2016, p.33)

Mantenimiento de personas: esta etapa se puede dividir en la higiene y seguridad

en la organización como en las relaciones laborales es muy importante retener el

personal de trabajo el cual es beneficioso para la organización, todo se logra

creando condiciones que sean satisfactorias para las actividades de los empleados.

Diversos problemas afectan al desempeño laboral; estos

pueden ser personales, familiares, económicos, de salud o

preocupaciones diversas como dificultades para transportarse,

atender compromisos, problemas con drogas, tabaco y alcohol.

Muchas personas tienen la capacidad para resolverlos y otros se

convierten en personas problemas. Las organizaciones invierten parte

de su tiempo en lidiar con trabajadores problemáticos, ya que los

problemas personales pueden afectar el comportamiento laboral,

siendo necesario motivar y proporcionar ayuda a trabajadores en estas

situaciones. (Chávez, 2016, p.103)

Las actividades para relacionarse con los trabajadores tienen

por objeto crear un ambiente de confianza, respeto y consideración y

pretenden lograr una mayor eficacia de la organización con la

eliminación de las barreras que inhiben la plena participación de los

trabajadores y el cumplimiento de sus políticas

organizacionales. Estas barreras se derivan de factores

organizacionales o personales, sea cual fuere su origen, las

actividades para relacionarse con los trabajadores pretenden

establecer una comunicación directa de doble vía que implique a

las dos partes y proporcione ayuda mutua. En realidad, las relaciones

con los empleados deben formar parte integral de la filosofía de la

organización, es decir, ésta debe tratar a sus empleados con respeto

y les debe ofrecer medios para satisfacer sus necesidades personales

y familiares (chiavenato, 2009, p.447)

Monitoreo de personas: Contar con personas correctas en la organización es muy

importante además es necesario seguir un proceso de monitoreo con los empleados

para que puedan desarrollar sus fortalezas esto logra que las personas superen sus

obstáculos, y a la vez crean nuevas competencias de crecimiento al igual que la

organización logre un plus al saber aspiraciones y metas personales de sus

empleados.

Las organizaciones no operan en razón de simple improvisación

ni funcionan por azar, sino que se rigen por determinados planes que

tienen por objeto alcanzar objetivos, cumplir la misión y realizar la

visión por medio de estrategias bien definidas. El comportamiento

organizacional no puede ser casual ni errático, sino que debe ser

deliberado y racional. Por lo mismo, las organizaciones deben hacer

un esfuerzo considerable para supervisar sus diversas operaciones y

actividades, supervisar significa dar seguimiento a esas operaciones y

actividades a efecto de garantizar que los planes sean debidamente

ejecutados y que los objetivos sean alcanzados. Los procesos de

supervisión se aplican a las funciones que permiten alcanzar los

objetivos en razón dela actividad de las personas que componen la

organización. (chiavenato, 2009, p.504)

Supervisar es seguir, acompañar, orientar, mantener y controlar

el cumplimento de las reglas y reglamentos impuestos en la

organización. Es dar seguimiento a las operaciones y actividades a

efecto de garantizar que los planes y objetivos de la organización sean

ejecutados. La función del staff consiste en diseñar sistemas para

reunir y obtener datos que proporcionen información a la organización.

Los gerentes y los administradores deben tener información a tiempo

real para tomar decisiones y hacer que sucedan las cosas. (Chávez,

2016, p.117)

Buenas prácticas de gestión del talento humano

Las buenas prácticas de gestión del talento humano de una empresa varían según

el tamaño de la empresa, pero en sí, siguen un patrón denominador, puede empezar

en la vinculación de nuevos trabajadores a la organización donde las grandes

organizaciones, llevarán a cabo una serie de procesos antes de la vinculación, y al

igual las pequeñas empresas que no serán tan rigurosas en los procesos de

vinculación, valiéndose más por las experiencias.

 Todas las organizaciones ejercen un impacto sobre la vida de

los individuos, ya que éstos pasan mucho tiempo de su vida en ellas.

La influencia de las organizaciones en la vida de las personas es muy

grande tanto en la forma de pensar como en hábitos que se adquieren

(forma de vestir, preferencias por marcas determinadas de vehículos,

costumbres, etc.) (Alcalá, 2009, p.28)

Las prácticas se pueden clasificar en dos Grandes grupos: las

funcionales (propias de la administración de personal) y las emergentes

(consecuencia del nuevo rol que está asumiendo la dirección de los recursos

humanos en las organizaciones). Las primeras son las tradicionales, algunas

de las cuales provienen desde los inicios del taylorismo y las realizan aún la

mayoría de las áreas de gestión humana en el país. (Calderón Hernández,

Naranjo Valencia, & Álvarez Giraldo, Gestión humana en empresa

colombiana, 2010, p.23)

La globalización ha llevado a mejorar las tendencias de las organizaciones a

mejorar desde la parte interna para lograr una mayor competitividad, la exigencia

del mercado actual pone una serie condiciones las cuales las organizaciones deben

mostrar una buena gestión de sus recursos humanos, de forma que este recurso

humano mejore tanto individualmente como colectivamente, es decir la organización

debe de velar por el bienestar integral de las personas, como resultado de mejorar

el talento humano de la organización y retenerlo.

Formar a un empleado va más allá de realizar cursos de

capacitación en la organización, enviar a personas a seminarios,

invertir horas y destinar recursos. El fin de la formación es potenciar el

conocimiento y desarrollo del empleado y procurar a su vez la

obtención de resultados para la unidad de negocio donde se trabaje.

(Alcalá, 2009, p.279)

Las buenas prácticas de gestión de talento humano buscan encargarse de

desarrollar el talento humano en cada uno de sus integrantes, diseñando

actividades y planes que permitan a los empleados mejorar profesionalmente como

permitirles acceder a distintas oportunidades de crecimiento, se debe proveer de las

herramientas necesarias para su capacitación y aprendizaje, dado que esto ayuda

a obtener mayores competencias.

 También fortalecer la cultura organizacional a través de actividades y valores

que definan lo que la organización quiere inculcar en la conducta de sus

trabajadores, compartir la misión y visión ayuda a que los integrantes de la

organización identifiquen el compromiso y fomenta a su vez la adquisición de

habilidades es decir al mismo tiempo fomenta el logro de los objetivos, así mismo

contribuir a promover el esfuerzo colectivo.

 Ya se ha comentado que actualmente las organizaciones

necesitan personal multifuncional, polivalente. Las personas de una

empresa tienen que desempeñar tareas distintas en momentos

distintos. Se trata de la gestión por competencias. A medida que pasa

el tiempo las contrataciones de personal por parte de la empresa se

van a basar cada vez más en la incorporación de personas con

capacidad para aprender con rapidez. (Alcalá, 2009, p.89)

 Retener a los talentos y buscar el desarrollo de las habilidades de los

empleados es una adecuada utilización de los recursos humanos, retener y

desarrollar a los empleados debe ser una estrategia organizacional, tener claro los

puestos a ofrecer y el perfil que se necesita, así mismo tener una visión empresarial

que logre suplir necesidades futuras.

Ninguna organización desea la continuidad de un trabajador que no

sienta la misma y acude todos los días a ella exclusivamente para

cobrar un salario. Se trata de un empleado durmiente que trabaja bajo

mínimos. Sin embargo, cualquier empresa quiere retener al empleado

comprometido y con talento. (Alcalá, 2009, p.319)

 Evaluar el desempeño de los trabajadores permite identificar trabajadores

que sobresalen en sus cargos, es comprensible que cada trabajador desarrolle su

trabajo de una forma diferente, no todos tendrán el mismo rendimiento, pero el

desarrollo y capacitación del personal termina en lograr el avance colectivo de los

trabajadores

 El incentivar y motivar a los empleados por medio de compensaciones logra

un mayor compromiso de los trabajadores, ese recurso humano que sobre sale se

debe motivar, por medio de beneficios o remuneraciones, al mismo tiempo se logra

motivar el esfuerzo personal y en si es un aporte de mejora personal.

