Funzi Chimpolo Joao Maria

 UD19739BBU27666
NOMBRE DEL CURSO : Gestion de Recursos Humanos
TITULO DE LA ASIGNATURA: HUMAN RESOURCES MANAGEMENT
Student’s Profile

My Life in Luanda , Angola

ATLANTIC INTERNATIONAL UNIVERSITY

Índice

2Sinopsis de Contenidos

3Resumen

4Introducción

9Capítulo I:generalidades sobre los fundamentos Teóricos para diseñar una Tecnología Integral para Gestionar los Recursos Humanos con base en Competencias

91.2-La Gestión de Recursos Humanos y el enfoque de competencias

101.2.1. Evolución histórica

121.2.2-Nuevos Enfoques en Materia de Gestion de Recursos Humanos

131.2.2.1-Modelos contemporáneos de Gestión de Recursos Humanos

191.3-La Gestión de Recursos Humanos en la actualidad Angolana

241.4-La Gestión por Competencias: un nuevo enfoque para gestionar la organización

241.4.1. Competencias: definición del término

25Enfoque conductista:

301.4.2-Dos enfoques: conductista y funcional. Dos escuelas: americana y británica

311.4.3-Las clasificaciones de las competencias

341.4.4-El proceso para instalar un sistema de Gestión por Competencias en la empresa

351.5. LA INTEGRACIÓN DEL PROCESO DE GESTIÓN DE SEGURIDAD E HIGIENE OCUPACIONAL Y EL ENFOQUE DE COMPETENCIAS

351.5.1. La gestión de la seguridad e higiene ocupacional. Aspectos teóricos

361.5.2. Mejoramiento continuo de las condiciones de trabajo: factor clave para la seguridad e higiene ocupacional

381.5.3. La prevención de riesgos y el análisis de las competencias

43Capitulo II: Tecnología integral para la gestión de recursos humanos con base en competencias, en la cadena de Chicoil-Sa em Angola.

432.1. Introducción

432.2. Concepción teórica de los elementos componentes de la tecnología integral: modelo teórico y procedimiento general

452.3. Modelo teórico propuesto

482.4. Procedimiento general y procedimientos específicos

48FASE I: PREPARACIÓN INICIAL

50FASE II: ORIENTACIÓN ESTRATÉGICA

51FASE III: COMUNICACIÓN Y EDUCACIÓN

52FASE IV: DETERMINACIÓN DE LAS COMPETENCIAS

64FASE V: REINGENIERÍA DE PROCESOS DE RECURSOS HUMANOS

66FASE VI: EVALUACIÓN Y SEGUIMIENTO DE LOS RESULTADOS

79Capítulo III: Aplicación de la Tecnología Integral para la Gestión de los Recursos Humanos con base en Competencias en el hotel chic-chic-luanda , perteneciente a la cadena chicoil s.a- luanda

793.1. Introducción

793.2. Aplicación del procedimiento en la organización objeto de estudio

81FASE I: PREPARACIÓN INICIAL

82FASE II: ORIENTACIÓN ESTRATÉGICA

84FASE III: COMUNICACIÓN Y EDUCACIÓN

90FASE V: REINGENIERÍA DE PROCESOS DE RECURSOS HUMANOS

98FASE VI: EVALUACIÓN Y SEGUIMIENTO DE LOS RESULTADOS

101Novedad Cientifica de la Investigacion

105Conclusiones

105Bibliografía

Objetivo Terminal del Curso
Al finalizar el curso los estudiantes serán capaces de caracterizar los cinco componentes básicos de la administración de los recursos humanos: previsión, aplicación, mantenimiento, desarrollo y monitoreo y control.
Breve Descripción
La asignatura propende a que los estudiantes adquieran las habilidades siguientes:

· Diagnosticar y perfeccionar el sistema de gestión de los recursos humanos existentes en la organización.
· Diagnosticar la situación actual y futura de la gestión de las competencias en las organizaciones.

· Planificar y optimizar los recursos humanos de la organización.
· Identificar problemas de comunicación en las empresas.
· Evaluar sistemas de compensación.
· Seleccionar formas y sistemas de pago y cálculo de salario.
· Utilizar Software especializados para la gestión de recursos humanos.
Sinopsis de Contenidos
Introducción a la Gestión de Recursos Humanos(GRH). El sistema de administración de recursos humanos. El sistema de previsión de recursos humanos. El sistema de aplicación de los recursos humano. El sistema de mantenimiento de los recursos humanos. El sistema de desarrollo de los recursos humanos. El sistema de monitoreo y control de los recursos humanos.
Resumen

La gestión de competencias es un modelo de gerenciamiento que permite evaluar las competencias personales específicas para cada puesto de trabajo y favorecer el desarrollo de nuevas competencias para el crecimiento personal de los empleados. El presente trabajo se desarrollo en el Hotel Chic-Chic -Lda, perteneciente a la cadena de turismo CHICOIL –S.A en Luanda, con el objetivo de diseñar y aplicar una tecnología integral para la gestión de recursos humanos con base en competencias, capaz de apoyar la toma de decisiones gerenciales en cuanto a la gestión de las personas, que abarque e influya en todos los procesos de recursos humanos en dicha entidad.

El desarrollo del trabajo en el Hotel Chic-Chic -Lda evidencia insuficiencias en la implementación práctica del enfoque de Gestión por Competencias, entre las que se destacan la no correspondencia de las competencias determinadas y los elementos estratégicos de la empresa, no se utiliza un enfoque holístico en la concepción y/o definición de las competencias, lo cual disminuye el alcance o aplicabilidad de éstas y no permite que se abarque e influya en todos los procesos de GRH en la organización. Al analizar estas dificultades se estableció la estrategia a seguir, lo que permitió alinear la gestión de los recursos humanos a las necesidades estratégicas de la empresa, desarrollar los diferentes procesos de gestión de recursos humanos con base en la información que ofrecen los modelos de competencias como la selección de personal, la evaluación del desempeño, la compensación justa con base en el aporte de valor agregado y la formación y desarrollo, al elaborar el plan de formación sobre bases reales al partir de la detección de los gaps de competencias, integrando las necesidades organizacionales, funcionales e individuales, lo que ha contribuido a acercar a la entidad al enfoque de las organizaciones que aprenden.
Palabras Claves : Gestion de Recursos Humanos , Copetencias
Introducción

La forma de gestionar las personas en las organizaciones, la situación laboral, las relaciones con los empleados y las exigencias del entorno han variado en los últimos años. La aceleración de los cambios y la falta de respuesta de muchas organizaciones para adaptarse a estas transformaciones ha dado lugar a que cada vez más se reclamen nuevas herramientas de gestión de recursos humanos. Aspectos como penetrar en nuevos mercados, dirigir gente que cada vez tiene mayor nivel de formación y de aspiraciones, incorporar nuevas tecnologías, etc, exige una gran agilidad y flexibilidad a la hora de tomar decisiones relativas a los puestos de trabajo y por lo tanto a las personas que los ocupan.

El conocimiento de una empresa siempre ha sido importante, pero es un elemento claro de ventaja competitiva cuando se incrementa sustancialmente la competencia y, por tanto, el cliente final puede percibir diferencias sobre la base del conocimiento de su proveedor. Los acelerados cambios en el mundo de los negocios demandan una gerencia del conocimiento más explícita. Ahora lo especialmente crítico y competitivo va a ser la capacidad de aprendizaje en las organizaciones, es decir, la única ventaja competitiva sostenida de una organización es su capacidad de aprender más rápidamente que la competencia. La situación antes descrita plantea a la organización el reto de cómo convertir información y conocimiento personal, en conocimiento organizacional útil que incremente su efectividad, así como su capacidad de respuesta a los cambios del entorno.

Para asumir este reto han surgido varios enfoques para gestionar el conocimiento en las empresas, con herramientas, técnicas y métodos propios cada uno. En el área de recursos humanos aparece la Gestión por Competencias como un nuevo enfoque de gestión que sirve para apoyar e instrumentar la nueva organización de la empresa y la nueva realidad de la gestión de las personas en la organización laboral. En la literatura especializada se puede encontrar un gran número de autores que a través de diferentes enfoques plantean sus propios Modelos para Gestionar los Recursos Humanos en las organizaciones (C.A.F, 1991; Bustillo, 1994; Werther y Davis, 1991; Harper y Lynch, 1992; CIDEC, 1994; Chiavenato, 1993; Puchol, 1995; Besseyre, 1989; Hax, 1992; Beer, et. al., 1989). En todos ellos se pueden encontrar puntos en común en cuanto a los subsistemas que los conforman y los factores que intervienen en el sistema. Ya se ha venido introduciendo el enfoque de competencias dentro de los modelos de recursos humanos, como se ha visto, pero todavía no se ha diseñado un modelo conceptual para llevar a cabo la Gestión por Competencias en las empresas, o al menos ninguno que esclarezca cómo llevar a vías de hecho tan compleja tarea.

Este nuevo enfoque se integra con otros sistemas de gestión a los que se está recurriendo actualmente en Angola, para el mejoramiento de los resultados de las organizaciones, como es el conjunto de normas ISO 9004 para implementar sistemas de gestión de la calidad. En uno de sus apartados plantea: “La dirección debería asegurarse de que se dispone de la competencia necesaria para la operación eficaz y eficiente de la organización. La dirección debería considerar el análisis tanto de las necesidades de competencia presente como de las esperadas en comparación con la competencia ya existente en la organización” (ISO 9004-2009); y además explica que “...esta Norma Internacional permite a una organización integrar o alinear su propio sistema de gestión de calidad con otros sistemas de gestión relacionados”, todo lo cual demuestra la necesidad de gestionar las competencias y la compatibilidad de este enfoque con otros sistemas de gestión. Como lo es también el sistema de Perfeccionamiento Empresarial em Angola donde se regula que: “Previo a la ejecución de cualquier acción de capacitación, debe efectuarse un análisis de las funciones que integran el contenido del trabajo de las ocupaciones o cargos...” (MAPESS, 2005), cuyo resultado implica la determinación de las unidades de competencias (MAPESS, 2007 a), adoptándose en la mencionada Resolución una definición propia de competencia laboral. En ese sentido Pérez (2001) plantea “...entre las metas del nuevo sistema de dirección y gestión empresarial se encuentra la modernización del sistema de capacitación, entrenamiento e información de los dirigentes empresariales y los trabajadores”. Todo ello implica que en las organizaciones se deben diseñar y aplicar tecnologías viables para llevar a cabo el proceso de formación, y del resto de los procesos de RR.HH, de forma que se obtengan los resultados esperados (Marrero, 2002; Sánchez, 2003).

La Gestión por Competencias puede dar respuestas inmediatas y concretas a asuntos de verdadera relevancia, que se convierten en las razones que justifican el cambiar a un esquema de Gestión por Competencias (Delgado, 2000). La cuestión entonces está en traducir este nuevo enfoque, como es el de la Gestión por Competencias, en métodos suficientemente operativos e integrados como para sustituir las viejas prácticas de Recursos Humanos. Existen varios enfoques de Gestión Por Competencias (GPC) (Jiménez, 1997; Ducci, 1997; Delgado, 2000; Cuesta, 2001; MAPESS, 2007 a; Gramigna, 2000; Gallego, 2002), la mayor parte se reduce a Gestión de las Competencias y no llegan, pero muchas veces tampoco pretenden, abarcar e influir en todos los procesos de gestión de las personas y de la organización, como llegan a ser las aplicaciones más extensivas del concepto y a las que habría que reservar el término de GPC. De hecho y en realidad, en la mayoría de los casos, las aplicaciones se limitan a “experiencias” controladas con derivadas muy controladas (ejemplo: Selección y Formación) y de escasa profundidad. Además en los procedimientos estudiados se observan etapas generales que se limitan a la determinación de las competencias donde no se establece cómo proceder, y por otra parte no se esclarece cómo aplicar estos modelos de competencias elaborados a todos los procesos de recursos humanos, por lo que se puede concluir que existen limitaciones en la concepción e implementación práctica del enfoque de gestión por competencias en las empresas.

En este tipo de organizaciones se hace más preocupante esta situación, sobre todo en las condiciones actuales y futuras donde el sector turístico se ha convertido en el más importante de la economía del país y se proyecta continuar su crecimiento, pero cada vez con mayor eficiencia (Lage, 2000). En este orden, el sistema de gestión turística debe evolucionar de esquemas tradicionales hacia los sistemas gerenciales más modernos, sin embargo su implementación implica transformaciones profundas, tanto en el pensamiento como en las acciones y por tanto en las tecnologías que deben utilizarse (Marrero, 2002), que deben integrar las nuevas corrientes en cuanto a gestión de RR.HH, como el enfoque de competencias, el enfoque estratégico de la dirección y el enfoque sistémico, y permitir los cambios necesarios para dar respuesta a las exigencias de la instalaciones y su entorno (Sánchez, 2003).

Lo analizado hasta aquí, en apretada síntesis, constituye la situación problémica que fundamenta el inicio de esta investigación y permite concluir que existen insuficiencias en la concepción e implementación práctica del enfoque de Gestión por Competencias en el Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera de CHICOIL –S.A en Luanda, que no garantiza abarcar e influir en todos los procesos que integran la gestión de recursos humanos en esta organización. Esto constituye un problema científico a resolver que demanda la aplicación de métodos de igual carácter.

Para dar solución al problema científico planteado se formula la siguiente hipótesis de investigación: La implementación de un sistema de recursos humanos basado en competencias en el Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera CHICOIL –S.A en Luanda, a partir de una tecnología integral diseñada para este fin posibilitará que se abarque e influya en todos los procesos de gestión de las personas, y el mejoramiento de los indicadores de efectividad de estas organizaciones.

El objeto de estudio se centró en la Gestión por Competencias como un nuevo enfoque para gestionar los recursos humanos en el Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera CHICOIL –S.A en Luanda.

Con la finalidad de comprobar la hipótesis propuesta, esta investigación tiene como objetivo general: Diseñar y aplicar una tecnología integral para la gestión de recursos humanos basado en competencias capaz de apoyar la toma de decisiones gerenciales en cuanto a la gestión de las personas, que abarque e influya en todos los procesos de recursos humanos en el Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera CHICOIL –S.A en Luanda.

Para cumplir el objetivo general se definieron los objetivos específicos siguientes:

1. Abordar los elementos teóricos fundamentales en los que se basa la investigación referidos a las tendencias actuales sobre Gestión por Competencias como nuevo enfoque de Gestión de los Recursos Humanos en la organización, así como su necesidad e importancia en el contexto de la entidad objeto de estudio.

2. Diagnosticar el estado actual del sistema de gestión de recursos humanos en la entidad objeto de estudio.

3. Evaluar la situación actual de la aplicación del enfoque de Competencias en la entidad objeto de estudio.

4. Diseñar una tecnología integral que incluye un modelo conceptual y un procedimiento general para la gestión de recursos humanos basado en competencias en dicha entidad.

5. Desarrollar los procedimientos específicos correspondientes para:

· Lograr la alineación de la gestión de competencias a los objetivos del negocio.

· Desarrollar un Programa de Comunicación y Educación Permanente del Proyecto de Competencias.

· La determinación y validación de los modelos y catálogos de competencias.

· Aplicar los modelos de competencias descritos en la integración del proceso de gestión de seguridad e higiene ocupacional.
· Evaluación de los resultados del proceso.

6. Demostrar la factibilidad de aplicación de la tecnología integral diseñada en el Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera CHICOIL –S.A en Luanda.

En el desarrollo de la investigación se utilizaron métodos teóricos y empíricos, incluyendo técnicas y herramientas de la ingeniería industrial y otras especialidades afines como: Análisis y síntesis de la información necesaria a partir de la revisión de literatura y documentación especializada, así como de la experiencia de especialistas y trabajadores consulta​dos; Inductivo - deductivo: para diagnosticar el sistema de gestión de recursos humanos en el área objeto de estudio y para el diseño y aplicación de la tecnología integral para la implementación del sistema de gestión de recursos humanos con base en competencias; Sistémico estructural: para abordar el carácter sistémico de la empresa y de la Gestión de RR.HH por Competencias; Analítico - sintético: para desarrollar el análisis del objeto de estudio (tanto teórico como práctico), a través de su descomposición en los elementos que lo integran, determinando así las variables que más inciden y su interrelación como resultado de un proceso de sínte​sis. Métodos empíricos: Encuestas, entrevistas, observación directa, consulta de documentos para la recopilación de la información, entre otros.

Para lograr cumplir con los objetivos, la investigación se estructuró en tres capítulos, en el primero se hace un análisis de los fundamentos teóricos y metodológicos que sirvieron de apoyo en la confección del procedimiento propuesto, en el segundo se plantea la tecnología integral, en la que paso a paso se va explicando el funcionamiento de la misma, y en el tercer capítulo se muestran los resultados de llevar a cabo las diferentes etapas establecidas, demostrando la factibilidad de su aplicación en los procesos de gestión de la seguridad e higiene ocupacional en el área de Cocina Restaurante, en el Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera CHICOIL –S.A en Luanda.
Capítulo I:generalidades sobre los fundamentos Teóricos para diseñar una Tecnología Integral para Gestionar los Recursos Humanos con base en Competencias

1.1. Introducción

Se podría lanzar la hipótesis inicial (Jiménez, 1997) de que la Gestión por Competencias (GPC) puede llegar a ser el concepto que integre e instrumente todos los nuevos, y algunos no tan nuevos, conceptos del management, la organización y la gestión de los recursos humanos en el entorno laboral. Las definiciones más actuales coinciden en considerar a la Gestión de Recursos Humanos (GRH) como un proceso planificado (Marrero, 2002), sobre la base de las necesidades reales, que está dirigido hacia el desarrollo de las competencias (en la integración de todas las esferas: física, afectiva, social y cognitiva) a todos los niveles para mejorar los resultados de los individuos, la organización y la sociedad en general. Es por esto que para abordar los elementos teóricos fundamentales en las que se basa la investigación referidos a las tendencias actuales sobre GPC como nuevo enfoque de GRH en la organización, este capítulo se estructuró de la siguiente forma:

· La Gestión de Recursos Humanos y el enfoque de competencias. Evolución histórica. Nuevos enfoques en materia de GRH. Modelos contemporáneos de GRH. La GRH en la actualidad cubana.

· La Gestión por Competencias: un nuevo enfoque para gestionar la organización. Definición del término. Enfoques y escuelas. Clasificaciones. El proceso para instalar un sistema de GPC.

· La integración del proceso de gestión de seguridad e higiene ocupacional y el enfoque de competencias.

1.2-La Gestión de Recursos Humanos y el enfoque de competencias
Prácticamente todas las actividades relacionadas con la GRH se han realizado de una forma u otra desde el surgimiento mismo de la producción social, o sea, siempre ha sido necesario contratar y despedir obreros, siempre se ha precisado enseñar su trabajo a los recién llegados, siempre se ha tenido que idear sistemas de retribución equitativos, etc., pero no siempre estas tareas fueron realizadas por una Dirección de Recursos Humanos.
1.2.1. Evolución histórica
En los tiempos en que las funciones propias de la GRH no se efectuaban de forma constante, y el hecho de hacer las cosas bien o mal no tenía grandes consecuencias, no se consideraba necesario que las empresas se dotaran a sí mismas de un departamento, dirección u órgano especializado en la actividad. Pero con el paso de los años se fueron desarrollando los sistemas de producción y aparecieron varias causas que motivaron la aparición de este departamento. Se trata del crecimiento en tamaño de las empresas y, por tanto, de su complejidad; la creciente normativización laboral; la acción sindical; la humanización del trabajo; la creciente tecnificación de los procesos de producción y la retribución salarial (Chiavenato, 1993).
Se produce entonces un cambio de actitud hacia las funciones de Recursos Humanos (RH) a partir de que estas tareas se hicieron más frecuentes, implicaban un Saber Hacer y las consecuencias de no llevarlas a cabo correctamente fueron más importantes en términos económicos y sociales. Las empresas de avanzada comenzaron a pensar que podría constituir una ventaja competitiva establecer sistemas con este fin. El Recurso Humano se transforma en uno de los factores fundamentales de la política empresarial, con repercusión no sólo interna dentro del ámbito de la empresa, sino social por la problemática que genera el paro en la casi totalidad de los países occidentales.

A finales del siglo XIX el ingeniero Frederick Taylor (1866-1915) fue uno de los primeros en estudiar el aspecto humano del proceso de producción. Taylor buscaba la manera óptima de realizar cada tarea, de manera que el trabajador, reduciendo su esfuerzo físico y mental, pudiese aumentar al máximo la producción. La racionalización del trabajo según los principios de Taylor creó la necesidad de un departamento dentro de la empresa, dedicado exclusivamente a esta organización científica de la producción, Departamento que fue el núcleo original del moderno departamento de Personal. Pero este desarrollo de la producción coincidió con la toma de conciencia de las clases trabajadoras que rechazaban la productividad como único criterio de valoración de su trabajo en la fábrica. En este contexto social, la implantación de las ideas taylorianas no fueron, naturalmente, fácilmente aceptadas por la clase trabajadora que inmediatamente planteó una serie de reivindicaciones apoyadas por huelgas masivas, contra lo que consideraban una nueva forma de explotación del trabajador. Ante los crecientes conflictos laborales las empresas se vieron forzadas a crear un equipo de personas dedicadas exclusivamente a tratar con las organizaciones obreras y sus representantes, y así nacieron los Departamentos de Relaciones Industriales.

Con el deseo de seguir el consejo de Taylor de buscar la colaboración de los trabajadores, así como su integración en la empresa y, con frecuencia, también, con el deseo inconfesado de reducir la fuerza sindical los empresarios empezaron a adelantarse a las demandas de los trabajadores, creando diversos servicios sociales y naturalmente esto requería tener alguien en la empresa dedicado exclusivamente a la planificación, administración y control de estos servicios sociales, lo que dio lugar al Departamento de Servicios Sociales, que, como los anteriores, fue integrado al Departamento de Personal.

 La Psicología aplicada no tiene más de cien años y la aplicada al mundo del trabajo todavía menos. Fueron varios los especialistas en esta materia que se destacaron durante los primeros años del siglo XX. Pero fueron las dos guerras mundiales las que paradójicamente dieron el mayor impulso a la Psicología aplicada, desarrollando unos conocimientos prácticos que, una vez terminadas las hostilidades, fueron aplicadas a las empresas industriales. Los tests de selección para determinar los reclutas que tenían que ser excluidos del ejército, estudios sobre motivación, sobre la moral, sobre la fatiga en el trabajo, etc., luego se profundizó sobre la aplicación de los principios de aprendizaje, se estudiaron los problemas del stress en situaciones concretas, los del liderazgo y los del trabajo en equipo, y se dieron los primeros pasos en una nueva área de estudio, que más tarde sería la ergonomía. La introducción de todas estas nuevas técnicas en el mundo de la empresa obligó a sus responsables a contratar personal especializado y a crear un nuevo servicio, que también se integró en el Departamento de Personal (Rul-lán, 1997).

Los conocidos estudios realizados en la fábrica de Hawthorne, de Western Electric Company, por Elton Mayo y sus colaboradores de Universidad de Harvard sobre la iluminación, la humedad, la temperatura y las pausas en el trabajo, descubrieron todo un nuevo mundo de sentimientos y emociones, de atracciones y rechazos, de actividades y prejuicios que no podían explicar ni la organización científica de Taylor ni la psicología industrial hasta entonces utilizada. Se demostró que no había necesariamente una correlación directa entre condiciones físicas de trabajo y productividad y también se descubrió que los determinantes de la satisfacción en el trabajo no eran sólo factores individuales de adaptación, sino también factores sociales de integración en el grupo y de comunicación del trabajador con sus compañeros y jefes. Esta nueva problemática obligó una vez más a extender el Departamento de Personal integrando en él la persona del psicólogo – social experto en Relaciones Humanas en el trabajo.

La participación del Estado en el mundo de las relaciones empresa-trabajador se ha manifestado en un enorme y creciente cuerpo legal que intenta regular cada aspecto de las relaciones laborales: tipos de contratos, horarios, vacaciones, remuneraciones mínimas, seguridad e higiene, categorías laborales, etc. El número y complejidad de estas normas legales ha hecho necesario la creación de una sección jurídica que también, generalmente, se ha incluido dentro del Departamento de Personal.

1.2.2-Nuevos Enfoques en Materia de Gestion de Recursos Humanos
Actualmente con la internacionalización de los negocios, la innovación tecnológica, el desarrollo de información y comunicación, los nuevos valores culturales, el medio ambiente y la inestabilidad han dado lugar al surgimiento de una nueva empresa con una nueva estructura organizativa, un nuevo sistema de dirección, la aplicación de la calidad total, el logro de la excelencia, la gestión estratégica de los recursos humanos y la responsabilidad social asumida por la empresa (Cuesta, 1999).

Se puede afirmar que la GRH es una actividad nueva, fue en 1986 en Washington donde se comenzaron a realizar los Congresos Mundiales de GRH en los que se ha ido perfilando el objeto y los objetivos actuales de la GRH, así como ha trascendido el objeto de la clásica Dirección o Administración de Personal. Además de las actividades comunes de la Administración de Personal como: nóminas, administración de altas y bajas, beneficios sociales, relaciones con el sindicato y negociación colectiva, ahora se le han incorporado otras nuevas que van desde la evaluación del desempeño, planificación de la formación, evaluación del potencial, diseño de planes de carrera, plan de beneficios sociales, organización del trabajo, selección de personal, estudios de clima y motivación, condiciones de trabajo y seguridad e higiene, optimización de plantillas, hasta las auditorías de GRH.

Los rasgos fundamentales de la actual GRH pueden expresarse como sigue:

· Los recursos humanos se constituirán a inicios del siglo XXI en el recurso competitivo más importante.

· Los recursos humanos, y en particular su formación, son una inversión y no un costo.

· La GRH no se hace desde ningún departamento, área o parcela de la organización, sino como función integral de la empresa y además de manera proactiva.

· La GRH demanda concebirla con carácter técnico científico y posee sus bases tecnológicas en los análisis y diseños de puesto y áreas de trabajo (diseño continuo de los sistemas de trabajo) al igual que en los diseños de sistemas logísticos, comprendidos en la denominación de tecnología de las tareas.

· La GRH eficiente ha superado al taylorismo y demanda el enriquecimiento del trabajo (polivalencia) así como la participación o implicación de los empleados en todas sus actividades.

· El soporte informático de la GRH es un imperativo para su desarrollo efectivo en la gestión empresarial.

· El aumento de la productividad del trabajo y de la satisfacción laboral, vinculados a las condiciones de trabajo, son objetivos inmediatos fundamentalmente de la GRH.

· Contribuir a la sustentabilidad del desarrollo humano junto al crecimiento económico es imprescindible a las estrategias de GRH junto a la preservación ecológica.

· El desafío fundamental o número uno de la GRH es lograr eficacia y eficiencia en las organizaciones.

Estos rasgos deben evidenciarse en un modelo o sistema de Gestión de Recursos Humanos para que este responda a las exigencias del mundo contemporáneo.

1.2.2.1-Modelos contemporáneos de Gestión de Recursos Humanos
La Corporación Andina de Fomento (CAF), institución latinoamericana de estudios empresariales, plantea la necesidad de cambiar los enfoques tradicionales de administración de personal por otros enfoques, determinados por las características del entorno donde operan las empresas en la actualidad. Este entorno obliga a las organizaciones a incrementar la competitividad y conduce a colocar en el centro de la estrategia empresarial el mejoramiento de la calidad y la productividad. Este hecho redimensiona la relevancia de los RH pues él constituye el centro de cualquier proceso de mejoramiento de la calidad y la productividad. Para que el RH contribuya efectivamente al proceso de mejoramiento de acuerdo al esquema descrito es necesario trabajar con tres variables de las cuales depende la efectividad del RH: la habilidad, la motivación, la flexibilidad o adaptación al cambio. Estas tres variables tienen que operar de forma simultánea, pues de lo contrario la efectividad del trabajo disminuye. Esto es crucial para el sistema de GRH que debe integrarse, según estos autores, por los subsistemas de: puestos y cargos, entrenamiento y desarrollo, retribución y reconocimiento, evaluación, selección y de participación.

El nuevo enfoque que se le da al subsistema de retribución y reconocimiento es una ruptura del modelo tradicional y tiene el propósito fundamental de recompensar al individuo por su capacidad y aporte a la empresa. Igualmente está basado en una visión a largo plazo y por esta razón se estimula la permanencia, la cual a su vez posibilita la acumulación de las capacidades que la organización y el individuo van desarrollando. Por otra parte, en la evaluación se incluye la capacidad de cooperación, conocimientos del trabajador y aportes realizados tanto al mejoramiento del proceso como al incremento de la calidad y desarrollo con iniciativas propias. Se esta hablando de capacidades y aportes (resultados) de los trabajadores, estando presentes estas dos categorías en varios subsistemas. Sin hacer alusión directa al término se está hablando de competencias y aparece el enfoque de gestionar las personas a partir de la información que ofrecen estas. Otro aspecto importante a destacar es el de considerar el “diseño de puestos y cargos” como un subsistema, lo que indica el lugar que toma ahora dentro de la GRH, otorgándole a este la función de la definición de los perfiles genéricos, donde se incluyen estas capacidades mencionadas.

Otro autor que hace énfasis en el puesto de trabajo es Bustillo (1994), que plantea un modelo de RR.HH centrado en este elemento. Con este modelo el autor pretende lograr una eficiente GRH y la motivación de las personas a través del puesto de trabajo, su desempeño, reconocimiento y progreso profesional. El puesto de trabajo es el elemento sobre el cual se dirigen las técnicas y sistemas de GRH, entendiendo por puesto de trabajo el cometido de una persona en la organización. El puesto de trabajo se configura con un enfoque estratégico, es decir, se ubica en la estructura como consecuencia de la estrategia general definida por la dirección para alcanzar las metas y objetivos que permitan la supervivencia y desarrollo de la organización en su entorno.

Se trata de un modelo integrador donde se pueden percibir las interrelaciones entre los diferentes elementos, desde el reclutamiento y selección hasta los sistemas de remuneraciones, que conlleven a lograr la motivación de todo el personal y es sistémico pues cada elemento es un producto intermedio o final que forma parte de un sistema. Es relevante el lugar que ocupa la definición de los perfiles de competencia y profesiogramas para el desarrollo de todo el sistema. Sin embargo no se relacionan estas actividades con otros elementos de las políticas de GRH que influyen en la motivación, como pueden ser: las condiciones de trabajo, el trabajo en grupo y el grado de participación de los empleados, es decir, se circunscribe el logro de la motivación sólo a la remuneración, la formación y la promoción.

Otro modelo es el planteado por Werther y Davis (1991), donde se expresa que las actividades de administración de personal constituyen un sistema compuesto de elementos claramente definidos, indica que toda actividad se relaciona directamente con todas las demás. El modelo está conformado por siete elementos: fundamentos y desafíos, planeamiento y selección, desarrollo y evaluación, compensaciones, servicios al personal, relaciones con el sindicato y perspectiva general de la administración de personal.

Hay que señalar que la administración moderna de compensaciones, según este modelo, va más allá del salario justo por la contribución productiva. Se plantea que la organización debe proteger a sus trabajadores de los riesgos de todo tipo, incluyendo en ese campo la prevención de accidentes y enfermedades profesionales. Aunque por otra parte, se considera que separar las compensaciones y los servicios al personal puede restarle integralidad al modelo pues ambos elementos forman parte del enfoque sistémico de recompensas.

Este modelo posee carácter funcional pues muestra la interrelación de todos los elementos del sistema de RH vinculados con los objetivos que se pueden lograr, evidenciando que la materialización sólo es posible con un adecuado sistema de GRH. Se considera positivo el papel inicial que le otorga a los fundamentos y desafíos, donde incluye al entorno (economía, alternativas del mercado, disposiciones legales) como base para establecer el sistema, y además muestra a la auditoría como elemento de retroalimentación y de continuidad en la operación de la GRH. Aquí se considera la planeación y selección como dos elementos muy interrelacionados donde también se incluyen las actividades de Diseño de Puestos.

Para Chiavenato, (1993), la administración de RH está constituida por subsistemas interdependientes. Esos subsistemas están íntimamente interrelacionados y son interdependientes. Su interacción hace que cualquier alteración ocurrida en uno, provoque influencias sobre los demás, las cuales realimentarán nuevas influencias en otros y así sucesivamente. Por otro lado, esos subsistemas forman un proceso a través del cual los RH son captados (alimentación), aplicados, mantenidos, desarrollados y controlados por la organización. El proceso no sigue obligatoria y frecuentemente la secuencia descrita anteriormente en razón de la interacción entre los subsistemas. La secuencia puede variar de acuerdo con la situación. Pero aún así, esos subsistemas no son establecidos de forma única. Son situacionales, varían de acuerdo con la situación y dependen de factores ambientales, organizacionales, humanos, tecnológicos, etc. Son extraordinariamente variables y el hecho de que uno de ellos cambie en una dirección no significa que los demás cambien también exactamente en la misma dirección y en la misma medida. El autor plantea la necesidad de establecer para cada subsistema políticas definidas que condicionen el alcance de los objetivos y el desempeño de las funciones de RH, este es sin dudas uno de sus principales aportes.

