Funzi Chimpolo Joao Maria

 ID: UPD29155HHU37725
NOMBRE DEL CURSO: STRATEGIC HUMAN RESOURSE PLANNING
TÍTULO: Estudo de los Procesos y determinación de la plantilla en la Villa “Balcon de Luanda” de la cadena de Turismo Villazul de la Provincia de Luanda
Student’s Profile

My Life in Luanda , Angola

 ATLANTIC INTERNATIONAL UNIVERSITY

Objetivo Terminal del Curso

Determinar la cantidad óptima de trabajadores por área y la elaboración de los profesiogramas para el personal involucrado en las mismas Planear los Recursos humanos en las organizaciones. En la actualidad el Recurso Humano (RH) es el factor fundamental para potenciar los resultados de las organizaciones e incluso en etapas de transformaciones, los Recursos Humanos se consolidan como un elemento determinante dado que han devenido en el factor de ventaja competitiva más importante de contemporaneidad.
Breve Descripción

Para dar cumplimiento a este objetivo es necesario utilizar diferentes técnicas de estudio del tiempo tales como: la encuestas, la observación directa, la entrevista personal, revisión de documentos, la técnica del examen crítico, Autofotografía, fotografía individual, cronometraje, la metodología para el diseño de los puestos de trabajo.

Definir los Recursos Humanos

Explicar el valor del estudio de los Recursos Humanos

Planificar y optimizar los Recursos Humanos de la organización

Sinopsis de Contenidos

El sistema de desarrollo de los recursos humanos. El sistema de monitoreo y control de los recursos humanos.
Importancia de la Gestión de Recursos Humanos.

Análisis del flujo de los Recursos Humanos.

La Planeación de los Recursos Humanos.

Metodología para determinar el cálculo de la cantidad de personal
El sistemas de Provision de los recursos humanos , para determinar las necesidades de la organizacion en términos del personal .

Actividades del Curso

· Realizar revisión de la bibliografía actualizada en los temas de la Gestión de los Recursos Humanos.

· Diagnosticar el estado actual del funcionamiento del área

· Determinar el aprovechamiento de la jornada laboral

· De terminar la carga - capacidad

· Determinar el número optimo de trabajadores

· Proponer modelos de profesiogramas para ocupación de cargo, idoneidad y evaluación del desempeño de todos lo trabajadores.

· Elaborar propuestas de medidas técnicas organizativa

Fuente de los Datos

Cuesta, Armando. Perfil amplio y cálculo de plantilla. Revista Ingeniería Industrial. No 3 volumen XIII, 1992.

Díaz, Ornayda “Dossier de Recursos Humanos”. Escuela de altos estudios de hotelería y turismo, 2002.

El Turismo en nuestra época. Instituto Nacional del Turismo, 1999.

La Gestión de los Recursos Humanos en el milenio. Escuela de altos estudios de hotelería y turismo de Holguín, CIDTUR, Holguín, 2002.

Chiavenato, Idalberto (2007). Administración de Recursos Humanos. Editorial Mc Graw- Hill. México. 528 págs.

Bibliografia

Butteriss, Margaret. Reinventando Recursos Humanos. Canadá, Editorial: John Wiley Sons, 1998. 360págs.

Carvajal Álvarez, Lisván (2005) Procedimiento para la Auditoría al Sistema de Gestión de Recursos Humanos.

CHIAVENATO Idalberto. Administración de Recursos Humanos. México, Editorial Altos, 1990.

CHIAVENATO, Idalberto, Gestão de Pessoas, 2ª Edição, Rio de Janeiro, Campus / Elservier, 2004, Parte I, Cap. 2 e 3, p. 41 – 95.

B.DA CAMARA. Pedro, et al, Novo Humanator, Recursos Humanos e Sucesso Empresarial, Nova Edição, Lisboa, Punlicações Dom Quixote, 2007, Cap. 8, p. 315 – 320.

CHIAVENATO, Idalberto,SAPIRO, Arão, Planeamento Estratégico, Fundamentos e Aplicação, Rio de Janeiro, Campus / Elservier, 2003, Parte I Cap. 3, p. 64 – 75.

COSTA, Maria Amália Silva, Administración Estratégica e Gestão de Pessoas Por Competência, o Caso Policarbonatos, São Paulo, 2003.
RESUMEN

La actual coyuntura económica internacional impone al mercado formas de desarrollo acelerado y estrategias acertadas, con el fin de desarrollar nuevos diseños, productos y servicios; algo a lo que no esta ajeno nuestro país, ni sus organizaciones. La Gestión de los Recursos Humanos juega un papel fundamental en el logro de esta meta, pues el hombre, debido a su actuación, constituye el recurso más complejo de una organización; lo que justifica la necesidad de perfeccionar cada día más este proceso.

El presente trabajo fue realizado en la Villa Balcón de Luanda perteneciente a la cadena de turismo islazul en Luanda. El mismo fue realizado con el Objetivo de determinar la cantidad de trabajadores necesarios en cada área de trabajo, mediante un balance de carga – capacidad así como diseñar el perfil de cargo en cada uno de los puestos de trabajo.

Para dar cumplimiento a este objetivo fue necesario utilizar diferentes técnicas de estudio del tiempo tales como: la encuestas, la observación directa, la entrevista personal, revisión de documentos, la técnica del examen crítico, Autofotografía, fotografía individual, cronometraje, la metodología para el diseño de los puestos de trabajo.

Una vez aplicadas las técnicas se obtuvo que en los puestos de trabajo que comprende al restaurant y la cocina existen reservas de tiempos, las cuales se pueden emplear en actividades fructíferas para la instalación; en el área que corresponde a economía existen reservas de tiempo por una inadecuada distribución del contenido de trabajo por que sean creado puestos de trabajo para una persona X y no para una persona X, Y, Z.

Garantizando los medios y las mejores condiciones de trabajo para que el trabajador se sientan comprometido y este dispuesto a dar lo mejor de sí.
Palabras Claves : Planeamiento de los Recursos Humanos , Estrategia , Objetivos , Planos
ABSTRACT
The current international economic climate imposes market forms of accelerated development and successful strategies in order to develop new designs, products and services, something that is not outside our country, nor their organizations. Management of Human Resources plays a key role in achieving this goal , for man , because of his performance , is the most complex resource of an organization which justifies the need to improve this process every day .
This work was performed at the Villa Balcon de Luanda province of the chain of tourism islazul Luanda. The same was done with the objective of determining the number of workers required in each work area, using a load balancing - capacity and design the profile position in each of the jobs .
To fulfill this objective it was necessary to use different time study techniques such as: surveys , direct observation , personal interviews , document review , the art of critical examination , self shot , single picture , timing , methodology for design jobs.
Once applied the techniques was obtained that there reserves times, which can be used in fruitful activities for installation on workstations comprising the restaurant and kitchen , in the area corresponding to economics there a time reserves inadequate distribution of work content that jobs are created for X and not person to person X , Y, Z.
Means and ensuring better working conditions for the worker to feel committed and is willing to give their best

Keywords : Human Resources Planning , Strategy, Objectives , Plans
INTRODUCCION

Debido al desarrollo competitivo a escala mundial y por la situación que atraviesa nuestro país, trabajar con eficiencia se ha convertido en un asunto de primer orden en el plano social e individual, lográndose esto traería consigo cambios en la economía nacional y avanzaríamos hacia el desarrollo.

Nuestras organizaciones no están exentas de estas consideraciones. A raíz de la política de empleo aprobada por el gobierno para el sistema del turismo, se conceptualiza que este sector requiere en todas sus entidades e instalaciones, los mejores cuadros y trabajadores, altamente calificados e identificado con los principios de Gobernación en Angola.

Por su crecimiento el turismo se enmarca entre las más dinámicas esferas de la economía nacional, y hace ostensible el incremento de sus recursos humanos, y la reafirmación del concepto de que en el turismo deben laborar los mejores trabajadores del país.

 En tal sentido, la Gestión de los Recursos Humanos constituye un sistema cuya premisa fundamental es concebir al hombre dentro de la empresa como un recurso a optimizar, a partir de una concesión renovadora y competitiva en la que se logre una verdadera interacción entre lo social y lo económico. Debido a la dinámica de la economía, es que a partir de los años 90 se hace necesario realizar una serie de transformaciones en las entidades; con el fin de lograr un salto cualitativo y cuantitativo orientado a mejorar su competitividad.

Estas transformaciones han posibilitado al Sistema de Gestión de los Recursos Humano para el Sector del Turismo (SGRHT) crear las bases organizativas para el Perfeccionamiento Empresarial en dicho sector.

El presente trabajo de diploma surge a raíz de la inserción de la empresa en el perfeccionamiento empresarial, el mismo tuvo lugar en la Villa Balcón de Luanda perteneciente a la cadena ILHAZUL y ubicada en la carretera a Providencia Km. 1 del municipio Bellas de la provincia Luanda.

Con la aplicación de este trabajo se pretende garantizar el desarrollo de todas las actividades de la planeación de los Recursos Humanos con alta calidad logrando una mejor eficiencia económica.

Diseño de la investigación:

Antecedentes:

En la actualidad el Recurso Humano (RH) es el factor fundamental para potenciar los resultados de las organizaciones e incluso en etapas de transformaciones, los Recursos Humanos se consolidan como un elemento determinante dado que han devenido en el factor de ventaja competitiva más importante de contemporaneidad.

Las decisiones referentes al proceso de selección y reclutamiento del personal es fundamental para las empresas, con estos procesos se captan las personas idóneas para ocupar los puestos de trabajo, con los conocimientos y habilidades que se requieren para los mismos. De forma similar el diseño del puesto de trabajo; dirigidos a crear las condiciones de trabajo seguras e higiénicas, la dirección de una carrera profesional, la designación para un puesto, la orientación hacia una formación determinada o el establecimiento de recompensa.

Con organizaciones eficientes se mejora la calidad de trabajo, dentro de la cual los empleados puedan estar motivados para realizar sus funciones, se disminuirá el costo por ausentismos y la fluctuación de la fuerza de trabajo. La Gestión de Recursos Humanos constituye, por tanto, una variable básica para que la empresa tenga altos niveles de productividad, calidad y competitividad.

Problema: Inadecuada planeación del Sistema de Recursos Humanos en la Villa Balcón de Luanda, de la División Luanda.

Objeto de estudio: Sistema de Gestión de los Recursos Humanos de la Villa Balcón de Luanda.

Campo de la investigación: Planeación de los Recursos Humanos.

Objetivo general: Determinar la cantidad óptima de trabajadores por área y la elaboración de los profesiogramas para el personal involucrado en las mismas.

Hipótesis: Planeando eficientemente el Sistema de Gestión de los Recursos Humanos se logrará un correcto desarrollo de las actividades implícitas en este.

Objetivos específicos:
· Realizar revisión de la bibliografía actualizada en los temas de la Gestión de los Recursos Humanos.

· Diagnosticar el estado actual del funcionamiento del área

· Determinar el aprovechamiento de la jornada laboral

· De terminar la carga - capacidad

· Determinar el número optimo de trabajadores

· Proponer modelos de profesiogramas para ocupación de cargo, idoneidad y evaluación del desempeño de todos lo trabajadores.

· Elaborar propuestas de medidas técnicas organizativa

Métodos Empíricos de la investigación:

· La observación directa.

· Análisis de documentos.

· Entrevistas.

· Analítico- sintético.

· Teórico, entre otros.

Aportes:

· Propuesta del número óptimo de trabajadores para cada área.

· Diseño de los profesiogramas para la determinación de la idoneidad y la evaluación del desempeño.
CAPÍTULO I: FUNDAMENTACIÓN TEÓRICA.

1.1 La industria del turismo en Angola . Importancia.

La industria turística de Angola, considerada como el cuarto sector más dinámico de la economía nacional, muestra un comportamiento favorable en su gestión.

El turismo es en pocas palabras el sub-sector de las actividades relacionadas con los viajes: agencias de viaje, operadoras de turismo, guías de turismo y actividades relacionadas.

Otras actividades en el turismo son más difíciles de definir y son poco representadas a nivel social o institucional. Por ejemplo, las comunidades en lugares de turismo son muy activas en el marketing así como también en dar facilidades públicas para los turistas. Estas actividades no son bien cubiertas por las estadísticas del turismo donde son llamadas "consumo colectivo de turismo", pero son muy importantes para las estrategias de las comunidades, como el desarrollo sostenible basado en el turismo.

En los últimos años, el turismo ha alcanzado altos niveles de desarrollo en todo el mundo. Sin embargo, las expediciones datan desde la misma existencia del hombre, quien debía trasladarse en busca de alimentos, refugio o conquistas. En 1840 fue fundada la primera Agencia de Viajes por el inglés Thomas Cook y hasta nuestros días el hombre continúa con esa inmensa necesidad de viajar.

Desde inicios de esta década, el turismo se ha convertido en una alternativa económica para el desarrollo de Angola. Una gran locomotora que arrastra a otras ramas implicadas, con la demanda de modernas infraestructuras de comunicaciones y transporte, suministros de agua, electricidad, eliminación de residuales, formación y empleo de personal. En 2010 se le concedió a esta industria, la quinta parte de las obras del programa inversionista ejecutadas en el país. El total de empleo generado de forma directa e indirecta abarca a 300 mil trabajadores. Más de la mitad de las compras efectuadas por entidades turísticas son suministradas por productores nacionales. El Pais promueve además el incremento de ofertas de modalidades que vayan más allá del tradicional turismo de sol y playa. En Africa , Angola ocupa uno de los lugares com atracciones naturales muy importante de África subsariana .

Es de vital importancia destacar que el factor promotor de este sector es la calidad del servicio prestado. Schroeder plantea: “El servicio se puede definir como algo que se produce y se consume de manera más o menos simultánea, como resultado intangible, no se puede almacenar ni transportar. Un servicio nunca existe, solamente se puede observar el resultado después del hecho.”

Los productores de servicios difieren de los productores de bienes en aspectos importantes de operaciones como capacidad, inventarios, calidad, dispersión, mercadotecnia y operaciones.

Las operaciones de las industrias de los servicios utilizan una mezcla de insumos un poco distinta en comparación con la industria manufacturera.

En el caso particular de una Villa el tipo de insumo sería la mano de obra, alimentos, equipos, instalaciones, energía y el producto fundamental serían los alimentos, el cliente satisfecho y el entretenimiento.

En el país existen varias Cadenas que prestan servicio al turismo, entre ellas ILHAZUL, abanderada de este sector en angola.

1.2 La Cadena de Turismo Ilhazul.

La cadena de turismo Islazul, distribuida a lo largo y ancho de Angola, pone a su disposición una muestra abarcadora de su producto. Un servicio avalado por la calidad, en instalaciones hoteleras de playa, ciudad y naturaleza, diseñadas para complacer las más diversas exigencias y distinguidas por su hospitalidad, están vinculadas a la cultura e idiosincrasias cubanas, rasgos que Islazul ofrece entre sus múltiples propuestas. Restaurantes especializados, cafeterías, centros recreativos y nocturnos, completan esta red diversificada de servicios cuya principal premisa es satisfacer las necesidades de quienes nos eligen para disfrutar las bondades de la mayor isla antillana. En cada una de sus instalaciones, el cliente puede tener un contacto más sincero y cordial con la familia cubana compartiendo con ella el disfrute de sus vacaciones, de antemano se asegura una estancia plena de atractivos y facilidades que le permitirán sentirse como en casa.
La Cadena Ilhazul cuenta con divisiones que la representan en todas las provincias del país, entre ellas la División Luanda, la cual heredó las instalaciones hoteleras, medios y personal de la extinta Empresa Turística en Luanda.

Bajo el mando de la Oficina Central de la División de Ilhazul se encuentran seis instalaciones hoteleras y ocho extrahoteleras, las cuales no tienen objeto social propio, sino que se rigen por el aprobado en la Cadena Ilhazul.