Determinadas personas se motivan por realizar excelentemente

su trabajo. Estas personas se pueden encontrar en el mundo

académico, en el mundo empresarial y en el entorno familiar. Suelen

ser muy exigentes consigo mismas y por eso demandan una alta

calidad en el trabajo de los demás. Una persona metódica, ordenada,

no está satisfecha consigo mismo, por ejemplo, algo está en desorden

en su despacho. Se irrita con sus subordinados o compañeros si son

desordenados. (Alcalá, 2009, P.207)

4.3 Marco contextual

Talento humano global

En este mundo tan globalizado en el cual nos encontramos se hace cada vez más

frecuente la necesidad de departamentos de RRHH especializados en formar la

parte humana de los trabajadores tanto el conocimiento como las habilidades de las

personas, el recurso humano cobra mucho significado, siendo cada día más

necesario la formación y capacitación del personal, además esta área puede llevar

al éxito de las organizaciones aprovechando el recurso humano.

La globalización se puede interpretar como la capacidad que tienen todos los

países a nivel mundial para gestionar ese talento humano y que resulta tan

fundamental para la organización siendo a través de esta la encargada de atraer,

hacer crecer y retener ese recurso humano. Suiza sigue siendo el país que lidera el

ranking de gestión del recurso humano, debido a que conserva ese talento

desarrollado en el país, este se logra al ofrecer un entorno económico ideal para la

regulación y el mercado.

 Singapur es el siguiente como uno de los principales países el cual se ha

enfocado en habilitar y atraer todo ese capital necesario teniendo consigo como pilar

la tolerancia frente a los inmigrantes, pero apoyándose en el acceso a nuevas

oportunidades de crecimiento y teniendo como referente la innovación, al mismo

tiempo Estados Unidos que ocupa el tercer lugar gracias a su formación profesional

y técnica logra posicionarse como uno de los países con mejor competitividad en

talento humano.

Ilustración 3 The Global Talent Competitiveness

Bruno Lanvin andFelipe Monteiro (2019). The Global Talent Competitiveness Index

[Imagen]. Recuperado de

https://www.insead.edu/sites/default/files/assets/dept/globalindices/docs/GTCI-

2019-Report.pdf

El desarrollo de habilidades de crecimiento y conocimiento son factores que

mejoran el talento de un país, muy atrás se quedan países latinoamericanos el más

cercano es Chile en la posición 32 gracias a su crecimiento lo ha convertido en el

pilar frente a los ojos del mundo y su talento se ha vuelto atractivo para los

extranjeros, también estos factores han llevado que cada vez más el talento

humano esté relacionado con problemas económicos, sociales y muchas veces

políticos, asumiendo desafíos de estrategias comerciales. La globalización del

talento también ha llevado a enfrentarse a la imparable aceleración de la inteligencia

artificial y a través de la fuerza de trabajo alternativo, para que las organizaciones

crezcan deben ir más allá de la administración, donde se logre optimizar y

aprovechar la fuerza laborar de una forma satisfactoria.

 Para aprovechar al máximo la tecnología actual, las personas deben

profesionalizarse y aplicar las nuevas tendencias de recursos humanos, al igual que

lograr tener una visión sobre la dimensión tecnológica, las nuevas tecnologías han

logrado cambiar la forma de trabajar, los empleados esperan vivir nuevas

experiencias mientras trabajan, mezclando el trabajo tradicional con el actual que

https://www.insead.edu/sites/default/files/assets/dept/globalindices/docs/GTCI-2019-Report.pdf
https://www.insead.edu/sites/default/files/assets/dept/globalindices/docs/GTCI-2019-Report.pdf

es más tecnológico, los líderes se deben de centrar en alcanzar los objetivos, hacer

crecer a los empleados de forma profesionalmente y personal, así puedan disfrutar

del trabajo que desempeñan en la organización, estar conectados con la tecnología

llevara a garantizar el Employer Experience una experiencia positiva.

Aprovechar las nuevas tecnologías para lograr una ventaja competitiva, en

cuanto a la organización ha de ser capaz de innovar por medio de nuevos modelos

organizacionales, la gestión de recursos se debe enfocar en el trabajo de grupos y

no de personas, las nuevas tecnologías también permiten el análisis de los datos y

del nuevo empleado el cual se puede aplicar a favor de la organización.

Talento humano en Colombia

En Colombia la década de los 90 quedo marcada por la decisión del gobierno

nacional de cambiar el modelo económico con la apertura económica con la

intención de insertarse en el mundo de la globalización, con ello toma la postura de

introducir la gestión humana que empieza a tener un reconocimiento de la

importancia del capital humano para el logro de una ventaja competitiva de las

empresas a nivel nacional e internacional, por lo cual se revalora ese capital humano

pasando a ser dirección de recursos humanos en las organizaciones, por otro lado,

crecen las exigencias de la alta gerencia, esperando obtener mejores resultados,

creando una cultura organizacional adecuada a las nuevas condiciones.

No obstante, en la entrada del tercer milenio las empresas colombianas

tienen que hacer frente a la crisis económica social, donde se enfocan en reducir

costos y la inversión de capital humano y tecnológico recortando gastos laborales y

financieros, la dirección de recursos humanos pasa a tener mayor relevancia, así

mismo se logra desde esta área una mejora en las contrataciones con el fin de tener

nuevas alternativas que mejoren la competitividad estratégica.

Ilustración 4 Gestión del talento humano

Fasecolda, (2015). Gestión del talento humano [Imagen]. Recuperado de

https://fasecolda.com/files/5514/8163/5947/Talento_humano_2015.pdf

Actualmente el manejo de gestión del talento no ha logrado un adecuado uso

sobre los empleados, a pesar que la gestión de los recursos humanos ha ido

evolucionando y propiciando un cambio en las organización su desarrollo está aún

por verse en toda su plenitud, Colombia es un país que aún tiene dificultades para

poder ponerlo en práctica eficazmente, gran parte de los errores se ven por el mal

uso de los recursos humanos, al igual que el mal desempeño de esta área en las

organizaciones lo que ha llevado a que las empresas colombianas lo reflejen en una

mala gerencia, ocasionando una brecha en la productividad frente a otros países,

una de las causas del mal manejo de los recursos humanos puede ser por las leyes

laborales que dificultan el manejo de la misma, así mismo el área de recursos

humanos ha tomado relevancia dentro de las organizaciones convirtiéndose en el

eje fundamental en las proyecciones estratégicas.

Según Lora (2017), algunas normas laborales dificultan el manejo de los

recursos humanos, debido a que la ley exige remuneraciones por una tarea razón

por la que cualquier gratificación por desempeño es un factor salarial el cual debe

estar sujeto a prestaciones. Los tribunales laborales se basan en consideraciones

https://fasecolda.com/files/5514/8163/5947/Talento_humano_2015.pdf

como el derecho al trabajo o la sustentación familiar pues es de mucha importancia

brindarle protección laboral al trabajador. (p.1)

 Del mismo modo Colombia debe de afrontar retos desde el área del talento

humano para la retención y motivación del personal el cual contribuya mejorar las

habilidades estratégicas, la adopción de nuevas tecnologías que permite la toma de

decisiones acertadas al igual que el acceso a la información confiable y a tiempo

real, ese será el trabajo para que las empresas colombianas puedan lograr que el

talento humano sea un aliado estratégico en la alta gerencia.