Por su parte Puchol (1997), plantea un modelo que recoge las funciones principales de RH: función de empleo, de administración de personal, de retribución, de dirección y desarrollo de RH, de relaciones laborales y por último la función de servicios
Al igual que el autor anteriormente analizado, éste le confiere gran importancia al establecimiento de políticas por parte de la dirección en materia de RH y aunque su modelo es descriptivo se puede apreciar en el mismo cierta coherencia en la definición de las funciones. Puede señalarse como elemento que puede entorpecer su ejecución la separación del sistema de recompensa, es decir, su fragmentación en varias funciones.

Puchol propone realizar la evaluación teniendo en cuenta dos elementos: los objetivos fijados y los factores de calificación, que deben evaluarse siguiendo una escala descriptiva como pueden ser competencia profesional, capacidad de organización, capacidad de mando, entre otros, que la empresa debe seleccionar. Se define la competencia profesional como “el conjunto de conocimientos, experiencias y habilidades empleados en el desempeño de la misión y finalidades del puesto”.

Beer, et. al. (1989), de la Harvard Bussines School, plantea un modelo de GRH como se muestra en el Anexo 1. Como se puede apreciar los factores de situación (características de la fuerza laboral, estrategia empresarial, filosofía de la dirección, mercado de trabajo, tecnología y las leyes y valores de la sociedad) son la base y determinan la superestructura. Estos factores y los grupos de interés (accionistas, directivos, empleados, sociedad, gobierno y sindicatos) definen las políticas de RH (influencia de los empleados, flujo de RH, sistemas de trabajo y sistemas de recompensa), midiéndose sus resultados mediante las cuatro "c" (compromiso, competencia, congruencia y costos eficaces). Todo lo anterior tiene consecuencias a largo plazo.

Este modelo se considera superior pues le confiere un peso significativo al entorno y asume como rectora la estrategia empresarial y la cultura o filosofía de la empresa, permitiendo diagnosticar la GRH en su integralidad, al estructurar metodológicamente todas las actividades de RH. Un elemento significativo resulta conformar las políticas de RH en los cuatro grupos descritos, pues muestra la dinámica interrelación, no sólo con los factores de situación y grupos de interés, sino también entre ellas mismas. Analiza las competencias como uno de los elementos que indican los resultados de la GRH, combinándola con el compromiso y la congruencia que podrán convertirse, con este nuevo enfoque, en nuevas competencias. Por otra parte tampoco se esclarece qué definición de competencia se adopta en este contexto para la elaboración del modelo.

Besseyre (1990). por su parte plantea un modelo de gestión estratégica de los RH al mostrar un procedimiento general donde la función de RH es la que asegura la gestión de las competencias de la empresa (saber, saber hacer, saber estar de los individuos que la integran) al desarrollar prácticas para adquirirlas, estimularlas y por supuesto desarrollarlas, constituyendo éstas las misiones del sistema:

1. Adquirirlas: comprende las fases de: definición de puestos (o funciones), lo que permite disponer de perfiles de puestos; sistema de clasificación, es el que proporciona la importancia relativa de las competencias necesarias, unas por comparación con las otras.

2. Estimularlas: con el objetivo de optimizar los resultados, se traduce concretamente en el establecimiento de un sistema de retribuciones equitativas y motivadoras, en la aplicación de procedimientos, objetivos e indicadores de apreciación de los buenos resultados o en el desarrollo de enfoques del tipo de gestión participativa (que incluye las prácticas de mejora de las condiciones de trabajo).

3. Desarrollarlas: lo cual es sinónimo de formación profesional, información y comunicación.

Este modelo tiene como aspecto positivo la importancia que le concede al diagnóstico de la organización, tanto externo como al interno, mediante las auditorias de GRH pues a partir del mismo es posible establecer los objetivos que den lugar a las estrategias de adquisición, estimulación y desarrollo de RH. También hay que destacar la inclusión de la Seguridad e Higiene Ocupacional dentro del sistema de retribuciones, analizando la importancia de esta actividad para estimular el desarrollo de las competencias de los trabajadores.

El modelo es el primero en integrar las competencias y la GRH, aunque según este autor la función de RH asegura la gestión de las competencias y no se analizan las competencias (y la información que estas aportan) como el elemento esencial para llevar a cabo la GRH.

Delgado, D. (2000), presenta un modelo para la gestión holística de las competencias. El carácter holístico de este modelo radica en dos características: Primero, que la gestión del activo que representan las competencias, se concibe en un sistema donde se interrelacionan la estrategia, la gestión del conocimiento, aprendizaje organizacional y la gestión por competencias con la tecnología, los procesos y los recursos y segundo que la competencia integra las dimensiones: características personales y sociales y los conocimientos y habilidades técnicas contextualizadas a los procesos de trabajo.

La instalación de un modelo de Gestión por Competencias, según este autor, supone entre otras cosas, un cambio cultural en cuanto a como la empresa valora el conocimiento (lo capta, selecciona, organiza, distingue y presenta) y le da importancia a aprender de su propia experiencia y a focalizarse en adquirir, almacenar y utilizar el conocimiento para resolver problemas, anticiparse al mercado, proteger sus activos intelectuales y aumentar la inteligencia y adaptabilidad de la empresa.

Dentro de este modelo de gestión de R.H con base en competencias se desarrollan los procesos de negocio para cumplir con los objetivos estratégicos. Estos procesos son: planificación estratégica de competencias, captación, planes de carrera, evaluación del desempeño, administración, compensación y desarrollo de competencias, todos alrededor del modelo de competencia que configura el nuevo centro de la gestión del RH, lugar que ocupaban tradicionalmente las descripciones de cargos.

Este modelo de competencias es el insumo fundamental que orienta la administración del Recurso Humano y la inversión de los activos de competencias en procesos clave para la empresa. En la gestión se produce un intercambio de información que permite a cada proceso obtener las competencias como insumo e información para su mantenimiento y actualización.

Al analizar estos procesos que componen el modelo que propone el autor se observa que se separan actividades clave como la elaboración de Planes de Carrera del desarrollo de competencias; se asume como proceso la Administración, sin embargo se considera que esta es una función general que se desarrolla a través de estos procesos, no como uno independiente; no se incluyen algunas actividades como la seguridad e higiene ocupacional, la auditoría y control de RH y la evaluación del potencial, al menos no se esclarece.

Finalmente se plantea que un proceso bien orientado de GRH con base en competencias, parte de la revisión de los elementos estratégicos e incorpora tanto a la Alta Dirección como al personal de línea.

Todos los modelos analizados poseen limitaciones y aportes, de ahí la necesidad de su análisis para determinar cuál de ellos o cúales elementos específicos de cada uno se pueden emplear en la situación particular de las organizaciones.
1.3-La Gestión de Recursos Humanos en la actualidad Angolana
En las condiciones actuales em Angola , en que se está llevando a cabo el proceso de formación de un nuevo modelo económico Nacional , la eficiencia asume un rol protagónico y ello implica la necesidad de lograr organizaciones económicas caracterizadas por su competitividad y flexibilidad. Estos imperativos, a su vez, demandan el perfeccionamiento empresarial y la transformación de los recursos humanos en su nueva dimensión de actores principales y agentes de los cambios necesarios.

El Ministerio del Trabajo y de Seguridad Social (MAPESS), ha establecido bajo el principio de las Bases del Perfeccionamiento Empresarial, el diseño del Sistema de Dirección de la Fuerza de Trabajo (SDFT), que constituya el Sistema de Gestión de los Recursos Humanos (SGRH) angolano, su objetivo (MAPESS, 2000), en las actuales condiciones es lograr una eficiente gestión de los recursos humanos en todas sus empresas y entidades para el logro de la mayor eficiencia y efectividad en la utilización de los recursos materiales y financieros, así como en el mantenimiento y ampliación de los niveles de empleo.

Se entiende como “Sistema de Dirección de la Fuerza de Trabajo el conjunto de normas, procedimientos y formas de actuación, que permiten materializar la política laboral integrada como un componente importante de la gestión de las empresas, con la visión del hombre como el elemento fundamental para el cumplimiento de su proyección estratégica” (Grupo Ejecutivo de Perfeccionamiento, 2007).
El SDFT puede estar compuesto por los subsistemas de:

1. Organización:

El proceso de organización plantea cuatro cuestiones principales: estrategia organizativa, el diseño de la organización general (o cómo ubicar los elementos en la estructura), coordinación de los esfuerzos de las partes para el logro de los objetivos y el diseño de elementos organizativos para la ejecución de la actividad de trabajo en el puesto, área y fase del proceso.

2. Planificación:

Tiene como objetivos, determinar las necesidades cuantitativas y cualitativas de personal, actuales y perspectivas, prever los recursos necesarios y delimitar sus alcances para el desarrollo de la gestión integral de los recursos humanos, establecer el calendario de actividades y resultados e instalar mecanismos de seguimiento, ajuste y evaluación.

3. Selección del Personal:

El principio básico para la selección de un candidato será la capacidad real demostrada. En el proceso de selección se considerarán, junto a los requisitos calificatorios y extracalificatorios, aquellos relativos a los riesgos y las exigencias fisiológicas y psicológicas del puesto de trabajo.

4. Formación y Superación:

Uno de los obstáculos para avanzar en un concepto de competencia basada en funciones y roles, radica en la organización del trabajo prevaleciente en la empresa cubana que pocas veces contempla explícitamente el desarrollo y el aprovechamiento de la capacidad innovadora del personal. Se obstaculiza también por la falta de la actualización de los criterios y mecanismos de selección y evaluación del personal, lo que lleva a situaciones donde el personal no siempre resulta idóneo para las funciones a desempeñar, dificultando el desarrollo de la competencia de las mismas.

Un problema adicional es el calificador nacional, que rige en buena medida la estructura de ocupaciones en las empresas y que tiene como limitación que los criterios de asignación están fundamentalmente basados en una referencia de educación formal, de conocimientos básicos y de años de experiencia en situaciones de trabajo similares, pero no en función de estándares de desempeño demostrado. Implícito está el tránsito de un clasificador por puesto o cargo y compuesto por tareas, a un clasificador por subprocesos del sistema productivo de una empresa, basado en funciones.
5. Evaluación del Desempeño:

En Angola, la evaluación del desempeño hasta el presente sólo está concebida para los cuadros y para la categoría de técnicos. De la aplicación de las regulaciones correspondientes se han observado limitaciones esenciales, como las que se expresan a continuación:

· Excesiva reglamentación para la aprobación de indicadores excepcionales, lo que lo convierte en mecanismos rígidos y complejos.

· La escala de valoración establecida limita considerablemente que los trabajadores sean diferenciados y por tanto promovidos y estimulados, o viceversa, según los resultados de su labor.

· La falta de una participación de los evaluados en la definición de los criterios, indicadores y rangos de evaluación.

· La dificultad de relacionar la evaluación de desempeño a un sistema de incentivos.

Por otra parte es de señalar que entre las limitaciones fundamentales que presenta la evaluación del desempeño de los trabajadores se refleja la ausencia de un sistema sustentado en principios y conceptos, en esencia uniforme, pero con la debida flexibilidad para todas las categorías ocupacionales, lo que ha conducido a una gran diversificación de la legislación, con los consecuentes efectos negativos en su aplicación.

La competencia laboral del trabajador debe constituir el fundamento de la toma de decisiones respecto a la selección para un puesto, su permanencia, desarrollo, promoción, democión y el estímulo y el desestímulo por los resultados. La evaluación del desempeño debe tener en cuenta la observación de la conducta del trabajador en el tiempo y hacer énfasis en los resultados en relación a los objetivos. No obstante, no se trata de absolutizar los resultados, en detrimento de los medios y las actividades por las cuales se logran, pues de esta manera los rasgos de conducta se pierden. Ambas cuestiones deben equilibrarse. Como parte de los resultados puede tomarse en cuenta la capacidad de aprendizaje demostrada a través del dominio de competencias.

6. Desarrollo y Promoción:

Desde hace muchos años en la política de cuadros se orienta definir para todos los cargos de dirección el sustituto y su reserva y realizar las acciones de formación y superación que permitan el desarrollo de los cuadros y poder llevar a cabo las promociones según lo previsto. Esta política, aunque adecuada, tiene como limitante que está establecida sólo para los cargos de dirección y la práctica indica que lo establecido en esta materia es más formal que real y por tanto no siempre se cumple.

En cuanto a los cargos del resto de las categorías de trabajadores se hizo un intento en la década del 80 cuando se elaboraron los Esquemas Salariales y se exigió la elaboración de las líneas de promoción, pero en la mayoría de los casos no se llevaron a cabo las acciones de formación y superación que debieron realizarse para respaldar esta política.

Otro aspecto a destacar relacionado con esto es que la práctica cubana en relación a la confección de las plantillas conspira contra ello, pues se exige una composición calificatoria que esté únicamente acorde con la complejidad de las labores y no se comprende la necesidad de modificar dicha composición calificatoria con el tiempo, en función del cumplimiento de los objetivos y estrategias de la empresa y del desarrollo del personal
7. Retribución y Estimulación:

El subsistema de Remuneración debe contribuir a garantizar uno de los objetivos principales del SGRH, que es lograr que cada puesto o función de trabajo esté ocupado por el personal idóneo y competente. El subsistema de Retribución debe apoyarse y articularse con el sistema de medición de productividad, así como con la evolución de las competencias del personal. El sistema de incentivos que se escoja debe orientarse al fomento de una organización de aprendizaje, haciendo énfasis en el estímulo grupal en la organización.

8. Seguridad, Salud y Condiciones de Trabajo:

En lo que a la Salud se refiere, conviene señalar que durante los últimos años se ha ido avanzando hacia una definición más amplia de salud como estado físico, mental y social del hombre. No es posible, en consecuencia, hacer abstracción de la labor productiva que ejecuta el trabajador, como tampoco del entorno material y social en que labora ni, por supuesto, de los factores extralaborales que de común gravitan sobre el mismo.

En cuanto a las condiciones de trabajo, estas están constituidas por todo el conjunto de factores que influyen sobre el trabajador en el ámbito laboral. No sólo se trata de las condiciones higiénico-ambientales, sino también de los aspectos organizativos, fisiológicos y psicosociales, incluyendo los relativos a la disminución de la fatiga y la tensión derivada del propio trabajo, la reducción de la monotonía y el trabajo repetitivo, la flexibilidad en la organización y la distribución del tiempo de trabajo, el enriquecimiento del contenido de trabajo y, en suma, la armonización entre el hombre y el entorno laboral a fin de lograr su bienestar y eficacia productiva.

9. Comunicación e Información:

La relación entre los subsistemas no es mecánica, sino que la construyen las personas en la organización El conjunto de estas relaciones complejas conforman los principales elementos de la cultura organizacional de la empresa que, junto con el nivel de productividad, son el sostén de la capacidad competitiva.

Este subsistema tiene como objetivos: proporcionar a las unidades organizativas, áreas y procesos la información necesaria, de tal manera que permita la comprensión y el desempeño efectivo de los trabajadores y desarrollar prácticas de comunicación sustantiva entre el personal de la empresa para encontrar las expectativas de la organización hacia el personal y las del personal con la organización, dándole una base sólida a la cultura de aprendizaje de la empresa.

10. Negociación Colectiva y Solución de Conflictos:

En Angola la Constitución de la República, el Código General del Trabajo y demás leyes y regulaciones laborales brindan amplias garantías a los trabajadores, lo que unido a que prácticamente la totalidad de las empresas sean de propiedad estatal o Privada ha traído como exito que el proceso de negociación a nivel de empresa haya sido constante y más bien formal. Sin embargo el hecho de que en los últimos años se ha incrementado la cantidad de empresas mixtas y privadas, hace que cobre mayor importancia todo lo relacionado con la negociación colectiva y la concertación de los Convenios Colectivos. En cuanto a la solución de los conflictos laborales individuales en los últimos años el procedimiento utilizado ha estado sujeto a un proceso de transformaciones como establece la Ley General.

11. Atención Integral al Hombre:

La Atención al Hombre como subsistema se concibe, como un conjunto de tareas, medidas y acciones, que de forma coordinada se orientan hacia la satisfacción de necesidades y de intereses del trabajador, con vistas a lograr los objetivos estratégicos de la entidad en la búsqueda de una mayor productividad y eficiencia. El subsistema de Atención al Hombre tiene como objetivo estructurar las diferentes formas de satisfacer las necesidades crecientes de los trabajadores.

1.4-La Gestión por Competencias: un nuevo enfoque para gestionar la organización

A partir de la década de los sesenta del siglo XX, en numerosos países desarrollados se emprendieron acciones encaminadas al mejoramiento del desempeño laboral de sus recursos humanos, dándose prioridad a los procesos de formación y desarrollo apoyados en la utilización del enfoque de competencias. En Angola, la introducción del enfoque de competencias se produce a fines de la década del noventa como resultado de la creación de asociaciones económicas con firmas extranjeras , la inserción de algunas empresas importantes en el mercado internacional y de las relaciones entre algunos Centros de Capacitación Nacionales con sus homólogos de Canadá, Inglaterra y España. Influyeron también en la difusión del enfoque de competencias, las relaciones estrechas que mantiene el MAPESS y otras instituciones del mundo laboral con los Órganos Ejecutivos de la OIT y en particular, con su Centro Regional de SADEC. Así como los intercambios académicos de las instituciones universitarias Angolanas con sus homologas de Cuba, Portugal, Brasil, Canadá, Francia e Inglaterra. En marzo de 2007, donde se regula y norma los procesos Capacitación Profesional de los Trabajadores en las empresas inmersas en el perfeccionamiento empresarial, introduciéndole de esta forma, de manera oficial en el país, el enfoque de competencias en los procesos de capacitación profesional de los recursos humanos.

1.4.1. Competencias: definición del término
La evolución de los modelos de Dirección de Recursos Humanos en la última década se ha caracterizado fundamentalmente por el cambio en la concepción del personal, que deja de entenderse como un costo para pasar a entenderse como un recurso (Cruz y Vega, 2001), y por la incorporación del punto de vista estratégico en todas sus actuaciones (Marrero, 2002; Velázquez, 2002). La incorporación del punto de vista estratégico supone la aparición de una nueva perspectiva de naturaleza multidisciplinar, que subraya la importancia estratégica de los recursos humanos como fuente de generación de ventajas competitivas sostenidas. En la actualidad dentro del papel preponderante que alcanza la gestión de recursos humanos, se habla de gestión por competencias (Zayas, 2002), que abarca todas las áreas de este proceso. El estudio y aplicación de éstas se enfoca desde diferentes ángulos, tanto macroestructuralmente, a nivel de la organización como un sistema, como desde el punto de vista particular de cada trabajador. Así, se habla de determinación de competencias, normalización de competencias, evaluación de competencias, formación por competencias, certificación de competencias, carpetas, modelos y perfiles de competencias.

Aunque se venía hablando de las competencias en los círculos pedagógicos desde los años 20 (Del Pino, 1997; Puchol, 1997), es en 1973 cuando se empieza a tomar en consideración este término, hecho este impulsado por el psicólogo David Mc Clelland (profesor de Harvard) a través de la publicación de un artículo titulado “Testing for Competence Rather than Intelligence”, quien define la competencia como “la característica esencial de la persona que es la causa de su rendimiento eficiente en el trabajo”. Desde entonces el interés del mundo organizacional por el tema de las competencias no ha hecho más que crecer incesantemente y ampliar su campo de aplicaciones, inicialmente restringido a la selección de personal, a otros muchos campos. Este término es retomado en los 90 a partir de las formulaciones de Daniel Goleman sobre la inteligencia emocional. Este autor plantea que “ya no importa sólo la preparación y experiencia, sino como nos manejamos con nosotros mismos y los demás”(Ramplona, 2000).

Existen múltiples y variadas definiciones de competencia, por la trascendencia de esta categoría en el estudio de este objeto en la actualidad, es de vital importancia analizar los diferentes enfoques del término con el objetivo de caracterizar la polémica situación existente alrededor del mismo, puesto que la definición que se adopte, y de hecho la corriente de estudio que se siga, tendrá una incidencia directa en los resultados finales que se obtengan en los procesos de gestión de las personas desarrollados basados en este nuevo enfoque y en lograr o no la integración de todos ellos bajo la misma lógica a lo que habría que reservar el término de Gestión por Competencias. Para ello se analizarán por separado las tres grandes tendencias o corrientes en el estudio de las competencias.

Enfoque conductista:

Mertens (1996), identifica la existencia de tres grandes tendencias o corrientes en el estudio de las competencias. El primero es el análisis conductista, que no se refiere a la corriente psicológica de esa denominación, sino al énfasis que se hace al papel de las características del individuo, o sea, parte del estudio de las personas que desempeñan bien su trabajo, determinando las características que posibilitan un desempeño exitoso. Se puede agregar a esta clasificación de Leonard Mertens (Zayas, 2002), que existe una división entre las concepciones con un enfoque holístico y las marcadamente cognitivistas. A continuación se analizarán diferentes definiciones dadas por autores que siguen esta corriente de estudio:

Es necesario mencionar nuevamente a dos pilares de esta corriente: David Mc Clelland y Daniel Goleman, cuyas definiciones ya se han expuesto. Otro investigador importante es Richard Boyatzis (1982), quien define las competencias como “las características subyacentes en una persona que están causalmente relacionadas con una actuación de éxito en un puesto de trabajo”.

Entre las definiciones con un carácter más cognitivista están las siguientes: La competencia laboral, definida por la POLFORM (OIT), es “la construcción social de aprendizajes significativos y útiles para el desempeño productivo en una situación real de trabajo que se obtiene no sólo a través de la instrucción, sino también –y en gran medida- mediante el aprendizaje por experiencia en situaciones concretas de trabajo” (Ducci, 1997), y añade la autora “ la OIT ha definido el concepto de "Competencia Profesional" como la idoneidad para realizar una tarea o desempeñar un puesto de trabajo eficazmente por poseer las calificaciones requeridas para ello. En este caso, los conceptos competencia y calificación, se asocian fuertemente dado que la calificación se considera una capacidad adquirida para realizar un trabajo o desempeñar un puesto de trabajo”.

En Argentina el Consejo Federal de Cultura y Educación la define como “un conjunto identificable y evaluable de conocimientos, actitudes, valores y habilidades relacionados entre sí que permiten desempeños satisfactorios en situaciones reales de trabajo, según estándares utilizados en el área ocupacional” (Ducci, 1997).

Por otro lado, Bunk (1994) plantea: “en Alemania se considera que posee competencia profesional quien dispone de los conocimientos, destrezas y aptitudes necesarios para ejercer una profesión, puede resolver los problemas profesionales de forma autónoma y flexible, está capacitado para colaborar en su entorno profesional y en la organización del trabajo.”

Las definiciones con un enfoque holístico incluyen otros elementos además del conocimiento y otros aspectos cognitivos. Así lo expresa la INEM (1998): “Las competencias profesionales definen el ejercicio eficaz de las capacidades que permiten el desempeño de una ocupación, respecto a los niveles requeridos en el empleo. "Es algo más que el conocimiento técnico que hace referencia al saber y al saber-hacer". El concepto de competencia engloba no sólo las capacidades requeridas para el ejercicio de una actividad profesional, sino también un conjunto de comportamientos, facultad de análisis, toma de decisiones, transmisión de información, etc., considerados necesarios para el pleno desempeño de la ocupación”(Ducci, 1997).

En Canadá, en la Provincia de Québec se definen las competencias como “el conjunto de comportamientos socioafectivos y habilidades cognoscitivas, psicológicas, sensoriales y motoras que permiten llevar a cabo adecuadamente un papel, una función, una actividad o una tarea”. (Ducci, 1997).

En este sentido Delgado (2002) define que: “las competencias –bajo este enfoque– son unidades de actuación que describen lo que una persona debe saber y poder hacer para desarrollar y mantener un alto nivel de desempeño. Incluye aspectos cognitivos, afectivos, motores y de experiencia”.

Enfoque funcionalista:

El enfoque funcional, que tiene un carácter evidentemente pragmático y conductista (Zayas, 2002) desde el punto de vista psicológico. En el mismo, como señala Mertens (1996) “el análisis funcional describe el puesto o la función, compuesto de elementos de competencias con criterios de evaluación que indican niveles mínimos requeridosEn cuanto a las definiciones que se derivan de esta corriente se analizarán algunas, comenzando por una que proviene de la escuela inglesa, principal promotora de dicha tendencia. El National Council for Vocational Qualifications (NCVQ), sistema inglés tiene un enfoque marcadamente funcionalista, en él se plantea:”la competencia laboral se identifica en las normas a través de la definición de elementos de competencia (logros laborales que un trabajador es capaz de conseguir), criterios de desempeño (definiciones acerca de la calidad), el campo de aplicación y los conocimientos requeridos)” (Ducci, 1997).

Abud, et. al.(1999) citando como fuente la revista Conocer, aborda las definiciones siguientes de competencias: “Una competencia laboral se integra por un conjunto de planteamientos (conocimientos, habilidades, destrezas) que se requieren para realizar una función productiva y, al ser verificadas en las situaciones de trabajo, se determina que la persona ha alcanzado el tipo y nivel de desempeño esperado por el sector productivo” y agrega, “es la capacidad productiva de un individuo que se define y mide en términos de desempeño de un determinado contexto laboral. Refleja los conocimientos, habilidades, destrezas y actitudes necesarias para la realización de un trabajo efectivo y de calidad.” En la misma revista también aparece otra definición de competencias con un enfoque totalmente opuesto al anterior al definirla como “capacidad productiva de un individuo que se define y mide en términos de desempeño en un determinado contexto laboral y no solamente de conocimientos, habilidades, destrezas y actitudes; éstas son necesarias pero no suficientes por sí mismas para un desempeño efectivo” (Conocer, 1997).

Enfoque constructivista:

El análisis constructivista (Zayas, 2002) que señala el carácter emergente de las competencias al tener como base el proceso de elaboración de las mismas por parte del propio investigador. Es la menos difundida y en ocasiones se presenta integrada con alguna de las dos tendencias anteriores (Cuesta, 2001). Esta corriente es conformada en Francia, siendo su principal exponente Levy-Levoyer (1997) quien plantea que “las competencias son una lista de comportamientos que ciertas personas poseen en mayor medida que otras y que las transforman en más eficaces para una situación dada. Esos comportamientos son observables en la realidad cotidiana del trabajo e igualmente en situaciones de evaluación. Son indicios integrales de aptitudes, rasgos de personalidad y conocimientos adquiridos. Las competencias representan un rasgo de unión entre las características individuales y las cualidades requeridas para conducir las misiones profesionales prefijadas”. En Australia, donde ha tenido amplia difusión, “la competencia se concibe como una compleja estructura de atributos necesarios para el desempeño de situaciones específicas. Es una compleja combinación de atributos (conocimiento, actitudes, valores y habilidades) y las tareas que se tienen que desempeñar en determinadas situaciones” (Gonczi, A y Athanasou, J., 1996).

Al analizar las definiciones, emergen los diferentes enfoques, así como los elementos comunes y divergencias. El empleo del término surge como una necesidad objetiva, de acercar el estudio, análisis y control de la actividad laboral a los procesos reales, por lo que su principal característica consiste en partir de los resultados, los objetivos y las funciones de la actividad a desarrollar.

Como se ha podido constatar algunos especialistas adoptan posiciones extremadamente pragmáticas y conductistas, lo cual produce un efecto contrario al problema que se trata de resolver, no se tienen en cuenta los procesos que se dan en el hombre, como principal autor en el desarrollo de las diferentes actividades, tratamiento errado puesto que es imposible hacer abstracción de las cualidades humanas. Los resultados no se pueden separar de quienes los ejecutan y sus características, por ser la personalidad la principal manifestación de las competencias humanas. De todas formas al revisar las definiciones de competencias muchas reflejan necesariamente la integración de un conjunto de cualidades humanas.

Otro elemento discordante es la definición de algunos autores de las competencias como características, lo que refleja una imagen de fragmentación, opuesta al carácter holístico que caracteriza a este término y algunas de las definiciones anteriormente citadas también muestran un carácter reduccionista, al circunscribir las competencias sólo a la esfera cognitiva (conocimientos, habilidades y destrezas), olvidando el importante papel de los elementos afectivos en las competencias de un trabajador.

La ciencia psicológica ha contribuido (Zayas, 2002) a este proceso partiendo del análisis sistémico de la personalidad, con un enfoque configuracional y la integración del análisis funcional, lo que junto con la teoría de la actividad sirven de base a la concepción de competencias en cualquiera de los procesos de GRH.

Estos cambios en la concepción psicológica del hombre han influido en prácticamente todos los procesos de gestión de las personas y aparecen los términos áreas clave de resultados y competencias. Al respecto Cowling, A. y James, P. (1997), Cowling et.al (1987), plantean: “Las competencias abarcan motivos, rasgos, conceptos de sí mismo, conocimientos y capacidades cognoscitivas y conductuales”. O sea, que las competencias constituyen una categoría que expresa los requerimientos humanos valorados en la relación hombre-trabajo.

En el enfoque sistémico de la interrelación hombre trabajo con un enfoque holístico configuracional no sólo existe la integración de lo cognitivo y lo afectivo sino que la concepción dialéctica de las competencias refleja las propiedades básicas de la actividad al integrar en un todo las características del trabajo y las del hombre en un todo.

A partir de las experiencias de trabajos realizados (Zayas, 2002; Marrero, 2002; Sánchez, 2003) y el enfoque que se le da a este término en la bibliografía consultada, se puede definir las competencias como una categoría que expresa los requerimientos humanos valorados en la relación hombre-trabajo, que constituyen configuraciones en las que se produce la integración de la estrategia empresarial y los objetivos individuales en relación con los requisitos cognitivos, afectivos, físicos y sociales integrados que son necesarios para desempeñar con éxito determinadas funciones.

Los aspectos analizados alrededor de las principales tendencias existentes en las disciplinas que intervienen en los procesos de selección de personal y en particular la psicología apuntan hacia las competencias en su acepción dialéctica como la expresión más fiel de la interrelación hombre-trabajo pues en ella se integran en un todo las particularidades del trabajo, con las características de las personas, atendiendo a un enfoque sistémico, con un carácter holístico, configuracional y funcional destacando el papel de la subjetividad y el carácter activo del hombre en el desarrollo de la actividad laboral (Zayas, 2002).
1.4.2-Dos enfoques: conductista y funcional. Dos escuelas: americana y británica
Las escuelas y los enfoques están estrechamente relacionados. Las diferentes corrientes de pensamiento para el estudio de las competencias surgen en un lugar determinado impulsadas por una persona o institución y forman una escuela a la que se van sumando los investigadores, organizaciones y gobiernos que comparten los supuestos que sustentan dichas teorías. Así surgen la escuela americana (de la mano de Mc Clelland) y la británica siguiendo, cada una por su lado, los enfoques conductista y funcional respectivamente.

La escuela de Mc Clelland (Del Pino, 1997) pone el acento en las entrevistas, en la persona, para llegar a perfilar la “conducta situacional” de los que triunfan o fracasan. Describen los incidentes que llevaron a la eficiencia o a la ineficiencia. Luego, agrupan los elementos del comportamiento en “inventarios”, y elaboran los “cuadros de competencias”. Estos cuadros integran varias competencias que son descritas en estilo narrativo e incluyen los “indicadores de conducta”. Las técnicas británicas se apoyan en el estudio del trabajo, en el “análisis funcional”, examinan todas las actividades y los resultados que consiguen quienes trabajan en ella. En una segunda etapa, el equipo investigador que usa entrevistas y encuestas, analiza los resultados y define la norma (criterios de rendimiento y las tablas de medición). La diferencia entre una y otra concepción es que los americanos ponen el acento en la persona, en los trabajadores que más rinden, tratando de extraer las características que poseen y que los llevan al triunfo. Por su parte, los británicos focalizan su atención en el trabajo, en establecer unos mínimos niveles de competencia, en contemplar la competencia como una acción, conducta o resultado.

En la escuela americana los conjuntos de competencias son pequeños y manejables, y sobre todo se hace énfasis en las personas, con sus conocimientos, habilidades, actitudes y motivaciones, que son patrimonio individual y que no cambian o, al menos, son más consistentes que el contenido de las funciones. En el sistema británico, sin embargo, lo que más cuenta es el trabajo en sí y su entorno. Esto hace que un cuadro de competencias pueda quedar obsoleto en cualquier momento debido a los rápidos cambios que se producen en los contenidos de los cargos. Otro inconveniente es que el sistema conlleva a un gran número de criterios y tablas de medida, muy difícil de manejar y aplicar por los clientes finales en las organizaciones.

