
I

UNIVERSIDAD DE LAMBAYEQUE

FACULTAD DE CIENCIAS SOCIALES, COMERCIALES Y
DERECHO

ESCUELA PROFESIONAL DE ADMINISTRACIÓN TURÍSTICA

TESIS

Gestión del talento humano por competencias, un modelo teórico para el

desempeño laboral en el hotel “Gloria Plaza” de la ciudad de Chiclayo –

región Lambayeque.

PRESENTADA PARA OPTAR EL TÍTULO DE LICENCIADO EN

ADMINISTRACIÓN TURÍSTICA

AUTORES

LUZMILA MARGARITA CALDERÓN DÁVALOS

XIOMY ESTTEFANIA FACHO ROJAS

CHICLAYO, Diciembre 2017

II

FIRMA DEL ASESOR Y JURADOS DE TESIS

Ing. Jorge Tomás Cumpa Vásquez

ASESOR

_________________________ ___________________________

 Mg. Luis Hildebrando Zúñiga Sánchez Mg. Aurelio Alejandro Castañeda Merino

 PREIDENTE SECRETARIO

Mg. Mónica Esther Panta Merino

 VOCAL

III

DEDICATORIA

Dedico esta tesis a mi madre quien me dio vida,

apoyo y consejos. A mi Juanita que es mi

segunda mamá, sin su ayuda nunca hubiera

podido culminar mi carrera profesional. A mi

hermanita Luciana por estar conmigo siempre y

apoyarme con su espíritu alentador.

Margarita

Mi tesis la dedico con todo mi amor y cariño a

mi madre Mechita que me dio la vida y ha

estado conmigo, apoyándome y brindándome

todo su amor. A mi papá Manuel por brindarme

su confianza y apoyo moral. A mis hermanos

Jordan, Lezly, y Kevin por estar conmigo

siempre. A todos aquellos me ayudaron en la

realización de este gran proyecto.

Xiomy

IV

AGRADECIMIENTOS

 A Dios por ser nuestro guía, por darnos la salud, la fe y la fortaleza de

llegar hasta aquí y poder cumplir unas de nuestras metas.

 A la Universidad de Lambayeque por los conocimientos y valores

impartidos durante toda nuestra formación profesional.

 Al gerente del Hotel Gloria plaza José Barrueto Sánchez por abrirnos las

puertas de su establecimiento y permitirnos realizar la investigación.

 Así mismo expresar el más profundo y sincero agradecimiento a todas

aquellas personas que con su ayuda han favorecido en la realización de la

presente investigación en especial a nuestro asesor Ing. Jorge Tomás Cumpa

Vásquez por sus conocimientos, orientaciones, motivación y su paciencia en el

proceso de estudio. De igual manera un extensivo agradecimiento al Mg. Álvaro

Wladimir Vásquez Vásquez por su apoyo y dedicación brindada durante el ciclo

académico.

 Nuestro agradecimiento también va dirigido al coordinador de la escuela

de Administración Turística Lic. Elvis Serruto Perea por todos los conocimientos

brindado, inculcarnos buenos valores y formar parte de nuestra vida universitaria.

 Finalmente queremos agradecer de manera muy especial a todos

nuestros maestros, familiares y amigos que de manera directa o indirectamente

nos ayudaron y motivaron en todo el transcurso del estudio de investigación.