Las instalaciones hoteleras son:

El Hotel Royalton: Ubicado en el centro histórico de la ciudad de Luanda, brinda servicios de alojamiento y gastronomía, contando para ello con 32 habitaciones y 1 restaurante.

La Villa Luanda: Ubicada en la periferia de la Ciudad de Luanda, brinda servicios de alojamiento y gastronomía, para lo cual dispone de 34 habitaciones, 1 restaurante y 2 bares.

La Villa Balcón de Luanda: Ubicada en el poblado de Bartolomé Maianga, brinda servicios de alojamiento y gastronomía, para lo cual cuenta con 12 cabañas de ellas 6 dobles de 4 personas y 6 sencillas de 2 personas, 1 restaurante ,1 bar y 2 D´ prisas.

La Villa Tivoli: Ubicada en el macizo montañoso de la Sierra Maestra perteneciente al municipio Maianga, brinda servicios de alojamiento y gastronomía, para lo cual cuenta con 20 cabañas, 1 restaurante y 1 bar.

El Hotel 5ta y 42: Ubicado en la periferia de la ciudad de Benfica , brinda servicios de alojamiento y gastronomía para lo cual cuenta con 112 habitaciones, 1 restaurante, 1 bar y 1 cafetería.

El Hotel Chik-Chick: Ubicado en el poblado de Benfica brinda servicios de alojamiento y gastronomía, para lo cual cuenta con 26 habitaciones, 1 restaurante y 1 bar.

En la actualidad la empresa no cuenta con objeto social propio pero opera a través del aprobado en la Cadena de turismo Ilhazul S.A., el cual es como sigue:

1. Administrar, promover y comercializar instalaciones hoteleras y extrahoteleras dirigidas al turismo nacional atendiendo los segmentos priorizados y otros usuarios.

2. Prestar servicios al turismo internacional en todas sus modalidades, incluido de evento, incentivos, salud, naturaleza y otros, en grupo o individual, a través de agencias propias o de terceros, bajo distintas modalidades o marcas.

3. Prestar servicios de alojamiento, gastronómicos, recreativos y otros propios de las actividades hoteleras y extrahoteleras, para el turismo nacional e internacional , en moneda nacional y en moneda libremente convertible.

4. Operar oficinas, representaciones, agencias de ventas, receptivos y buroes de turismo para prestar servicio de información, reservaciones y ventas de capacidades de alojamiento, de mesa, banquetes y espacios en unidades extrahoteleras.

5. Organizar y desarrollar giras turísticas, excursiones, paseos y opcionales para el turismo nacional.

6. Producir y vender de forma minorista y mayorista: panes, dulces, helados y otros productos alimenticios, con destino preferentemente al consumo propio, pudiendo comercializar sus excedentes a otras organizaciones relacionadas con la actividad turística.

El aumento de los destinos turísticos en Angola provocan una gran afluencia de personal extranjero que busca satisfacer sus necesidades y expectativas, es por ello que hoy en día las entidades turísticas son unas de las mayores fuentes de empleo en nuestras Pais por lo que se hace necesaria una buena planificación en materia de Recursos Humanos.

1.3 Importancia de la Gestión de Recursos Humanos.

La Gestión de Recursos Humanos constituye un sistema, cuya premisa fundamental es concebir al hombre dentro de la empresa como un recurso que hay que optimizar a partir de una visión renovada, dinámica, competitiva, en la que se oriente y afirme una verdadera interacción entre lo social y lo económico. La aplicación práctica de los sistemas de Gestión de Recursos Humanos se realiza sobre la concepción de diferentes modelos, siendo abordados en la bibliografía sobre esta temática por diferentes autores.

Los Recursos Humanos han tenido un tratamiento diferenciado a medida que ha avanzado el proceso de producción, desde la antigüedad hasta nuestros días.

Demostrada es la necesidad de todo Ser Humano de un colectivo para lograr sus realizaciones personales. Pues todas sus esperanzas y sacrificios los depositan en organizaciones que creen capaces de satisfacer tales necesidades de realización, lo que a su vez se traduce en la necesidad de organizaciones eficientes y capaces.

De la importancia que las organizaciones presten a estas aspiraciones, será el actuar de sus empleados en la sociedad; esto demuestra cuan importante resulta el tratamiento que las organizaciones brinden a sus empleados. Los resultados que logren las organizaciones, les permitirán contar con el de cursar del tiempo, con individuos cada vez mejores formados, con nuevas aspiraciones y deseos de autorrealización.

Basado en tales afirmaciones, es que la Gestión de los Recursos Humanos se perfecciona cada vez más, intentando llegar a conocer inclusive el posible comportamiento de las personas ante determinadas situaciones, y así poder determinar la aceptación o no de un candidato para ocupar un puesto. El comportamiento no solo estará basado en su formación, sino condicionado por su origen y la situación social donde el mismo se desenvuelve.

Conociendo estas cuestiones es posible entonces decidir mejor por los posibles candidatos, y comprender a nuestros antiguos trabajadores.

Poseer las vías para diagnosticar y darle solución a sus necesidades sociales propicia su mejor autorrealización, pues como planteara Lenin..."el interés personal eleva la producción"... dando así cumplimiento a la razón social de la organización y potenciando el desarrollo socioeconómico del país.

Al contar con aspectos como estos, la Gestión de los Recursos Humanos pasa a desempeñar un nuevo rol en las Organizaciones. Tener empleados flexibles, capaces de adaptarse con facilidad a los cambios que impone el entorno y a la competencia, hace a las empresas más productivas y eficientes. El logro de resultados satisfactorios lo determina “el actuar del Hombre” con el uso de las tecnologías, medios y métodos. Su comportamiento decide esos resultados.

Mostrada la necesidad de adecuar la Organización a las nuevas exigencias del entorno, el puesto de trabajo a la Organización y el hombre a este, en los últimos años se impone un Modelo Ingenieril para el Diseño de la Gestión de los Recursos Humanos.

1.4 Análisis del flujo de los Recursos Humanos.

Diversos autores que abordan la Gestión de los Recursos Humanos han elaborado Modelos para facilitar esta actividad, como son el Sistema de Gestión de los Recursos Humanos de la Corporación Andina de Fomento (CAF), Modelo de Gestión de los Recursos Humanos de Bustillo (1994), Modelo de Werther y Davis (1991), Modelo de Harper y Lynch (1992), Modelo del SIDEC (1994), Sistema de Administración de Recursos Humanos de Chiavenato (1993), Sistema de Dirección de Recursos Humanos de Puchol (1995), Modelo Evolutivo de Planeamiento y Desarrollo de Recursos Humanos de Hax (1992), Modelo de Gestión de los Recursos Humanos de Beer (1989); entre otros.

Estos Modelos definen diversos subsistemas para su análisis, los que conducen a un necesario flujo de actividades que garantizan la dotación y desarrollo de las personas a lo largo del tiempo hasta la culminación de la actividad laboral con la organización.

Por su parte Harper y Lynch (1992) plantean un Modelo de Gestión de Recursos Humanos (anexo # 1) fundamentado en que la organización requiere Recursos Humanos en determinada cantidad y calidad; lográndose esto mediante la realización de un conjunto de actividades que se inician con el Inventario del Personal y la Evaluación del Potencial Humano.

Este Modelo tiene carácter descriptivo, solo muestra las actividades relacionadas con la Gestión de los Recursos Humanos para lograr su optimización, pero no su dinámica y operación. Le ofrece una especial atención a la auditoría de los Recursos Humanos como mecanismo de control del sistema; sin tener en cuenta que en las empresas se cuenta con personas con determinadas motivaciones y aspiraciones que al no ser satisfechas provocan la fluctuación de los mismos.

A partir del conocimiento de los Recursos Humanos con que se cuenta, se desarrollan actividades como: Análisis y Descripción de Puestos; Planeación de los Recursos Humanos; Reclutamiento y Selección; Evaluación del Desempeño; Compensación; Formación; Promoción y Jubilación. Estas actividades conjuntamente con la previsión de necesidades de la organización, permite la optimización de los Recursos Humanos. Todo lo cual requiere de un seguimiento constante para verificar la coincidencia entre los resultados obtenidos y las exigencias de la organización.

El análisis de la Gestión de los Recursos Humanos a partir del Flujo de Recursos Humanos (anexo 2) logra definir cuáles son las estrategias y las acciones a seguir por parte de la organización para trazar políticas y lograr el mejor desempeño y satisfacción del recurso más importante de la organización: el hombre.

Dentro del flujo de recursos humanos la Planeación es la etapa de más importancia, pues la que garantiza el aprovechamiento óptimo del personal con que cuenta una empresa. A continuación haremos un breve análisis de esta etapa.

1.5.1 La Planeación de los Recursos Humanos.

Muchos son los autores que definen de diversas maneras el concepto de planificación de los Recursos Humanos. Pero todos coinciden en un punto en común: la previsión a un determinado plazo de la cantidad de personal. Los más modernos le imprimen el necesario enfoque estratégico e integral al concepto.

En los resultados de diagnósticos realizados en materia de Recursos Humanos se ha evidenciado como una de las principales deficiencias, una insuficiente e/o inadecuada planeación de estos recursos, actividad que posee una importancia cardinal por constituir uno de los pilares donde se sustentan las restantes actividades del flujo de recursos humanos.

El flujo de Recursos Humanos es la entrada, circulación y salida del personal de la empresa con el fin de asegurar el número adecuado de los mismos con una combinación de aptitudes capaz de llevar a término la estrategia trazada por la Organización.

De las funciones de RH, la más importante es la de planea​miento, ya que es probable que los requisitos de la tarea cambien al paso que aumenta la complejidad y la turbulencia del ambiente de la organización.

En otras palabras, una premisa clave que subyace en el crecimiento organizacional, es que la índole de los cargos cambiará con el tiempo, lo cual significa que tales cambios deben ser controlados, a fin de asegurar que puedan reclutarse o desarrollarse los tipos justos de recursos humanos para ocupar esos cargos. Muchas de las actividades, tales como reclutamiento, selec​ción, evaluación del rendimiento, etcétera; presuponen que ha tenido lugar algún proceso de planeamiento, que hace posible evaluar, si dichas actividades colman o no necesida​des organizacionales, independientemente de si facilitan el crecimiento del individuo (Hax, 1992).

En el área de recursos humanos, es el fenómeno del desempleo, la rigidez en la legislación laboral para flexibilizar plantillas y el sobredimensionamiento de los efectivos de personal de las empresas, lo que ha permitido que en las dos últimas décadas, la planificación de recursos humanos tenga la importancia que tiene en la actualidad.

De todas las funciones de personal, sin ninguna duda, es la planificación la fundamental y sobre la que se gesta el recurso humano, y se centra prioritariamente(Barranco, 1989).

- Planificación de recursos humanos, es un proceso a través del cual la compañía proyecta las necesidades futuras de personal de la organización, al tiempo que simultáneamente persigue la disponibilidad y el desarrollo de los individuos que han de cubrir estas necesidades. La previsión de fuerza de trabajo que nos capacitará para relacionar la plani​ficación de recursos humanos con la planificación estratégica de la empresa, integrando las previsiones del mercado de trabajo, los datos de rotaciones y retiros, los cambios organizativos, las proyecciones económicas y demográficas y las predicciones de rotación de personal (Burack, 1990).

- Planificar los recursos humanos, es definir las necesi​dades cuantitativas y cualitativas de recursos humanos para hacer eficaz y desarrollar la organización.

- Instrumento que facilitará, en cada momento, la adaptación de los recursos humanos en la empresa a sus necesidades. (Martínez, 1995).

- Para el Ministerio de Educación Superior planificar los recursos humanos es, determinar con antelación las nece​sidades de recursos humanos en correspondencia con planes integrales en cada entidad, lo que implica tener la cifra correcta y personal preparado en el momento oportuno y enumera como objetivos de la misma los siguientes:

Determinar las necesidades de personal atendiendo a la organización del trabajo a nivel de cada entidad y área, sobre la base de los objetivos estratégicos

Definir las funciones, complejidad y requisitos para cada puesto de trabajo tomando en cuenta las características de cada segmento y área de trabajo

Elaborar la política de sustituciones, reemplazo y promo​ciones a corto, mediano y largo plazo sobre la base de estudios de flujo o movimiento de personal, potencialidades existentes, así como los resultados de la evaluación del desempeño

Determinar las necesidades de formación y capacitación del personal de acuerdo con las tareas y funciones de cada puesto de trabajo y los requisitos de calidad establecidos para ellos.

- Werther & Davis (1991) plantean que la planeación de recursos humanos consiste en poner en práctica una técnica para determinar en forma sistemática la previsión y demanda de empleados que una organización tendrá. Esta permite al departamento de personal suministrar a la organización el personal adecuado en el momento adecuado.

- Francisco Javier Barranco (1989) cita a Weber y plantea que la planificación de recursos humanos comprende aquel sistema de decisiones empresariales complejas con las que se previene sistemáticamente el futuro en el área de personal y se establecen sus líneas fundamentales. Con ella se pre​tende, de forma racional y sistemática, prevenir el futuro en términos cualitativos y cuantitativos, de forma tal que se pueda establecer la plantilla ideal, indicando en con​secuencia, las categorías excedentes, los puestos defici​tarios, así como los criterios orientadores para la acción.

- Harper y Lynch (1992) en, "Planificación estratégica de personal y optimización de plantillas", definen la plani​ficación como el conjunto de actividades organizadas y orientadas a la fijación de objetivos concretos y es​trategias a seguir, así como la previsión de los medios materiales y personales necesarios para su consecución.

La planificación del factor humano tiene por finalidad racionalizar y, aún más, optimizar la estructura humana de la organización para, previendo las futuras necesidades y desde criterios de rentabilidad, contar con el número ideal de operarios necesarios en cada momento, con la calificación oportuna y en los puestos adecuados.

En nuestro país al igual que en otros del mundo se han trazado estrategias que le permiten determinar las verdaderas necesidades que en materia de Recursos Humanos existe en las empresas.

1.5 Métodos para determinar los Recursos Humanos en Angola.

Para determinar la cantidad de trabajadores necesarios, por lo general, las organizaciones en Angola emplean la ley General del Trabajo, del Ministerio Estatal de Trabajo y Seguridad Social (METSS) que fue derogada por el Decreto n.º006/2001 del 19 de Janeiro del hoy Ministerio de Trabajo y Seguridad Social(MTSS).

En el Decreto n.º006/2001 del 19 de Janeiro se plantea el procedimiento para calcular los cargos u ocupaciones que realizan trabajos, tareas o funciones que no tienen normas de trabajo, que no difieren de la antigua Decreto 104 del 1994. Su diferencia está en la radicación de las plantillas y su aprobación en las Direcciones Municipales de Trabajo del Ministerio de Trabajo y Seguridad Social.

Para analizar la cantidad de trabajadores que resulten necesarios en labores, donde no puedan elaborarse normas de trabajo se deben realizar:

· Estudios de aprovechamiento de la jornada laboral utilizando para ello las técnicas de fotografía y muestreo por observaciones instantáneas.

· Establecer criterios de racionalidad de la fuerza, utilizando para ello el multioficio, el incremento de la carga de trabajo siempre que los resultados de los estudios de aprovechamiento de la jornada laboral así lo indiquen.

· Se considera el indicador de porciento de plantilla de administración respecto al total del resto de las categorías ocupacionales para las entidades que lo tengan definido como un indicador máximo, para determinar el número de dirigentes en cada empresa.

· Para determinar la carga se tiene que conocer el conjunto de tareas que diariamente se realizan, así como el tiempo que se consumen en las mismas.

Las empresas que laboran con normas, utilizan dos métodos:

1. Método Sumario

2. Método Diferencial.
El primer método se basa en la determinación del número de trabajadores a partir de un volumen de producción planificado y el nivel de productividad planificado; y el segundo se basa en partir del análisis de la carga y la capacidad para calcular la cantidad de trabajadores para cada ocupación o cargo.
En los dos casos se procede a realizar la comparación y analizar las posibles causas que provocan las distorsiones de estas. Siempre que la variación se comporte en más o menos un 3%, respecto a los datos anteriores, se puede considerar el cálculo como aceptable y utilizar las cantidades obtenidas en el procedimiento de cálculo para cada ocupación.