1.4.3-Las clasificaciones de las competencias
Con relación a la clasificación de las competencias, Mertens, L., (1996) las clasifica en generales y específicas; mínimas y efectivas. No obstante, esta es insuficiente ya que el espectro de clasificación de las competencias es mayor; así se pueden identificar: competencias simples y complejas según su estructura; competencias actuales y potenciales, esta clasificación condiciona los métodos, la concepción y la organización de los procesos de selección. Por otra parte algunos autores clasifican las competencias en poseídas y desarrollables según la polémica entre lo heredado y lo adquirido. Existe otra clasificación de competencias (Delgado, 2000) de acuerdo al nivel funcional dentro de la estructura de la empresa con el que estarán relacionadas dichas competencias: las competencias organizacionales, que suponen un rasgo diferencial en el mercado; las competencias corporativas, que debe poseer todo el personal para corresponder con su desempeño a la oferta de valor que hace la empresa a sus clientes; las competencias técnicas (Angulo, 2002), que se referirán a los comportamientos precisos en cada unidad funcional, para conseguir sus objetivos, en base a su misión y metas dentro de la estrategia organizacional y relacionadas con los aspectos técnicos de la misma; las competencias de rol, que comparten los que desempeñan un conjunto de responsabilidades comunes; las competencias de posición, que corresponden a las que están contextualizadas en procesos de trabajo específico.

Diferentes autores han trabajado en la identificación de los principales tipos de competencias, Boyatsis, R. (1982) realizó un estudio a partir del cual elaboró un modelo genérico de competencias que explica el desempeño exitoso de la actividad gerencial, compuesto por las competencias siguientes: gestión y acción por objetivos, liderazgo, gestión de recursos humanos, dirigir subordinados, enfocar a otras personas y el conocimiento específico.

En una investigación realizada en Estados Unidos por el Secretary´s Commission on Achieving Necessary Skills (SCANS) sobre las competencias transversales entre sectores y ramas de la actividad, se determinaron las competencias de: gestión de recursos, relaciones interpersonales, gestión de información, comprensión sistémica y dominación tecnológica.

Por otra parte, Velando, E. (1997) cita entre los principales tipos de competencias: competencias de logro y acción, competencias de ayuda y servicio, competencias de influencia, competencias directivas, competencias de solución de problemas y competencias de eficacia personal.
En esta dirección, Figueiredo, R. (1995) en un artículo titulado: “El perfil del ingeniero requerido por la empresa”, formula las principales competencias que debe poseer un profesional de la rama de las ciencias técnicas, entre las cuales plantea las siguientes: flexibilidad que permita adaptarse a un entorno exigente, cada vez más dinámico y cambiante; predisposición para aprender, estudiar, formularse preguntas, investigar; capacidad de trabajo, de “ensuciarse las manos”, de automotivación; actitud favorable para “trabajar con otros”, conformar equipos, relacionarse sin perder su individualidad y potencialidad para liderar, formar y conducir equipos.

Levy-Levoyer (1997), enumera asimismo las que llama supracompetencias o competencias genéricas para mandos medios: Intelectuales (perspectiva estratégica, análisis y sentido común, planificación y organización); Interpersonales (dirección de colaboradores, persuasión, decisión, sensibilidad interpersonal, comunicación oral); Adaptabilidad (al medio); y Orientación a resultados (energía e iniciativa, deseos de éxito, sensatez para los negocios). Otra autora francesa, Nadine Jolis (1998), divide las competencias en Teóricas, por ejemplo, conectar saberes adquiridos, Prácticas, por ejemplo, traducir la información y conocimientos en acciones operativas o enriquecer los procedimientos con calidad, Sociales, por ejemplo, capacidad para que trabaje un equipo y por último del Conocimiento, por ejemplo, combinar y resolver, buscar nuevas soluciones.

Al elaborar los inventarios de competencias se recomienda (Cuesta, 2001; Jiménez, 1997; Delgado, 2000; Sánchez, 2002), llegar a un nivel “manejable”, es decir, si se llega a un nivel muy genérico aparecerá la dificultad de que previsiblemente todos (trabajadores y cargos) deban poseer dicha competencia, lo que no permite gestionar la psicodiversidad organizativa. Sin embargo, si se llega a un alto nivel de análisis y se utilizan taxonomías de competencias muy extensas aparecerá entonces la dificultad de las herramientas y los procesos analíticos posteriores. Además, el modelo será complejo y, por tanto, más difícilmente aplicable y “explicable” y, por supuesto, más costoso tanto en el diseño como en su posterior mantenimiento.

De esta forma es frecuente que se llegue a una consideración de las competencias como algo intermedio entre lo que podrían ser “cualidades o conocimientos genéricos”, a lo que podrían ser “cualidades o conocimientos muy específicos”. Ejemplos de cualidades profesionales descritas en un nivel “manejable” y en términos de acción son (Jiménez, 1997): Comunicar, Informar, Gestionar, Liderar, Planificar, Relacionarse con otros, Organizar, Mover bultos de 50 Kg, etc.. Evidentemente es importante tener una buena taxonomía de competencias, manejable y relevante, lo que algunos modelos han definido como directorios o inventarios, pero es también importante la definición que de estos se haga.

Según Jiménez (1997) las características personales al margen de los conocimientos, pueden ser agrupadas en cuatro bloques, en función de su naturaleza: psicomotrices, personales, intelectuales y de relación interpersonal.

· Las características perceptivas y motrices, de acuerdo con los estudios taxonómicos de Fleishman.

· Las características de la personalidad, que hace referencia a rasgos en línea con la citada teoría de la personalidad resistente de Kobassa y Maddi.

· Las características intelectuales en línea con las teorías de la inteligencia triarquica de Sternberg y los estudios y teorías del psicólogo industrial Fleishman, distinguiendo tres tipos de capacidades: de razonamiento, verbales y generales.

· Las características de relación interpersonal que encuentran buenos referentes en las nuevas teorías de la inteligencia y de la personalidad. Estas características han ido sustituyendo a conceptos clásicos en la investigación psicológica y se muestran principalmente en las situaciones de interacción con otras personas. De hecho los nuevos autores relacionan las capacidades anteriores relativas a la personalidad y la inteligencia con este último grupo de características. La inteligencia emocional y la inteligencia social son conceptos que surgen de esta línea de pensamiento.

Las principales competencias profesionales se derivan fundamentalmente de los indicadores funcionales, en correspondencia con las exigencias del cargo, aunque la cultura organizacional de la entidad, las características de las organizaciones y las nuevas concepciones sobre el trabajo, al ser organizaciones que tienden a asumir estructuras planas, formadas fundamentalmente por especialistas sobre las bases de la variedad de habilidades, no son sustanciales las diferencias, entre las exigencias para el desarrollo exitoso del trabajo en cargos de diferentes niveles, acortándose cada día más las diferencias en cuanto a las exigencias generales, así la capacidad de trabajar en equipo, la creatividad, la independencia son tan necesarias para un trabajador de funciones elementales, como para el desarrollo de actividades más complejas en las condiciones actuales de las organizaciones.

1.4.4-El proceso para instalar un sistema de Gestión por Competencias en la empresa
La mayor parte de los procedimientos que se describen en la bibliografía consultada (Gramigna, 2000; Gallego, 2002; Angulo, 2002; Cuesta, 2001; Delgado, 2000, 2001; Sánchez, 2002), se reduce a la gestión de las competencias y el proceso termina, en los casos más “afortunados”, con la evaluación y redefinición de los perfiles de competencias. En estos procedimientos analizados se observan etapas generales que se limitan, como objetivo central, a la determinación de las competencias donde no se establece claramente cómo proceder para llegar a elaborar el modelo final de competencias. En ninguno de los casos se analiza la relación de este modelo determinado con los procesos de gestión humana, o sea que no se contempla la manera de extender el proceso hasta llegar a la aplicación a los procesos de recursos humanos, partiendo del rediseño de estos sobre la base de la información que aporta el modelo, con excepción de la evaluación del personal por competencias que se hace con el fin de validar los propios modelos en la organización.

En todos estos procedimientos se observan pasos o actividades comunes, denominados de formas diferentes en ocasiones pero que cumplen con el mismo objetivo. Así se pueden identificar cuatro fases homogenizadoras:

1. Sensibilización: es la fase donde se realizan como actividades principales el entrenamiento del personal y la creación del grupo de expertos. Todo lo cual se hace con el fin de lograr el involucramiento de los trabajadores de la empresa.

2. Revisión y actualización de los elementos estratégicos: tiene como objetivo alinear la gestión de las competencias a los objetivos del negocio. Aquí es donde se identifica el plan estratégico de la empresa, la misión, visión y demás elementos tanto de la empresa como de las áreas funcionales.

3. Definición de los modelos de competencias requeridas: esta es la fase central y consiste en listar las competencias requeridas para cada área, conceptualizar las mismas y determinar sus dimensiones o comportamientos asociados, de esta forma se conforman los perfiles de competencias de los puestos.

4. Evaluación sistemática y redefinición de los modelos: esta última fase consiste en mantener actualizada la información sobre las competencias, a partir de lo cual se desarrollan los equipos, identificando los puntos de excelencia y los de insuficiencia.

A todo esto habría que agregar que en la práctica (Zayas, 2002; Marrero, 2002; Sánchez, 2002), las aplicaciones se limitan a derivadas muy controladas como pueden ser: la selección y la formación. No se observa la integración de todos los procesos de gestión de recursos humanos con el nuevo enfoque de competencias.

1.5. LA INTEGRACIÓN DEL PROCESO DE GESTIÓN DE SEGURIDAD E HIGIENE OCUPACIONAL Y EL ENFOQUE DE COMPETENCIAS
1.5.1. La gestión de la seguridad e higiene ocupacional. Aspectos teóricos
La gestión de recursos humanos es un medio para lograr la eficiencia y al eficacia de la organización, siendo de vital importancia establecer los objetivos a de la organización (a corto, mediano y largo plazo), según (Beer, 1989) las políticas que rigen la gestión de RH se establecen en cuatro áreas: influencia de los empleados, flujo de RH, sistemas de trabajo y sistemas de recompensas dentro de la cual se encuentra la SHO como parte de las compensaciones que obtiene el trabajador.

El flujo de RH se inició por el inventario de personal y la evaluación del potencial, seguido del análisis y descripción de cargos u ocupaciones, planeación de recursos humanos, reclutamiento, selección e integración inicial, evaluación del desempeño, formación-desarrollo y estimulación (Besseyre, 1990; Chiavenato, 1993).

La SHO está estrechamente relacionada con todos los procesos componentes del sistema de gestión de recursos humanos, garantía de condiciones de trabajo óptimas, para que el trabajador sostenga la competitividad de la empresa. Esta integración garantiza actividades como:

· El análisis y determinación de los modelos de competencias, ya que las condiciones de trabajo son imprescindibles para el buen desempeño.

· La selección del personal, donde se tendrán presentes los riesgos a que se expondrá el trabajador lo que permite realizar los exámenes pertinentes.

· La evaluación del desempeño, donde se evalúa el cumplimiento y las responsabilidades respecto a la SHO.

· La formación-desarrollo que debe garantizar que el trabajador adquiera las competencias necesarias en materia de SHO.

· La compensación, que debe proyectarse por mejorar la actitud hacia la SHO, mejorando continuamente las condiciones de trabajo como recompensa.

La SHO se puede definir como “una función concebida, ordenada y establecida en una empresa con el objetivo de despertar, atraer y conservar el interés, el esfuerzo y la acción de todos los miembros de la organización para prevenir los accidentes de trabajo y las enfermedades profesionales así como mejorar sistemáticamente las condiciones de trabajo” (Velázquez, 1998).

Los principales rasgos desde el punto de vista teórico de la gestión de la SHO contemporánea son:

1. Se encuentra dentro de los sistemas de gestión de RH (Besseyre, 1990; Beer, 1989; Werther y Davis, 1991; Chiavenato, 1993)

2. Influye significativamente en la consideración del RH como el factor competitivo más importante (Denton,1985; Dessler, 1996).

3. Es una inversión y no un costo (Walsh, 1999).

4. Es una función integrada de la organización (MAPFRE, 1993; Chiavenato, 1993).

5. Su objetivo es lograr la satisfacción laboral y contribuir al incremento de la productividad del trabajo (Louart, 1994).

6. Se desarrolla de manera integrada con otras actividades empresariales; en especial la gestión de la calidad y la gestión medioambiental (Viña, 1997; Ortiz, 2001).

1.5.2. Mejoramiento continuo de las condiciones de trabajo: factor clave para la seguridad e higiene ocupacional

Para que el hombre pueda trabajar requiere de condiciones de trabajo agradables y confortables pues de lo contrario se convierte en un elemento que influye en la insatisfacción laboral. Por estudios realizados se establecen estas condiciones en cinco grupos: Seguridad(Se), Higiénicas(Hi), Ergonómicas(Er), Estéticas(Es) y de Bienestar(Bi).

Estas condiciones existen objetivamente en los puestos y áreas de trabajo y son percibidas por el trabajador según sus necesidades y características de trabajo que desarrolla. Por lo que al estudiar la satisfacción de los trabajadores con las condiciones de trabajo es necesario saber la percepción que estos tienen de los mismos. Para ello se definen las dimensiones esenciales asociadas a las condiciones de trabajo de la forma siguiente:

Seguras: grado en que es percibido por el trabajador que en el ambiente de trabajo no existan riesgos(posibilidad de daños) o, si existen, están controlados.

Higiénicas: grado en que es percibido por el trabajador que las condiciones ambientales no tienen afectación alguna para la salud o incluso no afectan su concentración o estado anímico.

Estéticas: grado en que es percibido por el trabajador un ambiente adecuado, limpio, armonioso, agradable, con uso correcto de la decoración y colores, áreas verdes y otros elementos estéticos.

Ergonómicas: grado en que el diseño de equipos, herramientas, asientos, etc. Se ajuste de acuerdo al propio criterio de los trabajadores, a sus condiciones psicofisiológicas, o sea no se derivan fatigas por estos elementos.

Bienestar: grado en que el trabajador percibe que la organización se preocupa en crear las condiciones necesarias para su correcto desenvolvimiento, relacionado con la política de recompensas de los recursos humanos.

Con el diagnóstico de estas dimensiones las personas se sentirán satisfechas con las condiciones en que se desarrolla su trabajo y con la labor del sistema de gestión de la SHO. Los indicadores al ser evaluados deben reflejar los problemas a resolver para lograr la mejora continua la cual puede estar inhibida por tres factores fundamentales los que se analizan a continuación.

Según Pacheco y Álvarez (1993) los factores que inhiben el desempeño adecuado son el tener con que hacer, relacionado con los medios(duros y blandos) de que se dispongan; el saber hacer, relacionado con las competencias necesarias y el querer hacer, relacionado con el nivel de motivación que posean los recursos humanos.

Para realizar una valoración de estos factores en el proceso de gestión de la SHO (Pérez, 1997; Serrano, 1999) se analizan los siguientes aspectos:

· Nivel de recursos destinados para la SHO.

· Nivel de competencias en materia de SHO.

El tener o no tener competencias es una visión más operativa y cuantificable; para disponer o no de un recurso humano (Canteras, 1995). Estas competencias se derivan de la combinación de tres vectores de análisis:

Saber: conjunto de conocimientos de la SHO

Saber hacer: conjunto de habilidades fruto de las experiencias y el aprendizaje.

Saber estar o ser: conjunto de actividades en relación a la SHO

1.5.3. La prevención de riesgos y el análisis de las competencias
A continuación se transmitirá una visión global de las áreas de actividad en que se producen la intervención del análisis psicológico que implica el análisis de las competencias tanto del puesto como del trabajador, en el entorno del accidente de trabajo y que tiene lugar en tres niveles fundamentales y diferenciados entre sí: acción preventiva, acción reparadora y acción reintegradora.

Las actividades más relevantes llevadas a cabo desde este planteamiento son las siguientes (Sánchez, 1997):

Análisis y descripción de puestos de trabajo: Se trata de analizar y estudiar el puesto de trabajo en función de cuáles son los riesgos a que esta sometido, tanto desde el plano técnico y de proceso como desde el plano del análisis de las situaciones de presión derivadas bien del propio puesto de trabajo, de circunstancias afines, colaterales o del exterior. En función de ello, se confecciona el modelo de competencias del puesto de trabajo, los requerimientos que precisa, las aptitudes y aquellos rasgos de personalidad que son necesarios para prever una conducta segura y adaptada. Se debe señalar en este momento la importancia de esta actuación profesional, dado que un gran número de accidentes tienen su origen en fallos humanos y en conductas inseguras. Cabe pensar, por tanto, que en la medida en que un puesto de trabajo esté mejor definido y analizado, desde el planteamiento que se está señalando, se está contribuyendo de una manera directa a la prevención del accidente laboral.

Formación en seguridad: La formación en seguridad laboral tiene dos niveles claramente diferentes y complementarios: nivel de trabajadores, de quienes están en contacto directo con el riesgo, y el nivel de los directivos, ejecutivos y técnicos que determinan los sistemas de producción y gestionan los factores de exposición al riesgo. Uno y otro son necesarios, cualquiera de ellos sin el otro resulta insuficiente.

Toda maquinaría, todo útil de trabajo, toda herramienta, tiene unas normas para su uso o funcionamiento correcto. Del cumplimiento o no de estas normas se derivarán disfunciones que llevan aparejados accidentes laborales y lesiones corporales. El servidor de cada puesto de trabajo debe aprender el funcionamiento e incidencias de sus herramientas y materias primas con las que manipula a través de cursos, documentales, etc., de seguridad. Así adquiere una madurez intelectual con la que se enfrentará a toda acción laboral que entraña su trabajo y posible riesgo de accidentabilidad y encontrará la solución correspondiente para hacer adecuadamente su trabajo y no accidentarse. Estos conocimientos y habilidades constituirán las competencias en materia de SHO requeridas.

Motivaciones: La motivación es un impulso en el hombre que le lleva a conseguir sus objetivos. Uno de ellos es el de su integridad física. Hay diversas formas o maneras de aflorar estas motivaciones que por presentarse como carencias después de un accidente tienen mayor dificultad de vivenciarlas anteriormente al accidente.

Según Linaza (1997) se puede definir un perfil estándar de las características más comunes de las personas que se accidentan a través de estudios realizados, es el siguiente:

Perfil del accidentado: “Persona con problemas familiares de integración, huérfano de padre, que ha ocupado la zona intermedia de la fratría, su inteligencia de tipo práctico y espacial así como su atención y psicomotricidad son bajas, lo mismo que sus reacciones ante estímulos múltiples usuales, es extrovertido, vivaz, inestable emocionalmente y obeso, cambia con frecuencia de puesto de trabajo porque no está a gusto y sin apenas promoción, rota tanto intra como extra empresa y realiza horas extras, posee escasa formación de tipo medio y aficiones culturales y tiene algunas deficiencias de tipo visual y auditivo” (Linaza, 1997).

Para la elaboración de este perfil no se tienen en cuenta las causas que han provocado el accidente, que pueden ser ajenas al trabajador y en cuyo caso el poseer un cuadro de competencias personales u otro no ha ejercido una influencia significativa, pero de cualquier manera resulta interesante este estudio. Por esto es importante en el perfil de competencias del cargo señalar cuáles de estas están directamente relacionadas con la seguridad e higiene ocupacional para la prevención de riesgos laborales a través del análisis de las competencias de los trabajadores, ya sea en el proceso de selección o en la evaluación del desempeño, tomando las medidas correspondientes en cada caso.

La adecuación del hombre al puesto de trabajo desde un punto de vista científico es la piedra angular de cualquier acción preventiva. Si se hace un acercamiento al lugar donde se ha producido un accidente, siempre se encuentra un contexto similar: una nave, una maquinaría, unas materias primas, unas instalaciones, un ambiente y un hombre. En este conjunto ha tenido lugar normalmente el accidente y en su producción, de una forma directa o indirectamente el hombre ha sido el protagonista: él ha sido la causa y él es destinatario del mismo. La causa porque ha diseñado mal el proceso de productividad, ha manejado defectuosamente la herramienta o no ha seguido las normas de seguridad; y el destinatario porque ha sufrido deterioro en sus bienes materiales o ha habido lesiones en su organismo o ambos casos a la vez.

La selección del personal o adecuación persona-puesto de trabajo se asienta en dos realidades: todos los hombres son diferentes y todos los trabajadores son distintos aunque ambos, persona y trabajo, se “agrupen” en diversas familias por sus similitudes.

Unos puestos de trabajo se diferencian de otros en las tareas a realizar y en las exigencias del tipo intelectual, de personalidad y de formación de las personas que van a ejecutarlas. Algo parecido ocurre con las personas: todas son diferentes. Hay hombres que sobresalen por su capacidad intelectual espacial, mientras otros son incapaces de imaginar los objetos en sus mentes. Igualmente hay personas cuya habilidad manual es notoria, pero endebles de constitución, incapaces de soportar y transportar pesos. Personas con facilidad de tratos y personas incapaces de establecer nuevas amistades.

La tarea del seleccionador es, una vez estudiados los puestos de trabajo y las personas, adecuar a estas a aquellos. Entre los diversos aspirantes poner en el puesto de trabajo a cubrir la persona que más se adecua al mismo. Esta persona así seleccionada, con capacidades intelectuales, psicomotrices y personalidad adecuadas al puesto de trabajo, se sentirá más segura en él, su producción será mayor, y, como consecuencia de todo ello su riesgo de accidentarse habrá disminuido enormemente.

El hombre tiene unas actitudes que le capacitan para el desarrollo de su vida, como son su inteligencia, su psicomotricidad, sus necesidades, o motivaciones, su sociabilidad. La puesta en marcha de estas capacidades (comportamientos) pueden seguir una línea normal en la consecución de sus objetivos o una línea anormal produciéndose entonces el accidente. A continuación se analizarán estas capacidades, rasgos de personalidad y contexto familiar.

Capacidades intelectuales y psicomotrices: Las actitudes del hombre o sus capacidades son varias, y correlacionadas entre sí forman un equilibrio que define la personalidad específica del individuo. Estas pueden ser (Sánchez, 1997):

1. Inteligencia: La inteligencia es una facultad que capacita al hombre para raciocinar, filosofar o, dicho de otra manera para interpretar hechos, descubrir relaciones y resolver problemas nuevos. Los psicólogos denominan a esta capacidad “Inteligencia General o de tipo G” y las personas que la poseen en grado normal o alto se dice que son individuos inteligentes. En estudios de investigación se ha descubierto que no hay relación entre la inteligencia general y la accidentabilidad de una forma indistinta se encuentran niveles intelectuales parecidos. Por eso no es extraño encontrar a personas reputadas como inteligentes con un brazo “enyesado” o acompañándose de muletas para andar debido a un accidente sufrido días atrás. Si hay correlación a partir de un punto crítico del CI: 70, que es el nivel que separa la normalidad de la subnormalidad intelectual. Por debajo de este punto crítico sí correlacionan, es decir, en los subnormales, pero por encima de él no.

2. Inteligencia concreta: La inteligencia concreta se puede definir como aquella faceta de la inteligencia general que capacita a la persona para solucionar problemas prácticos y concretos no teóricos o filosóficos o dicho de otra manera, es lo que lo relaciona con el mundo circundante y lo capacita para resolver y encontrar soluciones a problemas materiales y prácticos para cuya solución se requiere la colaboración de los movimientos de manos y ojos en perfecta y rápida coordinación. En los tests que miden estos aspectos de la inteligencia Concreta o Práctica, en estudios realizados los accidentados han obtenido en general puntuaciones más bajas que las obtenidas por los sanos. Esto indica que los accidentados poseen esta capacidad intelectual de tipo práctico en menor grado que los no accidentados.

3. La psicomotricidad: El hombre emplea al realizar su trabajo, sus manos, ojos, oídos, pies; en una palabra, se enfrenta a la materia prima de su tarea con todo su organismo y a través de su manipulación la convierte en un producto superior. Se consideran como principales capacidades psicomotrices de la persona las coordinaciones de las manos y pies con ojos y oídos, la destreza y la habilidad manual, digital, etc. Se ha estudiado la coordinación bimanual, la coordinación visomotriz, tiempo de reacción entre estudios visuales y múltiples, etc de las muestras: una de accidentados y otra de no accidentados y se han encontrado que estas actitudes psicomotrices eran más pobres en las encuestas de accidentados que en las encuestas de no accidentados.

Personalidad: Se entiende por rasgos de personalidad aquellas formas constantes de la manera de ser de cada individuo. Los principales rasgos de personalidad son: extroversión- introversión, control- inestabilidad, paranoidismo-sumisión, sinceridad-insinceridad, decisión-indecisión. Son un continuo entre dos polos extremos. Los accidentados obtienen puntuaciones más altas en estos aspectos y sobresalen en conductas extrovertidas, movidas, inestables emocionalmente y obsesas mientras que los no accidentados obtienen puntuaciones más altas en los polos opuestos y sobresalen en conducta introvertida, lentas, meticulosas, metódicas, emocionalmente controladas, normales o no obsesas.

Contexto familiar: Es bien conocido que la influencia de los padres en la maduración de la personalidad del hombre es decisiva. Se han descubierto repercusiones, por ejemplo, de la no aceptación del embarazo por parte de los padres en la futura personalidad del hijo. En estudios de investigación realizados, se han encontrado diferencias significativas entre accidentados y no accidentados en esta área. Así, se ha encontrado que el accidentado es una persona poco integrada en la familia, que tiene problemas familiares, que su casa es poco acogedora, etc, mientras que el no accidentado es una persona integrada a la familia, apenas tiene problemas familiares, su casa es más bien acogedora, etc. Entre los accidentados había un mayor números de sujetos que en su familia habían carecido de padres, bien porque había muerto o bien porque había abandonado el domicilio, o sea había separado de su esposa. Sin embargo, entre los no accidentados habían mayor números de sujetos que en su familia no habían carecido de padres, que habían vivido bajo la protección del mismo. Asimismo se ha descubierto que los accidentados ocupaban, la mayoría de ellos, el lugar intermedio de la fratría, que no eran los hermanos mayores ni los pequeños. Sin embargo los no accidentados ocupaban, la mayoría de ellos, el puesto entre ambas muestras, bajo el punto de vista estadístico eran significativos.

Capitulo II: Tecnología integral para la gestión de recursos humanos con base en competencias, en la cadena de Chicoil-Sa em Angola.
2.1. Introducción
En este capitulo se expone la tecnología integral diseñada para la gestión de recursos humanos basado en competencias laborales en el Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera CHICOIL –S.A en Luanda, que incluye un modelo teórico y un procedimiento general, donde se integran todas las corrientes dentro del enfoque de competencias, haciendo uso además, como bases conceptuales, del enfoque de sistema para interpretar la gestión de recursos humanos en su conjunto de procesos estrechamente interrelacionados, y del enfoque estratégico de la dirección que combina la dirección por objetivos y la planeación estratégica. Se conforman además los métodos y herramientas necesarias para cada una de las fases y etapas de este proceso. A partir de esta tecnología integral, elaborada sobre la base de las principales conclusiones a las que se arribaron a través de la construcción del marco teórico-referencial, se pretende solucionar el problema científico planteado en esta investigación.

2.2. Concepción teórica de los elementos componentes de la tecnología integral: modelo teórico y procedimiento general

La tecnología que se propone abarca, como ya se ha dicho, un modelo teórico para la GRH por competencias y un procedimiento general, que sustenta su implementación práctica, integrados con los procedimientos específicos para desarrollar las fases correspondientes, que garantizan convertir información y competencias individuales en competencias organizacionales que marquen una diferencia ventajosa en el mercado y se incremente la efectividad de la entidad objeto de estudio, realizando las adaptaciones pertinentes de acuerdo con sus especificidades.

El modelo teórico se concibe, primero, como una representación muy sintetizada (Ver en Anexo 2) y, en una segunda derivación, como un modelo ampliado del sistema de GRH y sus elementos clave (Ver en Anexo 3), en su interrelación con los factores del entorno externo (mercado de trabajo, gobierno y sociedad) y del interno (estrategia empresarial, conocimiento, cultura organizacional, tecnología, procesos y recursos), así como los procesos que conforman el proceso de RH, configurando el nuevo centro en el proceso de análisis y determinación de las competencias. Y todos estos elementos influirán en la obtención de los resultados referidos a los RH (cliente interno), clientes externos, y a la organización. Este modelo sirve de pauta para conformar un procedimiento general para implementar en la práctica la GRH basado en el enfoque de competencias, que parte de la determinación de las competencias, teniendo en cuenta la orientación estratégica de la empresa, para luego alinear todos los procesos interrelacionados con la información que ofrecen los modelos de competencias determinados. Esto, a través de las fases y etapas que lo integran mediante un conjunto de métodos y herramientas establecidas para este fin. A la vez, este procedimiento general incluye varios procedimientos específicos, poniendo de relieve el carácter sistémico de la GRH en las organizaciones.

Este procedimiento general, al integrar varias corrientes u enfoques como el carácter sistémico, asume el proceso de implementación del nuevo sistema como un engranaje donde las partes (fases y etapas) están estrechamente interrelacionadas y además se muestra la integración de todos los procesos de gestión de las personas en los que influyen además todos los factores del entorno externo e interno a la organización partiendo del análisis y determinación de los modelos de competencias; el carácter estratégico se manifiesta al asumir como punto de partida el análisis de los elementos estratégicos de la empresa (misión, visión, objetivos estratégicos, planes de acción), diseñándolos o revisándolos y actualizándolos (según proceda) para lograr la alineación de estos con las competencias que más tarde se determinen y, por supuesto, para lograr la compatibilidad del nuevo sistema de gestión con la estrategia empresarial; se adopta el enfoque de competencias, como base conceptual central, esencial para todos los elementos que integran la tecnología, lo cual enfatiza el hecho de que cualquier decisión en cuanto a la gestión de las personas se hace sobre la base de la información que ofrecen, como salida, las competencias. Todo lo cual esta dirigido a alcanzar los niveles de competencias necesarios tanto individuales como organizacionales, actualmente y en el futuro. Todo lo anterior contribuye a desarrollar en la empresa la capacidad para adaptarse a los cambios del entorno, siguiendo las corrientes de las organizaciones que aprenden, es una herramienta para construir una nueva filosofía organizativa: la filosofía del conocimiento.

Este modelo teórico y el referido procedimiento general, que conforman la tecnología mencionada, además de seguir o incluir estas corrientes o enfoques, proporcionan las herramientas técnicamente fundamentadas para la GRH con una concepción holística o integral, donde también se ofrecen un conjunto de indicadores para la evaluación de los resultados del proceso, referidos a los RH, los clientes externos y la organización.

El objetivo general de dicha tecnología es disponer de una herramienta integral para la gestión por competencias cuya utilización contribuya a lograr la integración de los procesos de GRH sobre la base de la información que ofrecen las competencias, y en fin al cumplimiento de la estrategia y objetivos de la entidad.

Los objetivos específicos son:

· Diagnosticar la situación actual y futura de la gestión de las competencias en la entidad.

· Llevar a cabo la toma de decisiones en cuanto a la gestión de las personas a partir de la información que ofrecen los modelos de competencias elaborados.

· Evaluar los resultados del proceso de gestión por competencias referidos a los RH, el cliente externo y la organización.

· Lograr abarcar e influir en todos los procesos de GRH a través de su integración con base en competencias.

· Contribuir a incorporar en la cultura empresarial las nuevas tendencias en cuanto a la gestión del conocimiento, el aprendizaje organizacional y la Gestión por Competencias.

2.3. Modelo teórico propuesto

El modelo teórico propuesto, que se encuentra en el Anexo 3, está orientado hacia el mejoramiento de los resultados referidos a los RH, los clientes externos y la organización como meta final, sobre la base de un cambio cultural dado por el desarrollo permanente de las competencias necesarias para el éxito de todo el sistema donde se logra que el personal al incrementar sus niveles de competencia, aumente la polivalencia, logre su desarrollo profesional y autorrealización, los clientes externos entonces perciben las competencias del personal y de la organización, se incrementa la calidad de los productos/servicios, se satisfagan sus necesidades y expectativas, se logre la fidelización de estos clientes a la empresa y la organización al final experimente un cambio cultural de aprendizaje, aumente la inteligencia y adaptabilidad de la empresa, su capacidad de respuesta ante las nuevas exigencias del entorno, se asegure el sostén de las ventajas competitivas y aumente la productividad y la eficacia de la organización.

La GRH, demostrando su carácter sistémico, interactúa con el entorno externo dentro del que se destacan tres factores fundamentales por su vínculo tan estrecho: el mercado de trabajo formado por todas las empresas (que a la vez son competidores) que ofrecen productos/servicios similares y por tanto, van a demandar competencias similares; el gobierno para el cumplimiento de la reglamentación establecida y la sociedad representada por los clientes externos (actuales y potenciales), razón de ser de la entidad, y los clientes internos (actuales y potenciales), que forman el mercado de fuerza de trabajo. También interactúa con el entorno interno al estar estrechamente relacionados, en un primer acercamiento, con la estrategia empresarial, elemento esencial que marca el carácter estratégico para que la GRH contribuya al cumplimiento de dicha estrategia general; el conocimiento, un segundo factor, como elemento esencial de la filosofía de la gestión del conocimiento, aprendizaje organizacional y Gestión por Competencias; y la cultura organizacional, que incide en la concepción de la actual GRH y a la vez el nuevo sistema debe contribuir a necesarios cambios culturales. También se consideran como factores internos, en un segundo acercamiento, la tecnología, los procesos y los recursos, que demandarán (los tres factores) el desarrollo y/o adquisición de determinadas competencias.