V

CONTENIDO

CARÁTULA…………………………………………………………………………….I

DEDICATORIA………………………………………………………………………..III

AGRADECIMIENTOS……...IV

CONTENIDO………………………………………………………………………….V

INDICE DE CUADROS……………………………………………………………..VII

INDICE DE TABLAS……………………………………………………………….VIII

INDICE DE FIGURAS………………………………………………………………...X

RESUMEN Y ABSTRACT…………………………………………………………..XI

I. INTRODUCCIÓN...1

II. MARCO TEÓRICO……………………………………………………………...14

2.1. Antecedentes bibliográficos……………………………………………...15

2.1.1. A nivel internacional………………………………………………….15

2.1.2. A nivel nacional……………………………………………………….18

2.1.3. A nivel local……………………………………………………………22

2.2. Bases teóricas……………………………………………………………..24

2.2.1. Gestión del talento humano por competencias……………………24

2.2.2. Desempeño laboral…………………………………………………..46

2.3. Definición de términos básicos…………………………………………..55

2.4. Hipótesis……………………………………………………………………58

2.4.1. Hipótesis general……………………………………………………..58

2.4.2. Sub hipótesis………………………………………………...............58

III. MATERIALES Y MÉTODOS…………………………………………………60

3.1. Variables y operacionalización de variables……………………………61

3.2. Tipo de estudio y diseño de investigación……………………………...67

3.2.1. Tipo de estudio………………………………………………………..67

3.2.2. Diseño de investigación……………………………………………...67

3.3. Población y muestra en estudio………………………………………....68

3.4. Métodos, técnicas e instrumentos de recolección de datos………….70

3.4.1. Métodos………………………………………………………………..70

3.4.2. Técnicas……………………………………………………………….71

3.4.3. Instrumentos…………………………………………………………..71

3.5. Procesamiento de datos y análisis estadístico………………………...77

IV. RESULTADOS…………………………………………………………………78

4.1. Descripción del proceso de gestión del talento humano……………...79

4.2. Descripción del grado de eficiencia laboral de los colaboradores…...89

4.3. Resumen de información de la entrevista………………………………99

VI

4.4. Planteamiento de la propuesta…………………………………………101

4.4.1. Definición del modelo……………………………………………….102

4.4.2. Competencias del modelo………………………………………….103

4.4.3. Visión estratégica de la gestión……………………………………105

4.4.4. Gestión para la atracción, reclutamiento, selección e integración

del recurso humano…………………………………………………109

4.4.5. Gestión de carrera: Horizonte laboral y promoción del recurso

humano………………………………………………………………131

4.4.6. Los sistemas de compensación de la gestión del recurso

humano………………………………………………………………133

4.4.7. Evaluación del desempeño………………………………………..135

4.4.8. Desarrollo, formación y capacitación de la gestión del

recurso humano……………………………………………………..143

4.4.9. Perfil de puestos de trabajo………………………………………..152
4.4.10. Plan de trabajo…………………………………………………….154

4.4.11. Costos………………………………………………………………156

4.4.12. Instrumento de evaluación orientado al cliente………………...157

V. DISCUSIÓN…………………………………………………………………...159

VI. CONCLUSIONES…………………………………………………………….163

VII. RECOMENDACIONES………………………………………………………166

VIII. REFERENCIAS BIBLIOGRÁFICAS……………………………………….168

IX. ANEXOS………………………………………………………………………174

9.1. Anexo 1: Cuestionario encuesta – directivos…………………………175

9.2. Anexo 2: Ficha de validación – directivos…………………………….178

9.3. Anexo 3: Proceso de confiabilidad por alfa de cronbach……………188

9.4. Anexo 4: Cuestionario encuesta – colaboradores……………………192

9.5. Anexo 5: Ficha de validación – colaboradores……………………….195

9.6. Anexo 6: Proceso de confiabilidad por alfa de cronbach……………205

9.7. Anexo 7: Entrevista aplicada al administrador del hotel

Gloria Plaza………………………………………………………………209

9.8. Anexo 8: Ficha de validación de la propuesta………………………..213

9.9. Anexo 9: Matriz de consistencia……………………………………….219

9.10. Anexo 10: Logo del modelo…………………………………………….222

9.11. Anexo 11: Panel fotográfico de las instalaciones del hotel

Gloria Plaza………………………………………………………………223

9.12. Anexo 12: Panel fotográfico de la aplicación de los instrumentos…227

VII

INDICE DE CUADROS

Cuadro 1: Grupos ocupacionales…………………………………………………..52