Otras entidades emplean normativas de cantidad de personal, pero en una menor medida, como por ejemplo las industrias de calzado y confecciones, tomando como base normativas de tiempos estándares, según la tecnología sobre la base que fueron proyectadas.

El Ministerio del Turismo ha hecho precisiones desde 1996 acerca del proceso de cálculo de las plantillas.

Las indicaciones plantean que para determinar con exactitud la plantilla racional de una instalación de turismo, es indispensable que se tenga bien definido, cuál es el objetivo, las funciones y requisitos de cada puesto de trabajo, el perfil teniendo en cuenta las variantes de perfil amplio, multioficios, los horarios de trabajo, etc.

Se plantea: “ Se trata de determinar en cada instalación la plantilla racional de acuerdo con su porcentaje de ocupación con la plantilla media considerada de forma que en la plantilla se incluya el número de trabajadores estrictamente necesarios para su operación eficiente.”...

1.5.1 Metodología para determinar el cálculo de la cantidad de personal.

Para poder determinar la metodología para el cálculo de la plantilla se analizaron diferentes trabajos realizados por varios autores.

La Metodología para la Gestión Logística en Instalaciones Hoteleras (Leyva Rodríguez, Maura 2002) propone cuatro fases fundamentales:

1. Fase de caracterización: permite conocer las características de la instalación objeto de estudio y familiarización con la misma, para el desarrollo de esta fase se realiza la reseña histórica de la instalación, se revisa la misión de la organización y se definen las principales características organizativas.

2. Fase de diagnóstico: determina la existencia o no de problemas en el desempeño de la organización (eficiencia y eficacia)que conlleven a la necesidad de perfeccionar el sistema de Gestión Logístico y definir cuales son esos problemas.

3. Fase de proyección de la solución: perfecciona el sistema de Gestión Logístico para la instalación hotelera.

4. Fase de implementación: aplicar en la instalación de la metodología diseñada.

5. Fase de evaluación y ajuste: perfecciona continuamente la metodología propuesta.

Esta metodología permite detectar los problemas logísticos en la instalación con gran facilidad, además de garantizar el aprovisionamiento logístico en tiempo y con los proveedores seleccionados, teniendo en cuenta las características de la instalación. La metodología antes mencionada concibe dentro de la fase 3 el cálculo de la fuerza de trabajo necesaria, basado en el pronóstico de la demanda con el objetivo de conocer la cantidad de turistas que puede atender la instalación en cada una de las áreas objeto de estudio, lo que no es aplicable en todas las instalaciones hoteleras, debido a que la afluencia de clientes no se comporta de manera estable; la misma tiene como limitante que los gastos de tiempos que conforman la jornada laboral utilizados no se adaptaron a la actividad de los servicios, adoptando los de las actividades productivas.

La Metodología para la Previsión a Mediano y Largo Plazo del Número de Trabajadores en Instalaciones Turísticas (Nieves Julbe, Any Flor 2000) lleva a cabo los siguientes pasos:

1. Diagnóstico del área de los Recursos Humanos.

2. Determinar en un principio el conjunto de variables que podrían estar relacionadas con la necesidad de personal.

3. Calcular la relación que existe entre la(s) variable(s) y la plantilla.

4. Calcular la ecuación de ajuste de acuerdo al modelo de la curva que resulte y que se observe en la representación gráfica.

5. Previsión según los valores que la variable(s) explicativa(s) vaya(n) a tomar en el futuro.

6. Análisis de los resultados para la toma de decisiones.

Este procedimiento permite:

· Relacionar las variables del entorno que determinan la cantidad de personal a utilizar en cada temporada turística, basado en un análisis estadístico de las variables que pueden estar relacionados con la cantidad de trabajadores que conforman la plantilla en las instalaciones.

· Proyectar la plantilla del personal para garantizar la planificación de la contratación en los diferentes períodos;

· Proyectar las nuevas plantillas para las inversiones.

Este procedimiento tiene algunos inconvenientes que pueden influir de manera negativa en su aplicación:

· Complejidad técnica para el procesamiento de la información;

· Demora en la selección de las variables en una etapa inicial del estudio y la recopilación de la información;

· Preparación técnica del personal que se dedica a esta tarea;

· El empleo de medios de computación.

Aquí como en otras metodologías consultadas se hace referencia al cálculo de la plantilla de manera general, lo que no permite tener el número de trabajadores necesarios por cada área de resultados claves de la instalación.

La metodología para la Planeación de los Recursos Humanos en entidades pertenecientes a la cadena ILHAZUL (Sánchez Augier, Sucel 2003) tiene como objetivo determinar las necesidades de fuerza de trabajo con que cuenta la organización para operar en el presente y en el futuro, la misma consta con las siguientes etapas:

1. Diagnóstico de los Recursos Humanos: permite conocer el estado en que se encuentran algunos indicadores de los recursos humanos y cómo mejorarlos.

2. Planeación cuantitativa y cualitativa: verifica si la cantidad de trabajadores existentes son los suficiente así como el aprovechamiento de la jornada laboral y cuales son los métodos de trabajo que se utilizan, luego de conocer las características de la fuerza de trabajo.

3. Estrategia de solución: diseña la estrategia para solucionar los problemas detectados en etapas anteriores.

4. Implementación, control y mejora: realiza el control del cumplimiento del proceso con el objetivo de determinar las posibles desviaciones y realizar los ajustes pertinentes.

La metodología permite definir problemas, comprobar su existencia así como las posibles causas que los originan, además de ofrecer atributos importantes que se consideran en la solución de alternativas. Sin embargo, esta no específica como obtener el número de trabajadores por unidad operacional ya que para cada unidad debe existir una forma de cálculo diferente de llegar a este número, pues cada una tiene características muy particulares que influyen en el desarrollo de la prestación del servicio.

El Procedimiento Metodológico para la Planeación de los Recursos Humanos (De Miguel Guzmán, 1996) consta de cuatro etapas fundamentales:
Etapas:

1. Diagnóstico de la situación actual: permite conocer cual es la situación actual en materia de recursos humanos.
2. Previsión: determina cuales son los factores de evolución (tecnológicos, políticos y sociales) que implicarán los posibles cambios de la estructura actual de la organización.
3. Estrategia de planeación: determina el período de tiempo o plazos de planificación, así como las acciones a seguir para la planeación, reclutamiento, selección, elaboración de planes de formación y planes de carreras.
4. Control y evaluación: determina posibles desviaciones y realiza los ajustes convenientes.
Este procedimiento tiene un carácter estratégico, ya que no sólo brinda la posibilidad de determinar el número de empleados necesarios, sino que luego de conocer la situación actual se analizan los posibles cambios que ocurrirán en el futuro y que de una manera u otra implicarán transformaciones en materia de recursos humanos.

El análisis de estas metodologías permitió elaborar una que se adecuara a Instalaciones Hoteleras y tomar de lo positivo para realizar el cálculo del número de empleados.

Capítulo II: Metodología propuesta para determinar la cantidad de personal en una Instalación Hotelera.
Satisfacer a un cliente es un factor fundamental para el logro del éxito de un sistema, para ello debe mejorar tanto internamente como en la prestación directa del servicio. Es por ello que resulta de gran importancia el conocimiento de la cantidad de trabajadores necesarios e idóneos para brindar el servicio de manera eficiente y rápida. En una unidad de servicio, entre los atributos que sin duda alguna tienen influencia en el logro de la satisfacción del cliente se encuentra la rapidez del servicio.

En esto influye de forma determinante para una parte de la habilidad del trabajador y por otra de la cantidad de trabajadores para brindarlo.

Al planificar el nivel de producción o servicio a realizar en cualquier empresa, debe tenerse en cuenta el número de trabajadores de que se dispone y el fondo de tiempo, que de acuerdo con el período que abarque el plan deben realizar estos trabajadores, debiendo existir una correspondencia entre el volumen de trabajadores disponibles y el fondo de tiempo a utilizar por los mismos.

La correcta determinación del número de trabajadores necesarios contribuye a la mejor organización del trabajo, la utilización adecuada de los recursos laborales y consecuentemente al incremento de la productividad del trabajo.

Cuando una organización planifica sus Recursos Humanos, es decir, prevee sus necesidades a corto, mediano y largo plazo es capaz de optimizar la estructura de estos, y con ello lograr mayores niveles de rentabilidad al tener la cantidad de personal adecuado para lograr su misión.

Cuando los Recursos Humanos no se planifican puede suceder dos situaciones, una que exista exceso de personal y otra que exista déficit.

Al existir exceso de personal los costos fijos van a aumentar pues los gastos de salario se incrementan sin tener un respaldo de productos y/o servicios y por tanto la rentabilidad va a disminuir.

Cuando la Organización tiene un déficit de Recursos Humanos, esto traerá aparejado un estrangulamiento de la actividad, es decir, se dejarán de realizar actividades (producciones y/o servicios) previstos, lo que traerá consigo una disminución de los beneficios para la entidad.

La determinación de la fuerza de trabajo necesaria tendrá su base en la aplicación de las diferentes técnicas de estudio de tiempo como son: la Fotografía, Muestreo por Observaciones Instantáneas, Cronometraje y los estudios de proceso.

Partiendo de la necesidad de utilizar un método para calcular la fuerza de trabajo, sobre la base de los ya existentes se elabora un Procedimiento que permite definir la cantidad de personal en áreas administrativas. Este procedimiento consta de cuatro etapas.

2.1 Metodología para determinar la cantidad de personal en instalaciones hoteleras.
La Gestión de los Recursos Humanos debe perfeccionarse en las empresas cubanas, a fin de lograr los mejores resultados, pues el hombre, artífice fundamental en el logro de este objetivo, es un recurso que se debe formar, desarrollar y perfeccionar cada día.

Teniendo en cuenta los elementos anteriormente expuestos se propone le metodología siguiente para determina la plantilla necesaria en una instalación Hotelera en las áreas de: Cocina, Restaurant y administrativas.
Etapa 1: Caracterización de la Instalación.

Etapa 2: Determinación de la cantidad de personal por áreas de servicio.

Etapa 3: Proyección de solución.

Etapa 1: Caracterización de la entidad.
El objetivo de esta etapa es conocer el ambiente organizacional; así como definir un conjunto de aspectos que son de vital importancia para lograr una familiarización con la Organización. Para llevar acabo la misma hay que tener en cuenta una serie de aspectos como son:

· Breve reseña histórica.

· Nombre de la entidad y pertenencia ramal.
· Ubicación geográfica.
· Misión.
· Visión
· Elementos de entrada al sistema: Principales clientes, Suministros (renglones principales, suministradores, comportamiento de los mismos)

· Proceso de transformación: Estructura organizativa, tipos de servicios ofertados, equipos e instalaciones (características, estado técnico, nivel de utilización).

· Influencia del f lujo de los Recursos Humanos

· Indicadores de fuerza de trabajo

1-Composición de la plantilla según:

· Sexo.

[image: image63.wmf]

58,62

41,38

0

10

20

30

40

50

60

70

Más de 15

Menos de 7

 (1)
· Edad.

 Menos de 20 años.

 Entre 20 – 25 años.

 Entre 26 – 30 años.

 Entre 31 – 40 años.

 Entre 41 – 50 años.

 (+) Más de 50 años

· Nivel de escolaridad.

[image: image2.wmf]100

Pr

Pr

%

*

=

lantilla

TotaldelaP

s

ofesionale

Total

ofesional

dePersonal

 (2)

[image: image3.wmf]100

sup

sup

%

*

=

lantilla

TotaldelaP

G

erior

media

Total

G

erior

media

dePersonal

 (3)

[image: image4.wmf]100

*

sup

sup

%

Plantilla

la

de

Total

erior

media

Total

erior

media

personal

de

=

 (4)

[image: image5.wmf]100

%

*

=

lantilla

TotaldelaP

Otros

Otros

dePersonal

 (5)
· Porciento de Personal Según Categoría ocupacional.

[image: image6.wmf]

EMBED Equation.3[image: image7.wmf]100

*

%

plantilla

Total

dirigente

dirigente

=

 (6)

[image: image8.wmf]

EMBED Equation.3[image: image9.wmf]100

*

min

min

%

plantilla

Total

istrativo

ad

istrativo

Ad

=

 (7)

[image: image10.wmf]100

*

%

Plantilla

la

de

total

servicio

de

personal

de

Total

servicio

de

personal

de

=

 (8)

[image: image11.wmf]100

*

%

plantilla

la

de

Total

calificado

obrero

de

Total

calificado

obrero

personal

de

=

 (9)
Composición de la plantilla por edades y antigüedad: De acuerdo al resultado que se obtenga permite trazar políticas de selección y capacitación, además de conocer el grado de pertenencia y propiedad que sienten los trabajadores por la empresa. (Anexo 3).
Indice de ausentismo e impuntualidad: Está relacionado con le grado de motivación y el sentido de pertenencia en la organización, además sus resultados pueden servir como punto de partida para analizar las condiciones de trabajo existentes .

[image: image12.wmf]100

sen

sen

·

=

das

oPlanifica

asdeTrabaj

TotaldeHor

cia

u

NoHorasdeA

tismo

IndicedeAu

 (10)

[image: image13.wmf]100

Re

Im

·

=

anificadas

eTrabajoPl

NodeHorasd

traso

erdidaspor

NodeHorasP

d

puntualida

Indicede

 (11)
· Análisis de los aspectos económicos-financieros.

Con el objetivo de conocer la situación económica-financiera de la instalación se procede a analizar los principales indicadores económicos y financieros, los cuales permiten identificar las debilidades y fortalezas en cuanto a la gestión económica de la entidad.

Entre las diferentes razones que sirven de base para el análisis financiero se encuentran:

· Solvencia: generalmente su valor se considera aceptable si es mayor que dos, pero la determinación exacta de un valor depende en gran medida del campo en que opera la empresa. Un índice de solvencia de uno podría considerarse aceptable en una empresa de servicio.

[image: image14.wmf]Pc

Ac

solvencia

=

 (12)

Si el sistema es solvente significa que la entidad cuenta con suficientes activos circulantes para pagar sus pasivos circulantes en un plazo medianamente corto.

· Liquidez: esta pone de manifiesto las posibilidades que tienen las empresas para efectuar sus pagos de inmediato.

[image: image15.wmf]Pc

Inv

Ac

liquidez

)

(

-

=

 (13)

Un sistema tiene liquidez cuando cuenta con suficiente dinero en efectivo para pagar sus pasivos circulantes en un plazo medianamente corto. Esta relación debe ser mayor que uno, de lo contrario se considera que la empresa es ilíquida.

· Margen de utilidad:

[image: image16.wmf]Vn

Un

ad

endeutilid

m

=

arg

 (14)

Las utilidades constituyen una parte de las ventas porque se obtienen restándosele a estas costos asociados al proceso y gastos. Esta relación expresa en qué parte de las ventas representan utilidades, debiendo representar este valor la mayor parte.

Para el análisis económico se tendrá en cuenta el comportamiento de las utilidades a través de la siguiente expresión:

[image: image17.wmf]tos

ingresos

utilidad

cos

-

=

 (15)

Obteniéndose de esta forma el valor monetario que ha logrado la entidad por este concepto; además de realizar un análisis de los gastos y costos que inciden en este indicador.
Etapa 2: Determinación de la cantidad de personal por áreas de servicio.

En una unidad de servicio, entre los atributos que sin dudas tienen importancia en el logro de al satisfacción del cliente se encuentra la rapidez del servicio. En esto influye de forma determinante por una parte la habilidad del trabajador y por otra la cantidad de trabajadores disponibles.

La correcta determinación del número de trabajadores necesario contribuye a la mejor organización del trabajo, la utilización adecuada de los recursos laborales y consecuentemente al incremento de la productividad o el servicio.