El carácter sistémico también se demuestra dentro del propio sistema de GRH diseñado, que está formado por siete procesos, cuyo proceso central lo constituye ahora el análisis y determinación de competencias (siguiendo el enfoque de competencias). Todos los procesos están interrelacionados entre sí, de los resultados que se obtengan en unos depende el desarrollo de otros. Los procesos y las actividades que comprende cada uno se describen a continuación:

1- Proceso de planeación estratégica de RH: constituye el proceso sistemático de elaboración, dentro del marco de la estrategia de la organización, de los planes estratégicos que le permitirán disponer, en todo momento, de las competencias necesarias para poder conseguir en el plazo y forma adecuados, los objetivos empresariales. (Pereda, 1995). Dentro de este proceso se realizan las actividades de planificación y optimización de plantillas a corto, medio y largo plazo, la planeación estratégica de los restantes procesos de RH.

2- Proceso de análisis y determinación de competencias: es el proceso, cuyas salidas sirven de insumo al resto de los procesos, donde se desarrollan las actividades que presuponen asumir este nuevo enfoque de competencias, como son el análisis funcional, la determinación de los perfiles de competencias, la valoración y clasificación de puestos.

3- Proceso de ingreso de personal: las actividades fundamentales que se realizan dentro de este proceso son la investigación de mercado, el reclutamiento, la selección y la socialización del personal. Permite la valoración adecuada de los candidatos al puesto, utilizando como base las competencias de los candidatos para compararlas con las que requiere el puesto para ser realizado de manera excelente.

4- Proceso de evaluación de competencias: permite gestionar todo el proceso de mejoramiento del desempeño considerando el diagnóstico de competencias, la gestión de los objetivos individuales y la evaluación del potencial. Tiene en cuenta que la evaluación de competencias se realiza con diversos fines, que condicionarán la forma y el alcance que tendrá esta, como para la selección, la evaluación del potencial, del desempeño y el rendimiento.

5- Proceso de desarrollo de competencias: permite la planificación y gestión de las intervenciones de formación y desarrollo diseñadas para incrementar y/o mantener las competencias del personal y hacer seguimiento al aprovechamiento de dichas intervenciones y controlar los costos asociados. Se incluyen otras actividades comunes como la promoción, planes de carrera y comunicación.

6- Proceso de retribución y estimulación de competencias: este proceso permite administrar las modalidades mediante las cuales la empresa compensa a sus RH en términos de sus elementos clave: mercado de trabajo, resultados y competencias. Se incluye en este proceso la prevención de accidentes y enfermedades profesionales o, visto de forma más abarcadora, la seguridad e higiene ocupacional, teniendo en cuenta las competencias determinadas que están relacionadas con este campo, que al estimularlas (y desarrollarlas) se estará incidiendo directamente en la obtención de resultados favorables en este sentido. También se tienen en cuenta aspectos como: clima organizacional, servicios al personal y relaciones laborales.

7- Proceso de auditoría y control de RH: en este proceso se incluyen funciones de administración de personal como: contratación, disciplina laboral, movimientos, inventario de personal, información e informatización y la auditoría como actividad central.

Se enfatiza en el hecho de gestionar adecuadamente los RH de la organización a partir de la determinación y gestión de las competencias, alineadas a los objetivos estratégicos, así como la evaluación sistemática de los resultados obtenidos que permita valorar el impacto de la elevación de los niveles de competencias en términos de los resultados de los indicadores referidos a los clientes (internos y externos) y a la organización.

A partir de este modelo teórico se diseña un procedimiento general que permite la implementación de un sistema de RH basado en el enfoque de competencias laborales, partiendo de la estrategia empresarial y su alineación con las competencias.

2.4. Procedimiento general y procedimientos específicos

El procedimiento general permite implementar un sistema de GRH basado en competencias a partir del rediseño de sus procesos componentes sobre la base de la información que ofrecen los perfiles de competencias elaborados y su alineación con la estrategia empresarial. Con este objetivo se facilitan las herramientas técnicamente fundamentadas en las etapas correspondientes, por lo que incluyen varios procedimientos específicos con una concepción holística o integral.

El procedimiento general, mostrado en el Anexo 4, está conformado por las siguientes fases:

I. Preparación inicial

II. Orientación estratégica

III. Comunicación y educación

IV. Determinación de las competencias

V. Reingeniería de procesos de RH

VI. Evaluación de los resultados

Como se explicaba en el epígrafe anterior, para la confección del modelo teórico, y por ende para este procedimiento, se tuvo en cuenta, como basamento conceptual, el enfoque de sistema que interpreta la GRH como un conjunto de procesos estrechamente interrelacionados que tiene como finalidad el trabajo consciente para producir bienes y servicios como primordial actividad de los seres humanos. Otro enfoque que confluye en la GRH lo constituye el Enfoque Estratégico de la Dirección, que combina de manera armónica la dirección por objetivos y la planeación estratégica. Y por ultimo el enfoque de competencia, colocando el proceso de determinación de las competencias en el centro de la GRH, enfatizando el hecho de que cualquier decisión en cuanto a la gestión de las personas se hace con base en la información que proporciona como salida este proceso central. A continuación se describen cada una de las etapas del procedimiento general, incluyéndose los procedimientos específicos correspondientes:
FASE I: PREPARACIÓN INICIAL

Esta fase tendrá como objetivo garantizar la fluidez y la calidad de las fases posteriores para lograr el proceso de involucramiento de todo el personal de la empresa, la planificación de las actividades y el entrenamiento previo.

Las etapas que se llevaran a cabo (Ver en Anexo 5) son las siguientes:

I-1. Inicio formal del proceso

Es necesario partir de una reunión para el inicio formal del proceso de implementación, en la cual se presenten los asesores o facilitadotes (internos o externos) a la alta gerencia de la empresa, donde se presentará el modelo teórico y procedimiento general y específico para su discusión y propiciar el análisis para demostrar las fallas del modelo vigente y las ventajas que trae el nuevo enfoque de competencias. Se analizará además, si procede, el estado actual del la inserción de este nuevo enfoque en la empresa. Esta etapa concluirá con la aprobación por parte de la alta dirección del modelo y procedimientos propuestos, con lo cual se podrá dar paso a las siguientes etapas.

I-2. Planeamiento

El objetivo de esta etapa consiste en la programación detallada de las actividades a desarrollar durante las distintas fases y etapas. En esta se deben desempeñar varias tareas.

1. Diagnóstico de las necesidades de entrenamiento: es importante conocer el nivel de conocimiento que tienen tanto los trabajadores, como la alta dirección sobre el tema de la Gestión por Competencias, Dirección Estratégica, métodos para recoger información y llegar al consenso, entre otros aspectos, para elaborar los programas de entrenamiento.

2. Determinación del alcance: en consulta con la administración se deberá determinar: Primero, las áreas funcionales o procesos, según la estructura de la empresa, que se irán integrando al proceso de implementación, definiendo el orden de prioridad de cada área, a partir de los criterios de selección que establezca la entidad. Segundo, los procesos de GRH que se irán rediseñando e integrando al sistema con base en el enfoque de competencias.

3. Elaboración del cronograma de trabajo: se programarán todas las actividades que integran las fases y etapas del procedimiento, estableciendo las fechas de cumplimiento, participantes, recursos necesarios y responsables.

I-3. Entrenamiento inicial

El objetivo de esta etapa es ofrecer una capacitación para la familiarización de los participantes con el tema. Para cumplir con este objetivo los asesores o facilitadores coordinarán (o impartirán ellos mismos) seminarios específicos que traten el tema, haciendo énfasis en la importancia y ventajas de introducir el enfoque de competencias para la organización. Servirá esto además para la presentación de los asesores a los participantes en los entrenamientos y la explicación a grandes rasgos del procedimiento a seguir para la realización del proyecto.

I-4. Creación del equipo de competencias

Durante esta etapa se designará o conformará el equipo de competencias o, lo que es lo mismo, el Comité Permanente de Competencias, en el que deben estar presentes: un representante del área administrativa, un miembro del área de RH, el jefe del área específica que se esta analizando y otros expertos en la materia, en dependencia de los cargos en cuestión que se estén analizando.
I-5. Sensibilización y entrenamiento del equipo de competências
El objetivo de esta es proporcionar el entrenamiento necesario, según el diagnóstico realizado, a los expertos que componen el equipo de competencias. En este caso se trata de un entrenamiento más profundo en el tema, donde se hará hincapié en la metodología a utilizar para la determinación de las competencias, incluyendo los métodos a utilizar para recoger y procesar la información. A través de este entrenamiento se debe trabajar además para lograr la sensibilización y comprometimiento de estos expertos en la compleja función que desempeñarán.
I-6. Divulgación local
A partir de esta etapa se da inicio al proceso de comunicación y educación, llevando a cabo las acciones más elementales de comunicación, para dar a conocer la puesta en marcha de la implementación del nuevo modelo de GRH.
FASE II: ORIENTACIÓN ESTRATÉGICA

El objetivo de esta fase consiste en lograr la alineación de los elementos estratégicos de la empresa y sus áreas funcionales, los objetivos y las competencias. El enfoque de Dirección Estratégica constituye, como se había hecho alusión, una de las bases conceptuales para la formulación de la presente tecnología y es precisamente en esta fase donde se evidencia más claramente la influencia de sus teorías. En esta fase se llevarán a cabo las siguientes etapas (Ver en Anexo 6):
II-1. Revisión y actualización de los elementos estratégicos
Durante esta etapa los asesores y el equipo gerencial de la empresa revisan y/o actualizan los elementos esenciales contenidos en la programación estratégica de la organización: Misión, Visión, Valores Compartidos, Objetivos Estratégicos, los cuales servirán de base para alinear los modelos de competencias a la estrategia empresarial concebida, o sea, lograr la meta de la organización.

II-2. Identificar los factores de éxito.
A partir del trabajo en grupo y las técnicas para lograr el consenso se identificarán los factores de éxito acordes con los retos organizacionales. Este será el punto de partida para empezar a identificar cuáles deberán ser las características organizacionales y más específicamente cómo deberá ser el personal que labora en ésta para garantizar el cumplimiento de dicho plan estratégico.
II-3. Análisis de la compatibilidad
Se debe verificar si las misiones o planes estratégicos de las áreas en particular son compatibles con la misión de la empresa. En cada área se debe definir en forma específica la contribución al plan estratégico del negocio. En esta etapa será necesario revisar todos los procesos, tareas y responsabilidades requeridas para ello y eliminar aquello que no agrega valor a la misión del área.

FASE III: COMUNICACIÓN Y EDUCACIÓN
Esta es una fase de acciones permanentes y tiene como objetivo alinear y crear comprensión y compromiso compartido entre todos los empleados y con el proceso de implementación del modelo.

Se deben desarrollar las siguientes actividades:

1. Diseñar y/o escoger los medios de comunicación.

2. Formular los contenidos de la información.

3. Seleccionar las estrategias comunicacionales y educativas.

4. Seleccionar y analizar la audiencia, los recursos disponibles y las necesidades de secreto y confidencialidad.

5. Diseñar los programas de comunicación y educación permanente.

6. Ejecutar las acciones que integran el programa.
FASE IV: DETERMINACIÓN DE LAS COMPETENCIAS
Esta etapa constituye el centro del procedimiento puesto que la determinación de las competencias se convierte también en uno de los procesos que se delinean en el modelo teórico para la GRH con base en competencias, siendo por demás el proceso central, a partir del cual se rediseñan los restantes. El objetivo de esta fase es, por supuesto, la determinación de las competencias a los diferentes niveles y la elaboración de los perfiles o modelos de competencias.

Teniendo en cuenta las diferentes corrientes o tendencias que existen del enfoque de competencias, ya analizadas en el capítulo anterior, se decidió adoptar como base conceptual y metodológica, los supuestos fundamentales de las tres corrientes: funcionalista, conductista (enfoque holístico de esta corriente) y constructivista, haciendo las adecuaciones necesarias producto de la combinación de todas, de acuerdo a los requerimientos y condiciones de la organización objeto de estudio. Es importante en este momento definir una vez más el término “Competencia”, que será punto de partida para llevar a cabo la metodología que permitirá cumplir con el objetivo trazado en esta fase. La definición que se adoptará es la siguiente:

Las competencias son una categoría que expresa los requerimientos humanos valorados en la relación hombre-trabajo, que constituyen configuraciones en las que se produce la integración de la estrategia empresarial y los objetivos individuales en relación con los requisitos cognitivos, afectivos, físicos y sociales integrados que son necesarios para desempeñar con éxito determinadas funciones.

Para la determinación de las competencias se seguirán los diferentes niveles (o tipos), según la estructura de la empresa: competencias organizacionales, corporativas, de procesos, de rol y de posición. De esta forma será necesario transitar por las siguientes etapas (Ver en Anexo 7):IV-1. Determinación de las competencias organizacionales

Este tipo de competencias supondrá un rasgo diferencial en el mercado. Con base en el análisis estratégico, con todos sus elementos (misión, visión, valores y objetivos), los asesores/ facilitadores y el equipo gerencial determinan sus competencias organizacionales, comprobando la alineación de éstas con los elementos estratégicos. Con este objetivo se deben ejecutar los pasos que siguen:
1. Definición del propósito fundamental
Teniendo en cuenta los principios de la técnica del análisis funcional, se comenzará el proceso deductivo, de análisis continuo, analítico y gradual de desgloses y derivaciones sucesivas de las funciones, a partir del propósito fundamental o razón de ser de la organización o entidad objeto de estudio, para continuar más adelante hasta lograr la identificación de las expresiones más elementales que pueden ser realizadas por un individuo.

El propósito fundamental “constituye una definición funcional de toda la organización, una declaración explicita y clara que expresa su razón de ser, como una síntesis integral del contenido de la misión, visión y objetivos estratégicos de la organización o entidad” (MTSS, 2001a). La declaración del propósito fundamental deberá expresar además de forma explicita o implícita el objeto social, los objetivos de negocios, los mercados, los clientes, la calidad, los valores, la cultura y los compromisos de la organización.

Para facilitar su redacción se debe tener en cuenta la estructuración de su contenido de forma tal que queden evidentes: un verbo activo que exprese la acción que se pretende acometer, el objetivo que se propone alcanzar y, por último, el contexto y las condiciones en que se llevará a cabo.

A través del trabajo en grupo, teniendo en cuenta los elementos ya citados, se llega al consenso para definir el propósito fundamental. Se recomienda ubicar los elementos estratégicos (misión, visión, objetivos estratégicos) en un lugar visible utilizando algún medio para este fin para facilitar el trabajo.
2. Identificación de las competencias organizacionales
Como ya se hacía referencia, estas competencias son los factores únicos y exclusivos que definen las ventajas competitivas de cada empresa. Aquí no se habla de rasgos personales. Este concepto apunta a algo más que la suma de competencias individuales puesto que todas ellas se dan dentro de un sistema de organización, de procesos, de mecanismos y procedimientos (Del Pino, 1997). Por ejemplo: Capacidad para miniaturizar e integrar tendencias tecnológicas (SONY).

Para identificar estas competencias se utilizará el método de la tormenta de ideas, sobre la base e la actividad grupal e individual de cada miembro del equipo de expertos. Atendiendo al propósito clave y retomando la misión y visión cada experto, en forma de rueda libre, expresará las competencias que definirán la diferenciación de la empresa en el mercado. El facilitador irá escribiendo en una pizarra, eliminando o modificando algunas si es necesario según las opiniones que se vayan emitiendo. El proceso termina cuando se aprueben las formulaciones de competencias, consensuadas por la totalidad de los miembros participantes en la discusión. El volumen de competencias debe ser reducido (no mayor de tres) para facilitar el reconocimiento de estas por los factores que intervienen en el mercado y dentro de la propia organización
IV-2. Determinación de las Competencias Corporativas
Estas competencias son las que debe poseer todo el personal para corresponder con su desempeño a la oferta de valor que la empresa hace a sus clientes, o sea, son las competencias necesarias en la empresa para conseguir sus objetivos estratégicos, respetando los valores de la organización (Delgado, 2000).

Los asesores y el equipo gerencial, a partir de la definición del modelo estratégico de la empresa, determinan qué es preciso hacer para que la organización pueda cumplir con sus estrategias. De esta forma, se pueden ya definir las competencias. Estas competencias se exigirán en todas las unidades y en todos los puestos de trabajo que se incluyan en las mismas, en cada caso, serán, por supuesto, diferentes en muchas ocasiones.

Teniendo en cuenta las competencias organizacionales se definen las competencias que deberán caracterizar a todos lo miembros de la organización que permitan mantener estas ventajas competitivas en el mercado. Siguiendo las rondas del método Delphi (Cuesta, 2001), los expertos listarán las competencias que consideren que más se integren a los objetivos estratégicos. Después que los especialistas relacionan todas las competencias se reduce el listado erradicando repeticiones y similitudes. Ahora estos especialistas pueden configurar la siguiente tabla.

Tabla 1: Matriz de Competencias (Cco) expresada por los expertos (E).

	COMPETENCIAS (Cco)
	EXPERTOS (E)

	
	E1
	E2
	E3
	E4
	E5
	E6
	E7

	
	X
	-
	X
	X
	-
	X
	X

 Leyenda :X: Cco relacionada por el experto.

-​ : Cco no relacionada por el experto

 E1:
 E2:

 E4:

 E5:

 E6:

 E7:

En la siguiente ronda los expertos determinarán la concordancia y eliminarán las competencias discordantes. Se les muestra la matriz anterior y se les realiza la siguiente pregunta: ¿Está usted de acuerdo en que esas son realmente las competencias corporativas de la empresa? Con las que no esté de acuerdo márquelas con N.

Una vez respondida la pregunta y recogida las respuestas de todos los expertos se determina el nivel de concordancia a través de la expresión que sigue. Procesándose los resultados y conformándose la tabla 2.

Cc = (1 – Vn/ Vt) * 100

Donde:

Cc: Coeficiente de concordancia expresado en porcentaje.

Vn: Cantidad de expertos en contra del criterio predominante.

Vt: Cantidad total de expertos.

Tabla 2: Matriz de Competencias Corporativas (Cco) Depuradas con Nivel de Concordancia.
	COMPETENCIAS Cco
	EXPERTOS
	Cc %

	
	E1
	E2
	E3
	E4
	E5
	E6
	E7
	

	HUEVOS
	BOLAS
	
	
	
	
	
	
	

Si resulta Cc ≥ 60 % se considera aceptable la concordancia. Las Cco que obtengan valores Cc < 60 % se eliminan por baja concordancia o poco consenso entre los expertos. Obteniéndose como resultado el listado de competencias corporativas de la empresa.
IV-3. Determinación de las Competencias Técnicas o de Procesos
Las competencias técnicas se referirán a los comportamientos precisos en cada unidad funcional para conseguir sus objetivos, basándose en su misión y metas dentro de la estrategia organizacional y relacionándose con los aspectos técnicos de la misma. (Angulo, 2002)

No todas las competencias corporativas serán igualmente relevantes en todas las unidades funcionales de la empresa. Por tanto, en esta etapa, lo que se pretende es comprobar la relevancia de las mismas en cada área de la empresa y al mismo tiempo, definir las competencias técnicas requeridas. En esta etapa el equipo de conocimientos, que, como se dijo, estará compuesto por los responsables de cada una de las áreas funcionales, un miembro del área de RH y otros expertos en la materia de la que se trate, será el encargado de llevar a cabo los pasos que más adelante se indican. En este caso se utilizarán como documentos de trabajo el modelo estratégico de la unidad, los listados “ejemplos” de competencias empleados en las etapas anteriores y los inventarios de competencias organizacionales y corporativas anteriormente elaborados. Los pasos a seguir son:
1. Análisis de los elementos estratégicos correspondientes al área
Estos aspectos son de vital importancia para desarrollar los restantes pasos. A través de los medios seleccionados se deben visualizar ante los miembros del equipo para su análisis y actualización de ser necesario.
2. Definición de las funciones estratégicas
Por funciones estratégicas se entiende “aquellas funciones que en su conjunto expresan el propósito fundamental. Las funciones estratégicas constituyen partes esenciales del propósito clave, donde cada una de ellas representa una contribución discreta a su imagen global; razón por la cual se obtienen en el primer análisis y desglose del propósito clave”(MTSS, 2001). En consecuencia se debe asumir por función “el propósito o resultado concreto que se aspira alcanzar con una actividad laboral dada que se pretende realizar” (MTSS, 2001a).

El equipo de conocimientos será el encargado ahora de dar continuidad al análisis funcional, como se anotó antes, desagregando las funciones estratégicas a partir del propósito clave bajo la lógica problema- solución, en el cada una de las funciones desagregadas se constituyen en “soluciones” para resolver el “problema” planteado en la función precedente (Ducci, 1997; CINTEFOR/ OIT, 2001). Este proceso debe apoyarse en la actividad grupal e individual de cada uno de los miembros. Se deben dar estos pasos:

a) Delinear las ideas individuales. El asesor o facilitador orienta a cada uno de los miembros que escriba sus ideas sobre funciones estratégicas que se derivan del propósito clave de la organización. Se sugiere utilizar las proformas de las funciones.

	Verbo activo
	Objetivo
	Condiciones y contexto

b) Arribar al consenso. Cada una de las propuestas individuales de los miembros del grupo se evalúan de forma independiente con el facilitador, y posteriormente de conjunto en una sesión grupal. Después de este análisis, se llega finalmente al consenso entre todos los integrantes, se anotan o listan las funciones estratégicas consensuadas.

3. Definición de las competencias técnicas

Siguiendo los mismos métodos utilizados para la determinación de las competencias corporativas, se realizan rondas de preguntas con el objetivo de listar las competencias técnicas relacionadas con cada una de las funciones estratégicas que representan a su vez las distintas áreas o procesos que conforman la estructura social de la empresa.

Primera ronda: La pregunta que corresponde es: ¿Cuáles considera usted que deberán ser las competencias técnicas que compartan las personas que laboran en esta área y que por ende contribuyen a la función estratégica analizada?

Segunda ronda: Se les demanda a los expertos sobre su acuerdo con las competencias listadas en la ronda anterior. A partir de los resultados se calcula la concordancia según la formula de Cc antes mencionada. Se confecciona la tabla con las competencias que obtuvieron un valor mayor de 60%.

Tabla3: Matriz de Competencias técnicas (Ct) Depuradas con Nivel de Concordancia.
	COMPETENCIAS (Ct)
	EXPERTOS
	Cc %

	
	E1
	E2
	E3
	E4
	E5
	E6
	E7
	

	HUEVOS
	BOLA
	
	
	
	
	
	
	

IV-4. Determinación de las Competencias de Rol y Posición

Las competencias de Rol son las que comparten los trabajadores que desempeñan un conjunto de actividades comunes y las competencias de posición corresponden a las que están contextualizadas en procesos de trabajo específicos (Delgado, 2000). Esta etapa se llevará a cabo por el equipo de conocimientos, que podría variar su composición en cuanto a los expertos según las especialidades que se estén analizando. Los pasos para desarrollar esta etapa son los siguientes:

1. Identificación de las funciones básicas y específicas

Luego de identificadas las funciones estratégicas y siguiendo la misma técnica utilizada se continúa el proceso de análisis o desagregación, a partir de cada una de ellas, identificando nuevas funciones hasta llegar a las funciones más simples, o sea, las que constituyen al resultado concreto del desempeño de un trabajador. Teniendo en cuenta esto, se denomina función básica “a cada una de las funciones resultantes de los sucesivos procesos de desgloses, mediante el análisis funcional a que se someten las funciones estratégicas identificadas” (MTSS, 2001a).

A partir de un primer desglose de las funciones estratégicas se identifican las funciones básicas, algunas de ellas dada su complejidad son susceptibles a ser desglosadas en uno o más niveles operacionales del análisis hasta llegar a las funciones más elementales o específicas que se relacionan con una de mayor amplitud. Este último nivel de desglose constituye la función más simple, la expresión más elemental de una función que puede ser realizada por un trabajador en una actividad laboral determinada. Identificar esta función es precisamente el objetivo final del proceso de derivaciones o desgloses continuos, iniciado a partir del propósito fundamental. Es la función que muchos autores (MTSS, 2001; Ducci, 1997; CINTEFOR/ OIT, 2001) que siguen la corriente funcionalista denominan unidad de competencia.

Para la identificación de estas funciones, básicas y específicas, se sugiere utilizar la misma proforma de manera que tengan el mismo formato que las anteriores.

	Verbo activo
	Objetivo
	Condiciones y contexto

2. Elaboración del Mapa Funcional

El mapa funcional, o árbol funcional, “es la representación gráfica de los resultados del análisis funcional. Su forma en “árbol” (dispuesto horizontalmente) refleja la metodología seguida para su elaboración en la que, una vez definido el propósito clave, este se desagrega sucesivamente en las funciones constitutivas” (Ducci, M, 1997; CINTEFOR/ OIT, 2001).

Realizando un análisis del gráfico resultante, siguiendo la lógica semiótica del “árbol”, se puede observar que las ramas del árbol son “causas” ligadas gráficamente hacia la izquierda (o hacia abajo según se haya dibujado) con sus respectivas “consecuencias”. Si se analiza de abajo hacia arriba (o de izquierda a derecha) se estaría respondiendo el “¿cómo?” una función principal se lleva a cabo mediante la realización de las funciones básicas que la integran. En sentido contrario, de derecha a izquierda, se estaría respondiendo el “¿para que?” de cada función que estaría representado en la función del nivel inmediato siguiente. El mapa o árbol funcional es de gran utilidad práctica para emprender el proceso asociativo, de síntesis que le continúa.

3. Revisión y actualización de la estructura social de la empresa

Después de haber concluido el proceso de desagregación de las funciones de la empresa y elaborado el mapa funcional, se está en condiciones de emprender un nuevo paso o momento que consiste en un proceso inverso, de síntesis, de fusión e integración de las funciones más elementales o especificas a partir de la relación de afinidad existente entre ellas y las funciones que le dieron origen, así como a las características del colectivo laboral, el nivel de desarrollo tecnológico y su entorno contextual, mediante el cual se agrupan las funciones específicas en función de un mayor grado de generalidad.

Estas funciones presentan un mayor nivel de complejidad en su estructura, la integración de un conjunto de estas funciones da lugar a una ocupación funcional o cargo (Posición) o una familia de cargos (Rol), dentro de un área ocupacional, según el grado de generalidad que se determine alcanzar. El resultado final de este proceso constituye la elaboración o diseño de la estructura organizativa de la empresa. Se puede concluir que este proceso consiste en la trascripción del mapa funcional a la Estructura Organizativa de la Empresa.

Por todo esto se puede afirmar que el principal aporte del análisis funcional lo constituye”el perfeccionamiento del diseño y organización de los puestos de trabajo, creando puestos funcionales polivalentes de perfil amplio más acordes con la dinámica que impone el entorno” (MTSS, 2001a).

Para el desarrollo de este proceso se realizarán sesiones de trabajo en grupo donde el equipo de conocimiento, teniendo como guía el Mapa Funcional elaborado, a través del consenso, irán agrupando las funciones en cargos (Posiciones), familias de cargos (Roles), áreas ocupacionales funcionales (procesos), áreas estratégicas de la organización y los restantes elementos que conforman la estructura social de la empresa. Al finalizar este paso los asesores, considerando los resultados obtenidos en los talleres de análisis funcional, analizan los datos y sintetizan los principales resultados en un documento oficial de consulta y de insumo para las entrevistas de eventos conductuales.

4. Realización de la entrevista de eventos conductuales

Se realizan las entrevistas de eventos conductuales a las personas excelentes y de actuación promedio. Es recomendable que estas entrevistas sean desarrolladas por asesores externos a la organización de manera que no se afecte la percepción del evaluador sobre el trabajador debido a factores de relaciones interpersonales y otros. Previo a la entrevista se pueden aplicar algunos test que brindarán información valiosa a considerar por el entrevistador. Entre los tests más aplicados en Cuba están (Zayas, 2000; Sánchez, 2002):

Test Dominó – 35 ó 48, para valorar la inteligencia general; Test Las Leyes, para valorar algunas particularidades de los procesos del pensamiento; Test de los Relojes, para evaluar la operatividad con representaciones espaciales, percepción visual, atención y razonamiento lógico; Test SET V-2, para medir el factor de comprensión verbal; Técnicas Abiertas como: la composición y la autobiografía; Test de completar frases, para la valoración de la personalidad del sujeto; Técnica de los 10 deseos, para valorar la personalidad de un sujeto; Inventario de personalidad 16 PF, para valorar los principales rasgos de la personalidad de un sujeto y la Simulación de situaciones.

Luego en el acto final de la entrevista se corrobora la información ya obtenida y se completa la caracterización de las personas seleccionadas como excelentes, analizando la relación entre el hombre y el puesto que está desempeñando. Se pueden utilizar otros métodos auxiliares como la observación directa y la investigación de antecedentes con los subordinados.
5. Definición de las competencias de Rol y Posición

Esta etapa se llevara a cabo por el equipo de conocimientos, que podría variar su composición en cuanto a los expertos según las especialidades que se estén analizando. Los asesores y el equipo de conocimiento, a partir de toda la información obtenida, depuran, agrupan y describen las competencias siguiendo el método Delphi se llevan a cabo las siguientes rondas: (Cuesta, 2001)

Primera ronda: Generación de las competencias de Rol.

El facilitador comienza mostrando al grupo las funciones correspondientes al Rol analizado, según los resultados obtenidos anteriormente y reflejados en el documento de consulta. Para desarrollar esta ronda los miembros del equipo podrán auxiliarse de otros documentos como: listados de competencias comunes, el inventario de competencias organizacionales y corporativas y otros.

Los expertos deberán responder a la siguiente pregunta: ¿Cuáles competencias considera usted que deberán poseer los ocupantes de este Rol para lograr desempeñar las funciones correspondientes?

Con los resultados se confecciona una tabla con el listado ya reducido a partir de erradicar repeticiones y similitudes.

Segunda ronda: Determinación de la concordancia y eliminación de las competencias discordantes.

En este caso se les demanda a los expertos sobre su acuerdo con las competencias listadas. A partir de las respuestas se determina el nivel de concordancia a través de la expresión:

Cc = (1 – Vn/ Vt) * 100

Al final se confecciona una tabla con las competencias que hayan obtenido un valor por encima de 60%, cuando se considera que es aceptable la concordancia.

Tercera ronda: Determinación del orden de importancia de las competencias definidas.

Conocer el orden de importancia que tienen las competencias dentro del listado definido tiene una gran relevancia para desarrollar procesos como el reclutamiento y la selección de personal, pues cada puesto requiere competencias determinadas que son clave para predecir el éxito en el desempeño de dicha actividad; de igual forma es esencial para establecer las prioridades de las acciones formativas y los indicadores de incentivos, etc.

Con este objetivo se le entregará a cada experto la tabla con el listado de competencias confeccionada por ellos, dándole valor 1 al de mayor importancia y así sucesivamente. Después de recogida la información se elabora la tabla siguiente:
Tabla 4: Escala de puntuación de los Expertos (E).
	Competencias
	E1
	E2
	E3
	E4
	E5
	E6
	E7
	Rj
	Rj - ∑Rj/N
	(Rj - ∑Rj/N)2

	
	
	
	
	
	
	
	
	
	
	

W =[∑ (Rj - ∑Rj/N) ²] / [1/12 x K² x (N³ - N)]

Donde:

N: Número de competencias.

K: Número de expertos.

Para comprobar la concordancia entre especialistas se calcula el coeficiente W de Kendall. Si se obtiene un valor W ≥ 65 %, se concluye que hay concordancia entre los expertos y se aceptan los valores obtenidos en la tabla anterior y es posible listar las competencias según el orden establecido por los expertos.

Para determinar las competencias de posición, si es necesario según el nivel de desglose de las funciones al que se haya llegado, se sigue el mismo procedimiento anterior.

Cuarta ronda: Determinación de los indicadores de competencia.

Estos indicadores de competencias se determinarán cuando se esté elaborando el modelo de competencias para el nivel funcional más inferior dentro de la estructura de la empresa, se pudiera estar hablando de Roles o Posiciones en dependencia de la complejidad de las funciones que se realicen para lograr el propósito clave. En el enfoque funcionalista se tienen en cuenta varios aspectos, con sus definiciones cada uno, para elaborar la norma de competencias: criterios de desempeño, campo de aplicación, evidencias de competencias y elementos de competencia (Ducci, 1997; MTSS, 2001; CINTEFOR/ OIT, 2001). Teniendo en cuenta estos conceptos se definirán un solo término que será el elemento normativo que permitirá realizar la evaluación, se trata del indicador de competencia.