Cuadro 2: Grupo directivos………………………………………………………….53

Cuadro 3: Grupo colaboradores……………………………………………………53

Cuadro 4: Áreas funcionales………………………………………………………..69

Cuadro 5: Criterio de inclusión y exclusión………………………………………..70

Cuadro 6: Criterios de confiabilidad………………………………………………..73

Cuadro 7: Criterios de confiabilidad………………………………………………..75

Cuadro 8: Resumen de información…………………………………………….....99

Cuadro 9: Conocimientos………………………………………………………….105

Cuadro 10: Destrezas……………………………………………………………...107

Cuadro 11: Valores…………………………………………………………………108

Cuadro 12: Escala y preguntas de las actividades generales del puesto……110

Cuadro 13: Valoración de cada actividad………………………………………..111

Cuadro 14: Guía para determinar conocimientos informativos………………..113

Cuadro 15: Actividades esenciales……………………………………………….114

Cuadro 16: Destrezas específicas requeridas…………………………………..115

Cuadro 17: Actitudes específicas requeridas…………………………………....115

Cuadro 18: Factores para el diseño de estructura salarial……………………..134

Cuadro 19: Características de los métodos de evaluación…………………….137

Cuadro 20: Ventajas e inconvenientes de los métodos de evaluación……….138

Cuadro 21: Ventajas e inconvenientes de los métodos de evaluación……….139

Cuadro 22: Ventajas e inconvenientes de los métodos de evaluación……….140

Cuadro 23: Grados de calificación………………………………………………..141

Cuadro 24: Baremo………………………………………………………………...142

Cuadro 25: Requerimientos de desarrollo y capacitación en el puesto………145

Cuadro 26: Fases en la decisión de necesidades y adiestramiento…………..146

Cuadro 27: Sistema de capacitación de entrenamiento………………………..148

Cuadro 28: Estrategias de entrenamiento……………………………………….151

VIII

INDICE DE TABLAS

Tabla 1: Cualidades para liderar un grupo en los directivos del hotel

Gloria Plaza 2016…………………………………………………………………….79

Tabla 2: Grado de capacidad y solvencia en los directivos del hotel

Gloria Plaza 2016…………………………………………………………………….80

Tabla 3: Grado de conocimiento y dominio en los directivos del hotel

Gloria Plaza 2016…………………………………………………………………….81

Tabla 4: Define planes operativos, los directivos del hotel

Gloria Plaza 2016…………………………………………………………………….82

Tabla 5: Toma de decisiones en los directivos del hotel

Gloria Plaza 2016…………………………………………………………………….83

Tabla 6: Grado de uso y aplicación de la creatividad en los directivos del

hotel Gloria Plaza 2016………………………………………………………………84

Tabla 7: Sentido de responsabilidad en los directivos del hotel

Gloria Plaza 2016…………………………………………………………………….85

Tabla 8: Eficacia en la capacidad de relacionarse en los directivos del

hotel Gloria Plaza 2016………………………………………………………………86

Tabla 9: Proyección a la comunidad e imagen institucional según los directivos

del hotel Gloria Plaza 2016………………………………………………………….87

Tabla 10: Capacidad de conciliación y negociación según los directivos del

hotel Gloria Plaza 2016………………………………………………………………88

Tabla 11: Grado de conocimientos de los colaboradores del hotel

Gloria Plaza 2016………………………………………………………………….....89

Tabla 12: Uso y manejo de los recursos asignados del hotel

Gloria Plaza 2016………………………………………………………………….....90

Tabla 13: Uso óptimo de recursos del hotel Gloria Plaza 2016…………………91

Tabla 14: Grado de entusiasmo y creatividad en los colaboradores en

el hotel Gloria Plaza 2016……………………………………………………………92

Tabla 15: Sentido de profesionalidad de los colaboradores del hotel

Gloria Plaza 2016………………………………………………………………….....93

Tabla 16: Nivel de vocación de servicio de los colaboradores del

hotel Gloria Plaza 2016………………………………………………………………94

IX

Tabla 17: Trabajo en equipo de los colaboradores del hotel

Gloria Plaza 2016………………………………………………………………….....95

Tabla 18: Tolerancia con los demás entre los colaboradores del hotel Gloria

Plaza 2016………………………………………………………………………….....96

Tabla 19: Nivel de capacitación y actualización de los