Por lo tanto para determinar la cantidad de trabajadores por áreas de estudio deben desarrollar los siguientes pasos:

Paso 1: Determinación de las perspectivas.

Paso2: Caracterización del área objeto de estudio.

Paso 3: Características de servicio.

Paso4: Determinación del aprovechamiento de la jornada laboral.

Paso5: Determinación de la cantidad de personal por áreas de trabajo.

Paso 1: Determinación de las perspectivas.

El deseo de cohesionarse o no en el colectivo y el correspondiente nivel de rendimiento, tiene relación con la percepción de las perspectivas, pues de lo que se trata psicológicamente es de percibirlas o verlas con independencia de su existencia real, ya que pueden existir perspectivas y no ser percibidas como tales por los miembros del colectivo. Para valorar esta percepción de las perspectivas salariales, de superación cultural y técnica, o técnica de promoción a otros trabajos, de dirección, etc., se ha elaborado un instrumento que resulta claro a los efectos de su rápida y exacta comprensión por los trabajadores.

Para desarrollar esta técnica que posibilita describir o inferir estadísticamente, el instrumento de valoración de la percepción de las perspectivas se procesa de la siguiente manera :

A través del coeficiente de perspectiva (CP), que es el de discriminación más grosera al no considerar los grados (escalones) y comprende la binomial ascenso-descenso. Viene dado por la expresión.

[image: image18.wmf]N

d

A

cp

±

=

 (16)
donde A : Respuestas positivas (cantidad de marcas en ascenso)

 D : Respuestas negativas (cantidad de marcas en descenso)

 N : Suma total de respuestas negativas y positivas.

Frecuencia relativa de perspectivas (FRp), que indica para todo escalón marcado, el porcentaje que le corresponde del total de marcas, a través de la expresión:

[image: image19.wmf]10

*

N

MC

FRp

=

 (17)
donde:

Mc: Cantidad de marcas en el escalón c (c =1,2,3……,en ascenso o descenso).

N: Total de marcas

3.- La moda (Mo), que se expresará respecto al instrumento, el escalón más veces marcados, obteniéndose un indicador diferenciado como (Mo – A) (Moda con perspectiva en ascenso), o contrariamente, (Mo – D) (Moda con perspectiva en descenso).

Mediante esta técnica se pueden conocer y cuantificar las perspectivas de estos grupos con respecto a las oportunidades que le brindan la organización.

Paso2: Característica de las áreas objeto de estudio.
Después de conocer el ambiente organizacional se hace necesario adentrarse en las particularidades de las áreas objeto de investigación. Para ello se analizan un grupo de aspectos que permitan conocer en detalle la composición de las diferentes áreas, así como satisfacción profesional y rasgos de personalidad de la fuerza de trabajo; facilitando esto último la comunicación.

· Ubicación dentro de la instalación.
· Misión.
· visión
· Caracterización de la fuerza de trabajo según:
· Nivel de escolaridad.
· Sexo.

· Categoría ocupacional.

Paso 3: Características del servicio.
Para poder caracterizar el servicio se pueden aplicar diversas técnicas; entre las de mayor importancia se tienen los cursogramas o diagramas de proceso que permiten conocer la secuencia que sigue la materia prima en una instalación, así como su transformación en cada operación hasta obtener el producto final, reflejando todas las operaciones durante su jornada laboral.

Esta técnica tiene sus transformaciones en la esfera de los servicios pues hay que introducir un nuevo símbolo que responde a las interrogantes que pueden darse en cualquier área de la instalación (rombo).

Esta técnica se realiza a través de símbolos:

[image: image1.wmf]100

/

hom

/

hom

%

·

=

lantilla

TotaldelaP

mujeres

bres

Cantidad

mueres

bres

de

 : Operación. Son las principales fases del proceso, método o procedimiento. Significa la transformación física, química ó biológica del objeto; o lo que es igual, el "valor añadido" al producto o servicio ofrecido. En términos del Just in Time (Hay, 1992) es la actividad que debe predominar, pues las restantes del OTIDA resultan "desperdicios" o no añadidoras de valor.

[image: image54.wmf]58,62

41,38

0

10

20

30

40

50

60

70

Más de 15

Menos de 7

 : Transporte. Indica el movimiento de los materiales, equipos y trabajadores de un lugar a otro.

[image: image55.wmf]24,13%

10,34%

13,39%

51,72%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Entre 41 - 50

Entre 36 - 40

Entre 31 - 35

Menos de 30

 : Inspección. Indica que se verifica la calidad, cantidad o ambas.

[image: image56.wmf]51,72%

48,28%

Masculino

Femenino

 : Demora. Expresa la espera en el desarrollo de los hechos o actividades: por ejemplo, trabajo en suspenso entre dos operaciones sucesivas, o abandono momentáneo de cualquier objeto hasta que se necesite.

[image: image57.wmf]

58,62

41,38

0

10

20

30

40

50

60

70

Más de 15

Menos de 7

 :Almacenamiento. Señala el depósito de un objeto bajo vigilancia en un almacén donde se le recibe o entrega mediante alguna forma de autorización o donde se guarda con fines de referencia.

[image: image58.wmf]

Sub

-

a

dministrador

 : Actividad combinada. Indica operación e inspección.

[image: image59.wmf]

Sub

-

a

dministrador

 :Rombo. Indica una interrogante o pregunta.

La técnica más empleada y de mayor utilidad para realizar el análisis de los procesos es la del exámen crítico. Se usa tanto para el análisis del método de trabajo en su acepción más amplia de flujo o proceso de trabajo, como en su acepción más estrecha relacionada con los puestos de trabajo.

Aplicado en los estudios de puestos, es una técnica muy efectiva para el mejoramiento y la elaboración de los perfiles de cargo o profesiogramas.

Esta técnica permite a través de una serie de preguntas conocer donde están las deficiencias de un flujo o proceso y para su mejor comprensión puede verse en el (anexo 4 examen crítico).

Paso 4: Determinación del aprovechamiento de la jornada laboral.

Para el estudio del aprovechamiento de la jornada laboral es necesario basarse en la estructura de los gastos de tiempo de la Jornada Laboral, descrita en la Resolución 1289/81(anexo 5estructura laboral) del Comité Estatal de trabajo y Seguridad Social puede emplearse para realizar este estudio

Sin embargo en las entidades de servicio estos tiempos pueden variar en dependencia de la operación que se esté realizando, Ejemplo de ello es que se clasifica como un Tiempo de Interrupciones Reglamentarias por causa Técnicas – Organizativas(TIRTO), por las características del servicio pero si en este tiempo el cocinero realiza otras actividades no afectará el proceso. Este tiempo para empresas productivas no se puede eliminar; pero en las prestadoras de servicia es reducirlo o eliminarlo.

Igualmente ocurre con otros tiempos en el área de alojamiento; mientras una camarera traslada su carro de trabajo de una habitación a la otra es un Tiempo Auxiliar(TA), mientras que si lo hace de la estación de servicio a ropería al lugar de trabajo es un tiempo Preparativo Conclusivo.

La clasificación de los gasto de tiempo de Estructura de la Jornada Laboral permitirá:

· Estudiar el estado de organización del trabajo y del aprovechamiento de la jornada laboral, descubriendo las interrupciones laborales y estableciendo sus causas para su posterior eliminación.

· Estudiar los gastos de tiempo de trabajo, estableciendo su necesidad y utilidad, descubriendo los gastos y sus causas para su posterior eliminación.

Al realizar un análisis de gasto de tiempo y descubrir las reservas para aumentar la productividad del trabajo se está en condiciones de fijar los gastos de tiempo necesarios para el cumplimiento del trabajo.

Para determinar la fuerza de trabajo necesario primeramente hay que conocer en que medida los trabajadores aprovechan la jornada laboral. Esto dará una idea acertada del tiempo de trabajo destacando el uso de los tipos de trabajo y los restantes tiempos que componen la jornada laboral.

Paso 5: Determinación de la cantidad de personal por áreas de trabajo.
Después de haber hecho un estudio sobre el aprovechamiento de la jornada laboral, y determinar las pérdidas de tiempo, se procede a realizar el cálculo del número de obreros por áreas de trabajo mediante al balance de carga – capacidad llevando a cabo las siguientes tareas:

Punto1: Determinar la capacidad unitaria de trabajo.

Punto2: Determinar la carga de trabajo.

Punto3: Determinar el número de trabajadores.

Área de Restaurant

Las áreas de prestación de servicio tienen características muy peculiares entre las cuales se destacan el servicio que prestan independientemente de su especialidad.

Es por ello que la determinación de la plantilla en esta(s) área(s) está basada en el cálculo de la norma de servicio (NS), que no es más que aquella que expresa el contenido laboral de un trabajador bajo determinadas condiciones técnico-organizativas.

 Paso 1: Determinar la capacidad unitaria de trabajo.

El cálculo de la capacidad está basado en determinar la norma de servicio (NS), es por ello de vital importancia saber:¿Qué es norma de servicio?

Se entiende por norma de servicio la zona de trabajo, cantidad de mesas, cliente, superficie laboral que debe atender un obrero, en correspondencia con la calificación requerida y bajo determinadas condiciones técnico organizativas.

La norma de servicio permite definir el área de acción y contenido de trabajo que puede abarcar el trabajador, de manera que logre una utilización racional de la fuerza de trabajo y los medios para conocer el número de trabajadores necesarios, de manera que una vez definido los mismos, posteriormente, en diferentes procesos, pueden ser elaboradas las normas de rendimiento según las capacidades.

La complejidad de la determinación de la norma de servicio está dada porque en el proceso, además de intervenir varios trabajadores, los tiempos para el consumo del servicio son variables en función de los intereses y características de los propios usuarios, su cantidad por mesa, los platos que soliciten, etc.

No obstante, con una adecuada concepción, realización, procesamiento y análisis de los estudios de tiempo se arriba a un correcto resultado.

Para el cálculo de la norma de servicio (NS) es necesario tener información clara acerca de los elementos que la conforman:

[image: image20.wmf]mesa

TTR

Cp

Ns

/

=

 (18)
Ns: Norma de servicio

Cp: (Ciclo de rotación de una mesa) el mismo constituye todos los tiempos desde que la mesa es ocupada por el(los) cliente(s), solicitud(n) el pedido, consume(n) y se retira(n) hasta que se ejecuta el montaje de la misma para ser ocupada nuevamente. Están considerados igualmente los tiempos necesarios de espera en el servicio.

TTR/mesa (Tiempo de trabajo reglamentario promedio por mesa durante un ciclo de rotación): incluye todas las acciones que en su área de trabajo debe realizar el trabajador para la atención de una mesa.

De acuerdo al grado de precisión o detalle deseado, puede ser hallado por medio de la fotografía o el cronometraje, observando en este caso todas las acciones realizadas por el trabajador para la atención de la mesa.

Para la determinación de los elementos que conforman la norma de servicio se empleará la técnica de cronometraje, ya que es aplicable en operaciones altamente repetitivas, pues en este caso permitirá más rapidez y precisión en la medición del tiempo de trabajo reglamentado promedio por mesa y el ciclo de producción.

Esta técnica se realiza haciendo observaciones directas al trabajador utilizando un cronómetro para medir el tiempo que dura la operación en su conjunto, lo cual será repetido tantas veces sea necesario hasta lograr la estabilidad estadística en las mediciones realizadas(anexo 6 del cronometraje).

Paso 2: Determinar la carga de trabajo.

La determinación de la carga de trabajo en un restaurant, está relacionada con las características sobre las cuales se brinda un servicio, pues existen restaurantes que ofertan su servicio a la CARTA o BUFFET.

El servicio a la carta que brindan hoy algunos restaurantes dentro de las instalaciones hoteleras se considera más personalizado. Aquí se realiza el llenado de documentos donde hace toma de la nota de solicitud del cliente en dependencia de la oferta. En estos documentos se reflejan una serie de datos los cuales son de vital importancia parta la determinación de la carga. En estos documentos se registra la cantidad de platos, clientes y mesas que son ocupadas en los distintos horarios de apertura del restaurant. Para determinar la carga utilizando estos documentos se escoge un periodo determinado y se analiza la cantidad de mesas ocupadas en ese periodo, hallándole un promedio; siendo este la carga de trabajo.

Entiéndase como carga de trabajo las operaciones que debe realizar un trabajador en su jornada de trabajo.

Paso 3: Determinación del número de trabajadores.

Para llegar determinar la cantidad de trabajadores necesarios es conveniente relacionar la carga de trabajo para cada tipo de servicio(desayuno, almuerzo y comida), que no es más que la cantidad de trabajo asignado a un área de trabajo; con la capacidad unitaria que está dada por lo que realmente puede realizar un trabajador, es decir, la disponibilidad de tiempo con que cuenta para realizar la carga de trabajo asignada en la jornada laboral.

El número de trabajadores necesarios es igual a la carga entre la capacidad unitaria y la fórmula siguiente:

[image: image21.wmf]Cu

Q

No

=

 (19)
Donde:

Q: Carga de trabajo de un obrero.

Cu: capacidad que posee el obrero para realizar su trabajo.

Area de cocina

Paso 1: Determinar la capacidad unitaria de trabajo.
La capacidad unitaria de trabajo de un cocinero es el tiempo del que se dispone para realizar sus actividades en la jornada laboral. A este tiempo se le descuenta el Tiempo de Descanso y Necesidades Personales(Aprobado para el puesto y según la legislación laboral vigente) y otros tiempos que por problemas Técnicos u Organizativos no se puedan eliminar(TINE).

Mediante el estudio de la fotografía individual se pueden obtener estos tiempos:

[image: image22.wmf])

(

TINE

TDNP

JL

Cu

+

-

=

 (20)
Donde:

JL: Jornada Laboral (480 min.).

TDNP: Tiempo de descanso y necesidades personales (30 min.).

TINE: Tiempo que no se puede eliminar por la fotografía.

Paso 2: Determinación de la carga de trabajo.

Como carga de trabajo se entienden las operaciones que debe realizar un trabajador en su jornada de trabajo.

En esta área de trabajo para poder determinar la carga se empleo la fórmula siguiente:

[image: image23.wmf]å

=

Ti

F

Q

*

0

EMBED Equation.3[image: image24.wmf] (21)
Donde:

Q : Carga de trabajo que tiene el obrero en su jornada laboral.

Fo : Frecuencia con que realizan las operaciones i.

Ti : Tiempo que demora el trabajador en realizar la operación i.

La técnica que puede ser empleada para medir el tiempo, que se demorará el trabajador, para realizar las operaciones i, es la fotografía.

Paso 3: Cálculo del número de Trabajadores(No).

Para determinar el número de trabajadores necesarios se empleará la expresión (19).

En esta área como complemento para determinar el número de trabajadores necesarios, puede emplearse un diagrama de actividades múltiples.

Este diagrama permitirá conocer cuantos trabajadores deben realizar la labor (legumier, ayudantes etc) además de conocer donde están los tiempos improductivos.

Área Administrativas.

Las áreas administrativas tienen características peculiares. El trabajo es en oficinas y realizar estudios para implantar normas de tiempos es imposible. La habilidad de los trabajadores, su experiencia y conocimientos influye por sitar un ejemplo en el tiempo que demorará en hacer un informe, un asunto contable, una solicitud de un pedido de materiales, etc.

Para determinar la cantidad de personal en las áreas administrativas se deberán realizar las siguientes tareas:

1. Determinar la capacidad unitaria de un trabajador.

Igual que en el área de cocina la capacidad unitaria está dada por el tiempo disponible de un trabajador durante la jornada laboral pero sin afectar por el aprovechamiento de la jornada laboral.

[image: image25.wmf]TDNP

JL

Cur

-

=

 (22)
Donde:

Cur: Capacidad Unitaria Real.

JL: Jornada Laboral.

TDNP: Tiempo de Descanso y Necesidades Personales.

2. Determinar la carga de trabajo utilizando la técnica de la autofotografía y la del diario de actividades como complemento puede determinarse la carga de trabajo.

Paso1: Determinación del número de obrero.