Se puede definir, entonces, el indicador de competencia como una descripción de los requisitos de calidad para el resultado obtenido en el desempeño laboral, este permite establecer si el trabajador alcanza o no el resultado descrito en la competencia. Dicho de otra forma, son indicadores que permiten evaluar de forma cuantitativa y cualitativa si el trabajador posee o no determinada competencia en el desempeño de una actividad normal en el lugar de trabajo. Son necesarios para formular juicios de valor sobre los resultados competentes, de este modo sustentan la elaboración del material de evaluación. Se redactan manteniendo la forma de referirse a un resultado y un enunciado evaluativo sobre ese resultado.

Los indicadores de competencias pueden dividirse en cuatro áreas en dependencia de las esferas que integran el comportamiento humano: cognitiva, afectiva, física y social. (Zayas, 2002)

Esfera cognitiva: Entre los principales aspectos de carácter cognitivo que se integra en la valoración del desempeño del trabajador se encuentran la inteligencia, habilidades, aptitudes, conocimientos, y otros que pueden ser los años de experiencia, el nivel de escolaridad y la calificación técnica.

Esfera afectiva: Entre los principales elementos de carácter afectivo se pueden señalar los motivos, los intereses, las aspiraciones, las características personales, equilibrio emocional. Estos elementos se valoran a partir de determinadas síntesis integradoras en función del desempeño pero también es importante conocer el nivel en que se manifiestan estas unidades que pueden adquirir un carácter significativo dentro de una síntesis.

Esfera física: Entre las principales características de orden físico que pueden ser requerimientos para el desarrollo de la actividad laboral se encuentran la constitución física, estatura, complexión, habilidades, peso corporal, vigor físico, fuerza, la edad, el sexo y la apariencia física.

Esfera social: Se refiere al estilo de vida, su grado de incorporación y participación en las distintas esferas de la vida social.

Para el desarrollo de esta ronda de preguntas a los expertos se irán analizando las distintas competencias definidas para el Rol en cuestión y se formulará la siguiente interrogante: ¿Cuáles considera usted que deberán ser los indicadores para evaluar el logro o no de esta competencia?

Utilizando el método de tormenta de ideas se puede llegar al consenso en las definiciones de estos indicadores. Primeramente cada miembro del grupo redactará individualmente sus ideas sobre estos indicadores y los colegiará con el facilitador de manera independiente. Después, a través de la discusión grupal, se redactarán los indicadores de competencia consensuados por todos los expertos.
IV-5. Elaboración de los catálogos provisionales de las competencias
Habiendo determinado los distintos tipos de competencias: organizacionales, corporativas, técnicas, de rol y de posición se pasa a conformar un catálogo donde se agrupen todos los modelos (de competencias) definidos, que constituya un documento oficial de consulta para desarrollar la gestión sobre la base de las competencias.

IV-6. Verificación de desempeños exitosos

Se pretende identificar las competencias presentes en las personas que trabajan actualmente y se desempeñan de forma exitosa, sobre la base de los modelos de competencias elaborados. Se toman las experiencias reales y se inicia un proceso de estudio, observación y análisis para lo cual se hace uso de narraciones, experiencias, simulaciones y demás medios que en la práctica permitan identificar y confirmar las competencias que están presente en desempeños exitosos actualmente. Se recomienda estudiar por lo menos 5 casos para determinar como valida una competencia para un rol o posición.

IV-7. Estandarización de las competencias

La etapa anterior permite afirmar o negar las competencias que fueron definidas como clave para un desempeño exitoso, este proceso obviamente demora un tiempo considerable pero permite establecer las competencias reales, de entrada (las que deben tener las personas al ingresar a la organización) y las que son factibles a desarrollar.

En esta etapa los asesores y el equipo de conocimiento analizan, aprueban y estandarizan las competencias por cada rol y posición, es decir, se definen las competencias que en el futuro requerirán las personas que ingresen en la organización y las que deberán desarrollar los que actualmente ocupan los cargos. Este es un proceso que puede demorar, como se dijo, un tiempo prolongado (años) en dependencia del tamaño de la empresa.

FASE V: REINGENIERÍA DE PROCESOS DE RECURSOS HUMANOS

En esta fase se rediseñan los procesos de RH con base en los modelos de competencias definidos. Considerando estos modelos, validados y aprobados por la empresa, los asesores y RH configuran los procesos que conforman el sistema de GRH que serán integrados a través de las competencias. Las etapas básicas a seguir (Ver en Anexo 8) son:

V-1. Definir el orden de implementación de los procesos del sistema de GRH

No puede pensarse en aplicar de una vez el enfoque de competencias a todos los procesos que conforman el sistema de GRH. Es necesario llevar a cabo un análisis con los responsables del área de RH para definir el orden de prioridad en la alineación de dichos procesos al sistema basado en competencias. Para esto se deben tener en cuenta criterios como los resultados obtenidos en cuanto a estos procesos a través de las Auditorías de RH realizadas en la entidad, dando prioridad entonces al proceso más crítico, por otra parte, la reglamentación vigente para la realización de los procesos podría entorpecer la implementación por la rigidez de algunos procedimientos, en este caso se recomienda comenzar por los más flexibles en este sentido.

V-2. Desarrollar una base de datos de personal y un sistema de adecuación basado en competencias

Lo que se trata ahora es de adecuar o actualizar el inventario de personal o bases de datos (actualmente automatizado en gran número de empresas) con la información que ofrecen las competencias, ya sean las que requieren los cargos como las que poseen los miembros de la organización actualmente.

V-3. Seleccionar y/o desarrollar los métodos y herramientas

Cada uno de los procesos requiere para su realización una serie de métodos, herramientas y técnicas bien fundamentadas, ya sea para la evaluación de las competencias, para el reclutamiento y la selección, para formular e implementar planes de desarrollo de competencias o para elaborar los sistemas de compensación.

V-4. Entrenamiento

Los supervisores, mandos intermedios y todos los dirigentes implicados en los diferentes procesos, además del personal del área de RH deberán ser entrenados en la utilización de todos los métodos y demás herramientas desarrolladas en la etapa anterior para obtener resultados más favorables en la implementación del sistema. En dependencia de los procesos que se vayan alineando al enfoque de competencia se programarán las acciones de entrenamiento con el personal seleccionado.

V-5. Elaboración y/o preparación de las guías metodológicas

Es necesario durante esta etapa preparar o elaborar, según sea el caso, las guías metodológicas y los materiales de apoyo de los procesos para uso de la administración. Estas guías contendrán los procedimientos específicos para desarrollar los diferentes procesos, los modelos que se utilizarán, los tests de selección, elementos claves de compensación y todos los elementos que intervienen y que forman el engranaje del sistema. Según el modelo teórico diseñado, estos procedimientos estarán referidos a los siguientes procesos:

1. Planeación estratégica de RH.

2. Ingreso de personal.

3. Evaluación de competencias.

4. Desarrollo de competencias.

5. Retribución y estimulación de competencias.

6. Auditoría y control de RH.

FASE VI: EVALUACIÓN Y SEGUIMIENTO DE LOS RESULTADOS

Esta fase tendrá como objetivo evaluar los resultados de la GRH con base en el enfoque de competencias y realizar el seguimiento requerido al proceso de implementación del sistema.

Esta fase, al igual que la Fase III, requiere de acciones continuas y se desarrolla a lo largo de todo el proceso de implementación del sistema. Esto quiere decir que la evaluación no se ejecuta únicamente al concluir las fases anteriores, puesto que la evaluación debe ser sistémica, a partir de ahí se realiza la retroalimentación a las diferentes fases y etapas del proceso que posibilita corregir las desviaciones en el momento oportuno. Las etapas que se incluyen son (Ver en Anexo 9):

VI-1. Diseño o modelación de los indicadores para evaluar los resultados

A partir del modelo teórico propuesto (Ver en Anexo 3) se diseñó un conjunto de indicadores agrupados de la siguiente forma:

· Indicadores referidos a los RH: Indicadores que permiten medir los resultados obtenidos por el personal de la empresa en cuanto a los niveles de competencia, la polivalencia, el desarrollo profesional, la autorrealización y el comprometimiento con la organización.

· Indicadores referidos al cliente externo: Indicadores que permiten medir como la GRH basada en competencias logra los resultados esperados y aumenta la calidad del servicio, se satisfacen las necesidades y expectativas del cliente externo y se logra su fidelización a la organización.

· Indicadores referidos a la organización: Indicadores que permiten medir como impacta la adopción del nuevo sistema de RH basado en competencias a los resultados económicos de la organización, como puede ser el incremento de la productividad para el cumplimiento de su meta.

Para cada grupo se definieron los indicadores que lo integran, la expresión de cálculo, el objetivo, el sistema de recopilación y procesamiento de la información, los niveles de referencia, la periodicidad y responsabilidad (Marrero, 2002). A continuación se relacionan dichos indicadores con todos sus elementos:

· Indicadores referidos a los RH:

1. Nivel de competencias (NCo):

a) Nivel de competencias del trabajador i (NCoti):

NCoti = (Corti / TCopj) x 100,

(1.1)

Donde:

Corti: Competencias reales del trabajador i.

TCopj: Total de Competencias de la posición j.

b) Nivel de competencias del Rol k (Ncorj):

NCorj = [((Co r tij) / (TCo rk x Tt ik] x 100,

(1.2)

Donde:

((Co r tij): Sumatoria de las Competencias reales de cada trabajador i del rol k.

TCo rk: Total de Competencias del rol k.

Tt ik: Total de trabajadores i del rol k.

c) Nivel de competencias del proceso m (NCopm):

NCopm = ((NCo rkpm) / T rkpm x 100,

(1.3)

Donde:

((NCo rkpm): Sumatoria del nivel de Competencias de cada rol k del proceso m.

T rkpm: Total de roles k del proceso m.

d) Nivel de competencias corporativas (NCoc):

NCoc = ((NCoPpm) / Tpm x 100,

(1.4)

Donde:

(NCoPpm: Sumatoria del nivel de Competencias Promedio de cada proceso m de la organización.

T pm: Total de procesos m de la organización.

e) Nivel de competencias organizacionales (NCog):

 i
 i

NCog = (((Clex + (Clmb) / Tcl(x 100,
(1.5)

 i = 1 i = 1

Donde:

Clex: Sumatoria del total de valoraciones de Excelente del cliente i.

Clmb: Sumatoria del total de valoraciones de Muy Bien del cliente i.

Tcl: Total de clientes encuestados i.

Objetivo: Mostrar el nivel de competencias que posee el trabajador con respecto a las competencias requeridas para la posición que ocupa, según los modelos elaborados, así como el nivel de competencias que se alcanza en el proceso y la organización además de las que son percibidas como rasgo diferencial en el mercado.

Sistema de recopilación y procesamiento de la información: Mediante el análisis de los modelos de competencias de cada puesto se determina el total de competencias que deben poseer los trabajadores que ocupen esa posición. Del proceso de evaluación de competencias desarrollado se determina la cantidad de competencias que posee cada trabajador. Luego se aplica la expresión de cálculo 1.1, obteniéndose el resultado del indicador para cada trabajador (a). A nivel de Rol se hace el cálculo cuando hay más de una posición en el mismo Rol, en caso contrario el valor para el Rol (b) coincide con el anterior (a). Para el cálculo del nivel de competencia de Rol, Procesos y Corporativas, siguiendo las respectivas expresiones de cálculo 1.2, 1.3 y 1.4, se tienen en cuenta la cantidad total de trabajadores que se incluyen en dichas categorías y las que poseen las competencias que se deben compartir según los modelos elaborados. Finalmente para las competencias organizacionales (e) se calcula el nivel de correspondencia según la opinión de los clientes externos a través de encuestas (Ver en Anexo 10).

Niveles de referencia: El indicador puede tomar valores entre 0 y 100%. Los niveles de referencia definidos son los siguientes:

Deficiente (D): menos del 70%

Satisfactorio (S): del 70 al 89,9%

Excelente (E): mayor o igual al 90%

Periodicidad y responsabilidad: Se determina anualmente. A nivel de posición, rol y proceso el responsable es el jefe de área bajo la asesoría metodológica del área de RH, para las corporativas y organizacionales se determina por el responsable que se designe dentro del área de RH.

2. Tasa de polivalencia (TP):

a) Tasa de polivalencia del trabajador i (TPti):

TPti = (ProcDomti / TprocAm) x 100,

(2.1)

Donde:

ProcDomti: Procesos que domina el trabajador i.

TprocAm: Total de procesos del Area m.

b) Tasa de polivalencia del rol k (TPrk):

TPrk = [((ProcDomtik) / (TprocAm x Ttik)] x 100,

(2.2)

Donde:

((ProcDomtik): Sumatoria de los Procesos que domina cada trabajador i del rol k.

TprocAm: Total de procesos del Area m.

Ttik = Total de Trabajadores i del rol k.

c) Tasa de polivalencia del proceso m (TPpm):

TPpm = [((ProcDomtim) / (TprocAk x Ttik)] x 100,

(2.3)

Donde:

((ProcDomtim): Sumatoria de los Procesos que domina cada trabajador i del área (proceso) m.

TprocAm: Total de procesos del área m.

Ttim = Total de Trabajadores i del área (proceso) m.

d) Tasa de polivalencia de la organización (TPo):

TPo = ((TPam / TAm) x 100,

(2.4)

Donde:

(TPam: Sumatoria de las Tasa de polivalencia de cada área o proceso m de la Organización.

TAm: Total de áreas o procesos m de la organización.

Objetivo: Mostrar el grado de polivalencia que posee el trabajador en base a los procesos que domina en el área donde labora y el nivel de polivalencia que se alcanza en cada rol y proceso, así como los valores promedio de este indicador para la organización.

Sistema de recopilación y procesamiento de la información: Mediante el análisis de la organización del trabajo en cada área se determinan los procesos básicos que se desarrollan en el área. De los estudios de necesidades de formación realizados a cada trabajador o de una evaluación que se hace a tal efecto, se determina la cantidad de procesos que domina. Luego se aplica la expresión de cálculo 2.1, obteniéndose el indicador para cada trabajador (a). A nivel de rol se hace el cálculo cuando hay más de un trabajador en el mismo, teniendo en cuenta además de los parámetros anteriores, el total de trabajadores del puesto, aplicándose la fórmula 2.2. Si es un puesto con un solo trabajador, el valor para el rol (b) coincide con el anterior (a).

A nivel de proceso se calcula de forma similar sobre la base del total de trabajadores del proceso, mediante la fórmula 2.3 y a nivel de organización se calcula un valor promedio (d) en base a los resultados obtenidos en cada proceso, según la fórmula 2.4.

Niveles de referencia: Este indicador también puede tomar valores entre 0 y 100% y se utilizan los mismos niveles de referencia del indicador anterior.

Periodicidad y responsabilidad: Se determina anualmente. A nivel de trabajador, rol y proceso, el responsable es el jefe de área bajo la asesoría metodológica del responsable de formación, a nivel de organización se determina por el responsable de formación.

3. Índice de desarrollo y/o adquisición de competencias (IDA):

a) Índice de desarrollo y/o adquisición de competencias de posición (IDATi):

IDATi = ((Corti2 – Corti1) / Corti1(x 100,

(3.1)

Donde:

Corti1: Competencias reales del trabajador i al inicio del período.

Corti2: Competencias reales del trabajador i al final del período.

b) Índice de desarrollo y/o adquisición de competencias de rol (IDARj):

IDARj = ((CorRj2 – CorRj1) / CorRj1(x 100,
(3.2)

Donde:

CorRj1: Competencias reales del rol j al inicio del período.

CorRj2: Competencias reales del rol j al final del período.

c) Índice de desarrollo y/o adquisición de competencias del proceso (IDAPk):

IDAPk = ((CorPk2 – CorPk1) / CorPk1(x 100,
(3.3)

Donde:

CorPk1: Competencias reales del proceso k al inicio del período.

CorPk2: Competencias reales del proceso k al final del período.

d) Índice de desarrollo y/o adquisición de competencias corporativas (IDACo):

IDACo = ((CorCo2 – CorCo1) / CorCo1(x 100,
(3.4)

Donde:

CorCo1: Competencias corporativas reales al inicio del período.

CorCo2: Competencias corporativas reales al final del período.

e) Índice de desarrollo y/o adquisición de competencias organizacionales (IDAOrg):

IDAOrg = ((NCog2 – NCog1) / NCog1(x 100,
(3.5)

Donde:

NCog1: Nivel de Competencias organizacionales al inicio del período.

NCog2: Nivel de Competencias organizacionales al final del período.

Objetivo: Mostrar el grado en que se han desarrollado las competencias en todos los niveles y/o se han adquirido otras nuevas con respecto a los modelos determinados.

Sistema de recopilación y procesamiento de la información: A partir del análisis de los modelos de competencias para cada nivel y las evaluaciones realizadas al inicio del período se determina la cantidad de competencias reales que poseen los trabajadores. Al concluir el período de evaluación se determinan, a través del mismo procedimiento, el total de competencias reales que posee el personal en el nuevo proceso de evaluación. Luego se aplica la expresión de cálculo 3.1 obteniéndose el resultado del indicador para cada posición i (a).

De esta forma se calcula para los demás niveles, siguiendo la lógica del indicador 1 (Nivel de competencias), utilizando las expresiones 3.3, 3.4 y 3.5.

Nivel de referencia: Este indicador también puede tomar valores entre 0 y 100% y se utilizan los mismos niveles de referencia del indicador anterior.

Periodicidad y responsabilidad: Se determina anualmente. A nivel de posición, rol y proceso el responsable es el jefe de área bajo la asesoría metodológica del área de RH, para las corporativas y organizacionales se determina por el responsable que se designe dentro del área de RH.

4. Nivel de satisfacción con las Competencias (NSCo):

a) Nivel de satisfacción con las competencias del trabajador i (NSCoti):

NSCoti = ((Sti + ASti) / Tti(x 100,
(4.1)

Donde:

Sti: Total de respuestas Satisfactorias del trabajador i.

ASti: Total de respuestas Altamente Satisfactorias del trabajador i.

Tti: Total de respuestas del trabajador i.

b) Nivel de satisfacción con las competencias del proceso k (NSCopk):

NSCopk = (((Stipk + (AStipk) / Ttipk(x 100,
(4.2)
Donde:

(Stipk: Sumatoria del total de respuestas Satisfactorias de cada trabajador i del proceso k.

(AStipk: Sumatoria del total de respuestas Altamente Satisfactorias de cada trabajador i del proceso k.

(Ttipk: Sumatoria del total de respuestas de cada trabajador i del proceso k.

c) Nivel de satisfacción con las competencias de la organización (NSCog):

NSCog = (((Sog + (ASog) / (Tog(x 100,
(4.3)
Donde:

(Sog: Sumatoria del total de respuestas Satisfactorias en cada proceso k de la organización.

(ASog: Sumatoria del total de respuestas Altamente Satisfactorias en cada proceso k de la organización.

(Tog: Sumatoria del total de respuestas en cada proceso k de la organización.

Objetivo: Determinar el nivel de satisfacción de los trabajadores con las competencias que han podido desarrollar o adquirir en la organización.

Sistema de recopilación y procesamiento de la información: Para la obtención de la información se utiliza una encuesta de satisfacción de los trabajadores, para evaluar este aspecto, en el Anexo 11 se muestra un ejemplo. Se determina la cantidad de marcas en cada intervalo de valoración y se aplica la expresión de cálculo 4.1. Luego, a través de las expresiones 4.2 y 4.3, se obtiene el resultado del indicador para el proceso (b) y para la organización (c). La información definida puede ser tomada como referencia para perfeccionar el proceso de formación.

Nivel de referencia: Este indicador también puede tomar valores entre 0 y 100% y se utilizan los mismos niveles de referencia del indicador anterior.

Periodicidad y responsabilidad: Al concluir cada período evaluativo (un año) se aplica la encuesta por el responsable de formación del área de RH, quien es el encargado del cálculo del indicador, sobre la base de una encuesta representativa, con una periodicidad anual.

5. Nivel de Comprometimiento con la Organización (NCOrg):

a) Nivel de comprometimiento del trabajador i (NCTi):

NCTi = ((Smti + CSmti) / Tti(x 100,
(5.1)

Donde:

Smti: Total de respuestas en “Siempre” del trabajador i.

CSmti: Total de respuestas en “Casi Siempre” del trabajador i.

Tti: Total de respuestas del trabajador i.

b) Nivel de comprometimiento en el proceso j (NCPj):

NCPi = ((Smpj + CSmpj) / Tpj(x 100,
(5.2)

Donde:

Smpj: Total de respuestas en “Siempre” del proceso j.

CSmpj: Total de respuestas en “Casi Siempre” del proceso j.

Tpj: Total de respuestas del proceso j.

c) Nivel de comprometimiento corporativo (NCCor):

NCCor = ((Smcor+ CSmcor) / Tcor(x 100,
(5.3)
Donde:

Smcor: Total de respuestas en “Siempre” de la organización.

CSmcor: Total de respuestas en “Casi Siempre” de la organización.

Tpj: Total de respuestas del proceso j.

Objetivo: Determinar el comprometimiento de los trabajadores con la organización, en lo que incide el nivel de desarrollo profesional y la autorrealización personal de cada trabajador.

Sistema de recopilación y procesamiento de la información: Para la obtención de la información se utiliza una encuesta para todos los trabajadores, como se muestra en el Anexo 12. Se procesa la encuesta y se aplica la expresión de cálculo 5.1. Continuado el mismo procedimiento para los demás niveles y aplicando las expresiones 5.2 y 5.3.

Nivel de referencia: Este indicador también puede tomar valores entre 0 y 100% y se utilizan los mismos niveles de referencia del indicador anterior.

Periodicidad y responsabilidad: Al concluir cada período evaluativo (un año) se aplica la encuesta por el responsable de formación del área de RH, quien es el encargado del cálculo del indicador, sobre la base de una encuesta representativa, con una periodicidad anual.

· Indicadores referidos al Cliente Externo:

6. Nivel de Satisfacción del Cliente Externo (NSCl):

 e

NSCl = ((We x VAe), (6.1)

 e=1

Donde:

We: Peso del atributo esencial e.

VAe: Valoración del atributo esencial e.

Objetivo: Determinar el nivel de satisfacción del cliente con el servicio recibido en la instalación, valorando la incidencia de las competencias en su mejoramiento.

Sistema de recopilación y procesamiento de la información: Se determina mediante la aplicación del procedimiento metodológico para medir satisfacción del cliente (Noda, 1998), utilizando la expresión 6.1. La determinación de la importancia de los atributos se hace a partir de una secuencia de a pares, la información es recogida a partir de un triángulo de Fuller para comparaciones pareadas, donde además de marcar el atributo que se considere más importante, se pide evaluar la intensidad de la importancia, esta información se procesa mediante el procedimiento ELECTRE y con los pesos de cada atributo se crea una matriz cuadrada (matriz de Saaty). Esta matriz permite analizar el grado de preferencia de cada uno de los atributos, a partir del número de veces que fue preferido, así como la intensidad de preferencia, ambos aspectos se reflejan en el peso concedido a cada atributo (We) que se calcula a partir del procesamiento de dicha matriz.

Una vez calculado el indicador, el procedimiento referenciado incluye el análisis de los factores y causas que determinan ese resultado. Estos factores son los siguientes: querer mejorar, poder mejorar (incluye el saber cómo y el tener con qué) y actuar en consecuencia, donde se profundiza para precisar la incidencia de la formación. Se complementa además con el análisis de las quejas de clientes.

Se calcula el indicador antes y después de la implementación de la tecnología y se valora su evolución.

Niveles de referencia: Este indicador puede tomar valores entre 0 y 5, se definen los niveles de referencia acorde al estadio en cada ciclo, valorándose como positivo un incremento con respecto al punto de partida, en correspondencia con el estado deseado definido.

Periodicidad y responsabilidad: Se valora anualmente por el responsable de formación sobre la base de los valores obtenidos por el encargado de relaciones públicas.

7. Índice de Fidelización de los Clientes (IFC):

IFC = (Clr / TCl) x 100,

(7.1)

Donde:

Clr: Total de Clientes que repiten la solicitud de los servicios a la organización en el período.

Tcli: Total de clientes que solicitaron los servicios de la organización en el período.

Objetivo: Determinar el grado en que se ha logrado la fidelización de los clientes a la organización a través de la satisfacción de sus necesidades y expectativas y la percepción de las competencias esperadas.

Sistema de recopilación y procesamiento de la información: A través de las mismas encuestas que se utilizan para medir la satisfacción de los clientes (Ver en Anexo 13) se puede conocer los clientes que repiten y las veces que lo han hecho. A partir de esta información se puede aplicar la expresión de cálculo 7.1.

Niveles de referencia: Este indicador puede tomar valores entre 0 y 100%, se definen los niveles de referencia acorde al estadio de cada ciclo de evaluación, valorándose como positivo un incremento con respecto a la medición anterior, en correspondencia con el estado deseado definido.

· Indicadores referidos a la Organización:
8. Indicadores económicos de la organización:

· Ingresos.

· Costos.

· Productividad.

· Costo por peso.

· Utilidad.

Objetivo: Mostrar la evolución de los indicadores de resultados de la entidad, valorando la incidencia de asumir el nuevo enfoque de Gestión por Competencias en su mejoramiento.

Sistema de recopilación y procesamiento de la información: Se obtiene la información a partir de los resultados del área económica y se profundiza para determinar la incidencia de la Gestión por Competencias en dichos resultados.

Niveles de referencia: Se analiza cada indicador acorde a su naturaleza, valorándose como positivo una evaluación favorable.

Periodicidad y responsabilidad: Se calculan anualmente por el área económica y la valoración de la incidencia de la gestión por competencias se hace por el responsable de la formación en conjunto con los jefes de área, para lo que se utiliza además el resultado del siguiente indicador.

9. Índice de apalancamiento de competencias (IAC):

IAC = (Vn / (NCo,

 (9.1)

Donde:

(Vn: variación porcentual de las Ventas Netas.

(NCo: variación porcentual del Nivel de Competencias.

Objetivo: Mostrar la relación que se produce entre la variación, negativa o positiva, del nivel de competencias y la variación del valor de las ventas en el período analizado, lo cual representa una medida del impacto de la aplicación del nuevo enfoque en los resultados económicos de la organización.

Sistema de recopilación y procesamiento de la información: Se obtiene la información a partir de los resultados del área económica y del cálculo del indicador del nivel de competencias. Luego se aplica la expresión de cálculo 9.1.

Niveles de referencia: El resultado de este indicador debe ser mayor que 1, analizando el valor porcentual en que se incrementan las ventas ante un incremento del nivel de competencias de los miembros de la organización.
Periodicidad y responsabilidad: Se calcula anualmente por el responsable de la formación a partir de la información que deberá ofrecer el área económica.

10. Perfil de la organización que aprende:
El aprendizaje de la organización (Marrero, 2002) no es la simple suma del aprendizaje de los individuos que la integran, de ahí la necesidad de complementar el análisis de los indicadores con la valoración de como se manifiesta la tendencia de la organización que aprende o Learning Organization.

Objetivo: Mostrar la evolución de la tendencia de la organización hacia el cambio cultural de aprendizaje continuo en la entidad estudiada.

Sistema de recopilación y procesamiento de la información: Se aplica la encuesta mostrada en el Anexo 14 y se obtiene el perfil de la organización que aprende, analizándose su evolución con respecto al perfil obtenido inicialmente en el diagnóstico.

Niveles de referencia: Los resultados obtenidos en los elementos del perfil deben mejorar respecto a la posición inicial obtenida en el diagnóstico, acercándose a la valoración de “siempre” en la escala definida. Teniendo en cuenta que esta concepción es de aplicación paulatina, se recomienda definir estados deseados que van variando con el tiempo, acorde a las posibilidades concretas.

Periodicidad y responsabilidad: Esta evolución se aprecia mejor a largo plazo ya que implica cambios asociados a la cultura organizacional. Para una valoración más precisa se recomienda cada cuatro años, aunque se pueden hacer cortes parciales a los fines de regulación de desviaciones. El responsable de formación es el encargado de evaluar este aspecto, con la participación de los directivos.

VI-2. Análisis y evaluación de los indicadores
Después de calculados los indicadores diseñados, se pasa a la evaluación general de los resultados obtenidos en cada uno, por cada grupo y de manera global. Para esto se emplean los mismos niveles o categorías evaluativas: destacado, satisfactorio y deficiente.
VI-3. Seguimiento del proceso de implementación
Esta etapa de seguimiento es muy importante puesto que permite que el proceso de Gestión de Competencias se asuma con un enfoque de adaptación continua a los cambios que se vayan experimentando por la organización y sus miembros individualmente, definiendo las nuevas competencias que serán necesarias para el éxito del sistema. Es conveniente establecer revisiones periódicas par determinar cuales son los factores de evolución que implicarían los posibles cambios en los modelos actuales. Estos factores pueden ser tecnológicos, políticos o sociales. Por ello la clasificación de los roles y posiciones, también debe realizarse de forma periódica, ya que los factores de evolución pueden hacer que estos previsiblemente: desaparezcan por no ser necesarios, cambien o se transformen, permanezcan igual o emerjan como nuevos.

Capítulo III: Aplicación de la Tecnología Integral para la Gestión de los Recursos Humanos con base en Competencias en el hotel Chic-Chic-Luanda , perteneciente a la cadena Chicoil S.A- luanda

3.1. Introducción
La implementación práctica de la tecnología diseñada se desarrolló en el Hotel Chic-Chic-Luanda perteneciente a la cadena CHICOIL –S.A en Luanda, lo que posibilitó aplicar, perfeccionar y validar el conjunto de técnicas y herramientas que conforman el procedimiento general y los procedimientos específicos que integran dicha tecnología, con todo lo cual se pretende demostrar la hipótesis formulada en esta investigación, teniendo en cuenta el problema científico enfocado en la introducción de este trabajo. En este capítulo se exponen los resultados de esta aplicación.

3.2. Aplicación del procedimiento en la organización objeto de estudio

 Esta investigación se desarrolló en el Hotel Chic-Chic Lda ”, denominada así desde Octubre de 2000, está situada na Rua Hoji-ya-henda # 407 /1er y 2do Andar. en el reparto José Pirao a solo 2 Km del casco histórico de la ciudad de Luanda y perteneciente al grupo hotelero CHICOIL –S.A en Luanda, la misma posee categoría III estrellas.

Los servicios que ofrece esta instalación están destinados fundamentalmente al turismo nacional, para ello cuenta con un restaurante, cafetería, bar azul, tienda, piscina, discoteca, servicio de renta de autos(Rent a car), así como otras ofertas; cuenta además con 69 cabañas, de ellas 14 sencillas, 49 dobles, 4 triples y 2 suites.

Para garantizar la prestación de sus servicios el Hotel cuenta con 132 trabajadores, de los cuales el 53,03 % son de servicios, el 27,27 % son obreros, el 13.63 % técnicos, el 6.81 % dirigentes y el 0.75 % administrativos. El 54.54 % de esta fuerza es femenina (Ver en Anexo 15).

Existen deficiencias en cuanto a la calificación de la fuerza de trabajo teniendo en cuenta que el Hotel tiene categoría 3 estrellas, porque sólo el 43.93 % de sus trabajadores poseen el nivel medio superior y el 13.63 % nivel superior, por lo que el 42.42 % están entre los niveles de escolaridad de 6to y 9no grados.

El nivel de motivación de los trabajadores se puede catalogar de bueno pues plantean que el trabajo es tranquilo, el sistema de estimulación aunque insuficiente es aceptable, los salarios están acorde con los niveles de trabajo y las condiciones de trabajo son buenas.

La distribución del personal por edades, muestra el 16.66 % del mismo se encuentra comprendido entre 36 y 40 años, el 13.63 % del mismo entre 31 y 35 años, los cuales poseen menor potencial de desarrollo y se encuentran distribuidos en las áreas de servicios más importantes del Hotel, trayendo consigo ciertas limitaciones en el desarrollo y formación requerido para un mejor desempeño; sin embargo el personal más joven(menor de 30 años) está representado por el 26.51 % de la plantilla, constituyendo esta una oportunidad para el desarrollo de la organización del personal.

Para el correcto funcionamiento de la instalación se cuenta con un numeroso grupo de suministradores entre los que se encuentran: CIMEX,SONANGOL, , MACAMBIRA ,MAMBOJI,LATIANGOL, CUCA, Fazenda Girasol, CEGEMP-LDA, GRUPO CHINGANGO, JUMBO, SISTEC, entre otros.

La instalación turística presenta la siguiente estructura organizativa: un administrador, al cual responden directamente el técnico de relaciones publicas y el analista B en sistema de computación; un sub-administrador, los jefes de departamentos de Economía, Recursos Humanos, Protección Física, Recepción Hotelera, Abastecimiento, Mantenimiento y Ama de llaves (Ver en Anexo 16).

Los niveles de dirección se encuentran adecuados de acuerdo a lo establecido, permitiendo que la estructura organizativa sea lo más corta posible verticalmente y más larga de forma horizontal para que la información pueda fluir de forma rápida y clara.

El área de cocina cuenta con equipos de tecnología atrasada, con unos cuantos años de explotación (entre 8 y 11) y se cuenta con pocos recursos para su reparación y mantenimiento provocando que se encuentre en mal estado técnico y su deterioro sea cada vez más creciente, entre ellos se encuentran fogones de gas licuado, neveras, una rebanadora de vegetales, etc. También en otras áreas se observan estos problemas: en le área de alojamiento los acondicionadores de aire están en iguales condiciones y en los distintos departamentos ocurre lo mismo.