colaboradores del hotel Gloria Plaza 2016……...97

Tabla 20: Sentido de confiabilidad de los colaboradores del

 hotel Gloria Plaza 2016……………………………………………………………...98

X

INDICE DE FIGURAS

Figura 1: Cualidades para liderar un grupo………………………………………..79

Figura 2: Grado de capacidad y solvencia…………………………………………80

Figura 3: Grado de conocimiento y dominio………………………………………81

Figura 4: Define planes operativos…………………………………………………82

Figura 5: Toma de decisiones………………………………………………………83

Figura 6: Grado de uso y aplicación de la creatividad……………………………84

Figura 7: Sentido de responsabilidad………………………………………………85

Figura 8: Eficacia en la capacidad de relacionarse………………………………86

Figura 9: Proyección a la comunidad e imagen institucional…………………....87

Figura 10: Capacidad de conciliación y negociación…………………………….88

Figura 11: Grado de conocimiento y dominio……………………………………..89

Figura 12: Uso y manejo de los recursos asignados…………………………….90

Figura 13: Uso óptimo de recursos…………………………………………………91

Figura 14: Grado de entusiasmo y creatividad……………………………………92

Figura 15: Sentido de profesionalidad……………………………………………..93

Figura 16: Nivel de vocación de servicio…………………………………………..94

Figura 17: Trabajo en equipo…………………………………………………….....95

Figura 18: Tolerancia con los demás………………………………………………96

Figura 19: Nivel de capacitación y actualización…………………………………97

Figura 20: Sentido de confiabilidad………………………………………………...98

Figura 21: Misión, visión y estrategia de la organización………………………102

Figura 22: Siete competencias para la gestión del talento humano…………..104

Figura 23: Herramientas para la atracción 2.0 y reclutamiento 2.0……………121

Figura 24: Esquema de la entrevista por competencias………………………..125

Figura 25: Proceso de selección por competencias…………………………….129

Figura 26: Proceso para la gestión del talento humano………………………..131

XI

RESUMEN

 La presente investigación se basó en establecer un modelo teórico sobre la

Gestión del Talento Humano por competencias para el éxito del desempeño

laboral en el Hotel “Gloria Plaza” de la ciudad de Chiclayo – región Lambayeque.

El contexto donde se realizó la presente investigación fue en el

establecimiento de hospedaje “Gloria Plaza Hotel” categorizado en tres estrellas.

El Gloria Plaza Hotel se encuentra ubicado en pleno centro de la ciudad

de Chiclayo, a cinco minutos del Parque Principal y diez minutos del Aeropuerto

Internacional José A. Quiñonez Gonzales. El problema central en el área de

estudio fue el bajo desempeño laboral de los colaboradores de la empresa en

cuestión. Es por ello surge la necesidad de proponer un modelo de gestión por

competencias.

El proyecto estuvo enmarcado en el tipo de investigación proyectiva,

fundamentada a nivel comprensivo con un diseño de fuente mixta (documental y

campo). Se emplearon una serie de técnicas e instrumentos de recolección de

datos, específicamente el análisis de fuentes documentales, la observación

directa y las entrevistas no estructuradas.

De esta manera se pudo concluir que se estableció el modelo desde la

perspectiva de las competencias de la gestión del talento humano el cual fue

denominado como: “Maxio Human Talent 2.0” el cual está enfocado en base a

siete competencias que son: Líder troyano, colaboración, innovación,

conectividad, marca empleadora, influencia social media e influencia social

redial. Así mismo, el proceso de gestión se ejecutará a través de tres

capacidades importantes: Saber, saber hacer y ser del colaborador. Por otro

lado, en la metodología del desarrollo de competencias se considerará los

procesos, estrategias y pautas.

Palabras clave: Gestión del Talento Humano, Competencias, Desempeño

laboral.

XII

ABSTRACT

 The present research was based on establishing a theoretical model on the

Human Talent Management by competences for the success of work

performance in the "Gloria Plaza" Hotel in the city of Chiclayo - Lambayeque

region.