Según Patarroyo (2019), Colombia ocupo el puesto 52 en el ranking

elaborado por el Institute for Management Development (IMD) superando su mejor

desempeño logrado en 2017 se entiende que Colombia avanza en materia de

competitividad por lo que Colombia debe guiar sus pasos en desarrollar la

infraestructura, adoptar nuevas tecnologías y tener un personal altamente calificado

para seguir mejorando referente a los índices de competitividad mundial. (p.1)

Al igual las empresas colombianas deben de atraer y retener el talento

humano adecuado, el cual en muchas ocasiones emigra fuera del país por falta de

oportunidades laborables, se debe de cambiar los estigmas empresariales teniendo

consigo el desafio del reclutamiento de personal idoneo y necesario para la

organización.

Talento humano en Antioquia

Según DANE (2018), Antioquia se posisiona como una de las tres economias que

mas crece y aporta al PIB de Colombia, en total para el 2018 se registro un aumento

del 3,5% del mismo modo Bogotá D. C., Antioquia, Valle del Cauca, Santander, y

Cundinamarca, representan más del 50% del PIB nacional, las actividades

económicas que impulsan este crecimiento son la educacion y salud, los servicios,

comercio al por mayor, administracion publica etc. (p.1)

 El crecimiento antioqueño se ha fundamentado en la creación de nuevas

empresas y estas en adquirir personal calificado para el logro de los objetivos, por

otra parte la cracion de nuevas empresas a solidificado la contratación de personal.

Medellín se destaca por sus capacidades de atraer y retener a los buenos

trabajadores del mismo modo la inversion extranjera en la capital antioqueña aporta

al crecimiento nacional, Medellin busca implementar la construcción de proyectos

en pro de desarrollo económico, social, educación y cultural para poder aprovechar

más ese talento humano antioqueño.

Ilustración 5 Gestión del talento humano

Fasecolda, (2015). Gestión del talento humano [Imagen]. Recuperado de

https://fasecolda.com/files/5514/8163/5947/Talento_humano_2015.pdf

Uno de los retos que ha logrado superar Medellin es la rotación de personal

que existia en la ciudad donde se ubicaba como una de las más alta del país, los

principales motivos de la rotación de personal venia siendo por factores como

mejores ofertas laborales, despidos y finalización de contratos, para 2017 habia

incrementado un 12,01% en la formalidad de empleos.

https://fasecolda.com/files/5514/8163/5947/Talento_humano_2015.pdf

Ilustración 6 Trabajo formal en Colombia realidad y retos

 Cruz, (2018). Trabajo formal en Colombia realidad y retos [Imagen].

Recuperado de https://fasecolda.com/files/3615/4160/2393/DOC_-

_Trabajo_Formal_en_Colombia.pdf

Los buenos resultados de desarrollo y sostenibilidad con los que cuenta

Medellín lo posiciona como foco de la transformación empresarial así mismo la

adopción de nuevas tecnologías, debido a la importancia que tienen estas en la

organización, las empresas buscan tener áreas de recursos humanos para atraer y

mejorar a sus profesionales, poniendo el conocimiento en práctica y más una ciudad

como Medellín que recibe mayor inversión extranjera comparándolo con el resto de

ciudades del país, además logra una ventaja competitiva frente a las demás

organizaciones, pero atraer personal no solo es el reto del área de recursos

humanos en las compañías antioqueñas además deben de lograr capacitar y

mejorar la motivación de sus empleados como se logró la formalidad de empleos,

la capacitación y motivación de sus empleados ha de ser constante frente a esta

era digital donde el capital humano es el fundamental frente a las nuevas

estrategias empresariales.

El sector económico eléctrico se ha solidificado precisamente por el

crecimiento del país según (Le Republica, 2019) el sector eléctrico colombiano está

en plena etapa de evolución. Por otra parte, Antioquia es uno de los departamentos

de mayor generación y distribución de red eléctrica, por encima de departamentos

como: Cundinamarca, Costa Atlántica, Valle del Cauca. (p.1)

https://fasecolda.com/files/3615/4160/2393/DOC_-_Trabajo_Formal_en_Colombia.pdf
https://fasecolda.com/files/3615/4160/2393/DOC_-_Trabajo_Formal_en_Colombia.pdf

Ilustración 7 Sector eléctrico a 2030

La Republica, (2017). La generación distribuida se proyecta como el futuro del

sector eléctrico. [Imagen]. Recuperado de https://www.larepublica.co/empresas/la-

generacion-distribuida-se-proyecta-como-el-futuro-del-sector-electrico-2575696

Además Medellín no es solo una ciudad que crece en demanda de energía

también es una de las ciudades que apuesta por la utilización de esa energia como

un recurso sostenible, actualmente trabaja para implementar la movilidad electrica,

según (El colombiano, 2019) a finales de noviembre empezaran a rodar 17 de los

https://www.larepublica.co/empresas/la-generacion-distribuida-se-proyecta-como-el-futuro-del-sector-electrico-2575696
https://www.larepublica.co/empresas/la-generacion-distribuida-se-proyecta-como-el-futuro-del-sector-electrico-2575696

64 buses electricos que ha adquirido y que espera implementar la capital

antioqueña.

toda esta flota de articulados que conlleva hacer de este un sector de los que

más se pronóstica a crecer en los proximos años de manera que la

demanda energetica en Antioquia seguira creciendo y viendose reflejado en la

demanda de producción actual.

5. Diseño metodológico

La investigación es de tipo cualitativa porque busca la descripción de cualidades y

donde se recolectaran datos no cuantitativos, su propósito es buscar la realidad

social y describir la realidad como se experimenta en el sentido amplio, la

metodología cualitativa en una investigación nos arroja datos descriptivos por

ejemplo las propias palabras de las personas, la cual puede ser una conducta

observable.

Según sampieri define la investigación cualitativa como:

El enfoque cualitativo se selecciona cuando se busca comprender la

perspectiva de los participantes (individuos o grupos pequeños de personas

a los que se investigará) acerca de los fenómenos que los rodean,

profundizar en sus experiencias, perspectivas, opiniones y significados es

decir, la forma en que los participantes perciben subjetivamente su realidad.

También es recomendable seleccionar el enfoque cualitativo cuando el tema

del estudio ha sido poco explorado, o no se ha hecho investigación al

respecto en algún grupo social específico. (Hernández Sampieri, Fernández

Collado, & Baptista Lucio, 2010, p.364)

La investigación que se busca realizar es descriptiva, según Sampieri (2014) una

investigación de este tipo se limita a especificar elementos como características,

perfiles y propiedades de las diferentes unidades de análisis que se presentan.

Teniendo en cuenta esto la investigación se limitará a describir y especificar las

características de un fenómeno determinado, además la gestión del talento humano

en la organización objeto de estudio.

El método de estudio es del caso porque según González lo define como:

La investigación empírica de un fenómeno del cual se desea aprender dentro

de su contexto real cotidiano. El estudio de caso es especialmente útil cuando

los limites o bordes entre fenómenos y contexto no son del todo evidentes,

por lo cual se requieren múltiples fuentes de evidencia. En un estudio de

caso, un investigador conoce una realidad, un caso, acercándose a esa

realidad según conveniencia o siendo informado off-line desde ella,

independientemente de si se sigue una postura positivista o interpretativa.

(González, 2013, p.140).