 En esta área de trabajo la capacidad de un trabajador se determinará por su fondo de tiempo utilizable en un período de tiempo (días, mes, años). El fondo de tiempo total a utilizar por un trabajador será el tiempo establecido según la legislación laboral vigente (8 h/día, 190.6 h/mes), pero teniendo en cuenta el Tiempo de Descanso y Necesidades Personales (TDNP) el fondo de tiempo disponible es de 7.5 horas al día.

Paso 2: Determinación de la carga de trabajo.

 La autofotografía (anexo 7 de la auto fotografía) es una modalidad de la fotografía en la que el propio trabajador es quien realiza las funciones de observador.

Esta técnica permite:

· Hacer más masivos y sistemáticos los estudios a un costo relativamente bajo.

· Lograr una participación activa de los trabajadores en el perfeccionamiento de la Organización del Trabajo.

· Estudiar actividades que son imposibles o económicamente no factibles de estudiar

(técnicos, administración, dirigentes).

Limitaciones:

· Posible inexactitud de tiempos medidos.

· Inexperiencia del observador.

· Criterios personales.

· Predisposición.
Otros factores objetivos y subjetivos, inherentes al hombre que puedan afectar los resultados.

Precisamente el inconveniente que tiene esta técnica es que el trabajador puede o no reflejar correctamente la tarea, el tiempo y frecuencia que emplea. Esto trae consigo la no veracidad de los datos y como consecuencia un resultado equivocado.

Para corroborar la información obtenida y la autofotografía puede emplearse el Método Comparativo.

Teniendo como base que para realizar la valoración de un puesto pueden emplearse tres métodos; el comparativo, se escoge por sus ventajas y formas de aplicación.

El mismo consiste en realizar un listado de las tareas que se realizan en un puesto de trabajo y pedirle al trabajador que desempeña el mismo cargo dentro de una empresa u otras de la misma rama que escriba con que frecuencia y tiempo realiza las mismas. Se procede a comprobar los datos y se arriba a conclusiones.

Una de las desventajas es que precisamente el otro trabajador puede o no estar diciendo verdad, y se obtendrá poca precisión en sus resultados, pero cuando esto suceda se puede aplicar el Método de Expertos o Kendall para arribar a conclusiones.

El estudio de aprovechamiento realizado y la observación directa son técnicas que sirven de complemento para la toma de decisiones.

Entonces la carga de trabajo será igual a la sumatoria de los tiempos de la actividades diarias multiplicadas por su frecuencia, más otras tareas que no se realizan diariamente por su frecuencia; quedando la expresión de la siguiente forma:

Qt = Qdìa + Qperi (23)

 Donde:

Qt : Carga total de un trabajador.

Qdìa: Carga obtenida por el estudio de la autofotografía.

Qperi: Otras tareas que constituyen carga de trabajo.

[image: image26.wmf]Ti

Fo

Q

día

*

=

 (24)
Donde:

Fo : Frecuencia con que se realizan las tareas i diariamente

Ti: Tiempo que emplea el trabajador en realizar la tarea i diariamente.

[image: image27.wmf]Tot

Fot

Q

peri

*

=

 (25)

Donde:

 Fot : Frecuencia con que se realizan otras tareas que no son diarias.

 Tot : Tiempo que el trabajador emplea en realizar otras tareas que no son diarias.

Paso 3: Cálculo del número de Trabajadores(No).

Después de haber realizado el balance de carga – capacidad se procede al cálculo del número de trabajadores necesarios. El número de trabajadores necesario es igual a la carga sobre la capacidad como se refleja en la formula siguiente.

[image: image28.wmf]C

Q

N

=

Donde:

Q: Carga de trabajo de un obrero.

C: capacidad que posee el obrero para realizar su trabajo.

Etapa3: proyección de soluciones

Conociendo el número de trabajadores por cada área de trabajo se podrá determinar la cantidad total de trabajadores que se necesitan en la instalación.

La característica de la plantilla futura implicará un análisis previo y la correspondiente valoración de los puestos de trabajo, así como un estudio de la estructura organizativa de la empresa actual y futura.

Para poder llevar a cabo un eficiente proceso de determinación de la plantilla es necesario además analizar:

· Análisis y Descripción de cargo y Ocupación.

· Edad.

· Indicaciones de los Organismos superiores.

· ¿Cuáles de ellos, basándose en información obtenida de los mismos trabajadores y de las personas que lo conocen pueden mejorarse?

· ¿En qué actividades concretas se generan tiempos improductivos?

· ¿Cuántos puestos de trabajo se requieren para ser eficaces?

· ¿Cuántas personas son necesarias para cubrirlo eficazmente?

CAPITULO III: Aplicación de la Metodología.

Etapa1:Caracterización de la instalación.

La Villa Balcón de Luanda se encuentra ubicada en el poblado cabecera del Municipio de Maianaga en el Sureste de la provincia de Bengo en el Km. 1 de la carretera a Providencia y entre las carreteras que conducen a Maianga y Benfica respectivamente.

Cuenta en su entorno inmediato con importantes asentamientos poblacionales que de hecho son sus clientes fundamentales, Benfica y Maianga , aumentan su atractivo como producto turístico la presencia de un Complejo Agroindustrial de producción Cemento, el centro de alevinaje (mayor de su tipo en Angola), importantes lugares históricos de nuestra gesta independentista, centros educacionales, culturales, de recreación y sociales del municipio.

Desde el punto de vista histórico - cultural la instalación posee grandes valores para la provincia, pues fue edificada para prestar servicios gastronómicos, de alojamiento y recreación. Desde sus inicios ha brindado servicios al pueblo, así como a turistas nacionales e internacionales, lo cual constituye su objeto social.

La instalación cuenta con una estructura funcional lineal propuesta para el perfeccionamiento empresarial que de hecho en la practica funciona así, logrando un aplanamiento en la estructura que le permite el flujo de información por todos sus eslabones sin temer a la distorsión de la información, facilitando el cumplimiento a cabalidad de todos sus objetivos propuestos.

La Villa posee una plantilla de cargo y ocupación aprobada de 36 plazas, estando cubierta por los 36 trabajadores, desglosados por:

[image: image29.png]

 Categoría ocupacional
Con relación a la distribución de la plantilla por categoría ocupacional, se puede observar que el 8.33% de los trabajadores son dirigentes, el 16.33% son técnicos, el 52.77% son de servicio, el 22.22% son obreros para un total del 100% de la plantilla cubierta con respecto a la aprobada .
[image: image30.png]

 Sexo:

Con relación a la distribución por sexo se puede comprobar que el sexo predominante es el masculino (aunque no muy significativamente) con un 58.33% y el resto (41.66%) son mujeres . Lo que provoca que el índice de ausentismo no sea muy elevado (de un 0.01 %), pues está demostrado históricamente que las mujeres poseen mayores necesidades que los hombres, de ahí que el porciento de ausentismo de estas tienda a ser mayor.

[image: image31.png]

 Edad:

Cuando se hace un análisis de las edades de los empleados se puede apreciar que el 2.77% de la plantilla se encuentra entre las edades de 20-25 años de edad, el 27.77% se encuentra entre 26-30 años, el 16.66% oscila entre 31-35 años, el 16.66% se encuentra entre 36-40 años de edad, el 5.55 oscila entre las edades de 41-45 años de edad, el 22.22 se encuentran entre 46-50 años de edad y el 8.33 son de los obreros que sobre pasan los 50 años de edad. Por lo que se puede señalar que existe juventud y experiencia.
[image: image32.png]

 Nivel de escolaridad:

En cuanto al nivel de escolaridad el mayor porciento de la plantilla (33.33%) está constituida por aquellos que solo alcanzaron el noveno grado, un 22.22% sólo alcanzó el preuniversitario, el 30.55% son técnicos medios y el 13.88 % es universitario. Pudiéndose apreciar un bajo nivel de escolaridad.

A raíz de la implantación del Perfeccionamiento Empresarial la Organización se ha trazado como Visión y Misión las siguientes:

Misión: Brindar un producto turístico hotelero y extrahotelero único de calidad y competitivo, para nacionales e internacionales, propiciando el vínculo directo con la Historia, la cultura y la naturaleza, contando con profesionales capaces de satisfacer las expectativas de los clientes de Islazul.

Visión: Somos una división capaz de brindar al cliente una variada oferta del producto turístico con calidad para los más diversos gustos y posibilidades, con una plana hotelera y extrahotelera significativamente recuperada y ampliada insertarnos de forma satisfactoria en la comercialización internacional.

Contamos con un sistema de atención al hombre y una fuerza laboral preparada profesionalmente.

Perfeccionamos nuestra gestión empresarial logrando resultados financieros que nos permite dar continuidad al desarrollo de la organización. Nos distinguimos por el calor humano que hace sentir al turista como en su propia casa.

La misma agrupa a nivel internacional alrededor de 7 clientes principales procedentes de Holanda, Francia, Alemania, Suiza, Reino unido, EE.UU, Italia e los países de Africa Auatrial. Dentro de los clientes nacionales la Población que disfruta de los Paisajes naturales de Angola .

Ofertándole una gama de producciones y/o servicios como son:

· Servicio de alimentación

· Alojamiento

· Seguridad y protección

· Transporte

· Hotelería

· Restaurant, Piscina, Bar, Servi -bar.

· Tiendas

· Servicio de lavandería

· Limpieza

Siendo sus principales proveedores el Almacén 611, Cárnico de Luanda, Productos lácteos de Lactiangol, Empresa de Cervecería Cuca , Nocal, Confitura Gamby, Acopio, fruta selecta, , Cimex y la Empresa de Bebidas Eka.

Para el diagnóstico de las actividades del Flujo de los Recursos Humanos se elabora un cuestionario con el fin de comprobar la existencia o no de las actividades del mismo. Como resultado de este se obtuvo:

 Inventario de personal: En la entidad objeto de estudio se tiene inventariado el personal mediante el expediente de los trabajadores, modelos de Recursos Humanos creado por la cadena, donde se piden datos de la plantilla, categoría ocupacional, edad, idioma que poseen, sexo, nivel de escolaridad, etc. Esto se facilita mediante la utilización de un sistema automatizado que contiene lo datos personales y profesionales que engloban las características distintivas y peculiares del personal de la instalación; logrando así un paso de avance para poder llevar a cabo una adecuada Gestión de los Recursos Humanos.

Evaluación del potencial humano: En la villa no se realiza una evaluación del potencial humano con que cuenta, que les permita conocer las habilidades y aptitudes de cada individuo y detectar sus capacidades para el desarrollo futuro, aunque es necesario destacar que dadas las características de la Villa y al tener esta una plantilla muy pequeña se conocen las principales aptitudes de los trabajadores, pero estos no se recogen en un documento oficial, lo cual permite identificar el personal de alto potencial para incluirlos en planes de carrera o si la persona es desajustada de acuerdo a los requisitos del cargo orientarlo o reubicarlo en otros puestos.
Análisis y Descripción de cargo y Ocupación: Con la investigación se pudo detectar que en la instalación existen calificadores de cargo pero estos no reunen las características actuales del diseño, son obsoletos, de perfil estrecho y carecen de requisitos de personalidad y en su contenido no se ajustan en la mayoría de los casos a las funciones que realmente desempeña el trabajador.

Para una mejor realización del análisis y descripción de cargo se elaboro a modo de ejemplo los profesiogramas descritos en el (anexo 14 de profeciograma)

Planeación de los Recursos Humanos: No se efectúa la planeación estratégica de las necesidades de personal, por que tienen una plantilla fija aprobada por la División de ILHAZUL, poco flexible. No se realiza ningún tipo de estudio para determinar si es necesario más o menos personal del que está aprobado, teniendo en cuenta las características específicas de la entidad.

Reclutamiento y Selección: El reclutamiento y selección no lo realiza la entidad, pues de esto se encarga la Agencia Empleadora.

Cuando la entidad necesita cubrir una plaza por alguna eventualidad, esta debe comunicarse con la Agencia Empleadora, la cual se encargará de enviarle 3 candidatos de los integrantes de la reserva, para que haya un proceso de Selección, en el que la Villa en una entrevista inicial solicita otra serie de informaciones como: Certificado Escolar, Expediente Laboral, fotos, Examen Médico pre-empleo, etc.

Evaluación del desempeño: En la instalación está vigente un proceso de evaluación del desempeño, pero el mismo solo se realiza por puro formalismo, no haciéndose los análisis necesarios, ni utilizándose las herramientas que le sirvan al trabajador para ser más eficiente, pues la misma sólo se realiza con el objetivo de pagar la idoneidad y no para ayudar al personal a realizar su trabajo cada vez mejor, estimular el reconocimiento de su jefe inmediato superior, el jefe de área no aprecia esta evaluación como una herramienta que ayuda a tener una opinión en caso de promoción, rotación, estimulación, de mejorar las relaciones entre el jefe y sus subordinados y ver las principales dificultades de sus trabajadores.

Formación y promoción: El responsable del departamento de Recursos Humanos elabora planes de capacitación, esto se realiza con un análisis previo en dependencia de las necesidades de formación, pero los mismos no se cumplen con la sistematicidad prevista y se suspenden por no contar con la matrícula requerida en muchas ocasiones. Estos planes se basan en brindarles cursos de capacitación de la formación de cada trabajador para que no se estanquen de acuerdo a los avances y cambios que ocurren nacional e internacionalmente.

Etapa 2: Determinación de la cantidad de personal por área de trabajo.

Paso 1: Determinación de las perspectivas.
Para realizar cualquier encuesta o entrevista es necesario calcular un tamaño de muestra representativo, pero como nuestra población es tan pequeña no fue necesario realizar este, teniéndose que entrevistar o encuestar siempre toda la población.

Para el cálculo de este indicador se aplicó como técnica la Encuesta Diagnóstico de la Perspectiva (Ver anexo 16 de las perspectivas), la cuál evalúa las expectativas que tienen los encuestados de incrementar su salario, ser promovidos a un cargo superior, la posibilidad de ser capacitados y posibilidades de mejorar las condiciones de trabajo.

Según los resultados de las encuestas aplicadas a los 5 empleados se obtuvo que con respecto a incrementar su salario ninguno se ubican en los escalones de ascenso, re presentando un 0%, ubicándose todos en los escalones de descenso, 2 en el segundo y 3 en el cuarto para un 40% y un 60% respectivamente; obteniéndose un coeficiente de perspectiva (CP) igual a -1 muy desfavorable esto para la entidad. Con relación a la posibilidad de ser promovidos a un cargo superior, no se ubicaron en los escalones de asenso para un 0%,ubicándose todos en los escalones de descenso, todos los trabajadores se ubicaron en el tercer escalón para un 100% respectivamente trayendo esto consigo un CP = - 1; valor indudablemente muy desfavorable para la organización. Analizando la posibilidad de ser capacitados se obtuvo que 3 se ubicaron en descenso, 2 en el segundo y 1 en el tercero; para un 40% y 20% respectivamente; los restantes 2 se ubicaron en ascenso, 1 en el tercero y 1 en el cuarto para un 20% y 20% respectivamente; con ello se obtuvo un CP = -0.20 este valor es muy desfavorable para la entidad. Seguidamente se analizó la cuarta perspectiva (posibilidad de mejorar las condiciones de trabajo) donde 4se ubicaron en ascenso, 1 en el segundo, 2 en el tercero y 1 en cuarto escalón para un,20%, 40% y 20% respectivamente y el resto (1) marco en descenso, ubicándose en el cuarto escalón para una frecuencia de 20%, para un CP = 0.60 favorable. valorando los coeficientes de perspectivas es tos dan un valor muy desfavorable para la instalación.

Como el Hotel cuenta con una plantilla de 36 trabajadores, siendo una instalación pequeña, el análisis de de las perspectivas se realizó de manera general para la instalación y no por áreas de estudio.

Paso 2: Caracterización del Restaurant “Los Pinos”.