 The context where the present investigation was carried out was in the

lodging establishment "Gloria Plaza Hotel" categorized in three stars. The Gloria

Plaza Hotel is located in the heart of the city of Chiclayo, five minutes from the

Parque Principal and ten minutes from the José A. Quiñonez Gonzales

International Airport. The central problem in the area of study was the weak work

performance of the employees of the company in question. This is why the need

arises to propose a competency-based management model.

 The project was framed in the type of projective research, based at a

comprehensive level with a mixed source design (documentary and field). A

number of data collection techniques and tools were used, specifically the

analysis of documentary sources, direct observation and unstructured interviews.

In this way it was possible to conclude that the model was established from

the perspective of the human talent management competencies, which was

denominated as "Maxio Human Talent 2.0", which is focused on seven

competences: Trojan leader, Collaboration, innovation, connectivity, employer

brand, social media influence and redial social influence. Likewise, the

management process will be executed through three important capacities: Know,

know how and be of the employee. On the other hand, in the methodology of the

development of competences will be considered the processes, strategies and

guidelines.

Key words: Human Talent Management, Skills, Work performance.

1

INTRODUCCIÓN

2

INTRODUCCION

Según Vargas (2006) afirma que “Las competencias en la gestión del

talento humano se han convertido en una buena fórmula para alcanzar un

mejor aprovechamiento de las capacidades de los colaboradores. Incorporar

las competencias implica cuestionarse no sólo por los resultados que se

espera alcanzar, sino por la forma en que las diferentes funciones de los

empleados que trabajan en la empresa pueden coadyuvar a lograr tales

resultados” (Vargas, 2006 a, p.2).

Con esta perspectiva los modelos de competencias se han fijado no sólo

en las competencias más evidentes que residen en las habilidades y en los

conocimientos, sino también se han incluido en las actitudes que se asocian

el comportamiento y las conductas del trabajador (Vargas, 2006 b, p.9).

Por otro lado, Mondy y Noe (citado por Marcillo, 2014) señalan “Que la

gestión del desempeño laboral se refiere a cada uno de los procesos de las

organizaciones que determina el nivel de calidad con el que los empleados y

los equipos desempeñan sus funciones”.

Con respecto al área de estudio se desarrolló en el establecimiento de

hospedaje “Gloria Plaza Hotel” categorizado en tres estrellas. El Gloria Plaza

Hotel se encuentra ubicado en pleno centro de la ciudad de Chiclayo, a cinco

minutos del Parque Principal y diez minutos del Aeropuerto Internacional José

A. Quiñonez Gonzales.

Así mismo, desde la perspectiva de la oferta del hotel cuenta con los

siguientes elementos:

Oferta de alojamiento: Habitaciones alfombradas (simples, triples, suite

junior y suite presidencial).

Oferta de restauración: Platos típicos, pastas, mariscos y ensaladas, etc.

Oferta de Bar: Cocktail, tragos, vinos, jugos, infusiones, etc.

3

Oferta de actividades complementarias: Salón de conferencias, Zona wifi,

Business Center, Frigobar, Piscina, Servicio de Lavandería, Room Service,

Estacionamiento Privado.

Factor Administrativo: Gerente, administrador.

Factor Recursos Humanos: Actualmente laboran diecisiete en distintas

áreas.

Sin embargo a pesar de la importancia de este establecimiento de

hospedaje, se observó los siguientes problemas: Desconocimiento de la

satisfacción del cliente interno (colaborador), el hotel no cuenta formalmente

con el área de Recursos Humanos, bajo desempeño laboral de los

trabajadores, no existe un programa de capacitación y motivación a los

colaboradores, inadecuada comunicación entre los responsables de las

diferentes áreas funcionales, incapacidad para el manejo de sistemas de la

empresa, falta de un plan de empowerment en los colaboradores, inadecuado

reclutamiento y selección del personal.

Por consiguiente, se seleccionó como problema central el bajo

desempeño laboral ya que todos guardan relación entre sí con la finalidad de

proponer un modelo de gestión por competencias.