 La unidad de análisis es la empresa D´ingel S.A.S Desarrollo Ingenieria Elétrica, se

utilizó una muestra de carácter representativa, además las fuentes de información

nos permite construir hechos a base del conocimiento todo esto nos proporciona

datos, en este trabajo de investigación se usaron fuentes de información tanto

secundaria como primaria.

Según el autor Rivera (2015) define la fuente primaria como:

Este tipo de fuentes contienen información original, es decir, son de

primera mano, son el resultado de ideas, conceptos, teorías y resultados de

investigaciones. Contienen información directa antes de ser interpretada, o

evaluado por otra persona. Las principales fuentes de información primaria

son los libros, monografías, publicaciones periódicas, documentos oficiales o

informes técnicos de instituciones públicas o privadas, tesis, trabajos

presentados en conferencias o seminarios, testimonios de expertos, artículos

periodísticos, videos documentales, foros. (Maranto Rivera & González

Fernández, 2015, p.2)

 Se determinó que la técnicas de recoleción de información más adecuadas

para llevar acabo esta investigación fueron la entrevista, dirigida al gerente y la

encuesta a 5 trabajadores según (Arias, 2012) “es una estrategia (oral o escrita)

cuyo propósito es obtener información: Acerca de un grupo o muestra de individuos,

en relación con la opinión de éstos sobre un tema específico”.

5.1 Fases de la investigación

Etapa 1: Se definió el área problemática en la que se desarrolla la investigación,

proceso que se da a partir de acotar la idea de investigación y delimitar los limites

teóricos y conceptuales en los que se encuentra.

Etapa 2: Se diseñaron los instrumentos requeridos para la obtención de la

información necesesaria, así mismo como se debe definir la forma en que se

tratarán, es decir su proceso de cuantificación, organización y formulación de

informe final.

Etapa 3: Se aplicó una encuesta a los empleados de la organización por medio de

la cual se buscará conocer de primera mano como es la percepción de los

colaboradores de la organización objeto de estudio frente a las políticas de gestión

humana que se llevan a cabo en dicha organización. Igualmente se realizo una

entrevista a la persona encargada del área de talento humano de la empresa

buscando, a través de un cuestionario previamente definido, identificar todos los

elementos necesarios para la consecución de los objetivos.

Etapa 4: Se organizaron y procesaron todos los datos obtenidos a través de la

aplicación de los dos instrumentos propuestos a partir del cual se obtuvo un informe

concluyente sobre lo encontrado.

5.2 Técnicas de recolección de información

Los resultados hallados en el presente estudio se recolectaron a través de la

realización de una entrevista semi-estructurada compuesta por 36 preguntas al

gerente de la organización, además de elaborar una encuesta semi-estructurada

compuesta de 29 preguntas al personal operativo de la empresa (ver anexos).

A través de la entrevista se puedo identificar que la empresa D’ingel S.A.S no cuenta

con un modelo definido o establecido para llevar a cabo la GTH, además la empresa

no tiene una política clara que oriente su GTH, sin embargo el gerente considera

que el ser humano es el pilar de su organización siendo considerado más como ser

humano que como empleado, es consciente de la necesidad de crear un área de

gestión de talento humano, para que se consolide y ayude a sumar más y reducir la

cargas laborales.

Dicho lo anterior la empresa trabaja en pro de buscar e implementar funciones que

permita responder acertadamente a los cambios que trae consigo la globalización,

de manera que la empresa es conocedora de su situación actual y busca poder

hacer frente a los desafíos que la globalización demande, además algo que se

encontró en el estudio, tiene que ver con la dependencia del personal, en otras

palabras, el ser humano para la empresa es vital para lograr su crecimiento

empresarial.

6. Procesamiento y análisis de la información

PROCESO DE PLANEACIÓN

¿Cómo llegó usted a trabajar en la empresa?

Dos personas, es decir, (40%) llegaron a trabajar a la empresa a través de anuncios y tres

personas (60%) llegaron a trabajar por recomendaciones familiares.

¿A qué cargo?

Trabajador 1 - Auxiliar de pintura

Trabajador 2 - Coordinadora Administrativa y Contable

0

1

2

3

4

Anuncio Familia Bolsa de Empleo Otro

Como se entero del puesto de trabajo

Trabajadores

Trabajador 3 - Auxiliar administrativa

Trabajador 4 - Auxiliar eléctrico

Trabajador 5 – Ingeniero de proyectos

¿Cuánto tiempo lleva trabajando?

De los cinco trabajadores entrevistados se aprecia que 3 (60%) de ellos tienen 5 años de

estar laborando y 2 (40%) tienen más de seis años de estar laborando en la empresa.

¿Le realizaron entrevista?

De las 5 personas entrevistadas se aprecia que 4 (80%) manifestaron no haber pasado por

entrevista, y 1 (20%) manifestó que sí.

¿Le realizaron pruebas psicotécnicas?

0

1

2

3

4

5

6

7

8

trabajador 1 trabajador 2 trabajador 3 trabajador 4 trabajador 5

Antiguedad laboral

años trabjando

1

4

S I N O

ENTREVISTA

De las 5 personas entrevistadas se aprecia que 5 (100%) manifestaron que no les

practicaron prueba psicotécnica para ingresar a la empresa.

PROCESO DE VINCULACIÓN

¿Le realizaron exámenes médicos para ingresar?

De las 5 personas entrevistadas, 4 (80%) manifestaron que si les hicieron exámenes

médicos y 1 (20%) manifestó que no.

¿Al ingresar que tipo de contrato firmó?

De las 5 personas entrevistadas se aprecia que 3 (60%) manifestaron que su contrato fue

fijo a 1 año mientras que 2 (40%) manifestaron que los habían contratado con diferente tipo

de contrato.

¿Al ingresar le realizaron alguna actividad de inducción?

0

5

S I N O

PRUEBA PSICOTÉCNICA

4

1

S I N O

EXÁMENES MÉDICOS

3

1 1

F I J O 1 A Ñ O O B R A L A B O R I N D E F I N I D O

TIPO DE CONTRATO

De las 5 personas entrevistadas, 3 (60%) manifestaron que no les hicieron inducción al

entrar a la empresa mientras que 2 (40%) manifestaron que sí.

¿La empresa lo tiene a usted afiliado a: ¿Salud, pensiones, ARL, caja de compensación?

De las 5 personas entrevistadas se aprecia que 5 (100%) manifestaron que fueron afiliados

a la seguridad social.

PROCESO DE RETENCIÓN

¿Conoce usted el reglamento de seguridad e higiene de su empresa?

De las 5 personas entrevistas se aprecia que 5 (100%) manifestaron que conocen el

reglamento de seguridad e higiene de la empresa en la cual trabajan.

¿Ha recibido usted entrenamientos y capacitaciones para proteger su salud y riesgos en el

trabajo?

2
3

S I N O

INDUCCIÓN

5

0
S I N O

SEGURIDAD SOCIAL

5
0

S I N O

REGLAMENTE DE SEGURIDAD E
HIGIENE

De las 5 personas entrevistadas, 5 (100%) manifestaron que fueron capacitadas en salud

y riesgos laborales.

¿La empresa le suministra elementos de protección?

De las 5 personas entrevistadas se aprecia que 5 (100%) manifestaron que fueron dotados

de elementos de protección para su trabajo.

¿La empresa como remunera o compensa su trabajo?

Bonificaciones, bonos de cumpleaños.

Salario

Días de descanso

¿La empresa tiene beneficios económicos y sociales, además del salario y las prestaciones

de ley?