En cuanto a la satisfacción de los clientes puede decirse que existen problemas porque se detectaron deficiencias en el desempeño de las áreas de recepción y restaurante, además de detectarse quejas en cuanto a la recreación.

A continuación se ilustra metodológicamente la implementación de la tecnología con la experiencia de la aplicación en esta entidad, según las fases y etapas mostradas en los Anexos del 4 al 9.
FASE I: PREPARACIÓN INICIAL

Para garantizar la fluidez y la calidad de las fases posteriores y lograr el proceso de involucramiento de todo el personal de la empresa, la planificación de las actividades y el entrenamiento previo se llevaron a cabo las siguientes etapas:
I-1. Inicio formal del proceso
El proceso de implementación comenzó con la presentación de los asesores (EL autor de este trabajo de investigativo) a la alta dirección de la empresa. En este primer encuentro se presentó la tecnología diseñada, analizando las ventajas del nuevo enfoque de competencias en contraposición con el modelo vigente. Finalmente se aprobó el modelo y procedimientos propuestos con lo que se dio paso a las etapas siguientes.
I-2. Planeamiento
Primeramente para diagnosticar las necesidades de entrenamiento en el tema se debe tener en cuenta que esta empresa esta inmersa en el procesos de Perfeccionamiento Empresarial y el enfoque de competencias se ha comenzado a introducir en Angola fundamentalmente en las organizaciones que están en este proceso por lo que existen nociones elementales sobre este tema, adquiridas a través de cursos y bibliografía especializada que se ha hecho circular, aunque es muy reducido el número de personas que ha tenido acceso a esta información, que además todavía es insuficiente. Se detectó que era necesario incluir también en le entrenamiento temas sobre métodos de trabajo en grupo y dirección estratégica. En esta etapa se determinó que se debía comenzar el proceso por el área de Cocina - Restaurante pues presentaba la situación más critica en cuanto al índice de peligrosidad de accidentes laborales y era donde laboraba el mayor porciento del personal que presta servicios directamente a los clientes externos, entre otros aspectos que consideró la administración.

Luego se programaron todas las actividades que integran las fases y etapas del procedimiento, teniendo en cuenta el alcance que se había acordado.
I-3. Entrenamiento inicial
Se coordinó e impartió un breve seminario sobre el enfoque de competencias, abordando los conceptos y definiciones más generales, las tendencias de estudio, haciendo énfasis en las ventajas e importancia de este nuevo enfoque de gestión para la empresa.
I-4. Creación del equipo de competências
El equipo de competencias quedo conformado por(el jefe de área seleccionada, mandos medios y dos trabajadores con un alto desempeño y basta experiencia en el área, el responsable de la formación en la empresa, un especialista del departamento de RR. HH y la alta gerencia.
I-5. Sensibilización y entrenamiento del equipo de competências
En el entrenamiento que se le brindó al equipo de competencias se trató con mayor profundidad el tema, fundamentalmente en cuanto al procedimiento metodológico propuesto, esclareciendo los conceptos esenciales para lograr una mejor comprensión del tema. Se trataron además las técnicas de trabajo en grupo, recolección de información y de consenso.
I-6. Divulgación local
A partir de esta etapa se da inicio al proceso de comunicación y educación, llevando a cabo las acciones más elementales de comunicación, para dar a conocer la puesta en marcha de la implementación del nuevo modelo de GRH.
FASE II: ORIENTACIÓN ESTRATÉGICA
Para lograr la alineación de los elementos estratégicos de la empresa con las competencias se transitó por las siguientes etapas(

II-1. Revisión y actualización de los elementos estratégicos

A partir de la planeación estratégica realizada al inicio del año 2011 por la alta dirección de la empresa, los asesores y varios miembros del consejo de dirección revisaron y actualizaron los elementos estratégicos mas importantes, los cuales quedaron de la siguiente forma(
Misión:

“Situados a dos Kilómetros de la ciudad y bajo la condición de una gran experiencia de más de 20 años enriquecida con los gustos de quienes nos eligen y prefieren, nuestra máxima intención es brindar un producto turístico en un ambiente hospitalario, intimo y acogedor, en contacto con la naturaleza.

Contamos con un personal calificado, comprometido a brindar un servicio de calidad, garantizando una atención esmerada a todo aquel que nos visite, además de poseer locales confortables, correctamente equipados, todo al alcance de nuestros clientes, desde una sonrisa, hasta la rica historia y cultura de nuestra provincia.”
Visión:
“Nuestros proyectos están encaminados a un futuro bajo la acción de la mejora continua de todos los servicios que brindamos, teniendo como principal premisa que los clientes son nuestra razón de ser.”

II-2. Identificar los factores de éxito

Los factores de éxito identificados por el grupo son los siguientes(

II-3. Análisis de la compatibilidad

Se comprobó que la misión del área seleccionada si responde al logro de la misión y planes estratégicos de la empresa, luego de haber realizado los procesos requeridos para ello.
FASE III: COMUNICACIÓN Y EDUCACIÓN

Para desarrollar esta fase se confeccionaron varios sueltos o plegables con información sobre el proceso que se estaba llevando a cabo, se utilizaron los murales informativos, se explicó directamente a todos los trabajadores involucrados y por otra parte el encargado de formación divulgó las actividades fundamentales durante los matutinos obreros.

FASE IV: DETERMINACIÓN DE LAS COMPETENCIAS
Para la determinación delas competencias, como se explicaba en el capitulo anterior, se siguieron los diferentes niveles según la estructura de la empresa(competencia organizacionales, corporativas, técnicas de rol y de posición, lo cual se hizo siguiendo las siguientes etapas(
IV-1. Determinación de las competencias organizacionales

Para la determinación de estas competencias se reunió el equipo gerencial con los asesores, teniendo como base el análisis de los elementos estratégicos realizado y comprobando la alineación de estos con las competencias. Con este objetivo se ejecutaron los siguientes pasos(
1. Definición del propósito fundamental
se comenzó el análisis funcional, siguiendo el proceso gradual de desgloses y derivaciones sucesivas de las funciones, partiendo del propósito fundamental o clave.

A través del trabajo en grupo, teniendo en cuenta los elementos estratégicos ya revisados y los aspectos teóricos tratados en el capítulo 2, se llegó al consenso para definir el Propósito Fundamental como(
“Brindar un producto turístico hotelero en la ciudad de Luanda, que satisfaga las necesidades y expectativas del cliente, distinguido por la hospitalidad y el ambiente intimo y acogedor en contacto directo con la naturaleza, a partir del mejoramiento continuo de la calidad de los productos y servicios”

2. . Identificación de las competencias organizacionales

Para identificar estas competencias se utilizó el método de las tormentas de ideas, sobre la base de la actividad grupal e individual de cada miembro del equipo, atendiendo al propósito clave y retomando además los elementos estratégicos analizados. Por medio del facilitador se aprobaron finalmente las formulaciones de competencias por la totalidad de los miembros que participaron en la sesión de trabajo. Estas Competencias Organizacionales son(
1. Capacidad para crear para sus clientes un ambiente intimo, familiar y acogedor.

2. Capacidad para combinar confort y naturaleza.

3. Capacidad de mejorar continuamente la calidad de los productos y servicios

IV-2. Determinación de las Competencias Corporativas

Teniendo en cuenta las competencias organizacionales se definieron las competencias que deberán poseer todos los miembros de la organización. Siguiendo las rondas del método Delphi, los expertos listaron las competencias que consideraron que más se alineaban a los objetivos estratégicos. Luego se redujo el listado erradicando las repeticiones y se calculó la concordancia de los expertos después de una segunda ronda para rectificar si estaban de acuerdo con las competencias inicialmente listadas, obteniéndose el resultado que se muestra en la tabla del (Ver en Anexo 17). Las que resultaron con Cc (60 % se consideraron aceptables y las que obtuvieron valores de Cc (60 % se eliminaron por baja concordancia o poco consenso entre los expertos. Las Competencias Corporativas que se determinaron son las siguientes(
1. Capacidad para el trabajo en equipo

2. Creatividad

3. Orientación al servicio al cliente

4. Compromiso

IV-3. Determinación de las Competencias Técnicas o de Procesos

El equipo de competencias y los asesores, utilizando como documentos de trabajo el modelo estratégico del área, los listados genéricos competencias empleados y los inventarios de competencias organizacionales y corporativas elaborados, siguieron los siguientes pasos(
4. Análisis de los elementos estratégicos correspondientes al área

Se recolectaron y analizaron estos elementos ya elaborados como se explicó, quedando actualizados para continuar el proceso de desagregación de funciones.

5. Definición de las funciones estratégicas

Apoyándose en la actividad grupal e individual de los miembros se delinearon las ideas individuales en interacción con el facilitador y luego se llegó al consenso, evaluando cada una de las propuestas individuales en el grupo. Después de este análisis se listaron las Funciones Estratégicas consensuadas(
· Administrar y gestionar la instalación, para satisfacer las necesidades y expectativas del cliente a través del mejoramiento continuo de la calidad de los productos y servicios.

· Garantizar la satisfacción de las necesidades de Alimentos y Bebidas con la calidad requerida, en todas sus modalidades a los clientes que visitan la el Hotel.

· Asegurar el Abastecimiento oportuno, cumpliendo las normas de calidad de los insumos necesarios para el servicio y el mantenimiento de todos los elementos que componen la planta hotelera (edificios, mobiliario y equipamiento tecnológico).

· Garantizar la satisfacción de las necesidades de Alojamiento de los clientes que visitan el Hotel, con el nivel de calidad requerido.

· Asegurar la Recreación y el Esparcimiento de los clientes en todas las áreas del Hotel.

· Garantizar la Protección y Seguridad de los clientes que visitan el Hotel y de los recursos con que cuenta la organización.

· Recepcionar, tanto a la entrada como a la salida, a los clientes que visitan el Hotel para informarlos y/o orientarlos en la satisfacción de sus necesidades.

6. Definición de las competencias técnicas

Siguiendo el mismo procedimiento utilizado para la determinación de las competencias corporativas, partiendo de la función estratégica correspondiente al área, se listaron estas competencias, erradicando repeticiones y calculando el coeficiente de concordancia de los expertos (Ver en Anexo 18). A continuación se relacionan las Competencias Técnicas que obtuvieron un valor mayor del 60 %(
1. Capacidad para el trabajo en equipo

2. Confianza y seguridad en sus acciones

3. Eficiencia o integridad personal

4. Creatividad

5. Actitud hacia la superación y/o actualización en las nuevas tendencias gastronómicas

6. Orientación al servicio al cliente

7. Compromiso

IV-4. Determinación de las Competencias de Rol y Posición

Para determinar estas competencias se comenzó con la etapa siguiente en el desglose de funciones hasta llegar al nivel inferior cuando se definieron las funciones que podían ejecutar los trabajadores.

6. Identificación de las funciones básicas y específicas

Siguiendo la misma técnica utilizada anteriormente y partiendo de la función estratégica del área se identificaron las funciones básicas y especificas (cuando fue necesario), quedando formuladas de la siguiente forma(

Funciones Básicas :
· Gestionar y administrar la prestación de los servicios de alimentos y bebidas a los clientes en el restaurante, asegurando el cumplimiento de los estándares de calidad establecidos, exigiendo y asesorando al personal para lograr la profesionalidad y excelencia esperadas.

· Gestionar y administrar la elaboración de los alimentos que se ofertan en el restaurante, garantizando el cumplimiento de las normas establecidas de calidad y consumo de materiales e imprimiendo, a través de la exigencia y asesoría al personal de cocina, el sello particular del Hotel en cuanto a elaboración y presentación de los platos.

· Asistir al personal calificado en la preelaboración y conservación de los alimentos, cumpliendo con las normas de higiene y manipulación de los mismos y participando en la limpieza y organización del área.

· Asegurar la higiene, limpieza y organización de los útiles de cocina y del área en general.

· Brindar un servicio de alimentos y bebidas con una óptima profesionalidad en las áreas del Hotel diseñadas para este fin (bares, restaurante y cafeterías), para satisfacer las necesidades de los clientes.

· Elaborar y decorar los diferentes platos de la cocina nacional e internacional que se ofertan al cliente en el restaurante, cumpliendo con las normas de calidad del proceso de elaboración, manipulación, utilización, conservación y presentación de los alimentos, con un alto nivel de excelencia y profesionalidad.

De estas dos últimas funciones básicas se derivan las siguientes Funciones Específicas:

Servicios gastronómicos:

· Servir en diferentes modalidades alimentos, bebidas y licores de acuerdo con las normas y procedimientos establecidos y con la profesionalidad esperada, realizando gestión de venta de los productos que se ofertan y velando por la calidad y presentación de éstos para cumplir con las expectativas de los clientes que visitan el salón.

· Elaborar y servir cócteles y otras bebidas y licores en los Bares del Hotel con la profesionalidad esperada y la calidad y presentación de los productos que se ofrecen, atendiendo a las exigencias y expectativas del cliente.

· Ejecutar las operaciones contables y financieras que se derivan de las ventas, garantizando el cuadre eficiente y custodiando los recursos puestos bajo su responsabilidad.

Elaboración de Alimentos:

· Elaborar y decorar todo tipo de alimentos del área fría tanto de la cocina nacional como internacional, cumpliendo óptimamente con las normas de calidad del proceso de elaboración, manipulación, utilización, conservación y presentación de los alimentos, con un alto nivel de excelencia y profesionalidad.

· Elaborar y decorar todo tipo de alimento del área caliente tanto de la cocina nacional como internacional, cumpliendo óptimamente con las normas de calidad del proceso de elaboración, manipulación, utilización, conservación y presentación de los alimentos, con un alto nivel de excelencia y profesionalidad.

7. Elaboración del Mapa Funcional

Finalizando el análisis funcional, luego de haber llegado a la función más simple que puede desempeñar una persona, se confecciona el mapa funcional (Ver en Anexo 19) en el cual se representa sólo el área seleccionada y que será de gran utilidad para desarrollar el paso siguiente.

8. Diseño o revisión y actualización de la estructura social de la empresa

Realizando el proceso inverso, de integración de las funciones más simples y las funciones que le dieron origen, se agruparon las funciones específicas en función de un mayor grado de generalidad. La integración de un conjunto de estas funciones dio lugar a la identificación de los roles y posiciones. Finalmente, siguiendo este mismo proceso de síntesis, se elaboró la estructura organizativa de la entidad según el mapa funcional. Se comprobó una total correspondencia con la estructura existente (Ver en Anexo 16), hay que recordar que esta organización se encuentra en proceso de Perfeccionamiento Empresarial y ya ha transitado por la etapa de elaboración del expediente, por lo que se ha trabajado en estos aspectos organizativos, por otra parte el análisis funcional realizado no abarcó toda la entidad donde podrían encontrarse algunas deficiencias.

9. Realización de la entrevista de eventos conductuales

Se seleccionaron los trabajadores con un desempeño excelente por cada rol o posición y se les aplicó primeramente el test "Inventario de personalidad 16 PF", que fue procesado por un Psicólogo de FORMATUR, quien más tarde realizó las entrevistas a estos trabajadores, arrojando importantes resultados que sirvieron de base para llevar a cabo los siguientes pasos.

10. Definición de las competencias de Rol y Posición

Para desarrollar este paso se reunió el equipo de conocimientos para, siguiendo el Método Delphi, a partir de toda la información obtenida depurar, agrupar y describir las competencias.

En la primera ronda se generaron las competencias teniendo en cuenta las funciones básicas analizadas. En este trabajo se tomó como ejemplo de posición el Cocinero.

En esta ronda los expertos se auxiliaron del listado de competencias genéricas y los inventarios de las competencias ya determinadas. Se erradicaron las repeticiones y se pasó a la segunda ronda para determinar la concordancia entre los expertos. Con estos resultados se confeccionó la tabla que se encuentra en el (Ver en Anexo 20).
Para llevar a cabo la tercera ronda se tomaron las competencias con Cc (60 % y se determinó el orden de importancia a través de la consulta con los expertos. Para validar esta técnica se calculó el coeficiente W de Kendall (Ver en Anexo 21), obteniéndose un valor de 92.75 %, por lo que se considera que hay concordancia entre los especialistas y se concluye que las Competencias de la Posición Cocinero, ordenadas según la importancia conferida por los expertos son las siguientes(
1. Capacidad técnico profesional

2. Capacidad de organización

3. Capacidad para la ayuda y/ o servicio

4. Capacidad de solución de problemas

5. Capacidad para el trabajo en equipo

6. Capacidad perceptiva y motriz

7. Capacidad para el logro y la acción

8. Capacidad volitiva

9. Capacidad de aprendizaje

10. Capacidad para el cambio

11. Eficiencia personal

Durante la cuarta ronda se determinaron los indicadores de competencia o de conducta para cada competencia compleja. A través de estos indicadores se podrá evaluar si el trabajador posee o no dicha competencia en el Anexo 22 se muestra el Modelo o Perfil de Competencias resultante de este proceso para el cargo de cocinero.

IV-5. Elaboración de los catálogos provisionales de las competencias
En esta etapa se confeccionaron los catálogos de competencias que contienen las competencias organizacionales, corporativas, técnicas, de rol y posición con los respectivos indicadores de conducta.

IV-6. Verificación de desempeños exitosos

Para desarrollar esta etapa se evaluaron de acuerdo a los Modelos de competencia determinados los trabajadores que la administración seleccionó como excelentes. En ningún caso sobrepasó la cantidad de tres trabajadores, puesto que existen muy pocos trabajadores ocupando estos puestos de trabajo.

IV-7. Estandarización de las competencias

En esta etapa los asesores y el equipo de conocimientos analizaron, aprobaron y estandarizaron las competencias de cada rol y posición, las que fueron aprobadas por la dirección de la empresa. Hay que destacar que el proceso de estandarización de todos los modelos de competencia de la empresa demorará un tiempo considerable (de uno a dos años).

FASE V: REINGENIERÍA DE PROCESOS DE RECURSOS HUMANOS

A partir de estos modelos de competencias aprobados y de la información que estos ofrecen se comenzó el proceso de rediseño de las actividades clave de la GRH, para esto se siguieron varias etapas(
V-1. Definir el orden de implementación de los procesos del sistema de GRH

Se decidió por el área de recursos humanos comenzar por el proceso de compensación específicamente la Gestión de Seguridad e Higiene Ocupacional, puesto que es el proceso que más dificultades presentó durante el diagnóstico realizado por la empresa el año anterior, en el área estudiada es la que tiene el mayor índice de peligrosidad, como se había dicho, por otra parte consideraron que era el proceso que más fácilmente se podía adaptar al enfoque de competencias.

V-2. Desarrollar una base de datos de personal

En la entidad existe una base de datos automatizada de recursos humanos, que esta generalizada en todas las instalaciones de CHICOIL –S.A en Luanda. A partir de este programa se trabajará para adecuarla a las necesidades de este nuevo enfoque.

V-3. Seleccionar y/o desarrollar los métodos y herramientas

Cada uno de los procesos requiere para su realización una serie de métodos, herramientas y técnicas bien fundamentadas, ya sea para la evaluación de las competencias, para el reclutamiento y la selección, para formular e implementar planes de desarrollo de competencias o para elaborar los sistemas de compensación.

V-4. Entrenamiento

En esta etapa se entrenó al personal del área de recursos humanos en la utilización de los métodos y herramientas y sobre la metodología a emplear para la implementación de dicho proceso de gestión al nuevo enfoque de competencias laborales.

V-5. Elaboración y/o preparación de las guías metodológicas

Se elaboró la guía metodológica para desarrollar el proceso de gestión de SHO (Ver en Anexo 23), que contiene los procedimientos específicos y todos los elementos que intervienen y que forman el engranaje del sistema. A continuación se presenta de forma resumida el procedimiento establecido a partir de la metodología diseñada por Reynaldo Velázquez (2008):
ETAPA 1. DIAGNÓSTICO DE LA ESTRATEGIA EMPRESARIAL DE LA ORGANIZACIÓN

El objetivo de esta etapa es determinar si la empresa tiene un enfoque estratégico valorando para ello los siguientes aspectos:

1. misión de la empresa

2. objetivos

3. planeación estratégica

4. misión de los sistemas de GRH y de la SHO

5. correspondencia entre la misión de estos sistemas con el propósito fundamental de la empresa

6. nivel de prioridad de la GRH y la SHO en los objetivos de la organización.

ETAPA 2. DIAGNOSTICO DE LA SITUACIÓN ACTUAL
2.1. Selección y caracterización de las áreas objeto de estudio

Criterios de selección:

· Áreas con mayor nivel de accidentabilidad

· Áreas de gran importancia en los resultados finales de la producción o los servicios (criterio económico)

· Áreas con mayor nivel de riesgos y peligrosidad

Se recomienda para la selección tanto el método de concordancia de Kendall como el método de valoración de criterios (Velázquez, 2008)

Elementos a tener en cuenta para la caracterización de las áreas seleccionadas (Beer, 1989):

· Características de la fuerza de trabajo

· Características de la tecnología

· Características del objeto de trabajo
2.2. Elaboración del inventario y mapa de riesgo
El objetivo de este paso es conocer y detectar los riesgos del área para luego elaborar el inventario de riesgos, y así determinar las causas de los accidentes y las enfermedades profesionales. Para desarrollar este paso se debe consultar la información que brindan los modelos de competencias elaborados y los profesiogramas de los cargos.

Para la evaluación y control de los riesgos se tomo como referencia la Resolución del Ministerio de Trabajo y Seguridad Social (MAPESS, 2007).

El mapa de riesgos es el complemento del inventario de riesgos, que permite la recopilación programada de los datos que tienen relación directa con los factores de riesgo en cada puesto de trabajo (MAPFRE, 1993).

2.3. Evaluación del desempeño a través de indicadores de gestión
Indicadores de efectividad:

· Índice de eliminación de condiciones inseguras (IECI)

· Índice de accidentabilidad (IA)

· Índice de mejoramiento de las condiciones de trabajo (IMCT)

Indicadores de eficiencia:

· Eficiencia de la seguridad (ES)

· Índice de riesgos no controlados (IRNC)

· Índice de riesgos no controlados por trabajador (IRNCT)

· Indicador de trabajadores beneficiados (TB)

Indicadores de eficacia:

· Índice de satisfacción con las condiciones de trabajo (ISCT)

· Coeficiente de perspectiva (CP)

· Influencia de los subsidios pagados por accidentes y enfermedades profesionales (IS)

El sistema de indicadores (Ver en Anexo 24) precisa el objetivo y el nivel de referencia adoptado. Para la valoración se aplica el método Delphi. Luego para la evaluación general del sistema se le da una evaluación a cada grupo de indicadores en Bien (B), Regular (R) y Mal (M). La evaluación final del desempeño del sistema será la peor evaluación obtenida en los tres grupos de indicadores.

Si el sistema de gestión de SHO es evaluado de R o M se debe continuar profundizando en el diagnóstico para determinar los factores que afectan su buen desempeño. Si es evaluado de B no será necesario continuar el diagnóstico con toda la profundidad. Una vez definido el estado actual de los indicadores y su comparación con el ED se aprecia la identidad y magnitud del problema a resolver y su relación con los factores inhibidores.

2.4. Evaluación de los factores inhibidores de la gestión de la SHO

Nivel de recursos:

Indicadores para la medición de este indicador:

1. Facilidades administrativas: Cantidad (Ct) y Calidad (Ca)

2. Medios de seguridad: para los MPI se definen la Cantidad (Ct) y Estado técnico (Et) y para los MPC se definen la existencia (Ex) y estado técnico (Et)

3. Presupuesto financiero: se definen las dimensiones de existencia (Ex) y utilización (Ut)

4. Medios blandos: se definen las dimensiones existencia (Ex) y funcionamiento

Por cada uno de estos factores esta definida una expresión de calculo y un nivel de referencia o ED, determinándose el nivel de recursos que facilita o inhibe la gestión de la SHO.

Nivel de competencias:

Para determinar el nivel de competencias se parte de la evaluación de las competencias de los trabajadores a partir de los Perfiles de Competencias elaborados para determinar los gaps de competencias. Para ello se definen cuatro grupos: directivos (incluye director y subdirectores), mandos intermedios (jefe de área, brigadas, turno, taller, etc), especialistas de SHO y trabajadores.

En cada grupo se definen las dimensiones esenciales (DE), en base a conocimientos y habilidades que debe poseer para el desempeño de la SHO de forma adecuada, o sea analizando sólo los aspectos relacionados con la esfera cognitiva dentro de las competencias (Ver en Anexo 25). En el caso de los trabajadores hay que hacer más énfasis en aspectos de la esfera afectiva (rasgos de la personalidad). Para la evaluación de las DE se utilizan los resultados de la evaluación de las competencias para cada grupo definido.

El proceso culmina con la elaboración de una matriz diagnóstico del nivel de competencia por cada grupo; se determina además estados deseados para cada uno de los grupos definidos y el nivel de competencia en SHO (NCSHO) mediante la expresión:

NCSHO = (TDENC / TDEE) x 100,

Donde:

TDENC: Total de DE (Competencias) no críticas

TDEE: Total de DE (Competencias) evaluadas

Este indicador se calcula para cada grupo, además, se puede obtener el valor del nivel de competencias por un área o para toda la organización en su conjunto.

Nivel de motivación por la seguridad:

Mediante instrumentos sociopsicológicos se valora cualitativamente el nivel de motivación por la SHO en cada grupo definido. Permitiendo dar una valoración de la organización mediante la siguiente escala:

1. Si el nivel de motivación de los mandos y trabajadores es alto y el de los directivos se encuentra entre le nivel alto o aceptable, entonces la motivación por la seguridad permite a la organización desarrollar cualquier tipo de estrategia. Ya que recibirá el apoyo total del personal.

2. Si el nivel de motivación es alto en los directivos, y cualquier combinación alto/medio/aceptable en los mandos y trabajadores, entonces el nivel de motivación no favorece ni entorpece el desarrollo de acciones de la organización. Se deben reforzar esto niveles.

3. Si el nivel de motivación es insuficiente, en cualquiera de los tres grupos, esto constituye un obstáculo para el desarrollo de estrategias de gestión de SHO.

2.5. Auditoría de gestión de SHO

Para la realización de la auditoría se brinda un cuestionario (Velázquez, 2008) que abarca cuatro áreas de la gestión preventiva las cuales son:

Área 1. Compromiso de la dirección: Funciones y responsabilidades

Área 2. Planificación

Área 3. Organización. Incluye:

3.1 órganos de prevención

3.2 Participación

3.3 Formación

3.4 Información

Área 4. Actividades preventivas básicas. Incluye:

4.1 Control estadístico de la accidentabilidad

4.2 Investigación de accidentes

4.3 Inspecciones de seguridad, evaluación y control de riesgos

4.4 Protección personal y plan de emergencia

4.5 Normas y procedimientos de trabajo

4.6 Mantenimiento preventivo

Para cuantificar el resultado se utiliza un sistema de puntuación que permite comparar los valores obtenidos con los niveles de referencia, y así determinar el desarrollo alcanzado en cada una de las áreas.

ETAPA 3. IDENTIFICACIÓN DE LA ESTRATEGIA GLOBAL A ADOPTAR

Se propone la Matriz DAFO como técnica de proyección estratégica, o sea, matriz para el estudio de las debilidades, amenazas, fortalezas y oportunidades. Por ello se agrupan los problemas detectados en el diagnóstico de la situación actual como fortalezas y debilidades y hacer el análisis para determinar las oportunidades y amenazas del entorno. Luego se define el problema estratégico cuya solución debe reflejarse en las políticas a adoptar.

ETAPA 4. FORMULACIÓN DE LAS POLÍTICAS DE SHO

Para la formulación de las políticas se deben cumplir las siguientes etapas:

1. Necesidad de la política: se debe dejar explícito el por qué es necesario la política, y que objetivos se persigue con la misma.

2. Formulación de la política: principales direcciones de trabajo de la entidad en cuanto a SHO y sus objetivos fundamentales.

3. Establecimiento de la política: relación de actividades a desarrollar para alcanzar del sistema de gestión de SHO.

El cumplimiento de las políticas es responsabilidad de todos los eslabones de la empresa y no debe recaer en un departamento específico, ya que estas influyen de alguna manera en la seguridad. Las políticas son de gran importancia pues facilitan la asignación de tareas específicas a la línea de mando en materia preventiva y permitir a los mandos la puesta en práctica de sus funciones.

ETAPA 5. IDENTIFICACIÓN DE LOS OBJETIVOS ESTRATÉGICOS

En esta etapa se elaboran los objetivos estratégicos (a largo plazo) y se precisan los grados de consecución para cada uno de los restantes plazos. Los objetivos generales definidos se desglosan en subobjetivos, y así sucesivamente, hasta llegar a objetivos individuales. El personal de seguridad es el encargado de la coordinación necesaria para lograr la compatibilidad de todos los objetivos. Por último se establecen los niveles de prioridad en función de la importancia para el logro de la misión.

ETAPA 6. ELABORACIÓN DE LOS PLANES DE ACCIÓN

Los planes de acción se enmarcan en cuatro estrategias por la SHO:

Estrategia de ingeniería: son las acciones encaminadas a la transformación de los puestos y del ambiente laboral en general, de vital importancia en la eliminación o reducción de riesgos laborales y la mejora de las condiciones de trabajo.

Estrategia de desarrollo: son las acciones para alcanzar el nivel de competencia en materia de SHO necesario por todo el personal, para lograr cumplir los objetivos del sistema, a partir de las estrategias para la adquisición, desarrollo y estimulación de competencias de todos los miembros de la organización.

Estrategia de participación: son las acciones para lograr el compromiso de todos los miembros de la organización con las acciones de mejora de las condiciones de trabajo; creando un mecanismo de colaboración consciente y activa en el diseño y ejecución de las acciones, donde también influye el nivel de competencias que se logre desarrollar en los trabajadores.

Estrategia de información: son las acciones para recoger, tratar y divulgar datos para informar al personal y lograr su motivación para el buen desarrollo del programa preventivo.

Estos planes deben incluir el análisis de los recursos necesarios para su ejecución, así como la asignación de funciones y responsabilidades. Además deben prevenir los posibles obstáculos en la ejecución de los mismos, elaborando para ello planes de contingencia.

ETAPA 7. EJECUCIÓN DE LOS PLANES ACCIÓN

En esta etapa se aplican los planes de acción, actualizándose continuamente y aplicando si es necesario los planes de contingencia.
ETAPA 8. CONTROL Y EVALUACIÓN

En esta etapa se recopilan datos de acuerdo al plan, se calculan los indicadores con los datos recopilados y se comparan con el estado deseado para el período según los objetivos propuestos. Esta etapa culmina donde comienza el diagnóstico, evidenciando el ciclo de gestión, pues para comprobar si se han alcanzado los objetivos es necesario analizar el comportamiento de los indicadores, permitiendo seguir el plan de acuerdo a los niveles de referencia establecidos. Este diagnóstico permite saber realmente lo que se ha realizado midiéndolo y evaluándolo.

FASE VI: EVALUACIÓN Y SEGUIMIENTO DE LOS RESULTADOS

Con el objetivo de desarrollar esta fase se evaluaron los indicadores propuestos en el capítulo anterior, aunque el tiempo de aplicación es todavía muy corto se tomó una medición inicial que servirá más tarde para observar el comportamiento que han ido experimentando dichos indicadores. A continuación se irán mostrando los resultados de cada uno:

· Indicadores referidos a los RH:

El Nivel de Competencias (NCo) obtuvo un valor de 84.6 % alcanzando una evaluación de Satisfactorio, lo que evidencia que todavía existe una baja adecuación de los trabajadores a los cargos. La Tasa de Polivalencia (TP) arrojó un valor promedio para la organización de 60.0 %, lo que indica una evaluación de Deficiente, por lo que hay que avanzar en la multihabilidad o polivalencia y que la concepción de perfil amplio no ha sido aun utilizada en la magnitud que se requiere. El Indice de Desarrollo y/o Adquisición de Competencias (IDA) no se pudo calcular durante la evaluación realizada, es necesario esperar un período de al menos un año para realizar la segunda medición. El Nivel de Satisfacción con las Competencias (NSCo) reflejó un valor igual a 91.7 %, evaluándose de Excelente. En este resultado puede haber influido el hecho de que los trabajadores no conocieran muy bien los modelos de competencias exigidos para sus cargos o que sus niveles de expectativas en ese sentido no fueran muy elevados. El Nivel de Comprometimiento con la Organización (NCOrg) fue evaluada de Satisfactorio con un valor de 85.2 %, aunque existen reservas en este indicador y se debe seguir avanzando se considera favorable este resultado.
· Indicadores referidos al Cliente Externo:

El indicador Nivel de Satisfacción del Cliente Externo (NSCl) alcanzó 4.10 en una escala de 5, superior a otras etapas, según investigaciones realizadas (Marrero, 2002), lo cual es Satisfactorio, pero habría también que evaluarlo después de transcurrido un año y analizar el impacto del nuevo enfoque en este resultado. Por otra parte, aunque han disminuido las quejas relacionadas con el comportamiento humano en la interacción cliente-trabajador (habilidades, destrezas y ciertas actitudes, o sea competencias) se siguen presentando por lo cual se deberá seguir teniendo en cuenta en los planes de Formación y Desarrollo. El Indice de Fidelización de los Clientes (IFC) refleja un valor de 86.63 % evaluándose de Satisfactorio, lo que indica el alto porciento de clientes que solicitan nuevamente los servicios de la empresa.