La selección del problema que fue objeto de la investigación se propuso

en base a los siguientes criterios:

El interés de dar a conocer la importancia del desempeño laboral del

cliente interno dentro de la empresa, así mismo que es de vital utilidad para la

gerencia del hotel que su personal se encuentre en las mejores condiciones

laborales.

Desde la perspectiva teórica científica teniendo en cuenta para la presente

investigación ha sido necesario extraer información de diferentes fuentes

bibliográficas basado: (Alles, 2004 Desarrollo del Talento Humano basado en

competencias), (Alles, 2010 Administración de Recursos Humanos por

competencias), (Alles, 2016 Administración de Recursos Humanos por

competencias), (Rojas, 2013 reclutamiento y selección 2.0), (Pezo, 2002

4

Gestión Estratégica del capital humano) la cual facilitó ejecutar dicha

propuesta.

A través de las practicas pre profesionales realizadas en el área de estudio

y estar en contacto directo con la situación de la empresa permitió que las

investigadoras elaboren una propuesta de modelo de gestión del talento

humano por competencias.

En el presente informe de investigación se encontró los siguientes casos

con respecto a la gestión del talento humano:

A nivel internacional “The Ritz-Carlton” es una marca de hoteles de lujo

y resorts con 70 propiedades ubicadas en muchas de las grandes ciudades

de 23 países de todo el mundo y con 32.000 empleados, dicha marca es

sinónimo de calidad y de servicio excepcional. Su clave para ellos estuvo en

la gestión de recursos humanos. Lo que hizo Ritz-Carlton en cuanto a sus

nuevos empleados es entregarles las "reglas de oro", que es un pequeño

documento del tamaño de un carné que han de llevar consigo en todo

momento. Las reglas de oro recogían los valores y la filosofía de los “hoteles

Ritz-Carlton” y eran consideradas esenciales para el trabajo.

Lo que hace la función de recursos humanos para garantizar la

uniformidad de la marca, del servicio y de la excelencia en los hoteles de la

marca Ritz-Carlton es contratar a las personas adecuadas y darles la

preparación adecuada para garantizar que todos y cada uno de los clientes

que se alojan en los establecimientos de Ritz-Carlton disfruten de una

experiencia feliz e inolvidable.

El énfasis que ha puesto Ritz-Carlton en su legendario servicio al cliente

y en las prácticas de recursos humanos centradas en las personas se ha

dejado notar de forma palpable en la empresa puesto que, las prácticas de

éxito de Ritz-Carlton le han valido el reconocimiento como una de las

empresas hoteleras del mundo más orientadas al servicio al cliente. En

conclusión, para ellos las buenas prácticas de recursos humanos son

efectivas y la satisfacción del cliente se garantiza con empleados bien

preparados y con poder para actuar por sí mismos (Sumathi, 2011, p. 1).

https://es.wikipedia.org/wiki/Estaci%C3%B3n_tur%C3%ADstica

5

De igual manera, NH hotel es una cadena hotelera que cuenta con

397 hoteles repartidos entre Europa, américa y áfrica. Las NH proceden de

Navarra Hoteles. En NH Hoteles la importancia de la gestión de las personas

que forman parte de la empresa se basa en cuatro pilares fundamentales: el

talento, la competitividad, la gestión por competencias y la cultura de

rendimiento. NH University integra los medios sociales en su material de

cursos, en un entorno web 2.0, dando incluso a los empleados la posibilidad

de obtener una experiencia más valiosa y optimizar los nuevos enfoques

profesionales. NH Talenht Coaching: se trata de un programa fundamental de

desarrollo de recursos humanos y promoción profesional innovadora para

desarrollar e incrementar, a través del coaching del talento, el rendimiento y

las competencias de los líderes del futuro. En cuanto a nuevas

incorporaciones, NH Hoteles cuenta con la web de empleo NH Jobs donde se

publican las vacantes disponibles para candidatos externos a la empresa. NH

University no se restringe únicamente al interior de la empresa. Por el

contrario, oferta también su formación profesional y sus cursos de

competencia para las empresas que proveen a los hoteles con personal

externo (Benito y Jiménez: La importancia de la gestión de los recursos

humanos, 2012, p.1-5).