De las 5 personas entrevistadas se aprecia que 2 (40%) manifestaron cuentan con

beneficios económicos aparte del salario, por su parte 2 (40%) manifestaron que no cuentan

5

0
S I N O

CAPACITACIONES SALUD Y RIESGOS

5

0
S I N O

ELEMENTOS DE PROTECCIÓN

2 2
1

S I N O N O S E

BENEFICIOS ECONÓMICOS Y SOCIALES

con beneficios económicos aparte del salario, mientras que 1 (20%) no sabe o no conoce

sobre beneficios económicos y sociales que brinda la empresa.

¿Existe sindicato en la empresa?

De las 5 personas entrevistadas 5 (100%) manifestaron que no existe sindicato en la

empresa.

¿Cómo percibe usted el ambiente laboral de su empresa?

De las 5 personas entrevistadas 2 (40%) manifestaron que el ambiente laboral de la

empresa es bueno, 2 (40%) manifestaron que el ambiente laboral es regular y 1 (20%)

manifestó que el ambiente laboral es malo.

PROCESO DE DESARROLLO

¿Usted tiene definido un proyecto de vida?

De las 5 personas entrevistadas 5 (100%) manifestaron que tienen definido su proyecto de

vida.

0

5

S I N O

SINDICATO EN LA EMPRESA

2
1

2

B U E N O M A L O R E G U L A R

AMBIENTE LABORAL

5

0
S I N O

PROYECTO DE VIDA

¿La empresa lo ha apoyado o capacitado en su proyecto de vida?

De las 5 personas entrevistadas se aprecia que 5 (100%) manifestaron que la empresa los

ha apoyado o capacitado en su proyecto de vida.

¿La empresa tiene programas de entrenamiento y capacitación en los que usted participa?

De las 5 personas entrevistadas, 5 (100%) manifestaron que la empresa cuenta con

programas de entrenamiento y capacitación y en los cuales participan.

¿Desde que usted ingreso a la empresa ha continuado estudios: ¿técnicos, tecnológicos,

profesionales o de desarrollo personal con el apoyo de la organización?

De las 5 personas entrevistadas, 3 (60%) manifestaron que no han continuado con sus

estudios profesionales o desarrollo personal con apoyo de la empresa, 2 (40%)

manifestaron que sí.

¿En su trayectoria, la empresa lo ha promovido o ascendido a otro cargo?

5

0
S I N O

APOYO DE LA EMPRESA

5

0
S I N O

PROGRAMA DE ENTRENAMIENTO

2
3

S I N O

ESTUDIO CONTINUO

De las 5 personas entrevistadas, 3 (60%) manifestaron que la empresa no los ha promovido

o ascendido a otros cargos, 2 (40%) manifestaron que sí.

¿La empresa fomenta la participación, el trabajo en equipo, generación e implementación

de ideas?

De las 5 personas entrevistadas, 5 (100%) manifestaron que la empresa fomenta la

participación y el trabajo en grupo, debido a que la empresa considera que el trabajo grupal

ayuda fomentar nuevas ideas y consolida la relación de los trabajadores.

¿La empresa tiene incentivos que motiven el desempeño sobresaliente del trabajador?

De los 5 trabajadores entrevistados, 3 (60%) manifestaron que la empresa no cuenta con

incentivos que motiven su desempeño, 2 (40%) manifestaron que sí.

PROCESO DE EVALUACIÓN-CONTROL

¿La empresa evalúa su desempeño en el trabajo?

2
3

S I N O

ASCENSO LABORAL

5

0
S I N O

PARTICIPACIÓN GRUPO

2
3

S I N O

INCENTIVOS

De los 5 trabajadores entrevistados, 4 (80%) manifestaron que la empresa si evalúa su

desempeño, 1 (20%) manifestó que no sabía que la empresa evaluaba su desempeño.

¿Conoce usted el sistema de evaluación de su empresa?

De los 5 trabajadores entrevistados, 3 (60%) manifestaron que conocen el sistema de

evaluación de la empresa, 2 (40%) manifestaron que no lo conocen.

¿Con qué frecuencia realizan la evaluación de desempeño?

¿La empresa le comparte los resultados de su evaluación de desempeño?

4

0 1

S I N O N O S E

EVALUACIÓN DE DESEMPEÑO

3
2

S I N O

SISTEMA DE EVALUACIÓN

1

3

1

M E N S U A L S E M E S T R A L A N U A L

EVALUACIÓN DE DESEMPEÑO

4
1

S I N O

RESULTADOS DE EVALUACIÓN

De las 5 personas entrevistadas, 4 (80%) manifestaron que la empresa si les comparte los

resultados de evaluación de desempeño, 1 (20%) manifestó que no.

¿Con base en la evaluación de desempeño le establece metas para el periodo siguiente?

De las 5 personas entrevistadas, 5 (100%) manifestaron que la empresa establece

metas para el periodo siguiente.

PREGUNTA GENERAL

¿Cómo se siente usted trabajando para la empresa y desde su experiencia en las

relaciones de trabajo que le recomendaría para mejorar?

De los 5 trabajadores entrevistados se aprecia que se encuentran a gusto

trabajando para la empresa, pero sienten que puede mejorar las relaciones

personales entre los trabajadores ya que sienten que no hay una empatía entre los

colaboradores, debido a que su ambiente laboral se torna un poco pesado para las

diferentes áreas y piensan que todos podría mejorar con la participación en la toma

de decisiones, como también ven con buenos ojos que haya más capacitación para

formar a personas, como también mejorar el liderazgo entre sus compañeros ya que

no hay un líder que ejerza esa función y se sienten a veces sin un objetivo claro

para poder lograr un mejor resultado colectivo.

Acerca de las prácticas de gestión humana, que actualmente implementa la

empresa D’ingel S.A.S se inicia por el proceso: reclutamiento, selección,

contratación, capacitación, compensación, evaluación de desempeño y rotación de

personal, se puede decir que se evidencia que no hay un área de gestión de talento

humano consolidada en el interior de la empresa, debido a que es una persona la

encargada de las funciones del área de talento humano, estas funciones recaen en

la Coordinadora Administrativa y Contable, por lo tanto, el área de talento humano

5

0
S I N O

METAS

se encuentra relacionada con otros procesos, lo que hace muy difícil la integración

de buenas prácticas de talento humano.

El gerente de la empresa describió las actividades del proceso de selección de la

siguiente manera:

1. Proceso de reclutamiento

2. Revisión de documentos requeridos

3. Validación de antecedentes

4. Trayectoria y continuidad laboral

5. Experiencia y capacidades

6. Entrevista coordinadora administrativa y gerente

7. Examen medico

8. Contratación

Provisión del talento humano: reclutamiento y selección de personal

 Los medios que utiliza la empresa para el reclutamiento de su personal, es a

través de todas las redes sociales, bolsas de empleo como Computrabajo, agencia

de trabajo Sena, referidos por medio de conocidos o recomendados al igual si

necesitan profesionales lo hacen por medio de universidades.

 La empresa D´ingel abre vacantes para nuevos cargos según la

disponibilidad de puestos, al igual la empresa busca el personal idóneo para ocupar

el cargo, estos se diseñan de acuerdo a los requerimientos técnicos que requiere la

compañía, además es muy importante para la empresa que los nuevos aspirantes

a los cargos de la compañía puedan tener una experiencia y estos su vez hayan

tenido una buena continuidad en sus procesos laborales anteriores.