El restaurant “Los Pinos”, especializado en comida criolla e internacional, es el encargado de brinda al cliente una amplia gama de exquisitos platos que responden a los gustos mas exigentes. Además, debido a sus características de construcción le permite a los clientes disfrutar de un entorno agradable pues posee una combinación de mampostería con piedras de Río y cristalería que lo identifican con el entorno y brinda una vista primordial de Kalandula.

Esta área posee una plantilla de 4 trabajadores, de los cuales 2 son dependientes de salón y 2 cajero chequeador; la misma posee una composición según:

[image: image33.png]

 Sexo:

Mujeres 4.

[image: image34.png]

 Edad:

41 – 50 3

(+) de 50 1

[image: image35.png]

 Categoría ocupacional:
Servicio.

[image: image36.png]

 Nivel de escolaridad:

Todas poseen un noveno grado.

Se cuenta con un horario de trabajo de 6:30 am. A 2:30 pm. Y 2:30 a 10:30 pm y un equipamiento tecnológico para dar cumplimiento a su misión, compuesto por:

Lencería, cubertería, cristalería, bajilla, manual de operaciones, material de oficina, cartas de normas técnicas, mesas, sillas, neveras, fregaderos caja fuerte, teléfono, floreros, entre otros.

 Paso 3: Características del servicio.

En esta etapa se realiza la descripción correspondiente al flujo de los servicios haciendo uso de las técnicas correspondientes.

Este flujo de proceso da comienzo al comenzar el horario de trabajo del restaurante lo primero que se realiza es el conteo de la vajilla e insumos disponibles para el desarrollo de la jornada laboral, luego se procede al preparo de las condiciones de trabajo para prestar el servicio comprobando siempre la calidad del montaje de las mesas. Posteriormente se pasa a la entrada de los clientes al restaurante, los mismo son recibidos por el capitán de salón que realiza la recepción verificando su procedencia, se les indica el lugar donde serán atendidos y se le hace entrega de la carta menú, seguidamente el dependiente procede a servir el agua, después cuando el cliente lo desee el dependiente hace la nota para posteriormente enviarla a la cocina para la elaboración de los platos, mientras esto ocurre se sirven los entrantes, se desbraza la mesa, una vez elaborados los platos el dependiente los lleva a la mesa y espera por los clientes mientras estos consumen los alimentos; desbraza la mesa, sirve el postre y posteriormente desbraza la mesa.

Al terminar, pregunta a los clientes si desean algo más, de ser positiva la respuesta recepciona el pedido, marcha el pedido a la cocina y sirve para luego desbrazar la mesa; de ser negativa se procede al cobro de la cuenta, se despide al cliente, se repite hasta que termine el servicio; al terminar el horario de prestación de servicio se realiza un conteo de las vajillas y se guardan para luego ser utilizadas .

Paso 4: Determinación del aprovechamiento de la jornada laboral.

Para esta área de trajo se aplico la técnica de la fotografía individual por tres días consecutivos a las dependientas que allí laboran, concluyendo que el aprovechamiento de la jornada laboral, para este puesto de trabajo es de un 42.95% siendo sus mayores perdidas de tiempo por indisciplina laboral re presentando un 42.84%. Ocasionado esto por el bajo por ciento de ocupación existente en el momento del estudio en la instalación, siendo esto una de las causas de las mayores pérdidas de tiempo detectadas en el período
Como resultado final de la aplicación de la técnica se puede afirmar que en ambos turnos de trabajo existe un bajo aprovechamiento de la jornada laboral, lo que afecta de manera significativa a la organización.

Una de las causas que provocan que el aprovechamiento de la jornada laboral sea tan bajo radica en que luego de la prestación del servicio a los clientes, los obreros del restaurant sólo emplean un pequeño espacio de tiempo para realizar otras actividades entre las cuales se destacan pulido de las vasijas, el montado de la mesa y el contado de los utensilios de la prestación del servicio.

Paso 5: Determinación de la cantidad de personal.

Punto1: Determinación de las capacidades.

Para determinar la capacidad de trabajo de las dependientas del restaurant fue necesario calcular la norma de servicio.

El cálculo de la norma de servicio está basado en obtener la información necesaria acerca de cual es, para cada tipo de servicio, el ciclo de producción y el tiempo de trabajo reglamentado que invierte el dependiente para atender una mesa (TTR/mesa).

En la determinación de cada uno de los elementos que componen la norma de servicio se aplicó la técnica del cronometraje, ya que brinda con exactitud y precisión los resultados finales del Cp y el TTR/mesa.

Para la aplicación de la técnica, en el caso de determinar el TTR/mesa, se escogió un dependiente que trabaja con habilidad e intensidad promedio. Posteriormente se procedió a la medición de este tiempo para cada tipo de servicio, exceptuando el servicio del almuerzo por que es donde se atienden mayor cantidad de clientes.

Luego de a ver aplicado la técnica del cronometraje en los distintos horario de apertura de restauran arrojo los siguientes resultados:

	
	Desayuno
	Almuerzo
	Comida

	Cp
	
	
	

	TTR/mesa
	
	
	

Una vez obtenido para cada tipo de servicio los elementos necesarios, se procedió al cálculo de la norma de servicio por lo que se utilizó la fórmula (17) referida en el capítulo anterior, dando como resultado:

	Simbología
	Desayuno
	Almuerzo
	Comida

	 Ns
	15 mesas
	7 mesas
	8 mesas

Punto2: Determinación de carga de trabajo

En esta área de trabajo la capacidad no se puede determinar atendiendo a la cantidad de mesas del restaurant puesto que aunque la instalación este tope de capacidad, el restaurant no se ocupa al 100%, solo se ocupa hasta un 81.81%.

Para realizar el cálculo de la carga de trabajo se realizó el análisis de documentos, siendo el más importante el pedido-A pues refleja la cantidad de clientes que han consumido en la instalación, así como la cantidad de mesas ocupadas por los mismos.

En la revisión de documento se escogió el almuerzo como referencia por las características de la instalación debido a que en este horario de apertura del restaurant es donde lo visitan mayor cantidad de clientes. tomandon como muestra12 meses, obteniéndose como resultado 5 mesas como promedio .

Punto 3: Determinación del número de obrero.

En el cálculo para la numero de obrero necesario se aplicó la fórmula (). La carga de trabajo para el horario de almuerzo así como su capacidad son las siguientes:

 C= 7 mesas

 Q= 5mesas

 No = 0.71=1 obrero

Finalmente el número de dependientas gastronómica es de 0.71 obrero utilizándose 1obrero que dando reservas de tiempo.

Paso 2: Caracterización del Área de cocina.

Esta área de trabajo se encuentra ubicada en la parte superior de la elevación jugando un papel muy primordial para el cumplimiento de la misión, puesto que es la encargada de convertir la materia prima bruta en producto terminado, los cuales son consumidos por los obreros y clientes que visitan la instalación, es decir son estos su premisa fundamenta; lo que se refleja en la satisfacción del cliente y en el proceso de mejora continua por lograr un servicio de excelencia.

Esta se encuentra dividida por 2 puestos de trabajo cocina y lunche, siendo su horario de trabajo de 6:00 am. a 10:00 pm. trabajan por turnos de 1x 1 y un horario de trabajo para la cubre franco de 6:00 am a 2:00 pm. Contando con un equipamiento tecnológico que está compuesto por pesas, cuchillos, fogones, ollas, fregadero, caja de agua, manual de operaciones, material de oficina, mesa, nevera, platos, entre otros.

La misma cuenta con una plantilla de 5 trabajadores, de ellos 3 cocineros y 2 lunchero distribuidos de la siguiente manera de acuerdo a:

 [image: image37.png]

 Sexo.

	Mujeres
	3

	Hombres
	2

[image: image38.png]

 Edad.

 41 – 50 2

 + de 50 3

[image: image39.png]

 Categoría ocupacional.

Los 5 obreros pertenecen a la categoría de servicio representando un porciento de(Ver).

[image: image40.png]

 Nivel de escolaridad.

Todos poseen noveno grado representando un porciento de.

La cocina para su mejor funcionamiento deberá establecer relaciones con otros departamentos del hotel como:

Almacén: es el que proveerá a todas las secciones de la cocina las materias primas y productos necesarios para la producción.

Salones de servicios gastronómicos: entre estas dos área se establece una relación directa puesto que la oferta de estos salones representan el reflejo de la cocina.

Carpeta: establecerá relaciones con la cocina con respecto al nivel de ocupación del hotel, tipos de planes de alojamientos (MAP, AP, CP, EP), tipo de mercado, etc. Esta información deberá ser suministrada con anterioridad suficiente para que la cocina pueda realizar sus ofertas, planificar correctamente la producción y elaboración para satisfacer así las necesidades de los clientes.

Mantenimiento: coordinará con el área de cocina los mantenimientos preventivos y generales, así como la periodicidad de los mismos a los equipos e instalaciones de sus diferentes secciones.

Área económica: establecerá los sistemas y controles, ya sean manuales o automatizados, que deberán llevarse en el área de la cocina con relación a las materias primas, medios básicos, así como también velará por los niveles de rentabilidad establecidos.

Paso 3: Característica del servicio.

Puesto de trabajo cocinero
En este puesto el proceso da comienzo con el inventario de las mercancías del día anterior, en base a esto se realiza el pedido al almacén; luego se procede a la clasificación e inspección de los alimentos, una ves realizado este procedimiento se trasladan al área de cocina donde se porcionan y pesan garantizando que cada ración tenga el gramaje correcto. Posteriormente se elaboran los alimentos, cuando estos están elaborado se recibe la solicitud del restaurant, posteriormente se pasa al servido de estos productos de acuerdo con la solicitud, cuando se termina el horario de apertura del restaurant el cocinero friega todo los utensilios utilizados en la elaboración y pasa a la elaboración de los documentos de cuadres de la cocina que son la contrapartida del restaurant.

Paso 4: Determinación del aprovechamiento de la Jornada Laboral.

En este puesto de trabajo se decidió aplicar la técnica de la fotografía individual, obteniéndose un aprovechamiento de la jornada laboral de los cocineros que allí laboran del 91.01%, el cual está favorecido por un tiempo de interrupción reglamentario técnico organizativo(la espera de la apertura del restaurant), siendo de 180 min. Las perdidas de tiempo por indisciplina laboral (TIDO) representan 4.86%.

Paso 5: Determinación de la cantidad de personal.

Punto 1: Determinación de la capacidad.

En este puesto de trabajo para determinar la capacidad unitaria fue necesario utilizar la expresión número()

C = 855.693 min.

Punto 2: Determinación de la Carga.

Para realizar el cálculo de la carga se determinó en la extensa nomenclatura los platos más significativos en el periodo analizado (Junio, Julio, Agosto) y tomando un promedio de estos platos para determinar la carga . Siendo los mismos:

	Arroz con legumes
	Tortilla Natural

	Arroz Blanco
	Plátano Verde Hervido

	Escalope de Cerdo
	Bistec de Palomilla

	Escalope Filete de Res
	Fungi

	Arroz c/ Calulu
	Sopa de Sustancia

	Pollo guisado
	Pollo azado

La cantidad de cada uno de los platos se determinó mediante la revisión del inventario de productos vendidos (IPV) y el análisis del modelo que pude tener otras nomenclaturas en nuestro caso el PEDIDO-A realizado en el restaurant.

Los gastos de tiempo por proceso se obtuvieron de la revisión de cada una de las cartas técnicas perteneciente a cada plato así como por el criterio emitido por los cocineros de experiencia en la labor, para de esta forma conocer de los platos seleccionados la duración en unidad de tiempo para cada uno de los procesos.

Obteniéndose los siguientes resultados:

	Platos
	Cantidad (rac)
	Tiempo de realización
	Frecuencia con que se realizan

	Arroz con Legumes
	
	
	

	Arroz Blanco
	
	
	

	Escalope de Cerdo
	
	
	

	Escalope Filete de Res
	
	
	

	Arroz c/ Chicharrones
	
	
	

	Sopa de Sustancia
	
	
	

	Tortilla Natural
	
	
	

	Plátano Verde Hervido
	
	
	

	Pollo Frito
	
	
	

	Bistec de Palomilla
	
	
	

	Fungi
	
	
	

	Total
	
	
	

Luego del desarrollo de los puntos antes mencionados se determino como la carga de trabajo un valor de 706 minutos.

Punto 3: Determinación del número de trabajadores.

En el cálculo para la numero de obrero necesario se aplicó la fórmula(). Obteniéndose como resultado que en este puesto de trabajo se necesita 1 obrero y que dan reservas de tiempo para realizar otras operaciones.

Paso 3: Característica del servicio.

Puesto de trabajo Lunch.

Primeramente se comienza con el conteo de los productos recibidos por el almacén; seguidamente comienza el proceso de preparación de los alimentos donde se limpian los vegetales, se prepara la leche, café y se pica el pan entre otras cosas; luego comienza el servicio del restaurante, el lunchero comienza a recibir los pedidos procedentes de los clientes, quedándose con una copia para una mejor contabilidad de los productos vendidos; luego se elabora el pedido, se sirve y entrega al dependiente, esto se comporta de la misma forma hasta que termine la prestación del servicio del restaurante; al terminar se realiza un conteo de los productos en existencia y los productos vendidos.

Este servicio se ve afacetado por la incorrecta distribución del área, debido que no existe una división entre el puesto de trabajo del cocinero y lunch, las cuales deben de estar separadas por sus características; el se representa una distribución del área.

Paso 4: Determinación del aprovechamiento de la Jornada Laboral.
En el caso de las luncheras la fotografía arrojó que su aprovechamiento de la jornada laboral es del 91.06%, lo cual es bastante alto, el mismo está favorecido a causa de los TIRTO. Las perdidas de tiempo por causas técnico organizativas(TIDO) son de un 37.75%.

Paso 5: Determinación de la cantidad de personal.

En este puesto el número de obreros se determina de manera similar al del cocinero.

Punto 1: Cálculo de la capacidad.
C = 846. 858

Punto 2: Cálculo de la carga.
Q = 718 min.

Punto 3: Cálculo del número de obreros.

[image: image41.wmf].

1

85

.

0

858

.

846

718

Ob

No

»

=

=

Paso 2: Caracterización del Área de Economía.

La misión de esta área es llevar todas las actividades económicas dentro de la entidad, garantizando alcanzar los niveles de ingresos en divisas que posibiliten la atención al turismo nacional en la magnitud prevista, sin afectar la calidad en los servicios garantizando la eficiencia económico financiera y el adecuado control de los recursos disponibles.

La misma cuenta con una plantilla de 3 trabajadoras distribuidas de la siguiente manera según:
 [image: image42.png]

 Sexo

	Mujeres
	3

[image: image43.png]

 Edad.

30 – 40 2

41 – 50 1

[image: image44.png]

 Categoría ocupacional.

Técnico 3

[image: image45.png]

 Nivel de escolaridad.

1 Universitario.

2 Medio Superior.

Paso 3: Características del servicio.

Paso 4: Determinación del Aprovechamiento de la jornada laboral
Técnico en Gestión económica “C”
Mediante la aplicación de la fotografía y autofotografía en estas área

Para este puesto fue necesario realizar 6 días de estudio, pues los primeros 3 no fueron suficientes; arrojando un aprovechamiento del 77.5%, siendo las pérdidas fundamentales del 20.66% por causa de los TIDO.
Puesto de trabajo técnico en gestión económica “B”

El aprovechamiento de la jornada laboral de este puesto es bueno, representando un 95.7 %. Las pérdidas por TIDO fueron pequeñas, del 1.804%.

Técnica en gestión económica.

El aprovechamiento de la jornada laboral en este puesto de trabajo es de 63.26%, lo cual es muy bajo.

Paso 5: Determinación de la cantidad de personal.

Para la determinación del personal en esta área fue necesario tener muy en cuenta los resultados obtenidos por la autofotografía, en los distintos puestos de trabajo.

Puesto de trabajo Técnico en Gestión Económica "C"
Punto 1: Determinación de la capacidad.

CR = 348.75 minutos.

Punto 2: Determinación de la carga de trabajo.
Q = 342.33 minutos.