Indicadores referidos a la Organización:
Al analizar los indicadores económicos de la empresa. Esta es la evaluación inicial, ahora es necesario observar el comportamiento de estos indicadores para luego de un período determinado recalcularlos y definir la incidencia de la aplicación del nuevo enfoque, aunque es difícil de cuantificar su magnitud se estimará que se debe a que la implementación de la tecnología diseñada será el proceso de cambio esencial a desarrollar en esta etapa, por lo que se podrá inferir la incidencia en los resultados que experimenten los indicadores. El Indice de Apalancamiento de Competencias (IAC) no pudo calcularse, dependerá del resultado de los indicadores anteriores al final del próximo periodo de evaluación. La determinación del Perfil de la Organización que Aprende mostró los resultados que se encuentran en el Anexo 14. Se observa un predominio de las respuestas “rara vez”, “a veces” y “con frecuencia”, lo que muestra un resultado poco favorable en la concepción del enfoque de la organización que aprende, en las formas y métodos para estimular la creación, divulgación y generalización del conocimiento.

Se realizó una evaluación general de cada grupo a partir de los resultados de los indicadores que los integran.

El grupo de indicadores referidos a los recursos humanos se evaluó de Satisfactorio (80.37 %), lo que muestra la necesidad de trazar estrategias para continuar trabajando en la adquisición, desarrollo y estimulación de competencias en los trabajadores de la organización.

El grupo de indicadores referidos al cliente externo se evaluó de Satisfactorio, aunque este resultado todavía no debe considerarse como favorable, es importante comparar este resultado con la nueva medición al final del período.

El grupo de indicadores referidos a la organización quedó pendiente de evaluación para el final del período de la aplicación de la tecnología.

VI-3. Seguimiento del proceso de implementación

Esta etapa de seguimiento resultó de vital importancia puesto que permitió que el proceso de Gestión de Competencias se asumiera con un enfoque de adaptación continua a los cambios que se han ido y que seguirán experimentando por la organización y sus miembros individualmente. Se establecieron revisiones periódicas para determinar las correcciones que fueron necesarias durante el proceso, que no culmina aquí sino que se le dará continuidad hasta lograr integrar todos los procesos de recursos humanos y miembros de la organización al enfoque de Gestión por Competencias.

NOVEDAD CIENTIFICA DA INVESTIGAÇÃO
Las actividades de la actual Gestión de Recursos Humanos han evolucionado durante más de un siglo, desde los primeros estudios sobre el aspecto humano del proceso de producción hasta convertirse en una función integral de la empresa. La Gestión de Recursos Humanos se puede llevar a cabo de diferentes maneras, utilizando diversos medios, en dependencia del contexto en que se enmarque la organización, por lo que es necesario el análisis de cada uno para determinar cuál de ellos o qué elemento específico de cada uno se puede emplear.

Una amplia revisión de la literatura especializada en esta temática evidencia que los enfoques para la Gestión de las Competencias no integran las tendencias analizadas en el estudio de éstas: funcionalista, constructivista y conductista, lo cual implica que en las definiciones del término competencia se adopten posturas extremadamente pragmáticas y conductistas, se definan éstas como características, lo que refleja una imagen de fragmentación y muestran un carácter reduccionista al circunscribir las competencias sólo a la esfera cognitiva olvidando el importante papel de los elementos afectivos en las competencias de los trabajadores.

Se concluye a través del análisis anterior que las competencias son una categoría que expresan los requerimientos humanos valorados en la relación hombre-trabajo, que constituyen configuraciones en las que se produce la integración de la estrategia empresarial y los objetivos individuales en relación con los requisitos cognitivos, afectivos, físicos y sociales integrados que son necesarios para desempeñar con éxito determinadas funciones.

La GRH contemporánea tiene como objetivo asegurar que la organización cuente con personas competentes, flexibles y motivadas para alcanzar las metas propuestas. La SHO contribuye a este propósito por ser parte del sistema de compensación que se le brinda a los recursos humanos. Además se integra a actividades tales como: diseño de cargos, selección del personal, evaluación del desempeño, formación-desarrollo y estimulación.

1. Se diseñó una tecnología para la gestión de los recursos humanos basada en competencias en Hotel Chic-Chic -Lda, perteneciente a la cadena hotelera CHICOIL –S.A en Luanda, que incluye un modelo teórico a partir del cual se establece un procedimiento general, con los procedimientos específicos correspondientes que permiten desarrollar el proceso de implementación del enfoque de gestión por competencias a través de las fases y etapas que lo conforman. El estudio de las diferentes corrientes de pensamiento, los procedimientos, legislaciones vigentes, y enfoques sirvieron de base para elaborar dicha tecnología, por lo que constituye un aporte teórico de esta investigacion.

2. El procedimiento general y los procedimientos específicos para la Gestión de RH con base en competencias, le permite a la entidad objeto de estudio:

a. Alinear la gestión por competencias a los elementos estratégicos de la organización como son la misión, visión, y objetivos.

b. Determinar los modelos y catálogos de competencias para todos los niveles: organizacionales, corporativas, técnicas, de rol y de posición.

c. Mejorar los resultados referidos a los recursos humanos, los clientes externos y la organización como meta final, sobre la base de un cambio cultural dado por el desarrollo permanente de las competencias necesarias para el éxito de todo el sistema donde se logra que el personal al incrementar sus niveles de competencia, aumente la polivalencia, logre su desarrollo profesional y la autorrealización, los clientes externos entonces percibirán las competencias del personal y de la organización, se incremente la calidad de los productos/servicios, se satisfagan sus necesidades y expectativas, y se logre la fidelización de estos clientes a la empresa, y la organización al final experimente un cambio cultural de aprendizaje, aumente su capacidad de respuesta ante las nuevas exigencias del entorno, se asegure el sostén de las ventajas competitivas, y aumente la productividad y la eficacia de la organización.

d. Evaluar el impacto de la implementación del enfoque de competencias, a partir de varios indicadores diseñados como parte de la tecnología.

 Beneficios obtenidos por la implementación de la tecnología en la entidad investigada

La aplicación de la tecnología diseñada en esta organización le ha permitido obtener los siguientes beneficios:

· La alineación de la gestión de los recursos humanos a las necesidades estratégicas de la empresa, aumentando su capacidad de respuesta ante nuevas exigencias del mercado. La administración adecuada de los activos que suponen las competencias, asegura el sostén de las ventajas competitivas de la empresa.

· La administración eficiente de los activos intelectuales centrados en los trabajadores, teniendo en cuenta que las competencias son las unidades de conocimiento que permiten operacionalizar la administración del capital humano.

· Aumento de la empleabilidad del personal a todos los niveles, desde la alta dirección hasta los trabajadores directos, al aumentar sus niveles de competencia y polivalencia, lo que incide favorablemente en su desempeño profesional y satisfacción individual y por tanto, en los resultados de la entidad.

· La sustitución de las descripciones de cargo como eje de la gestión de los recursos humanos. Los puestos, cargos, roles o posiciones se diseñan partiendo de las competencias que se requieren para que los procesos alcancen el máximo desempeño.

· El desarrollo de los diferentes procesos de gestión de recursos humanos con base en la información que ofrecen los modelos de competencias como la selección de personal, la evaluación del desempeño, la compensación justa con base en el aporte de valor agregado y la formación y desarrollo, al elaborar el plan de formación sobre bases reales al partir de la detección de los gaps de competencias, integrando las necesidades organizacionales, funcionales e individuales, lo que ha contribuido a acercar a la entidad al enfoque de las organizaciones que aprenden.

· Evaluación del impacto del enfoque de competencias en la gestión de recursos humanos de manera integral, a través de indicadores referidos al personal, los clientes externos y la organización.

· Utilización de esta investigación en el sector del turismo como parte del proceso de Perfeccionamiento Empresarial que se desarrolla en Angola, al cual esta tecnología se integra de manera coherente.

 Conclusiones

1. La tecnología integral para la gestión de los recursos humanos con base en competencias aplicada en el Hotel Chic-Chic -Lda, perteneciente a la Cadena CHICOIL –S.A en Luanda permitió alinear la gestión de los recursos humanos a las necesidades estratégicas de la empresa, desarrollar los diferentes procesos de gestión de recursos humanos con base en la información que ofrecen los modelos de competencias como la selección de personal, la evaluación del desempeño, la compensación justa con base en el aporte de valor agregado y la formación y desarrollo, al elaborar el plan de formación sobre bases reales al partir de la detección de los gaps de competencias, integrando las necesidades organizacionales, funcionales e individuales, lo que ha contribuido a acercar a la entidad al enfoque de las organizaciones que aprenden.

2. El estudio desarrollado en el Hotel Chic-Chic -Lda evidencia insuficiencias en la implementación práctica del enfoque de Gestión por Competencias, entre las que se destacan la no correspondencia de las competencias determinadas y los elementos estratégicos de la empresa, no se utiliza un enfoque holístico en la concepción y/o definición de las competencias, lo cual disminuye el alcance o aplicabilidad de éstas y no permite que se abarque e influya en todos los procesos de GRH en la organización.

3. La actual implementación de esta tecnología integral para la GRH basada en competencias en el Hotel Chic-Chic -Lda, está introduciendo un mayor rigor científico que los procedimientos utilizados anteriormente, los que tenían una serie de insuficiencia según el diagnóstico realizado.
4. Los resultados de los indicadores referidos a los recursos humanos, los clientes externos y la organización muestran valores poco favorables al inicio de la aplicación de la tecnología en el Hotel Chic-Chic -Lda, los cuales servirán para evaluar la evolución que van experimentando estos a partir del impacto de la aplicación de la tecnología.

Bibliografía

1. Chiavenato, Idalberto. Recursos humanos: o capital humano das organizaçoes. 9ed. Rio de Janeriro. Elsivier,2009.
2. Actual Recursos Humanos (2000):Listado de competencias. http://www.actualrh.com
3. Adams, Katherine (2000): Cómo utilizan los empresarios las competencias vinculadas a la remuneración, a la promoción y a las categorías profesionales. http: //www.portaldelconocimiento.net

4. Alhama Belamaric, Rafael; Alonso Arrastía, Francisco; y Cuevas Cañizares, Rafael (2001): Perfeccionamiento Empresarial. Realidades y retos. Editorial Ciencias Sociales. La Habana, Cuba. 115 pp.

5. Álvarez López, Luis Felipe; Pacheco Espejel, Arturo (1993):Guía para la instalación del programa permanente de de mejoramiento de la productividad en las empresas cubanas. ISTH. Cuba: IPN-UPIICSA. México-Cuba. 15 pp.

6. Anastasi, A. (1977): Tests psicológicos. Editorial Pueblo y Educación. La Habana, Cuba. 644 p.
Angulo Gonzalez, Daniel C. (2002): Etapas en la determinación de la plantilla cualitativa de la empresa. http: //www.monografías.com.

7. Arce, Enrique (2000): Competencias. Contribución a la creación de valor a través del conocimiento. http://www.portaldelconocimiento.net.
8. Barranco, Francisco Javier (1993): Planificación Estratégica de Recursos Humanos: Del Marketing Interno a la Planificación. Ed. Pirámide, S.A. Madrid. 342 p.

9. Bartol Casas, Josep I. (1992): Cómo Reclutar y Seleccionar al Personal. Ediciones de Vecchi S.A. Barcelona, España. 173p.

10. Beer, Michael et al.(1989): Gestión de Recursos Humanos. Editorial Ministerio del Trabajo. España.

11. Besseyre des Horts, Charles-Henri (1990) : Gestión Estratégica de los Recursos Humanos. Ediciones Deusto. Madrid, España. 222 pp.
12. Boyatzis, Richard (1982): The Competent Manager. John Wiley & Sons
13. Buck Consultants (1998): Competency-Based Performance Management. Washington. D.C. http://www.cinterfor.org.uy
14. Bustillo, Carlos (1994): La Gestión de Recursos Humanos y la Motivación de las Personas. En Revista Capital Humano: Integración y Desarrollo de los Recursos Humanos. España. No. 73. p. 17-28.

15. Canteras, F. J. (1995):Gestión de Recursos Humanos. Editorial Gestión 2000. España. 345 p.

16. Carrera Farrán, Francisco Xavier (ANO): Desarrollo de competencias profesionales en el área de tecnología. Universitat de Lleida, España.
17. Carrión Moroto, Juan (2000): Modelo general para la creación de conocimiento. http: //wwww.gestiondelconocimiento.com.

18. Chiavenato, Idalberto (1993): Administración de Recursos Humanos. Editorial Mc Graw-Hill. México. 568 pp.

19. CINTEFOR/ OIT (2001): Las 40 preguntas más frecuentes sobre competencias laborales. México. http://www.cinterfor.org.uy
20. CINTERFOR/ OIT (2001): Competencia laboral y su impacto en el modelo de gestión. http: //www.cinterfor.org.uy
21. CONOCER. (ANO) Análisis ocupacional y funcional del trabajo. México. http://www.cinterfor.org.uy
22. Cowling, A y James P. (1997): La esencia de la administración de personal y las relaciones industriales. Editorial Prentice Hall Hispanoamericana. México.

23. Crespo, María Luisa (1992):La selección eficaz del personal: una inversión rentable. En: Rev. Horizonte Empresarial. España, No. 2024. pp. 23-24.
24. Cruz Muñoz, Peggy (2002): El capital humano y la gestión por competencias. http://www.gestiopolis.com
25. Cruz Muñoz, Peggy ; y Vega López, Georgina (2001): La gestión por competencias: una nueva herramienta en la planificación estratégica del recurso humano. Universidad de Antofagasta, Chile. http: //www.monografías.com
26. Cuesta Santos, Armando (1990): La organización del trabajo y la psicología social. Editorial Ciencias Sociales. La Habana, Cuba. 181 pp.

27. Cuesta Santos, Armando (1999): Tecnología de Gestión de Recursos Humanos. Editorial Academia. La Habana, Cuba. 205 pp.

28. Cuesta Santos, Armando (2001): Gestión de Competencias. Editorial Academia. La Habana, Cuba. 93 pp.

29. Davenport, Thomas (2000): Estudio de casos: Gestión del conocimiento en Microsoft. EE.UU. http://www.portaldelconocimiento.net
30. Davis, Keith; Werther, Wiliam B. (1991): Administración de Personal y Recursos Humanos. Tercera Edición. México. Editorial Mc Graw-Hill. 395 pp.

31. De la Cuesta, Guillermo (1995):Cómo se selecciona un buen vendedor?. Revista Opciones. No. 37. Octubre. p. 6.

32. Delgado M., Domingo J. (2000): Modelos de Gestión por Competencias. Caracas, Venezuela. http://www.gestiondelconocimiento.com
33. Delgado M., Domingo J. (2001): El ciclo de desarrollo de competencias. Caracas, Venezuela. http://www.gestiondelconocimiento.com
34. Del Pino Martínez, Agustín (1997): Empleabilidad y competencias: ¿Nuevas Modas? En: Psicología del Trabajo y Gestión de Recursos Humanos. Ediciones Gestión 2000. España. 445 pp.

35. Denton , Keith (1985):Safety Management: Improving performance. Ed. Mc Graw Hill. USA. 342.p
36. Dessler, Garry (1996):Administración de Personal. Sexta Edición. Editorial Prentice-Hall. México. 715 pp.

37. Ducci, María Angélica (1997): El enfoque de competencia laboral en la perspectiva internacional: Formación basada en competencia laboral. CINTERFOR/ OIT. Montevideo, Uruguay.

38. Figueredo, C., E. Puig y M. Mulet (1997): Planeación de la Formación de los Recursos Humanos en la Villa El Bosque. Tesis para optar por el título de Ingeniero Industrial. Universidad de Holguín. 83 pp.
39. French, Wendell (1995): Administración de Personal. Desarrollo de Recursos Humanos. Editorial Limusa. México, D.F. 240 pp.

40. Gallego Franco, Mery (2002): Gestión humana basada en competencias. Procesos de gestión humana basados en competencias. http: //www.monografías.com
41. García Dotor, María Dolores (1997): La formación continua: un problema no resuelto. En: Psicología del Trabajo y Gestión de Recursos Humanos. Ediciones Gestión 2000. España. 445 pp.

42. Global Team (2002): Un modelo de gestión por competencias. Antecedentes y objetivos. http://www.globalteam.com.

43. Goleman, Daniel (1999): La inteligencia emocional en la empresa. Javier Vergara Editor. Buenos Aires, Argentina.

44. Gómez-Mejia, S. (1999): Administración de Recursos Humanos. Editorial Mc Graw-Hill Hispanoamericana. México. 560p.

45. Graminga, Maria Rita (2002): Gestión por competencias: una opción para hacer a las empresas más competitivas. Consultoria e Treinamento Empresarial. http://www.pa-partners.com
46. Grupo Ejecutivo de Perfeccionamiento (1998): Bases Generales del Perfeccionamiento Empresarial. Ed. Grupo Ejecutivo. La Habana, Cuba.
47. Harper y Lynch (1991): Manuales de Recursos Humanos. Editorial Gaceta de los Negocios. Madrid, España. 234 pp.
48. Hax, Arnold C (1992):Estrategia Empresarial. Editorial El Ateneo. Buenos Aires, Argentina. 280 pp.

49. Hernández Betancourt, Rosa María Cristina (1991): El procedimiento de reclutamiento y selección como base para satisfacer las necesidades del solicitante de vacante. Seminario de Investigación. Escuela Superior de Administración de Instituciones. México. 159 pp.

50. INATEC OIT (1997): Metodología para la transformación curricular según los sistemas DACUM y SCID. Centro de Formación Nicaragüense-Holandés "Simón Bolívar". Nicaragua. http: //www.cinterfor.org.uy
51. Jiménez, Alfonso (1997): La Gestión por competencia: una nueva manera de gestionar la organización y las personas en un nuevo paradigma. En: Psicología del Trabajo y Gestión de Recursos Humanos. Ediciones Gestión 2000. España. 445 pp.

52. Jolis, Nadine (1998) :Compétences et Compétitivité. Les éditions d´organisation. París, Francia.

53. Lage, Carlos (2000): Reunión Nacional de Entidades Turísticas. Comité Ejecutivo del Consejo de Ministros, Junio/ 2000. La Habana, Cuba.

54. Lage, Carlos (2000(a(): Reunión de Directores de Empresa en Perfeccionamiento Empresarial. Comité Ejecutivo del Consejo de Ministros, Junio/2000. La Habana, Cuba.

55. Lapeña, A. (1995):La Formación Continua de los trabajadores. Manual del formador. Editorial Equipo IFES. Madrid, España. 539 pp.

56. Levy- Leboyer, Claude (1997): Gestión de las competencias. Ediciones Gestión 2000. Barcelona, España.

57. Linaza Artiñano, Francisco (1997): Cusas psicológicas de la accidentabilidad. En: Psicología del Trabajo y Gestión de Recursos Humanos. Ediciones Gestión 2000. España.445 pp.

58. Louart, Pierre (1994): Gestión de recursos humanos. Ed. Gestión 2000, S.A. Barcelona, España. 254 p.

59. MAPFRE (1993): Seguridad en el trabajo. Gestión de la prevención en la Empresa. Ed. MAPFRE. España. 123 p.

60. Marrero Fornaris, Clara. E (2002): Diseño de una tecnología integral para la Gestión de la formación en instalaciones hoteleras. Aplicación en la cadena ISLAZUL de la región oriental de Cuba. Tesis presentada para optar por el grado científico de Doctor en Ciencias Técnicas. ISPJAE. Ciudad Habana. 100 pp.

61. Mertens, Leonard. (1998): La gestión por competencia laboral en la empresa y la formación profesional. CINTERFOR/ OIT. Montevideo, Uruguay. http: //www.cinterfor.org.uy
62. Mozon, Bernardo C. (2001): La Gestión integral de RR.HH basada en competencias. http: //www.monografías.com

63. MTSS (1997): Resolución 23. Metodología para la identificación, Evaluación y Gestión de los riesgos que afectan la seguridad y salud de los trabajadores. Gaceta oficial de la Republica de Cuba.

64. MTSS (1999): Reglamento para la capacitación profesional de los trabajadores en las organizaciones en Perfeccionamiento Empresarial. Resolución 21/1999, Ministerio del Trabajo y Seguridad Social (MTSS). La Habana, Cuba.

65. MTSS (2000): Nuevo Sistema de Gestión Recursos Humanos. Reconversión Laboral y Promoción de Empleo. Proyecto Instituto Estudio e Investigaciones del trabajo. OIT/PNUD. La Habana, Cuba.

66. MTSS (2001): Proyecto de Metodología para la Determinación y Normalización de las Competencias Laborales. Dirección de Fuerza de Trabajo. La Habana, Cuba. 18 p.

67. MTSS (2001a): Tecnología para la determinación, normalización y evaluación de las competencias laborales. Cuaderno II. La Habana, Cuba. 16. pp.

68. Noda, Marcia (1998): Modelación del indicador satisfacción del cliente. Tesis para optar por el grado académico de Máster en Ciencias. Universidad de Holguín. 102 pp.

69. Norma ISO 9004-1(1994): Gestión y Aseguramiento de la Calidad. Vocabulario.

70. Norma ISO 9004 (2000): Sistema de Gestión de la Calidad. Directrices para la mejora del desempeño. 74 pp.

71. Ortiz Lavado, Axel (2001): Integración de la seguridad, Medioambiente y calidad: la última tendencia. Revista MAPFRE Seguridad. Año 21, Nr. 81. Primer trimestre. P. 23-29
72. Ohio State University. Introduction to DACUM. Center on Education and Training for Employment. http: //www.cinterfor.org.uy

73. Pacheco Espejel, Arturo A. (1993): La productividad como una espiral de mejora continua. Revista UPIICSA Tecnología, Ciencia y Cultura. Año. 1. Vol. 1. Nr. 2. p 33-40.
74. Páez, Tomás; Gómez, Luis; Raydan, Enrique (1991): La nueva gerencia de recursos humanos: Calidad y produc​tividad. Editorial Tiempos Nuevos. Venezuela. 127 pp.

75. Pereda Marín, Santiago ; y Berrocal Berrocal, Francisca (1999): Gestión de recursos humanos por competencias y gestión del conocimiento. Centro de Estudios Ramón Areces. Madrid, España. http: //www.monografías.com

76. Pérez, Amaury (1997:Procedimiento metodológico para la Gestión de la Seguridad e Higiene Ocupacional. Trabajo de Diploma. Universidad de Holguín. 95 p.
77. Pérez, A. (2001): Ideas para una teoría. Revista Nueva Empresa, Volumen 1, No 0, pp.5-8. La Habana, Cuba.

78. Pozueta, Fernando (2001): Daniel Goleman: La inteligencia emocional en la práctica. http: //www.gestiondelconocimiento.com

79. Puchol, Luis. (1997):Dirección y Gestión de Recursos Humanos. 3ra Ed. Editorial Díaz de Santos. Madrid, España. 446 pp.
80. Quintanilla Pardo, Ismael (1991): Recursos humanos y marketing interno. Ediciones Pirámide S.A. Colección Psicología. Madrid, España. 203 pp.

81. Rampola Saavedra, Eneida (2000): Una entrevista con Daniel Goleman. http://www.portaldelconocimiento.net
82. Reyes Ponce, Agustín (1996): El análisis de puestos. 4ta Ed. Editorial Limusa. México. 94 pp.

83. Rubinstein, S. (1979): El desarrollo de la psicología, principios y métodos. Editorial Pueblo y Educación. La Habana, Cuba.
84. Rul-lán Buades, Gaspar (1997): Administración de Recursos Humanos. 2da Edición. Publicaciones ETEA. México. 420 pp.

85. Sánchez Alarcos, José (2001): Algunas aclaraciones sobre conceptos de moda. http://www.portaldelconocimiento.net
86. Sánchez García, José Carlos (1993):Selección de personal. Guía Práctica. Editorial Amarú. Salamanca, España. 131pp.

87. Sánchez Muños, José María (1997): La prevención de riesgos: un problema también psicológico. En: Psicología del Trabajo y Gestión de Recursos Humanos. Ediciones Gestión 2000. España. 445 pp.

88. Sánchez Rodríguez, Alexander (2002): Procedimiento metodológico para desarrollar el proceso de reclutamiento, selección y socialización de los recursos humanos en el Salón 1720. Tésis presentada para obtener el título académico de Máster en Dirección. Universidad de Holguín. 96 pp.
89. Sánchez Rodríguez, Alexander (2003): Tecnología integral para la gestión de recursos humanos con base en competencias. Trabajo presentado en el Evento de la SIMEI. Holguín. 12 pp.
90. Serrano, Michel (1999): La seguridad e Higiene ocupacional. Una propuesta metodológica para su gestión. Trabajo de Diploma. Universidad de Holguín. 97 pp.

91. Sikula, Andrew F (1994): Administración de Recursos Humanos en empresas. Editorial Limusa. México. 512 pp.

92. Spencer, Lyle; Mc Clelland, David (1984): Competency Assessment Methods: History and State of the Art. http: //www.cinterfor.org.uy

93. Stanton, Erwin S. (1989):Sistemas efectivos de solicitud y selección de personal. Editorial Limusa. México. 195 pp.

94. Tamayo Taype, Miguel ; y Climent Bonilla, Juan B. (1999):La evaluación y certificación de competencias laborales en el contexto de América Latina. Algunas reflexiones en el caso de México. IBERFOP, II Foro Iberomamericano sobre Formación y Empleo. Río de Janeiro, Brasil. http: //www.cinterfor.org.uy

95. Velando Rodríguez, María Elena (1997): La función de Recursos Humanos en la empresa. En: Confederación provincial de empresarios de Pontevedra. La pequeña y mediana empresa. Promoción y Gestión. Vigo, España.

96. Velando Rodríguez, María Elena (1999): Gestión de Recursos Humanos. Universidad de Vigo, España.

97. Velázquez Zaldívar, Reynaldo (1996): Diseño y aplicación de un procedimiento metodológico para realizar auditorías de Gestión de Recursos Humanos. I.S.P.J.A.E. Ciudad de la Habana. 100 pp.
--------------- (2005): La Seguridad e Higiene del Trabajo en el marco de una gestión de Recursos Humanos Competitiva. Ponencia presentada en el evento Gestión de Recursos Humanos´98. Ciudad de la Habana. 15 p.

98. Velázquez, R. ; De Miguel, M. y Marrero, C. (2000): Monografía sobre Gestión de los Recursos Humanos. Publicada en la Universidad Nacional de Ingeniería de Nicaragua. Managua.
99. Velázquez Zaldívar, Reynaldo (2000 a): La Auditoría como herramienta para el control de la Gestión de Recursos Humanos. Revista Ingeniería Industrial Nr. Vol. IPSJAE. 10 p.
100. Velázquez Zaldívar, Reynaldo (2002):Tesis de Maestria
101. Viñas, Silvio et al. (1997): Seguridad y Calidad. Buscando la sinergia. Revista MAPFRE Seguridad. España. Año 18, Nr. 65. Segundo trimestre. pp. 23-29.

102. Williams, B. Werther ; Davis, Heith (1991): Administración de Personal y Recursos Humanos. (3.ed.). México. Editorial Mc Graw-Hill. 395 p.
103. Williams, B. Werther ; Davis, Heith (1995): Administración de Personal y Recursos Humanos. Editorial Mc Graw-Hill. Interamericana. México. 395 pp.
104. Zayas, Pedro (1996):Cómo seleccionar el personal de la empresa. Editorial Academia.. 202 pp.
105. Zayas, Pedro (2001):Cómo seleccionar al personal por competencias. Editorial Academia. 392 pp.
Anexo 1: Mapa de GRH de Beer y Colaboradores modificado (1999).
[image: image3.wmf]DESCRIPCION DE PLANTILLA POR EDADES

menos de 30

26%

31 - 35

14%

36 - 40

17%

41 - 50

20%

mas de 50

23%

[image: image4.wmf]0,00%

20,00%

40,00%

60,00%

PLANTILLA POR CATEGORIA OCUPACIONAL

Dirigentes

Administrativos

Técnicos

Servicios

Obreros

[image: image5.wmf]0,00%

10,00%

20,00%

30,00%

40,00%

PLANTILLA POR NIVEL DE ESCOLARIDAD

Primaria

Secundaria

Técnico Medio

Preuniversitario

Universitario

Obrero calif

[image: image6.wmf]0,00%

10,00%

20,00%

30,00%

40,00%

PLANTILLA POR NIVEL DE ESCOLARIDAD

Primaria

Secundaria

Técnico Medio

Preuniversitario

Universitario

Obrero calif

Anexo 2: Modelo para la Gestión Holística de las competencias.
[image: image7.wmf]0,00%

20,00%

40,00%

60,00%

PLANTILLA POR CATEGORIA OCUPACIONAL

Dirigentes

Administrativos

Técnicos

Servicios

Obreros

Anexo 3: Modelo Teórico Propuesto.

	FACTORES DEL ENTORNO EXTERNO

	Mercado de Trabajo

(Competencia)
	Gobierno
	Sociedad

(Mercado de R.H - Clientes externos)

[image: image8.wmf]DESCRIPCION DE PLANTILLA POR EDADES

menos de 30

26%

31 - 35

14%

36 - 40

17%

41 - 50

20%

mas de 50

23%

Anexo 4: Procedimiento General.

Anexo 5. Procedimiento especifico para la FASE I. Preparación inicial

Anexo 6. Procedimiento específico para la FASE II. Orientación estratégica.

Anexo 7: Procedimiento específico para la FASE IV. Determinación de las

 competencias.

Anexo 8: Procedimiento específico para la Fase V. reingeniería de procesos de

 Recursos Humanos.

Anexo 9: procedimientos específicos para la FASE VI. Evaluación y seguimiento de

 los resultados.

Anexo 14: La prueba de la organización que aprende (Adaptado de Garvin et al., 1998)

Encuesta (marque X) Siempre Con frecuencia A veces Rara vez Nunca

1. La organización evalúa de modo

sistemático sus necesidades futuras

de conocimiento y desarrolla planes

para atenderlas.

2. La organización facilita la

experimentación como un modo

de aprender.

3. La organización estimula sus

capacidades de generar, adquirir
y aplicar el conocimiento, aprendiendo

con los procesos de aprendizaje de

otras organizaciones.

4. La organización reconoce y

recompensa el valor del conocimiento

creado y compartido por personas y

equipos.

5. Cuando concluye una tarea,

algún equipo divulga la

documentación o lo que se

aprendió.

6. El conocimiento generado en todas

 las áreas de la empresa es investigado,

 legitimizado y puesto a disposición

de toda la organización a través de bancos

de datos, entrenamiento y otros eventos

de aprendizaje

7. Cuando alguien sale de la

organización, su conocimiento

permanece.

8. La organización “aprende con la

experiencia” y no repite los errores.

ANEXO 15. Caracterización de la fuerza de trabajo.

Anexo 16. ESTRUCTURA ORGANIZATIVA CHIC-CHIC-LDA.

Anexo 17. Competencias corporativas.

Tabla 3: Matriz de Competencias (Cco) expresada por los expertos (E).

	COMPETENCIAS (Cco)
	EXPERTOS (E)

	
	E1
	E2
	E3
	E4
	E5
	E6
	E7
	E8
	E9
	E10

	1. Iniciativa
	X
	-
	X
	X
	-
	X
	X
	-
	-
	-

	2. Orientación al traba jo en equipo
	X
	X
	X
	X
	X
	X
	X
	X
	X
	-

	3. Sociabilidad
	-
	X
	-
	-
	X
	-
	X
	-
	X
	X

	4. Impacto e influencia
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	5. Sensibilidad interpersonal
	-
	X
	-
	X
	X
	-
	-
	X
	-
	X

	6. Creatividad
	X
	X
	-
	X
	X
	X
	X
	-
	X
	X

	7. Integridad
	-
	-
	X
	X
	-
	X
	X
	X
	-
	-

	8. Orientación al servicio al cliente
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	9. Motivación para el logro
	X
	-
	X
	-
	-
	X
	-
	-
	X
	X

	10. Compromiso
	X
	X
	X
	-
	X
	X
	X
	X
	-
	X

	11. Actitud hacia la superación
	-
	-
	X
	-
	-
	X
	X
	-
	-
	-

	12. Colaboración efectiva
	-
	-
	-
	-
	X
	X
	X
	-
	X
	X

Tabla 4: Matriz de Competencias Corporativas (Cco) Depuradas con Nivel de Concordancia.
	COMPETENCIAS Cco
	EXPERTOS
	Cc %

	
	E1
	E2
	E3
	E4
	E5
	E5
	E7
	E8
	E9
	E10
	

	1. Iniciativa
	
	N
	
	
	
	N
	
	N
	N
	N
	50

	2. Capacidad para el trabajo en equipo
	
	
	
	
	
	
	
	
	
	N
	90

	3. Sociabilidad
	N
	
	N
	N
	
	N
	
	N
	
	
	50

	4. Impacto e influencia
	N
	N
	N
	N
	N
	N
	N
	N
	N
	N
	0

	5. Sensibilidad interpersonal
	N
	
	N
	
	
	N
	N
	
	N
	
	50

	6. Creatividad
	
	
	N
	
	
	
	
	N
	
	
	80

	7. Integridad
	N
	N
	
	
	N
	
	
	
	N
	N
	50

	8. Orientación al servicio al cliente
	
	
	
	
	
	
	
	
	
	
	100

	9. Motivación para el logro
	
	N
	
	N
	N
	
	N
	N
	
	
	50

	10. Compromiso
	
	
	
	N
	
	
	
	
	N
	
	80

	11. Actitud hacia la superación
	N
	N
	
	N
	N
	
	
	
	N
	N
	40

	12. Colaboración efectiva
	N
	N
	N
	N
	
	
	
	N
	
	
	50

Si resulta Cc ≥ 60 % se considera aceptable la concordancia. Las Cco que obtengan valores Cc < 60 % se eliminan por baja concordancia o poco consenso entre los expertos. Obteniéndose como resultado el listado de competencias corporativas de la empresa.