Desarrollo del talento humano: Capacitación y formación

las capacitaciones en la empresa D´ingel S.A.S se enfocan en capacitaciones

constantes en temas como el trabajo en equipo, del mismo modo que la importancia

de programas de normativas red por medio de los ingenieros que son los

encargados de estar al día con la normativa, también se debe tener en cuenta la

dinamización del mercado, el entrenamiento grupal es constante, de mismo modo,

la empresa crea programas de formación por medio de necesidades mediante la

planeación.

Mantenimiento del talento humano: bienestar laboral y compensación

Para los empleados el bienestar laboral juega un papel muy importante, dado que

para optimo cumplimiento de tareas se entrelazan con poder encontrar una

comodidad en sus puestos de trabajo, al igual que sentirse parte funcional para la

empresa, del mismo modo la empresa busca que sus empleados no tengan

problemas de salud y puedan cumplir con sus funciones correctamente.

 La empresa cuenta con un departamento de seguridad y salud ocupacional,

el cual se encarga de hacer todos los procesos, la estructura salarial y de

prestaciones de la empresa son regulados mediante los términos exigidos por ley,

pagando a sus empleados una nómina quincenal, además cuentan con 2 tipos de

contratos, para el personal técnico se aplica el contrato obra labor, para el personal

administrativo se utiliza el contrato a término definido.

 La importancia de un personal motivado, se relaciona mucho con el trato

recibido de sus superiores, del mismo modo de las condiciones laborales y

económica que la empresa les provee, D´ingel S.A.S brinda a sus colaboradores un

bono extra en diciembre dependiendo de la utilidad de la empresa, así como las

prestaciones legales que debe de pagar la empresa a sus trabajadores como lo son

las vacaciones remuneradas.

Desarrollo del talento humano: crecimiento personal y profesional

La empresa D´ingel S.A.S apoya el crecimiento personal de los trabajadores

mediante la flexibilización de los horarios en sus empleados, el objetivo del

desarrollo humano, se evidencia en la integración tanto del género femenino como

del masculino de ahí que todas las áreas operativas se encuentran relacionadas

unas con otras.

Actualmente la empresa no tiene diseñado un proyecto de vida que acompañe a

sus trabajadores, dicho lo anterior los fines de cada persona son muy diferente a los

de la empresa, empezare por considerar que la empresa busca brindarle un apoyo

continuo mediante el bienestar del personal y en las condiciones de seguridad y

salud laboral.

Rotación de personal

En consecuencia, con todos los procesos de gestión del talento humano la rotación

de personal se tuvo presente, se pudo evidenciar que la empresa no dispone de

indicadores para medir la gestión del talento humano por lo cual lo manejan más a

nivel personal, dode se evalúa el comportamiento del empleado en la empresa, en

este sentido existen 2 tipos de contratos, el personal técnico firman un contrato obra

labor por un periodo no superior a 6 meses, en este periodo se buscan medir a nivel

personal el trabajo desempeñado y según las situación se les renueva, la empresa

adopta posturas para minimizar la rotación de personal, mediante la integración de

todos los empleados.

7..Conclusiones

A partir de la entrevista realizada al gerente de la empresa se pudo establecer que

el ser humano trabajador para él es supremamente importante, pues el talento de

las personas no puede ser reemplazado por las máquinas y es ese potencial de las

personas el que ha permitido a la organización estar donde está y pensar en su

consolidación y crecimiento hacia el futuro. A pesar de esa claridad de la

importancia del capital humano para su empresa, se evidencia que no existe una

politica formal de Administración del Personal, no existe un modelo de gestión

humana, ni existe en la estructura de la organización una unidad o departamento

que se focalice en esa gestión y menos aún un profesional que lidere esa actividad,

pues en la actualidad la realiza la coordinadora administrativa y contable.

En la indagación tomando en cuenta los procesos básicos de gestión humana

se encuentra que en la empresa nunca se ha realizado un estudio riguroso de

análisis ocupacional que permita establecer técnicamente las necesidades de los

cargos y el diseño de los mismos, en los que es muy importante el perfil que debe

reunir quien los va a ocupar; esto ha conducido a crear cargos y una estructura

organizacional en buena medida intuitivamente. De todas formas se observa que

tienen en cuenta en el proceso de PROVISIÓN o PLANEACIÓN el reclutamiento y

selección que en general se realiza bien, pues falta fortalecer la aplicación de

pruebas para realizar una mejor selección.

En el proceso de VINCULACIÓN-CONTRATACIÓN se identifica que se

cumple cabalmente con las exigencias del marco jurídico colombiano, en términos

de contratación laboral y afiliciaciones; no se evidencia programas formales de

inducción para las personas que ingresan a laborar en la empresa.

En el proceso de RETENCIÓN-SOSTENIMIENTO se observa que se cumple

con las exigencias básicas en términos de higiene y seguridad en el trabajo, no

existe una política ni estructura de remuneración que ayude a incentivar a los

trabajadores pues solo se cumple con las obligaciones legales, no existe sindicato

y en general manifiestan los mismos trabajadores que el clima laboral y las

relaciones son aceptables pero deberían mejorar.

El proceso de DESARROLLO se identifica como el más vulnerable, pues la

empresa no tiene claro ni impulsa el proyecto de vidad de cada uno de los

trabajadores, no existe plan de carrera que evidencie la posibilidad de promoción y

ascensos, las capacitaciones son mínimas y cuando se realizan son focalizadas a

actualizaciones sobre la ejecución del trabajo, sin contemplar ninguna otra

perspectiva del ser humano trabajador. No existen programas de capacitación ni

presupuesto asignado para ello.

En el proceso de EVALUACIÓN-CONTROL se identifica que existen bases

de datos básicas para responder a las exigencias del gobierno en materia legal,

pero no existen para una visión gerencial del talento humano en relación con

indicadores de rotación, ausentismo, accidentalidad, satisfacción, productividad. Se

manifiesta que para este último indicador se realizan evaluaciones del desempeño

pero adolecen de un sistema, instrumentos y retroalimentación claros. Igualmente

se evidencia que no se realiza evaluación a la gestión humana como desempeño

específico al interior de la organización.

Al analizar la respuesta de la gerencia, la identificación y el estado en el que

se encuentran los diferentes procesos de gestión humana en la empresa se

concluye en general: existe claridad en la concepción del ser humano y su

relevancia con su contribución al logro de lo objetivos de la empresa y por ende a

su éxito, se observan algunos procesos y aplicaciones de ellos que son

insuficientes, se evidencia que existe gran diferencia entre esa concepción y las

prácticas. De otra parte la empresa se encuentra muy distante de los retos que en

términos de gestión humana plantea la globalización para aprovechar el potencial

humano, generar valor agregado y ser efectivamente competitiva.

D'ingel S.A.S continua siendo una empresa pequeña que compite en un

sector y una región compleja y dinámica con gran potencial. Si su pretensión es

consolidarse en la región y a futuro expandirse a nivel nacional, debe en relación a

la gestión de su talento humano hacer un cambio fuerte que permita la coherencia

entre la concepción y el hacer -las prácticas- tomando como referente un modelo

global como el de los procesos de gestión humana insertos en un modelo de

carácter estratégico para ser realmente competitivos.

8. Recomendaciones

A partir de la concepción clara de la dirección de la empresa, en cuanto a la

relevancia que tiene el capital humano para la organización hacia el logro de sus

objetivos se debe definir formalmente la política de gestión humana que permita

hacer coherente el pensamiento con la práctica. Ese pensamiento debe ser

estratégico para evitar conflictos con las otras funciones esenciales.

En ese mismo camino la alta dirección debe definir el modelo de gestión humana a

implementar y crear en la estructura organizacional de la empresa una unidad

(sección o departamento) focalizada en el quehacer de dicha gestión.