Por otra parte, “Joie de Vivre Hotels” es una de las cadenas hoteleras más

reconocidas en la Costa Oeste de Estados Unidos.

Este caso de estudio fue muy inspirador por su lógica tan simple sobre

responsabilidad corporativa y sobre qué debe priorizar la gestión. Dicha lógica

apostó por creer que, antes de maximizar el valor del accionista, hay que

maximizar el valor del cliente, ofreciéndole a su vez más valor de lo que haría

la competencia. Para tal objetivo, ellos consideraron que los empleados que

están en primera línea son la piedra angular de todo el sistema.

La prioridad estratégica de “Joie de Vivre hoteles” se centró en su cultura

organizativa y su personal (Cuenllas, 2013, p.21).

Así mismo el “Hilton Worldwide” es una de las compañías de

administración más grandes de la industria, cuentan con más de 665 hoteles

administrados y 100.000 miembros de equipo para mantener. Para ellos su

6

principal objetivo fue reclutar y retener a los mejores miembros de equipo de

la industria. En el área recursos humanos y capacitación, creyeron que las

personas son la clave para brindar una excelente experiencia de hospitalidad.

El equipo de Hilton Management Services tiene un amplio conocimiento sobre

beneficios de empleo y remuneración, y cuenta con una biblioteca integral de

capacitaciones sobre hoteles en todas las áreas relacionadas, incluidos

servicios para huéspedes. Para asegurar que todas las actividades de

capacitación estén completamente alineadas con cada una de sus marcas,

los directores de capacitación regionales trabajan de manera directa con los

hoteles que administran.

El departamento de “Hilton Management Services” usó los mejores

sistemas de recursos humanos, incluidos PeopleSoft y SuccessFactors el cual

fueron utilizados para reclutar y retener a los mejores empleados de la

industria y a los graduados más talentosos. Mantienen sólidas relaciones con

algunas de las mejores instituciones educativas de hotelería del mundo, y son

líderes en la industria en el seguimiento electrónico de postulantes y el

reclutamiento por Internet (Hilton Worldwide, 2016, p.2).

Todavía cabe señalar que la cadena de Hoteles “Vincci” es un ejemplo de

cómo gestionar, dirigir y motivar al personal a pesar de las dificultades que

conlleva el vasto tamaño de la compañía. La formación y la profesionalidad

son características muy valoradas en el departamento de Recursos Humanos

de los hoteles Vincci, que destaca en su web corporativa su afán por reunir un

equipo altamente cualificado.

En esta plataforma, la cadena sustituye el concepto de “empleo” por el de

“trayectoria profesional”. El departamento de recursos humanos de hoteles

Vincci consideran que la mejora constante en la formación de los trabajadores

no sólo mejora el trato al cliente y el rendimiento de los empleados, sino que

es una efectiva técnica de motivación para la plantilla.

Para llevar a cabo esta delicada gestión, el área de Recursos Humanos

de Vincci Hoteles está compuesto por las secciones de Administración de

Personal - Compensación & Beneficios, Selección, Formación y Desarrollo, y

Prevención de Riesgos Laborales.

7

Bajo esta filosofía de integración, Vincci Hoteles cuenta con un sistema

de software unificado para la gestión de Recursos Humanos en el cual logró

integrar la información de todas las secciones que constituyen el

Departamento de Recursos Humanos. Las bases de datos compartidas

permiten un seguimiento minucioso de los datos de cada persona miembro de

la plantilla (reclutamiento, formación, retribución específica, etc.), a la vez

consiguió una mejora en la visión que los empleados tienen del trabajo del

Departamento de Recursos Humanos, gracias al Portal del Empleado,

simplificó y aligeró la carga de trabajo administrativo y burocrático, afianzó los

procesos de Recursos Humanos, logrando una mayor consistencia en la

administración de personal (“Manual de gestión para hoteles y alojamientos

rurales”, s.f, p.37-40).