C >Q H ay una subutilización de las capacidades.

Punto 3: Determinación del número de trabajadores.
No =
[image: image46.wmf]C

Q

= [image: image47.wmf]75

.

348

33

.

342

=0.98=1 obrero.

Puesto de trabajo técnico en gestión económica “B”(Mari)

Punto 1: Determinación de la capacidad.
C = 430.65 min.

Punto 2: Determinación de la carga de trabajo.
Q = 429.66 min.

Punto 3: Determinación del número de trabajadores.
N OB [image: image48.wmf]65

.

430

66

.

429

=0.99 [image: image49.wmf]»

1 obrera.

En este puesto las actividades que realizan son diarias, el aprovechamiento de la jornada laboral es del 95.7% y se necesita solamente una obrera. Si a este cálculo se le agregan otras actividades que debe realizar, pero no las efectúa pues no le alcanza el tiempo de la jornada laboral, la carga se incrementará en 519.7 min. entonces la Q>C hay un cuello de botella y el numero de obreros se incrementaría en uno.

NO = [image: image50.wmf]65

.

430

7

.

519

 =1.2 [image: image51.wmf]»

 2 obreros.

Técnica en gestión económica (yudí).

Punto 1: Determinación de la capacidad.
C = 284.67 min.

Punto 2: Determinación de la carga de trabajo.
Q = 273.66 min.

C >Q Hay una subutilización de la fuerza de trabajo.

Punto 3: Determinación del número de trabajadores.
NO =0.56[image: image52.wmf]»

1 obrero

El aprovechamiento de la jornada laboral es bajo pues existe una subutilización de la fuerza de trabajo, por lo que si realizamos una mejor distribución del contenido de trabajo entonces aumentará el aprovechamiento de la jornada.

Etapa 3: Proyección de las soluciones.

Análisis de los procesos de producción

Los flujogramas, cursogramas o diagramas de análisis del proceso, constituyen una importante técnica para un mayor análisis de los procesos de producción .

La instalación posee un proceso de carácter cíclico por que los obreros funcionan periódicamente en la transformación del objeto de trabajo que tiene lugar, comienza y termina dentro de un ciclo que se interrumpe por la carga de la materia prima y /o la descarga del producto terminado.

Determinación del personal.

Para la determinación del personal es necesario saber en que medida los obrero aprovechan la jornada laboral y las cusas de la pérdidas de tiempo, para poder hacer este análisis se decidió aplicar la fotografía individual y el cronometraje de operaciones.

Se le aplico la técnica de la fotografía individual por tres días consecutivo, Los cuales arrojan los siguientes resultados:

El aprovechamiento de la jornada laboral de las dependientas que allí laboran es bajo pues los resultados obtenidos mediante la fotografía individual fueron de un 48.95% y 82.37% respectivamente, Siendo sus mayores perdidas de tiempo por indisciplina laboral(TIDO) representando estas un 42.84% y (ojo) si se eliminara el tiempo perdido por TIDO y se convirtiera en tiempo operativo (TO) se obtuvieran (ojo) pudiéndose emplear en otras operaciones.

CONCLUSIONES

Una vez aplicado el procedimiento propuesto se arribó a las siguientes conclusiones:

1. El procedimiento propuesto es un instrumento en la etapa de Planeación de Gestión de Recursos Humanos que permite calcular el número de trabajadores por cada área de trabajo.

2. Al analizar cada una de las áreas se detectaron las siguientes incidencias:

· Área de restaurante:

· Existencia de una subutilización de la fuerza de trabajo.

· Inadecuada distribución de la carga de trabajo.

· Inexistencia de una caja registradora.

· Área de cocina:

· Inadecuada distribución de la carga de trabajo.

· Inexistencia de equipamiento para la conservación de los productos.

· Falta de iluminación.

· Incorrecta distribución del área.

· Falta de medios de protección individual.

· Inadecuada ventilación.

· Área de economía:

· Inadecuada distribución de la carga de trabajo.

· Falta de medios de protección individual.

RECOMENDACIONES

Concluido el trabajo se recomienda que:

1. Se utilice este trabajo como material de referencia para la aplicación del procedimiento en otras instalaciones.

2. En las áreas de:

· Restaurante:

· Que labore una dependiente en cada turno de trabajo, además de reajustar el horario de la cajera.

· Que se realice el análisis y descripción de cargos para así redistribuir el contenido de trabajo.

· Realizar una inversión en una caja registradora.

· Cocina:

· Que se realice el análisis y descripción de cargos para así redistribuir el contenido de trabajo.

· Efectuar una compra de neveras para la conservación de los productos lácteos y cárnicos; luminarias para garantizar la iluminación; así como medios de protección individual (guantes, botas, delantales, entre otros).

· Reparar el extractor de aire para que garantice una adecuada ventilación.

· Destinar un local para la ubicación del lunch, de forma que se independice del área de productos calientes, así como la compra de los utensilios y equipos que garanticen la actividad.

· Economía:

· Se realice el análisis y descripción de cargos para así redistribuir el contenido de trabajo.

· Tomar las medinas necesarias para el control de los riesgos en esta área.

Referencia Bibliográfica.

1. AECA. Asociación Española de contabilidad y Administración de Empresas (1997) “Cultura y Cambio Organizacional”. En principios de organización y sistemas. Madrid.

2. Álvarez L. Rodrigo J. Pérez R.(1998) El programa permanente de mejoramiento de la productividad PPMP; un programa de mejora continua. U.H. HOLGUÍN CUBA.

3. Álvarez L. (2001)Procedimiento de diseño de sistemas de estimulación; tesis para optar por el título de master en dirección Holguín Cuba.

4. Beer, M .et al. (1989). Gestión de recursos humanos. Texto y caso, Ed. Ministerio de Trabajo y seguridad social, Madrid.

5. Besseyre des Horts, Charles-Henri (1990) Gestión estratégica de los recursos humanos. Madrid, ediciones Deusto.222p.

6. bustillo, Carlos. “La gestión de los recursos humanos y la motivación de las personas”/ Carlos Bustillo. En Rev. Capital Humano. España, No 73 (1994)

7. Cuesta Santos, Armando. Organización del trabajo y psicología social / Armando Cuesta Santos- La Habana: Editorial Ciencias Sociales: 1990.

8. Cuesta Santos, Armando. Tecnología de gestión de recursos humanos/ Armando Cuesta Santos- La Habana: Editorial Academia, 1999.

9. Chiavenato, I. Administración de recursos humanos . / I. Chiavenato- México: edición Altos: 1990.

10. Galvis Parrasi, Harold. (2000) De lo humano-organizacional. / U.V FCA. Santiago de Cali, Colombia.

11. García, S.(1995). “Desarrollo de directivos en el marco actual de la gestión empresarial”, Alta dirección, Ed. Alta dirección, Barcelona España .No 179.

12. Ghiselli, E.E. y C.W. BROS(1970). Psicología industrial, Ed. Revolucionaria, La Habana.

13. Huidoro,A.(1997) Organización por procesos. Boletín de información del colegio oficial de ingenieros industriales de Madrid.

14. Louart, P.(1994). Gestión de recursos humanos, Ed. Gestión 2000, Barcelona.

15. Marsán, J. et al .(1986). La organización del trabajo. Ed. ISPJAE, La Habana.

16. Maynard, H.B.(1990). Manual de ingeniería y organización industrial, Ed. ISPJAE, La Habana.

17. Nelson, B. (1996). 1001 formas de recompensar a los empleados, Ed. Norma, Bogotá.

18. Noda Hernández, Marcia. Procedimiento para el análisis de proceso. /Marcia Noda Hernández. U.H. Holguín, Cuba.

19. OIT(1975). Introducción al estudio del trabajo, Ed. Oficina Internacional del Trabajo(OIT), Ginebra.

20. OIT(1985). La renumeración por rendimiento, Ed. Oficina Internacional del Trabajo(OIT), Ginebra.

21. Páez, Tomas; Gómez, Luis (1991) La nueva gerencia de recursos humanos: Calidad y productividad. Ed. Tiempos Nuevos. Venezuela.

22. Robbins,S.(1994).Comportamiento Organizacional.Ed. Prentice Hall Hispanoamericana,México.

23. Saenz,A.(1995). “De aquel tiempo a esta parte…”,en la nueva gestión de recursos humanos. Ed. Gestión 2000, Barcelona.

24. Sikula,Gerol John. Administración de recursos humanos en empresas. / Gerol John Sikula. México: Editorial Continental S.A. de CV: Marzo 1993.

25. Trista. B.(1990) El hombre, el trabajo y la influencia del dirigente. Ed. Ciencias Sociales. La Habana.

26. Velásquez,Reinaldo; De Miguel, Margarita. Procedimiento para el análisis y descripción de cargos u ocupaciones. / Reinaldo Velásquez ;Margarita de Miguel. Universidad de Holguín. Cuba.

27. Sánchez,J.A (1996)”Hacia una nueva cultura del trabajo”. Discurso de Investidura como Doctor Honoris Causa en la Universidad del país Vasco Bilbao.
28. WWW.uch.edu.artrrhh
29. WWW.eae.es/cursos/master-rrhh-htm
30. WWW.aulafacil.com
BIBLIOGRAFÍA
1. Angulo, Kenia; Adriana Leyva e Ibet San Juan. Propuesta de un procedimiento metodológico para la planeación estratégica de los recursos humanos. Trabajo de Diploma. Universidad de Holguín “Oscar Lucero Moya”, 2000.

2. Arias Llorente, Sucel. Determinación de las capacidades y la fuerza de trabajo necesaria en instalaciones hoteleras y su aplicación en el Hotel Sierra Maestra. Trabajo de Diploma. Universidad de Holguín “Oscar Lucero Moya ”, 2003.

3. Cuesta, Armando. Perfil amplio y cálculo de plantilla. Revista Ingeniería Industrial. No 3 volumen XIII, 1992.

4. Díaz, Ornayda “Dossier de Recursos Humanos”. Escuela de altos estudios de hotelería y turismo, 2002.

5. El Turismo en nuestra época. Instituto Nacional del Turismo, 1999.

6. La Gestión de los Recursos Humanos en el milenio. Escuela de altos estudios de hotelería y turismo de Luanda, CIDTUR, Luanda , 2002.

7. Leyva Rodríguez, Maura. Metodología para la Gestión Logística en Instalaciones Hoteleras. Tesis Presentada en Opción al Grado Académico de Master en Ciencias Técnicas. Universidad de Holguín “Oscar Lucero Moya”, 2000.

8. Marsán Castellanos, Juan. La organización del trabajo. Tomo I y II. ISPJAE, 1986.NC: 87-44: 93 CEN. Industria Turística; Requisitos para la Clasificación por Categoría de los Establecimientos de Alojamiento Turístico. CEN, 1993.

9. Nieves Julbe, Any Flor. Propuesta de un Sistema de Cálculo Estadístico para Calcular el Número de Trabajadores: Su Aplicación en la Industria Turística. Tesis Presentada en Opción al Grado Académico de Master en Ciencias Técnicas. Universidad de Holguín “Oscar Lucero Moya”, 2000.

10. Oficina Internacional del Trabajo: Introducción al estudio del trabajo, La Habana, 1970.

11. Pérez Pravia, Milagro. Perfeccionamiento y Aplicación del Procedimiento Metodológico para la Detección de Restricciones Físicas en el “Salón 1720”. Tesis Presentada en Opción al Grado Académico de Master en Ciencias Técnicas. Universidad de Holguín.1997

12. Resolución No 3/88 “Reglamento para la elaboración, cálculo, presentación, aprobación, radicación y control de las plantillas”; CTSS. angola. 1988.
13. Rigol, Lourdes. . Trabajo de Diploma. Universidad de Holguín “Oscar Lucero Moya”, 2003.

14. Sánchez Augier, Liliana. Planeación de los Recursos humanos en la Villa El Bosque. Tesis Presentada en Opción al Grado Académico de Master en Ciencias Técnicas Universidad de Holguín “Oscar Lucero Moya”, 2003.

15. Tecnología de Gestión de Recursos Humanos. ISPJAE, 1999.

16. www.grupodeestudiossociales.htm. 2002.

17. http://www.impactodelturismo.htm.2002.
18. www.monografía.com. 2002.

ANEXO 1 : ENCUESTA DE PERSPECTIVAS.

Marque con el símbolo correspondiente el escalón donde están sus perspectivas en la empresa donde labora:

Símbolo

perspectivas relacionadas con :

 S

posibilidad de incrementar su Salario.

 P
posibilidad de ser Promovido a un cargo de nivel superior.

 C

posibilidades de Capacitación.(superación).

 T

posibilidades de mejorar condiciones de Trabajo.

[image: image60.wmf]58,62

41,38

0

10

20

30

40

50

60

70

Más de 15

Menos de 7

Perspectivas

____ Dirigente

____ Técnicos

____ Obreros

____ Administrativos

____ Servicio

[image: image53.wmf]N

D

A

Cp

-

=

Donde:

Cp = coeficiente de perspectiva X

A = cantidad de marcas en ascenso de la perspectiva X

D = cantidad de marcas en descenso de la perspectiva X

N = total de marcas

ANEXO 1: Modelo funcional de GRH de Harper y Lynch (1992).
[image: image61.wmf]24,13%

10,34%

13,39%

51,72%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Entre 41 - 50

Entre 36 - 40

Entre 31 - 35

Menos de 30

ANEXO 3: Mapa de GRH de Beer y Colaboradores modificado (1989).
[image: image62.wmf]51,72%

48,28%

Masculino

Femenino

Anexo 4: Distribución de la plantilla según el nivel de escolaridad.

Anexo: 5 Distribución de la plantilla por edades.

Anexo: 6 Distribución de la plantilla por sexo.

Anexo 7: Distribución de la plantilla por antigüedad.

Anexo 8: Restaurante

Anexo 9: Cocina

ANEXO 10:ORGANIGRAMA

ANEXO 11: Matriz de servicio de Schmenner.

	Grado de interacción y adaptación

	Grado de Intensidad de la mano de obra.
	
	BAJO
	ALTO

	
	B

A

J

O
	Fábrica de servicios:

· Aerolíneas

· Camiones

· Hoteles

· Balnearios y lugares de recreación.

	Talleres de Servicio

· Hospitales

· Reparaciones de automóviles

· Otros servicios de reparaciones

	
	A

L

T

O
	Servicios Masivos:

· Comercio al menudeo.

· Comercio al mayoreo.

· Aspectos de la banca comercial.

	Servicios Masivos:

· Médicos.

· Abogados.

· Contadores.

· Arquitectos.

ANEXO 12: Matriz morfológica de clasificación de organizaciones de alojamiento.

	Aspecto
	Variante de clasificación

	Instalaciones y servicios
	Hotel
	Motel
	Hostal
	Pensión
	Albergue

	Tamaño
	Pequeño(menos de 100)
	Medio(entre 100 y 300)
	Grande (más de 300 h)

	Localización
	Ciudad
	Playa
	Montaña
	Carretera

	
	
	Primera línea
	Segunda línea
	
	

	Tipología del mercado Motivos del viaje Poder adquisitivo
	

	
	Turísticos
	Comerciales
	Residenciales
	De convenciones
	Tipo

resorts
	Para jubilados

	
	Masa
	Cualificados o de Lujo

	Periodo de estancia
	Cortas

(menos de 1 semana)
	Medias

(entre 8 y dias)
	Largas

(más de dias)

	Tipo de propiedad
	Independientes
	Miembros de asociaciones o cadenas

	
	
	nacionales
	Internacionales
	Contrato de administración

	Franquicia
	Contrato de referencia
	Arrendamiento

	Categoría
	
	
	
	
	
	

	Modalidad en que opera
	Todo incluido
	
	

	Relación con el cliente
	Directa
	Indirecta
	Mixta

	Estructura
	

	Situación financiera
	Mala
	Aceptable
	Buena
	Fuerte

ANEXO: Diferencia entre manufactura y servicio.