En la perspectiva de la productividad y enlazada con el proceso de planeación de

personal, se recomienda realizar un estudio técnico sobre “Análisis Ocupacional”

para identificar las necesidades de los cargos, el diseño de los mismos y establecer

claramente el perfil de quien los deba desempeñar efectivamente. Esta actividad

puede ser subcontratada con una universidad o empresa consultora experta en el

tema.

Hacer realidad la concepción del ser humano, ejecutar la política, crear la unidad e

implementar el modelo; requiere de un profesional con conocimiento y experiencia

que lidere o gestione esa actividad fundamental para el mundo global y altamente

competitivo de hoy. Debe contratarse ese profesional.

Finalmente se recomienda tener en cuenta el presente estudio, el cual presenta un

panorama tanto desde la fundamentación teórica como contextual de lo que debe

hacerse en gestión del talento humano, y la situación actual de la empresa en ese

campo que evidencia la concepción e importancia del capital humano para su

gerencia, así como las prácticas que actualmente se llevan a cabo identificando las

diferencias en relación con los retos globales.

9. Referencias

A. C., & J. T. (2005). Globalización y competitividad de las empresas: los recursos

humanos. Análisis Económico, 20(4).

Alcalá, Á. B. (2009). Dirección de personas. Bogotá: Díaz de Santos.

Alles, M. (2007). Desarrollo del talento humano. México: Granica.

Arias, F. G. (2012). El Proyecto de Investigación Introducción a la metodología

científica. Caracas: Episteme.

Bohiander, G. Y. (2008). ADMINISTRACIÓN DE RECURSOS HUMANOS.

Mexíco: Cengage.

Saldarriaga, J. (2008). Gestión Humana: Tendencias y perspectivas. Estudios

Gerenciales , 137-159.

Bruno Lanvin andFelipe Monteiro. (2019). The Global Talent Competitiveness

Index. Francia: INSEAD.

Calderón Hernández, G., Naranjo Valencia, J., & Álvarez Giraldo, C. (21 de Julio

de 2010). Gestión humana en empresa colombiana. Obtenido de

http://www.scielo.org.co/pdf/cadm/v23n41/v23n41a02.pdf

Calderón Hernández, G., Naranjo Valencia, J., & Álvarez Giraldo, C. (2010).

Gestión humana en empresa colombiana. Estado del arte de la gestión

humana en Colombia, 23.

Chávez, L. M. (2016). Gestión del talento humano. Ecuador: ESPOCH.

Chiavenato, I. (2007). Administración de recursos humanos. México: Mc Graw Hill.

Chiavenato, I. (2007). Administración de Recursos Humanos. México: Mc Graw

Hill.

Chiavenato, I. (2007). INTRODUCCION A LA TEORIA GENERAL. México: Mc

Graw Hill.

Chiavenato, I. (2008). Gestion del Talento Humano. México DF: Mc Graw Hill.

Chiavenato, I. (2009). Administración de Recursos Humanos. México D.F: Mc

Graw Hill.

Chiavenato, I. (2009). Gestión del talento humano. Mexíco: Mc Graw Hill.

Chiavenato, I. (2011). Administración de recursos humanos. México: Mc Graw Hill.

Chiavenato, I. (2011). Administración de recursos humanos. México: Mc Graw Hill.

Chiavenato, I. (2011). Administración de recursos humanos. México: Mc Graw Hill.

Chiavenato, I. (2011). Adminsitración de recursos humanos. México: Mc Graw Hill.

Cruz, H. A. (2018). Trabajo formal en Colombia. Bogotá: Fasecolda.

DANE. (25 de Junio de 2018). DANE. Obtenido de DANE:

https://www.dane.gov.co/files/investigaciones/pib/departamentales/B_2015/

Bol_dptal_2018preliminar.pdf

Dessler, G., & Varela, R. (2011). Administración de recursos humanos. México:

Pearson.

El colombiano. (13 de septiembre de 2019). Obtenido de

https://www.elcolombiano.com/antioquia/caracteristicas-de-los-buses-

electricos-de-metroplus-que-llegaron-a-medellin-EM11598194

F. STONER , J., FREEMAN , R., & GILBERT, JR. , D. (2001). Administración.

México: Pearson.

Fasecolda. (2015). Gestión del talento humano. Bogotá: Fasecolda.

G. D. (2000). Comprender la globalización. Recensiones.

Gómez-Mejía, L., Balkin, D., & Cardy, R. (2005). Gestión de recursos humanos.

Madrid: Pearson.

Gómez-Mejía, L., Balkin, D., & Cardy, R. (2005). Gestión de recursos humanos.

Madrid: Pearson.

González, W. O. (31 de enero de 2013). El estudio de casos: una vertiente para la

investigación educativa. Obtenido de

https://www.redalyc.org/pdf/356/35630150004.pdf

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, M. (2010).

Metodología de la investigación. México: Mc Graw Hill.

IMESUN. (2016). Mejore su negocio. Suiza: International Labour Office.

Juárez, R. A. (2013). Administración de la compensación. Mexíco: Pearson .

K. B. (1998). La globalización. Un concepto y sus problemas. Nueva sociedad, 54-

71.

La Republica. (17 de Noviembre de 2017). Obtenido de

https://www.larepublica.co/empresas/la-generacion-distribuida-se-proyecta-

como-el-futuro-del-sector-electrico-2575696

Le Republica. (20 de marzo de 2019). Obtenido de

https://www.larepublica.co/especiales/minas-y-energia-marzo-2019/a-

proteger-la-evolucion-del-sector-electrico-colombiano-2842087

Lora, E. (2017). Las empresas colombianas no saben manejar el talento. Dinero,

1.

Lussier, R. N. (2010). Liderazgo. Mexíco: Cengage.

Maranto Rivera, M., & González Fernández, M. (febrero de 2015). Fuentes de

información. Obtenido de

https://repository.uaeh.edu.mx/bitstream/bitstream/handle/123456789/1670

0/LECT132.pdf

Mayorga Patarroyo, N. (19 de Mayo de 2019). Colombia subió seis posiciones en

el ranking de competitividad internacional que elabora el IMD. La República,

pág. 1. Recuperado el 8 de Septiembre de 2019, de

https://www.larepublica.co/globoeconomia/colombia-se-ubico-en-el-puesto-

52-en-el-ranking-de-competitividad-de-imd-2866971

Montaño, L. A. (1999). La gestión humana. Colombia: Ecoe.

Montaño, L. A. (1999). la gestión humana:. Colombia: Ecoe.

Montúfar, R. G. (2013). Desarrollo organizacional. México: Mc Graw Hill.

Portafolio. (25 de Mayo de 2018). Obtenido de

https://www.portafolio.co/negocios/colombia-mejora-en-talento-humano-

pero-sigue-rezagada-517494

Robbins, S. P. (2013). Fundamentos de administración. México: Pearson.

Simon L. , D., Valle Cabrera, R., E. Jackson, S., & S. Schuler, R. (2007). Recursos

humanos. Madrid: Mc Graw Hill.

Solarte, M. G. (2009). Los macro-procesos: un nuevo enfoque en el estudio de la

Gestión Humana*. pensamiento y gestión, 164-198.

Yadira Mariuxi, M. d. (2017). Gestión del talento humano y nuevos escenarios

laborales. Ecuador: Ecotec.

10. Anexos

Anexo 1: Organigrama de D´ingel S.A.S

Anexo 2: Entrevista semi-estructurada al Gerente

 ENTREVISTA al Gerente de la empresa D´ingel S.A.S

A. CONTEXTO GENERAL SOBRE LA GESTIÓN HUMANA EN LA EMPRESA

1- ¿Qué concepción o significado tiene la empresa sobre el ser humano

trabajador?