Anexo 18. Competencias técnicas o de procesos.

Tabla 3: Matriz de Competencias (Ct) expresada por los expertos (E).

	COMPETENCIAS (Cco)
	EXPERTOS (E)

	
	E1
	E2
	E3
	E4
	E5
	E6
	E7
	E8
	E9
	E10

	13. Iniciativa
	X
	-
	-
	-
	-
	X
	-
	-
	X
	X

	14. Capcidad para el trabajo en equipo
	X
	X
	X
	X
	X
	X
	X
	-
	X
	-

	15. Sociabilidad
	X
	X
	X
	X
	-
	-
	-
	-
	-
	X

	16. Impacto e influencia
	-
	-
	-
	X
	X
	X
	X
	-
	X
	-

	17. Sensibilidad interpersonal
	X
	X
	-
	-
	X
	-
	-
	-
	X
	-

	18. Creatividad
	X
	X
	X
	X
	-
	-
	X
	X
	X
	X

	19. Eficiencia o integridad perosnal
	-
	-
	-
	X
	X
	X
	X
	X
	X
	X

	20. Orientación al servicio al cliente
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	21. Motivación para el logro
	-
	X
	-
	X
	-
	-
	X
	-
	X
	X

	22. Compromiso
	X
	X
	X
	-
	-
	-
	X
	X
	X
	X

	23. Actitud hacia la superación y/o actualización en las nuevas tendencias gastronómicas.
	X
	X
	X
	X
	X
	-
	X
	X
	-
	X

	24. Colaboración efectiva
	-
	-
	-
	X
	X
	-
	-
	X
	X
	X

	25. Confianza y seguridad en sus acciones
	X
	X
	X
	X
	X
	X
	X
	X
	-
	-

Tabla: Matriz de Competencias técnicas (Ct) Depuradas con Nivel de Concordancia.

	COMPETENCIAS Cco
	EXPERTOS
	Cc %

	
	E1
	E2
	E3
	E4
	E5
	E5
	E7
	E8
	E9
	E10
	

	1. Iniciativa
	
	N
	N
	N
	N
	
	N
	N
	
	
	40

	2. Capcidad para el trabajo en equipo
	
	
	
	
	
	
	
	N
	
	N
	80

	3. Sociabilidad
	
	
	
	
	N
	N
	N
	N
	N
	
	50

	4. Impacto e influencia
	N
	N
	N
	
	
	
	
	N
	
	N
	50

	5. Sensibilidad interpersonal
	
	
	N
	N
	
	N
	N
	N
	
	N
	40

	6. Creatividad
	
	
	
	
	N
	N
	
	
	
	
	80

	7. Eficiencia o integridad perosnal
	N
	N
	N
	
	
	
	
	
	
	
	70

	8. Orientación al servicio al cliente
	
	
	
	
	
	
	
	
	
	
	100

	9. Motivación para el logro
	N
	
	N
	
	N
	N
	
	N
	
	
	50

	10. Compromiso
	
	
	
	N
	N
	N
	
	
	
	
	70

	11. Actitud hacia la superación y/o actualización en las nuevas tendencias gastronómicas.
	
	
	
	
	
	N
	
	
	N
	
	80

	12. Colaboración efectiva
	N
	N
	N
	
	
	N
	N
	
	
	
	50

	13. Confianza y seguridad en sus acciones
	
	
	
	
	
	
	
	
	N
	N
	80

Anexo19: Mapa Funcional.

 SHAPE * MERGEFORMAT

[image: image1]

Anexo 20. Competencias de rol y posición.

Tabla 3: Matriz de Competencias (Cr) expresada por los expertos (E).

	COMPETENCIAS (Cco)
	EXPERTOS (E)

	
	E1
	E2
	E3
	E4
	E5
	E6
	E7
	E8
	E9
	E10

	26. Capacidad de solución de problemas
	X
	X
	X
	X
	-
	X
	-
	X
	X
	X

	27. Capacidad volitiva
	-
	X
	X
	X
	-
	X
	X
	X
	-
	X

	28. Creatividad
	-
	-
	X
	X
	X
	-
	-
	X
	X
	-

	29. Capacidad para el trabajo en equipo
	X
	X
	X
	X
	X
	X
	X
	X
	X
	-

	30. Independencia
	X
	X
	-
	X
	-
	X
	-
	X
	-
	-

	31. Capacidad de organización
	X
	X
	X
	X
	X
	-
	X
	X
	X
	X

	32. Capacidad para el cambio
	-
	-
	X
	X
	X
	X
	X
	X
	X
	X

	33. Energía
	X
	X
	-
	X
	-
	X
	-
	-
	-
	-

	34. Capacidad para el logro y la acción
	X
	X
	X
	-
	-
	-
	X
	X
	X
	X

	35. Motivación para el logro
	-
	-
	X
	X
	X
	X
	X
	-
	-
	-

	36. Iniciativa
	X
	X
	-
	-
	-
	X
	X
	-
	X
	-

	37. Habilidad de control
	-
	-
	-
	X
	X
	-
	X
	X
	X
	-

	38. Eficiencia o integridad personal
	X
	X
	X
	X
	-
	-
	X
	-
	X
	X

	39. Capacidad para la ayuda y/o servicio
	-
	-
	X
	X
	X
	X
	X
	X
	X
	X

	40. Compromiso
	X
	X
	X
	-
	-
	X
	-
	-
	X
	-

	41. Capacidad de aprendizaje
	-
	X
	X
	-
	-
	X
	X
	X
	X
	X

	42. Capacidad técnico profesional
	X
	X
	X
	X
	X
	X
	X
	-
	-
	X

	43. Capacidad física y psicomotriz
	-
	-
	X
	X
	X
	X
	-
	X
	X
	X

Tabla 4: Matriz de Competencias de rol y posición (Cr) Depuradas con Nivel de Concordancia.
	COMPETENCIAS Cco
	EXPERTOS
	Cc %

	
	E1
	E2
	E3
	E4
	E5
	E5
	E7
	E8
	E9
	E10
	

	1. Capacidad de solución de problemas
	
	
	
	
	N
	
	N
	
	
	
	80

	2. Capacidad volitiva
	N
	
	
	
	N
	
	
	
	N
	
	70

	3. Capacidad para el trabajo en equipo
	
	
	
	
	
	
	
	
	
	N
	90

	4. Capacidad de organización
	
	
	
	
	
	N
	
	
	
	
	90

	5. Capacidad para el cambio
	N
	N
	
	
	
	
	
	
	
	
	80

	6. Capacidad para el logro y la acción
	
	
	
	N
	N
	N
	
	
	
	
	70

	7. Eficiencia o integridad personal
	
	
	
	
	N
	N
	
	N
	
	
	70

	8. Capacidad para la ayuda y/o servicio
	N
	N
	
	
	
	
	
	
	
	
	80

	9. Capacidad de aprendizaje
	N
	
	
	N
	N
	
	
	
	
	
	70

	10. Capacidad técnico profesional
	
	
	
	
	
	
	
	N
	N
	
	80

	11. Capacidad física y psicomotriz
	N
	N
	
	
	
	
	N
	
	
	
	70

Si resulta Cc ≥ 60 % se considera aceptable la concordancia. Las Cr que obtengan valores Cc < 60 % se eliminan por baja concordancia o poco consenso entre los expertos. Obteniéndose como resultado el listado de competencias corporativas de la empresa

Anexo 21. Calculo del coeficiente de Kendall

Tabla: Escala de puntuación de los Expertos (E).

	Competencias
	E1
	E2
	E3
	E4
	E5
	E6
	E7
	E8
	E9
	E10
	Rj
	Rj-∑Rj/N
	(Rj-∑Rj/N)2

	1. Capacidad de solución de problemas
	3
	4
	4
	5
	3
	4
	4
	5
	3
	4
	39
	-21
	256

	2. Capacidad volitiva
	7
	9
	8
	8
	6
	8
	9
	9
	8
	8
	80
	20
	400

	3. Capacidad para el trabajo en equipo
	6
	5
	5
	6
	7
	6
	6
	7
	6
	5
	59
	-1
	1

	4. Capacidad de organización
	2
	1
	2
	2
	1
	2
	2
	2
	1
	2
	17
	-43
	1849

	5. Capacidad para el cambio
	10
	10
	9
	11
	10
	10
	11
	10
	11
	9
	101
	41
	1681

	6. Capacidad para el logro y la acción
	8
	7
	6
	7
	8
	7
	7
	6
	7
	6
	69
	9
	81

	7. Eficiencia o integridad personal
	11
	11
	11
	10
	9
	11
	10
	11
	10
	11
	105
	45
	2025

	8. Capacidad para la ayuda y/o servicio
	4
	3
	3
	4
	4
	3
	3
	3
	4
	3
	34
	-26
	676

	9. Capacidad de aprendizaje
	9
	8
	10
	9
	11
	9
	8
	8
	9
	10
	91
	31
	961

	10. Capacidad técnico profesional
	1
	2
	1
	1
	2
	1
	1
	1
	2
	1
	13
	-47
	2209

	11. Capacidad física y psicomotriz
	5
	6
	7
	3
	5
	5
	5
	4
	5
	7
	52
	-8
	64

	Σ
	660
	10203

W =[∑ (Rj - ∑Rj/N) ²] / [¹/12 x (K² x (N³ - N)

[image: image2.wmf]%

75

.

92

)

11

1331

(

100

12

*

10203

=

-

=

w

w

Donde,

N: número de competencias.

K: número de expertos.

Para comprobar la concordancia entre especialistas se calcula el coeficiente W de Kendall. Si se obtiene un valor W ≥ 65 %, se concluye que hay concordancia entre los expertos y se aceptan los valores obtenidos en la tabla anterior y es posible listar las competencias según el orden establecido por los expertos.

Anexo 22. Modelo o Perfil de competencia.

	Competencias
	Indicadores de competencias

	Capacidad técnico profesional
	Conoce los procedimientos normados para la elaboración, preparación y presentación de los difeferentes platos de la cocina nacional e internacional que se ofertan en la instalación.

	
	Efectúa óptimamente la preparación del puesto de trabajo o mise en place al inicio de la jornada laboral.

	
	Conoce y desarrolla el proceso de manipulación y conservación de los alimentos siguiendo las normas de calidad e higiene establecidas.

	
	Elabora con la profesionalidad y calidad requerida, platos principales con huevos, masas, pastas, arroces, pescados, mariscos, aves y carnes, asados, fritos, en salsas, graseados, escalfados y algunas guarniciones específicas, así como cereales, estofados, horneados y entremeses calientes.

	
	Adereza y cocina al horno, a la barbacoa, a la plancha o a la parrilla diferentes tipos de carnes.

	
	Conoce y ejecuta eficazmente los procedimientos para la preparación, selección, limpieza y porcionamiento de piezas de diferentes tipos de carnes según los pedidos de la cocina.

	Capacidad de Organización
	Establece eficazmente un orden apropiado de actuación personal en la preparación, elaboración y presentación de los diferentes platos para satisfacer oportunamente los pedidos solicitados.

	
	Distribuye y ordena todos los medios, herramientas y utensilios de cocina de su puesto de trabajo, colocándolos en el lugar que les corresponde.

	
	Observa y cumple con todas las leyes y regulaciones establecidas en el reglamento disciplinario de la entidad.

	
	Asiste a todas las actividades programadas por la administración y las organizaciones en el tiempo fijado previamente por estos.

	
	Asegura la limpieza, higiene y conservación tanto de los alimentos que manipula como de los utensilios y equipamiento de cocina que emplea en su puesto de trabajo.

	
	Mantine una agradable presencia personal acorde con el puesto que ocupa, caracterizado por la pulcritud y correcto uso de su uniforme.

	Capacidad para la Ayuda y/ o Servicio

	Presta sus servicios a todas las personas que lo soliciten dentro de la organización, ya sean clientes externos o internos, experimentando placer en la satisfacción de sus necesidades y deseos.

	
	Se preocupa por conocer las necesidades de sus clientes y el grado de acepatación de los platos que elabora y presenta, y de los servicios que presta en general.

	Capacidad de Solución de Problemas.

	Propone soluciones imaginativas en situaciones críticas con las materias primas o el equipamiento, e identifica alternativas radicales en contraposición con las normas técnicas establecidas para la elboración de los platos. Crea nuevos platos en respuesta a lo deseos y necesidades expresadas por los clientes.

	
	Actúa basándose en sus propias convicciones, en lugar de en el deseo de agradar a sus superiores sin dejar de regirse por las normas establecidas, trata de resolver los problemas que se le presentan en el cumplimiento de sus funciones sin esperar la asesoría del Cheff de cocina.

	
	Emprende acciones innovadoras por iniciativa propia, mejorando los resultados y creando oportunidades él mismo para lograr la mejora en su desempeño y el de la Villa.

	
	Persevera en la solución de los problemas que se presentan en la cocina en el desempeño de su trabajo, manteniéndose firme y constante en este propósito hasta que pueda resolverlo o hasta comprobar que este objetivo no es alcanzable en un período razonable.

	Capacidad para el trabajo en equipo:

	Participa como miembro totalmenhte integrado en un equipo, colaborando incluso cuando los demás miembros se encuentran trabajando en algo que no está relacionado con sus intereses personales.

	
	Acata orientaciones y se muestra colaborador y diligente en la realización de su trabajo, además trabaja y hace que los demás trabajen colaborando los unos con los otros. Está siempre dispuesto a ayudar a sus compañeros.

	Capacidad perceptiva y motriz

	

	
	

	Capacidad para el Logro y la Acción
	Se preocupa por trabajar bien o por competir para superar un estándar de excelencia, logrando impregnar el sello de la Villa en la elaboración y presentación de cada plato.

	
	Orienta su comportamiento en la dirección indicada por las necesidades, prioridades y objetivos de su área de trabajo y de la organización en general.

	Capacidad Volitiva

	Trabaja para conseguir su satisfacción personal, prioriza la necesidad de alcanzar sus objetivos de trabajo con éxito.

	
	Crea y mantiene un nivel de actividad indicado para desarrollar éxitosamente su trabajo, demostrando energía y rapidez en la elaboración de los platos.

	
	Resuelve totalmente cada tarea o función que se le asigna hasta el final y en todas las áreas que estas envuelven, independientemente de su insignificancia.

	
	Denota ánimo y vigor en el desempeño de sus funciones y tareas, con la esperanza firme y la certeza del éxito en sus resultados.

	Capacidad de Aprendizaje
	Muestra facultades para conocer o aprender la elaboración de nuevos platos, nuevos procemientos, métodos o tendencias en la elaboración y conservación de los alimentos, o sea, para adquirir nuevos conocimientos relacionados con el cargo.

	
	Se muestra dispuesto a actualizar sus conocimientos para mejorar su desempeño a través de la formación y/o superación.

	
	Reproduce eficazmente los conocimientos adquiridos a través de la superación, demostrándose en la elevación de la calidad de los platos que elabora.

	
	Es capaz de retener en su memoria una gran cantidad de pedidos de los clientes y de cartas técnicas para la elaboración de los platos.

	Capacidad para el Cambio
	Es capaz de modificar su comportamiento propio antes situaciones que lo aconsejen como cambios de sus superiores u otros miembros del equipo de trabajo.

	
	Permanece eficaz dentro de un entorno cambiante, como a la hora de enfrentarse con nuevas tareas, procedimientos para la elaboración de los platos, nueva tecnología de cocina, responsabilidades o personas.

	Eficiencia o Integridad Personal
	Se mantiene trabajando eficazmente en situaciones de decepción y/o rechazo como las quejas recibidas de clientes por inconformidad con la elboración de los platos, problemas en el funcionamiento del equipamiento de cocina o con el aprovisionamiento de las materias primas.

	
	Mantiene el control de sí mismo en situaciones estresantes como la acumulación de varios pedidos a la vez que requieren un alto nivel de elaboración.

Anexo 23. Guía metodológica para desarrollar el proceso de gestión de SHO.

Anexo 24. Indicadores para la evaluación del desempeño del sistema de Gestión de SHO.

	
	Indicador
	Expresión
	Objetivo y nivel de referencia

	EFECTIVIDAD

	Índice de eliminación de condiciones inseguras.
	IECI= (CIE/CIPE)*100

CIE: condiciones inseguras eliminadas.

CIPE: condiciones inseguras planificadas a eliminar.
	Evaluar el cumplimiento del plan de medidas. Valor máximo 100% o sea que se han eliminados las condiciones inseguras planificadas

	
	Índice de accidentabilidad.
	IA= (CA2-CA1)/CA1

CA: cantidad de accidentes ocurridos (actual y anterior).
	Evaluar comportamiento de la accidentabilidad debe tomar valores negativos.

	
	Índice de mejoramiento de las condiciones de trabajo.
	IMCT=(CPEB/TPE)*100

CPEB: cantidad de puestos evaluados de bien en cuanto a condiciones de trabajo.

TPE: total de puestos evaluados.
	Evaluar el trabajo de mejoramiento de condiciones laborales en los puestos. Debe aumentar respecto al período anterior hasta el valor máximo 100%.

	EFICIENCIA

	Eficiencia de la seguridad
	ES= (TRC/TRE)*100

TRC: total de riesgos controlados.

TRE: total de riesgos existentes.
	Evaluar el trabajo desarrollado en le control de los riesgos. Debe aumentar respecto al período anterior hasta el valor máximo 100%.

	
	Índice de trabajadores beneficiados.
	ITB= (TTB/TT)*100

TTB: total de trabajadores beneficiados con las medidas tomadas.

TT: total de trabajadores.

	Evaluar la eficiencia del sistema en la ejecución de las medidas que beneficien un mayor número de trabajadores. Realizando inversiones lo más económicamente factibles. Valor máximo 100%.

	
	Índice de riesgos no controlados por trabajador.
	IRNCT=(TRNC/TT)*K

TRNC: total de riesgos no controlados.

TT: total de trabajadores.
	Evaluar la potencialidad de ocurrencia de accidentes por cada trabajador. Debe ser menor que le período anterior hasta llegar a 0.

	
	Índice de riesgos no controlados.
	IRNC= (1-ES)*100

ES: eficiencia de la seguridad.
	Evaluar el nivel de riesgo y peligrosidad. Valor deseado 0.

	EFICACIA

	Índice de satisfacción con las condiciones de trabajo.
	ISCT= (PSCT/ PSCTmáximo)

PSCT: potencial de satisfacción con las condiciones de trabajo.

PSCTmáximo: potencial de satisfacción con las condiciones de trabajo máximo igual a 125.

	Evaluar el nivel de satisfacción de los trabajadores con las condiciones en que desarrollan su trabajo. 42.19% es el valor aceptable (52.73 de PSCT) lo cual se obtiene con 3.75 por cada dimensión esencial evaluada.

	
	Coeficiente de Perspectiva.
	CP= {(A+) - (D-)} / N

A+: cantidad de trabajadores que respondieron en ascenso.

D-: cantidad de trabajadores que respondieron en ascenso.

	Evaluar la percepción de los trabajadores sobre sus posibilidades de mejorar las condiciones de trabajo. Tendencia a aumentar con respecto al período anterior se considera favorable un valor entre 0.6 y 1.

	
	Influencia de los subsidios pagados.
	IS= {(ISi – ISii-1)/(ISi-1)}*100

 IS: influencia de los subsidios en el costo o en el fondo de salario (actual y anterior).

ISi= SPP/CTP Ó FS

SPP : subsidio pagado en le período.

CTP : costo total de la producción.

FS : fondo de salario.
	Evaluar la influencia de la accidentabilidad en los resultados económicos de la entidad. Debe tomar valores negativos, es decir, disminuir de un período a otro.

Anexo 25. Dimensiones esenciales para la determinación del nivel de competencias en

 SHO

· Directivos.

1. Economías de la prevención.

2. Funciones y responsabilidades en materia de SHO.

3. Situación actual de la SHO en la empresa.

· Mandos intermedios.

1. Economía de la prevención.

2. Funciones y responsabilidades en materia de SHO.

3. Situación actual de la SHO en la empresa y en su área.

4. Motivación de conductas seguras en el trabajo.

5. Técnicas de gestión del la SHO.

· Especialistas en SHO
1. Economía dela prevención

2. Participación.

3. Propaganda y divulgación.

4. Formación.

5. Investigación.

6. Organización de la SHO.

· Trabajadores

1. Reglas de seguridad en el puesto de trabajo.

2. Riesgos existentes en el puesto de trabajo.

3. Causas de accidentes en el puesto de trabajo.

4. Uso y conservación de los MPI.

5. Primeros auxilios.

6. Protección contra incendios.

Anexo: Análisis de los factores externos e internos.

Matriz de evaluación de Factores Externos (MEFE).

	Factores Externos
	Ponderación
	Clasificación
	Resultado de la ponderación

	Oportunidad 1
	0.05
	3
	0.15

	Oportunidad 2
	0.10
	4
	0.40

	Oportunidad 3
	0.05
	3
	0.15

	Oportunidad 4
	0.05
	3
	0.15

	Oportunidad 5
	0.15
	4
	0.60

	Amenaza 1
	0.20
	1
	0.20

	Amenaza 2
	0.10
	2
	0.20

	Amenaza 3
	0.20
	1
	0.20

	Amenaza 4
	0.10
	2
	0.20

	Total
	1.00
	
	2.25

Matriz de evaluación de factores internos (MEFI).

	Factores Internos
	Ponderación
	Clasificación
	Resultado de la ponderación

	Fortaleza 1
	0.15
	4
	0.60

	Fortaleza 2
	0.10
	4
	0.40

	Fortaleza 3
	0.05
	3
	0.15

	Fortaleza 4
	0.05
	3
	0.15

	Fortaleza 5
	0.05
	3
	0.15

	Fortaleza 6
	0.05
	3
	0.15

	Debilidades 1
	0.15
	1
	0.15

	Debilidades 2
	0.05
	2
	0.10

	Debilidades 3
	0.05
	2
	0.10

	Debilidades 4
	0.10
	1
	0.10

	Debilidades 5
	0.05
	2
	0.10

	Debilidades 6
	0.05
	1
	0.15

	Total
	1.00
	
	2.30

Grupos de Interés:

Accionistas

Directores.

Empleados.

Sociedad

Sindicato

Factores de situación:

Característica 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 R.H

Sistema de Trabajo

Sistema de Recompensa

Resultados:

Compromiso

Competencia

Congruencia

Costos Eficaces

Consecuencias a largo plazo:

Bienestar individual

Eficacia en la organización

Bienestar social

Auditoría

(Calidad)

Auditoría

(Calidad)

Tecnología

.

 Procesos

Recursos

GESTION

POR

COMPETENCIAS

MERCADO DE TRABAJO

(Competencias)

MERCADO DE RECURSOS HUMANOS

(Sociedad)

GOBIERNO

Cultura

Organizacional

Estrategia Empresarial

Conocimiento

Tecnología

Procesos

Recursos

Conocimiento

Cultura Organizacional

Estrategia Empresarial

PROCESOS

Planeación Estratégica de RR.HH

Ingreso de Personal

Evaluación de Competencias

Auditoría y Control

Estimulación y Retribución de Competencias

Desarrollo de Competencias

Análisis y Determinación de Competencias

RECURSOSrsosssssss

RESULTADOS

Recursos Humanos

Clientes Externos

Organización

Fase I: Preparación Inicial

Fase II: Orientación Estratégica

Fase III: Comunicación Y Educación

Fase IV: Determinación de las

 Competencias

Fase V: Reingeniería de Procesos de RR.HH

Fase VI: Evaluación y Seguimiento

Inicio Formal Del Proceso

Inicio Formal Del Proceso

Entrenamiento Inicial

Creación Del Equipo De Competencia

Sensibilización Y Entrenamiento Del Equipo De Competencia

Divulgación Local

Revisión Y Actualización De Los Elementos Estratégicos

Identificar Los Factores De Éxito

Análisis De La Compatibilidad

Elaboración De Los Catálogos Provisionales De Las Competencias

Verificación De Desempeños Exitosos

Estandarización De Las Competencias

Determinación De Las Competencias Organizacionales

DETERMINACIÓN DEL PROPÓSITO CLAVE

IDENTIFICACIÓN DE LAS COMPETENCIAS ORGANIZACIONALES

Determinación De Las Competencias Corporativas

Determinación De Las Competencias Técnicas o de Proceso

ANÁISIS DE LOS ELEMENTOS ESTRATÉGICOS CORESPONDIENTES AL ÁREA

DEFINICIÓN DE LAS FUNCIONES ESTRATÉGICAS

DEFINICIÓN DE LAS COMPETENCIAS TÉCNICAS

Determinación De Las Competencias de Rol y Posición

ANÁLISIS DE LOS ELEMENTOS ESTRATÉGICOS CORRESPNDIENTES AL ÁREA

DEFINICIÓN DE LAS FUNCIOCES ESTRATÉGICAS

REVISIÓN Y ACTUALIZACIÓN DE LA ESTRUCTURA SOCIAL DE LA EMPRESA

REALIZACIÓN DE LA ENTREVISTA DE EVENTOS CONDUCTUALES

DEFINICIÓN DE LAS COMPETENCIAS DE ROL Y POSICIÓN

Definir El Orden De Implementación de Los Procesos Del Sistema De GRH

Desarrollar Una Base De Datos De Personal Y Un Sistema De Adecuación Basada En Competencia

Seleccionar Y/O Desarrollar Los Métodos Y Herramientas

Entrenamiento

Elaboración Y/O Preparación De Las Guías Metodológicas

Análisis Y Evaluación De Los Indicadores

Seguimiento Del Proceso De Implementación

Diseño Y Modelación De Los Indicadores Para Evaluar Los Resultados

indicadores referidos a los R.H

indicadores referidos a la organización

indicadores referidos al cliente externo

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

ADMINISTRACION

AREA

RECEPCION

AREA

CAMARERA E HIGIENE

SUB - ADM

AREAS COCINA, COMEDOR OBRERO,

CARNICERIA, LUNCH, KIOSKO

AREAS PARQUEO Y CUSTODIO

AREA ALMACEN

AREA MTTO

AREA ECONOMICA

A. LLAVES

J´PROT_F

J´ABAST

J´MTTO

J´ECONOM

J´RECEPC

J´RR HH

J´SALON

CHEFF COCINA

AREA DE RESTAURANTES

BAR AZUL

BAR PISCINA

CAFETERIA

DISCOTECA

Gestionar y administrar la instalación, para satisfacer las necesidades y expectativas del cliente con el mejoramiento continuo de la calidad de los productos y servicios.

Gestionar y administrara la prestación de los servicios de alimentos y bebidas.

Asegurar la recreación y el esparcimiento de los clientes en todas las áreas de la Villa.

Brindar un producto turístico hotelero en la ciudad de Luanda, que satisfaga las necesidades y expectativas de los clientes, distinguido por la hospitalidad y el ambiente intimo y acogedor en contacto directo con la naturaleza, a partir de del mejoramiento continuo de la calidad de los productos y servicios.

Elaborar y decorar todo tipo de alimento del área fría.

Elaborar y decorar todo tipo de alimento del área caliente.

Elaborar y servir cócteles y otras bebidas y licores en los bares del Hotel.

Servir en diferentes modalidades alimentos, bebidas y licores de acuerdo con las normas y procedimientos establecidos.

Ejecutar las operaciones contables y financieras que se derivan de las ventas.

Asegurar la higiene, limpieza y organización de los útiles de cocina y del área en general.

Garantizar la satisfacción de las necesidades de alimentos y bebidas con la calidad requerida, en todas sus modalidades a los clientes que visitan el Hotel.

Garantizar la satisfacción de las necesidades de alojamiento de los clientes que visitan el Hotel, con el nivel de calidad requerido.

Asegurar el abastecimiento oportuno, cumpliendo las normas de calidad de los insumos necesarios para el servicio, y el mtto de todos los elementos que componen la planta hotelera del Hotel.

Gestionar y administrar la elaboración de los alimentos que se ofertan.

Elaborar y decorar los diferentes platos de la cocina nacional e internacional.

Asistir al personal calificado en la preelaboración y conservación de los alimentos.

Brindar un servicio de alimentos y bebidas con óptima profesionalidad.

Garantizar la protección y seguridad de los clientes que visitan el Hotel, y de los recursos con que cuenta la organización.

PROPÓSITO CLAVE.

Recepcionar, tanto a la entrada como a la salida, a los clientes que visitan el Hotel para informarlos y/o orientarlos en la satisfacción de sus necesidades.

 FUNCIONES PRINCIPALES

FUNCIONES BÁSICAS

FUNCIONES CLAVES.

Análisis De La Estrategia Empresarial Y Su Derivación

Diagnóstico De La Situación Actual

Identificación De La Estrategia Global

Formulación De Política

Identificación De Objetivos Estratégicos

Elaboración De Los Planes De Acción

Ejecución De Los Planes De Acción

Control Y Evaluación De Las Acciones

PAGE
1

_1116030104.xls
Gráfico3

		CATEGORIAS		CATEGORIAS		CATEGORIAS		CATEGORIAS		CATEGORIAS

Dirigentes

Administrativos

Técnicos

Servicios

Obreros

PLANTILLA POR CATEGORIA OCUPACIONAL

0.0763

0.0085

0.0593

0.558

0.3151

Hoja1

		

				Servicios		53.03%

				Obreros		27.27%

				Dirigentes		6.81%

				Tecnicos		13.63%

				Administrativos		0.75%

												Primaria		8.47%

				Dirigentes		7.63%						Secundaria		43.22%

				Administrativos		0.85%						Técnico Medio		18.65%

				Técnicos		5.93%						Preuniversitario		29.19%

				Servicios		55.80%						Universitario		8.47%

				Obreros		31.51%

						ESCOLARIDAD

						CATEGORIAS

						EDADES

Hoja1

		

Dirigentes

Administrativos

Técnicos

Servicios

Obreros

Plantilla por categoría ocupacional

Hoja2

		

Hoja3

		

_1116144799.unknown

_1116031746.xls
Gráfico4

		ESCOLARIDAD		ESCOLARIDAD		ESCOLARIDAD		ESCOLARIDAD		ESCOLARIDAD		0.0227

Primaria

Secundaria

Técnico Medio

Preuniversitario

Universitario

Obrero calif

PLANTILLA POR NIVEL DE ESCOLARIDAD

0.053

0.3484

0.2575

0.1818

0.1363

Hoja1

		

												Primaria		5.30%

												Secundaria		34.84%

												Técnico Medio		25.75%

												Preuniversitario		18.18%

												Universitario		13.63%

												Obrero calif		2.27%

						ESCOLARIDAD

						CATEGORIAS

						EDADES

Hoja1

		

Primaria

Secundaria

Técnico Medio

Preuniversitario

Universitario

Obrero calif

Plantilla por nivel de escolaridad

Hoja2

		

Hoja3

		

_1116029153.xls
Gráfico1

		menos de 30

		31 - 35

		36 - 40

		41 - 50

		mas de 50

DESCRIPCION DE PLANTILLA POR EDADES

0.2651

0.1363

0.1666

0.1969

0.2348

Hoja1

		

		En cuanto a la edad, predomina la fuerza de menor de 30 años, representando un 25.42 % de la plantilla de la entidad, seguidamente el 23.74 % representan a los obreros de 41 a 50 años, el 18.64 % los intervalos de 36 a 40 años y mas de 50 años, y solo c

				-30		25.42%

				41 - 50		27.74%

				36 -40		18.64%

				50		18.64%

				31 - 35		13.56%

				menos de 30		26.51%

				31 - 35		13.63%

				36 - 40		16.66%

				41 - 50		19.69%

				mas de 50		23.48%

Hoja1

		

EDADES

Hoja2

		

Hoja3

		