	Manufactura
	servicio

	El producto es tangible.
	El servicio es intangible.

	La propiedad se traslada al momento de la compra.
	Generalmente no se traslada la propiedad.

	Se puede revender el producto.
	No es posible revenderlo.

	Se puede hacer una demostración del producto antes de la compra.
	El producto no existe antes de la compra.

	Se puede almacenar el producto en inventario.
	El producto no puede almacenarse.

	La producción precede al consumo.
	La producción y el consumo son simultáneos.

	La producción y el consumo pueden separarse en el espacio.
	La producción y el consumo deben ocurrir en el mismo lugar.

	El producto puede transportarse.
	El producto no puede transportarse(aunque pueden transportar a los productores).

	El vendedor produce
	El consumidor toma parte directamente en el proceso de producción y de hecho puede realizar una parte de la producción.

	Es posible un contacto directo entre la compañía y su cliente.
	En la mayoría de los casos se necesita un contacto directo.

	El producto puede exportarse.
	Normalmente no se puede exportar el servicio.

	La empresa se organiza por funciones, separando ventas y producción.
	Ventas y producción no pueden separarse como funciones.

ANEXO 2 FLUJO DE LOS RECURSOS HUMANOS

ANEXO # 13

Cuestionario para la Descripción del Puesto de Trabajo y del candidato idóneo.

Identificación:

Nombre: __

Denominación del puesto: __________________________________

Área o dirección: ___

Dependencia jerárquica superior: ____________________________

 Nombre : ________________________________

 Cargo : _________________________________

Localización en el Organigrama General:

Catalogación profesional

Categoría: __

Instrucciones

a) Por favor lea estas instrucciones y todas las secciones del impreso, con el objetivo de tener un entendimiento general del mismo, y proceda a cumplimentar cada apartado siguiendo todas las instrucciones que sean aplicables.

b) Procure contestar concisa y claramente.

c) Su sinceridad nos ayudara a valorar con precisión el puesto de trabajo. Gracias por su colaboración.

1. Descripción del Puesto de Trabajo.

a) Describa en líneas generales en que consiste su puesto de trabajo. Es decir la razón de ser del puesto.

Describa las tareas concretas de su puesto de trabajo. ¿qué se hace, por qué se hace?.

Cotidianas

Duración

Exigencias físicas

Ocasionales

Duración

Exigencias físicas

Periódicas

Duración

Exigencias físicas

Finalidad del puesto

¿ Podrían mejorarse las tareas que realiza?

¿De que manera?

2. Formación y experiencia
a) Describa los conocimientos requeridos para desempeñar su puesto de trabajo y las experiencias necesarias.

b) Posibles variantes de formación académica que debe poseer un aspirante al puesto. Especialidades y técnicas precisas específicas.

c) ¿Se necesita una formación práctica? (Periodo de adaptación de aprendizaje bajo dirección y de adiestramiento práctico de trabajo).

d) ¿Cuánto debería durar?

3. Responsabilidad
a) ¿De quién recibe instrucciones?

b) Indique el número de trabajadores subordinados. Calificación.

c) Subordinados:

d) ¿Tiene responsabilidad moral sobre los trabajadores que trabajan con usted?.

d) ¿ Existe alguna responsabilidad hacia terceros?.

e) En relación a las máquinas.

 En relación a los materiales.

 En otros aspectos.

f) Decisiones que puede tomar el ocupante del puesto.

g) Facultades y autonomía que posee el ocupante del puesto para tomar decisiones sin consultarlas.

4. Equipos y herramientas.

a) ¿ Qué equipos utiliza?

b) ¿Qué herramientas y máquinas emplea?

c) ¿Qué material podría utilizar para mejorar su trabajo?

d) ¿Es necesaria una modernización en los existentes?

e) ¿Se requieren conocimientos específicos para manejar las máquinas?

Cualidades físicas y mentales.

Cualidades físicas.

De entre las actitudes físicas abajo indicadas, ¿cuáles son las que necesariamente intervienen y en qué grado? (Marque con una X)

1. Características sensoriales:

	
	En buen grado.
	En alto grado.
	En grado superior.

	Vista
	
	
	

	Tacto
	
	
	

	Oído
	
	
	

	Olfato
	
	
	

	Gusto
	
	
	

2. Rapidez de movimientos:

	Normal.
	Más bien rápido.
	Rápido.
	Muy rápido
	Excepcionalmente rápido.

	
	
	
	
	

3. Precisión de movimientos:

	Bastante precisos
	Precisos
	Muy precisos
	Excepcionalmente precisos

	
	
	
	

4.Rapidez de Reflejos:

	Normales
	Más bien rápidos
	Rápidos
	Muy rápidos
	Trabajo muy pesado

	
	
	
	
	

Características mentales e intelectuales.

¿Cuáles de las características abajo indicadas que son necesarias y en que proporción?

1. Atención a las instrucciones y a las ordenes:

	Bajo supervisión directa
	Sin supervisión directa
	Sin supervisión

	
	
	

 2. Facultad de Observación:

	Necesaria.
	Indispensable
	Innecesaria

	
	
	

 3. Memoria:

	Necesaria.
	Indispensable
	Innecesaria

	
	
	

4. Creatividad:

	Necesaria.
	Indispensable
	Innecesaria

	
	
	

5. Decisión e iniciativa:

	Necesaria.
	Indispensable
	Innecesaria

	
	
	

6.Condiciones de trabajo.

Explique por qué en caso de contestar negativo a lo que se le pregunta.

a) ¿Tiene suficiente luz cuando trabaja?.

b) ¿ La temperatura ambiental es la adecuada?

c) ¿ Hay ruido molesto que impida realizar su trabajo?.

d) ¿ Cuenta con cascos protectores, máscaras antigás u otros mecanismos protectores.

e) ¿ Considera que esta limpia la superficie en la que trabaja?.

f) Trabaja por turnos o tiene una jornada irregular.

g) Facilita la disposición de la Empresa las relaciones sociales entre los trabajadores?.

h) ¿ Es normal la exposición durante el trabajo al peligro de accidentes?.

i) ¿Cuáles?.

j) ¿ De que gravedad pueden ser?.

1. ¿ El trabajo se repite sin interrupción?.

2. Posiciones anormales.

	De rodillas
	En posición de rodilla
	Inclinado hacia adelante
	Curvado

	
	
	
	

3. Ambiente circundante:

Describa cual.

Humo, gas tóxico, malos olores, emanaciones, vapores, suciedad, exposición a la intemperie, humedad, polvo, depresión, presión.

Consideraciones finales.

Si considera necesario hacer alguna otra anotación, utilice este apartado.

ANEXO # 14

	MODELO DESCRIPCIÓN DE PUESTOS DE TRABAJO

	1.
	Denominación del cargo

	

	Categoría
	Dependencia jerárquica

	
	

	Salario
	
	Grupo
	

	2.
	Misión del puesto

	

	3.
	Tareas incluidas en el cargo

	

	4.
	Medios materiales y herramientas utilizados

	

	5.
	Formación exigida para el cargo.

	Formación académica

	

	Conocimientos específicos

	

	Formación permanente

	

	6.
	Experiencia previa

	

	7.
	Tiempo de adaptación

	

	8.
	Características personales

	Esfera cognitiva

	

	Habilidades específicas

	

	Esfera física

	

	Esfera social

	

	

	Esfera afectiva

	

	Cualidades personales

	

	9.
	Responsabilidad

	Sobre bienes

	

	Económica

	

	Sobre personas

	

	Supervisión Orgánica

	

	Supervisión funcional

	

	10.
	Relaciones

	Internas

	

	Externas

	

	11.
	Decisiones

	

	12.
	Autonomía

	

	13.
	Condiciones de trabajo

	Iluminación
	ruido
	ventilación
	temperatura

	
	
	
	

	Condiciones higiénicas
	Transporte
	Alimentación
	Régimen de trabajo y descanso

	Horario de trabajo

	

	Medios de protección utilizar.

	

	Medidas de seguridad a tener en cuenta.

	

	Riesgos

	

	PerfÍl de competencias.

	competencias
	1
	2
	3
	4
	5

	Formación exigida por el cargo
	
	
	
	
	

	Formación académica:
	
	
	
	
	

	
	
	
	
	
	

	Conocimientos Específicos:
	
	
	
	
	

	
	
	
	
	
	

	Características Personales
	
	
	
	
	

	1 Esfera cognitiva
	
	
	
	
	

	
	
	
	
	
	

	Habilidades Específicas
	
	
	
	
	

	
	
	
	
	
	

	2 Esfera Afectiva
	
	
	
	
	

	
	
	
	
	
	

	Cualidades Personales
	
	
	
	
	

	
	
	
	
	
	

	3 Esfera Física
	
	
	
	
	

	
	
	
	
	
	

	4 Esfera Social
	
	
	
	
	

	
	
	
	
	
	

Anexo 6: Distribución de la plantilla por categoría ocupacional.

	Categoría Ocupacional
	Plantilla

Aprobada
	Plantilla

Cubierta
	% que Rep. del total

de la plantilla cubierta

	Dirigentes
	3
	3
	8.33

	Técnicos
	6
	6
	16.66

	Administrativos
	--
	--
	--

	Servicio
	19
	19
	52.77

	Obreros
	8
	8
	22.22

	 Total
	36
	36
	100 %

4 - 4

3 - 3

2 - 2

1 - 1

P

l

a

n

e

s

t

r

a

t

É

g

i

c

o

RECURSOS HUMANOS

ORGANIZACION

Inventario del personal

Evaluación del potencial humano

Análisis y descripción de puestos

Valoración de puestos

Plan de sucesiones

Curvas profesionales y emocionales

Formación

Selección del personal y headhunting

Clima y motivación

Planes de comunicación

Evaluación del desempeño

Sistemas de retribución e incentivos

Auditoría de GRH

Prevención de necesidades

Optimización de los Recursos Humanos

Seguimiento

Grupos de Interés.

Accionistas.

Directores.

Empleados.

Sociedad.

Sindicato.

Factores de Situación.

Características de la fuerza de trabajo.

Estrategia Empresarial.

Filosofía de la dirección.

Mercado de trabajo.

Tecnología.

Leyes y Valores de la sociedad.

Políticas de RH.

Influencia de los empleados.

Flujo de RH.

Sistema de trabajo

Sistema de recompensa.

Resultados.

Compromiso.

Competencia.

Congruencia

Costos eficaces

Consecuencia a largo plazo.

Bienestar individual.

Eficacia en la organización.

Bienestar Social.

Auditoria

(Calidad)

Auditoria

(Calidad)

�EMBED Excel.Sheet.8���

�EMBED Excel.Sheet.8���

�EMBED Excel.Sheet.8���

�EMBED Word.Picture.8���

Montar mesa

Acogida

1

2

3

4

Entrega la Carta

Servir agua

Toma de la orden

5

6

Leva copia del pedido del cocinero y la cajera

Esperar tiempo necesario para que el cocinero monte los platos

Servir pedido

Cliente satisfecho?

Si

Efectuar cobro

1

8

1

7

9

No

Monta nuevamente la mesa

1-1

1

2

3

Subproducto

4

5

6

7

8

Entrada de productos

Realiza pedido al almacén, pesa la M.P., clasifica los alimentos y los inspecciona

Almacenamiento temporal de la M.P.

Porciona los alimentos

Elabora los alimentos

Recibe pedido (Restaurant y Comedor obrero)

Sirve pedidos

Fregar

Si

No

Cuadrar

 Cliente satisfecho?

Administrador General

Abastecimiento

Sub-administrador

Recursos Humanos

Economía��

Administrador de los D´ prisas

Personal de servicio

Almacenero

Cantineros de los D´ prisas

COMPENSACION

FORMACION

PROMOCION

INVENTARIO DE PERSONAL

EVALUACION DEL POTENCIAL HUMANO

ANÁLISIS Y DISEÑOS DE PUESTOS

PLANEACION DE LOS RECURSOS HUMANOS

SELECCION

DESEMPEÑO

EVALUACIÓN DEL DESEMPEÑO

JUBILACION

_1452359675.unknown

_1452359679.unknown

_1452359787.unknown

_1452360171.xls
Gráfico4

		58.62		41.38

Más de 15

Menos de 7

Gráficos

		

				Dirigentes		11.34%

				Técnicos		10.34%

				Servicio		55.17%

				Obreros		24.14%

				6to Grado		0

				9no Grado		51.72%

				12mo Grado		20.69%

				Técnico Medio		13.69%

				Universitario		13.79%

				Menos de 30		24.13%

				Entre 31 - 35		10.34%

				Entre 36 - 40		13.39%

				Entre 41 - 50		51.72%

				Masculino		51.72%

				Femenino		48.28%

				Más de 15		58.62

				Menos de 7		41.38

Gráficos

		0		1

		0

		0

		0

Categoría Ocupacional

		0

		0

		0

		0

		0

Nivel de Escolaridad

		0		0		0		0

Menos de 30

Entre 31 - 35

Entre 36 - 40

Entre 41 - 50

Por Edades

		Masculino

		Femenino

Por Sexo

0.5172

0.4828

		58.62		41.38

Más de 15

Menos de 7

Por Antiguedad

_1452360175.xls
Gráfico3

		Masculino

		Femenino

0.5172

0.4828

Gráficos

		

				Dirigentes		11.34%

				Técnicos		10.34%

				Servicio		55.17%

				Obreros		24.14%

				6to Grado		0

				9no Grado		51.72%

				12mo Grado		20.69%

				Técnico Medio		13.69%

				Universitario		13.79%

				Menos de 30		24.13%

				Entre 31 - 35		10.34%

				Entre 36 - 40		13.39%

				Entre 41 - 50		51.72%

				Masculino		51.72%

				Femenino		48.28%

				Más de 15		58.62

				Menos de 7		41.38

Gráficos

		0		1

		0

		0

		0

Categoría Ocupacional

		0

		0

		0

		0

		0

Nivel de Escolaridad

		0		0		0		0

Menos de 30

Entre 31 - 35

Entre 36 - 40

Entre 41 - 50

Por Edades

		0

		0

Por Sexo

		0		0

Más de 15

Menos de 7

Por Antiguedad

_1452360220.unknown

_1452360178.doc

58,62

41,38

0

10

20

30

40

50

60

70

Más de 15

Menos de 7

_1452360173.xls
Gráfico2

		0.2413		0.1034		0.1339		0.5172

Menos de 30

Entre 31 - 35

Entre 36 - 40

Entre 41 - 50

Gráficos

		

				Dirigentes		11.34%

				Técnicos		10.34%

				Servicio		55.17%

				Obreros		24.14%

				6to Grado		0

				9no Grado		51.72%

				12mo Grado		20.69%

				Técnico Medio		13.69%

				Universitario		13.79%

				Menos de 30		24.13%

				Entre 31 - 35		10.34%

				Entre 36 - 40		13.39%

				Entre 41 - 50		51.72%

				Masculino		51.72%

				Femenino		48.28%

				Más de 15		58.62

				Menos de 7		41.38

Gráficos

		0		1

		0

		0

		0

Categoría Ocupacional

		0

		0

		0

		0

		0

Nivel de Escolaridad

		

Menos de 30

Entre 31 - 35

Entre 36 - 40

Entre 41 - 50

Por Edades

		0

		0

Por Sexo

		0		0

Más de 15

Menos de 7

Por Antiguedad

_1452359788.unknown

_1452359681.unknown

_1452359682.unknown

_1452359680.unknown

_1452359677.unknown

_1452359678.unknown

_1452359676.unknown

_1452359667.unknown

_1452359671.unknown

_1452359673.unknown

_1452359674.unknown

_1452359672.unknown

_1452359669.unknown

_1452359670.unknown

_1452359668.unknown

_1452359663.unknown

_1452359665.unknown

_1452359666.unknown

_1452359664.unknown

_1452359659.unknown

_1452359661.unknown

_1452359662.unknown

_1452359660.unknown

_1452359657.unknown

_1452359658.unknown

_1452359656.unknown

_1452359655.unknown