2- ¿La empresa tiene un modelo definido o establecido para llevar a cabo la

GTH?

3- ¿La empresa posee una política clara que oriente la GTH?

4- ¿La empresa en su estructura orgánica tiene un departamento o área de

GTH?

5- ¿Considera la empresa que la personas que trabajan para ella contribuyen

al crecimiento y desarrollo de la misma?

B. PROCESO DE PREVISIÓN O PLANEACIÓN DEL TALENTO HUMANO

1- ¿La empresa en su trayectoria ha realizado estudios o análisis de trabajo?

Sí__ No__ En caso afirmativo ¿Cuántos? ¿Cuándo fue el más reciente?

2- ¿Los cargos de la estructura orgánica han sido diseñados técnicamente?

3- ¿Cómo definen las necesidades de trabajadores en la empresa?

4- ¿La empresa realiza proceso de reclutamiento? Sí__ No__ En caso

afirmativo ¿Cómo lo hace?

5- ¿La empresa realiza proceso de selección? Sí__ No__ En caso afirmativo

¿Cómo lo hace?

C. PROCESO DE VINCULACIÓN-CONTRATACIÓN DEL TALENTO

HUMANO

1- ¿La empresa cómo realiza la vinculación de personal?

2- ¿La empresa realiza valoraciones médicas de ingreso al personal?

3- ¿La empresa realiza proceso de inducción? Sí__ No__ En caso afirmativo

¿Cómo lo realiza?

4- ¿La empresa realiza contratos laborales? Sí__ No__ En caso afirmativo

¿Qué tipo de contratos?

5- ¿Además del contrato laboral se realiza contrato psicológico? Sí__ No__ En

caso afirmativo ¿En qué consiste?

D. PROCESO DE SOSTENIMIENTO-RETENCIÓN DEL TALENTO HUMANO

1- ¿La empresa cómo maneja la seguridad e higiene en el trabajo?

2- ¿La empresa cómo remunera o compensa al personal?

3- ¿La empresa maneja salarios y beneficios sociales más allá de lo exigido por

la legislación colombiana? Sí__ No__ En caso afirmativo ¿Cómo lo realiza?

4- ¿En la empresa existe sindicato? Sí__ No__ En caso afirmativo ¿Cómo son

las relaciones con el sindicato?

5- ¿Cómo es el clima o ambiente laboral en la empresa?

E. PROCESO DE DESARROLLO DEL TALENTO HUMANO

1- ¿La empresa tiene para el trabajador diseñado un proyecto de vida

acompañado y apoyado por la misma?

2- ¿La empresa tiene programas de formación (Entrenamiento y capacitación)

para el personal? Sí__ No __ En caso afirmativo ¿Cuáles son? ¿Cómo se

realizan?

3- ¿La empresa apoya la educación continua y la formación profesional de su

personal? Sí__ No__ En caso afirmativa ¿Cómo se realiza?

4- ¿La empresa tiene planes de promoción y ascenso para su personal? Sí__

No__ En caso afirmativo ¿Cuáles son? ¿Cómo lo realiza?

5- ¿La empresa fomenta la participación, trabajo en equipo, generación e

implementación de nuevas ideas por parte de su personal? Sí__ No__ En caso

afirmativo ¿Cómo lo realizan?

6- ¿La empresa dispone de instrumentos que incentiven y/o motiven el desempeño

sobresaliente de su personal? Sí__ No__ En caso afirmativo ¿Cómo lo realiza?

F. PROCESO DE EVALUACIÓN-CONTROL DEL TALENTO HUMANO

1- ¿La empresa dispone de bases de datos y/o sistemas de información que

permitan medir tanto la GTH como el desempeño de su personal? Sí__ No__

En caso afirmativo enuncie ¿Cuáles y cómo lo realiza?

2- La empresa dispone de indicadores para medir la GTH Sí__ No__ En caso

afirmativo enuncie ¿Cuáles y cómo los aplica?

3- ¿La empresa realiza evaluación de desempeño de su personal? Sí__ No__

En caso afirmativo ¿Qué sistema utiliza? ¿Cómo lo realiza? ¿Con qué

frecuencia lo realiza?

G. PERSPECTIVA DE LA EMPRESA EN TÉRMINOS DE LA GESTIÓN DEL

TALENTO HUMANO DE CARA A LOS DESAFÍOS DE LA

GLOBALIZACIÓN

1- ¿La empresa tiene clara su situación actual de la GTH? Sí__ No__ En caso

afirmativo: Identifique las fortalezas y debilidades de esa gestión.

2- ¿La empresa tiene claro en términos de la GTH los desafíos de la

globalización? Sí__ No __ En caso afirmativo ¿Cuáles considera que son

esos desafíos?

3- ¿Considera la empresa que un departamento o área de GTH bien

consolidado aporta estratégicamente a la organización? Sí__ No__ Explique

¿Por qué?

4- ¿La empresa tiene clara su visión estratégica para preparar a su personal

hacia el cambio de tal manera que permita responder acertadamente a los

desafíos de la globalización?

Anexo 3: Encuesta semi-estructurada al personal

ENCUESTA DE CONTROL A TRABAJADORES

PROCESO DE PLANEACIÓN

¿Cómo llegó usted a trabajar en la empresa?

¿A qué cargo?

¿Cuánto tiempo lleva trabajando?

¿Le realizaron entrevista?

¿Le realizaron pruebas psicotécnicas?

PROCESO DE VINCULACIÓN

¿Le realizaron exámenes médicos para ingresar?

¿Al ingresar que tipo de contrato firmó?

¿Al ingresar le realizaron alguna actividad de inducción?

¿La empresa lo tiene a usted afiliado a: ¿Salud, pensiones, ARL, caja de

compensación?

PROCESO DE RETENCIÓN

¿Conoce usted el reglamento de seguridad e higiene de su empresa?

¿Ha recibido usted entrenamientos y capacitaciones para proteger su salud y

riesgos en el trabajo?

¿La empresa le suministra elementos de protección?

¿La empresa como remunera o compensa su trabajo?

¿La empresa tiene beneficios económicos y sociales, además del salario y las

prestaciones de ley?

¿Existe sindicato en la empresa?

¿Cómo percibe usted el ambiente laboral de su empresa?

PROCESO DE DESARROLLO

¿Usted tiene definido un proyecto de vida?

¿La empresa lo ha apoyado o capacitado en su proyecto de vida?

¿La empresa tiene programas de entrenamiento y capacitación en los que usted

participa?

¿Desde que usted ingreso a la empresa ha continuado estudios: ¿técnicos,

tecnológicos, profesionales o de desarrollo personal con el apoyo de la

organización?

¿En su trayectoria, la empresa lo ha promovido o ascendido a otro cargo?

¿La empresa fomenta la participación, el trabajo en equipo, generación e

implementación de ideas?

¿La empresa tiene incentivos que motiven el desempeño sobresaliente del

trabajador?

PROCESO DE EVALUACIÓN-CONTROL

¿La empresa evalúa su desempeño en el trabajo?

¿Conoce usted el sistema de evaluación de su empresa?

¿Con qué frecuencia realizan la evaluación de desempeño?

¿La empresa le comparte los resultados de su evaluación de desempeño?

¿Con base en la evaluación de desempeño le establece metas para el periodo

siguiente?

PREGUNTA GENERAL

¿Cómo se siente usted trabajando para la empresa y desde su experiencia en las

relaciones de trabajo que le recomendaría para mejorar?