Por último, a nivel internacional en “Melia Hotels International” apostaron

por un equipo humano cualificado en un entorno de trabajo donde impere la

flexibilidad, la motivación, el compromiso, la implicación y el entusiasmo. La

promoción interna es premisa fundamental en el “Melia Hotels International”.

Las oportunidades de desarrollo estuvieron al alcance de todos sus

empleados en cualquier parte del mundo al publicar todas sus ofertas de

empleo internamente.

La formación que mantiene Melia Hotels tiene como principal objetivo

abarcar todas las áreas clave y ayudar a desarrollar todos aquellos

conocimientos y habilidades que son importantes para el éxito de sus

empleados, y, por ende, de sus propios negocios. Todos sus esfuerzos se

dirigieron a identificar profesionales con alto desempeño y potencial con el fin

de prepararlos, a través de su participación en diferentes programas de

desarrollo, para alcanzar posiciones de mayor responsabilidad, dando

respuesta a las necesidades estratégicas de la Compañía (Melia Hotels

International, s.f., p.5).

A nivel nacional en el Perú la cadena hotelera “Casa Andina”, notaron que

la mejor forma de crecer bien era mediante el camino de la excelencia

operacional el cual implica alinear procesos, procedimientos y políticas que se

adapten al esquema de trabajo en todos los 22 hoteles y 13 destinos de la

8

cadena, y así lograr estándares de calidad en lo tangible e intangible. La tarea

no fue fácil y fue así como el área de gestión humana empezó a trabajar al

lado de Quality Assurance para lograrlo.

Empezaron a definir en detalle su cultura de servicios, lo que llaman el

“Casa Andina Way” así mismo, hicieron talleres para que la gente tenga claros

estos principios y comportamientos asociados relacionados a este estilo.

El proyecto no fue solo el taller, sino que después se han desarrollado

procedimientos y pautas para los briefing diarios, de tal modo que también se

aseguraran de que apliquen lo aprendido. Inclusive han diseñado infografías

para dar a conocer en detalle cómo se realizan los procesos, ya sea limpiar

un baño o tender una cama. La cadena de Casa Andina busca que sus

colaboradores sientan mucha pasión por el mundo hotelero, y que sus

huéspedes se sientan a gusto. Esa es una condición básica que se vive y

respira en Casa Andina (Gestión, 26 de abril del 2015).

Por otro lado, en el “JW Marriott Hotel” la gestión del talento humano es

fundamental porque la cultura que se trabaja en dicho establecimiento es

trabajar con un personal comprometido, con altos niveles de motivación y

productividad. Ofrecer servicios de calidad a sus huéspedes depende, por lo

tanto, en un 100% de todo su personal, o asociados como ellos los llaman. La

filosofía de ellos es: “Cuida a tus asociados, que ellos a la vez cuidarán de

tus clientes”.

La gestión del talento humano, en caso de ellos, tuvo como objetivo

reclutar a las personas idóneas, brindarles capacitación, motivarlas y

ofrecerles un ambiente de trabajo propicio para que ellos presten ese servicio

excepcional a sus huéspedes, que es lo que los caracteriza (El portal del

capital humano, 2009, p.3).

Así mismo, el “Libertador Hotels, Resorts & Spas” es la cadena hotelera

líder en el Perú, perteneciente a BRECA Grupo Empresarial.

El área de Recursos Humanos cumple un rol muy importante dentro de la

cadena de hoteles teniendo como principales retos: (a) Ser socio estratégico

del negocio, trabajando de la mano con cada una de las áreas de sus hoteles

9

para entender sus necesidades, (b) Construir una sólida cultura empresarial

basada en los valores corporativos: Integridad, Compromiso, Excelencia,

Pasión, Respeto y Trabajo en Equipo (c) Apoyar al desarrollo sostenible de

líderes y colaboradores en un excelente clima laboral (El Portal del Capital

humano, 2013, p.2).

 A nivel local en la región de Lambayeque el “Hotel Casa de Turistas”

categorizado en tres estrellas su gestión del talento humano es una función

dinámica que provee liderazgo estratégico y dirección en todos los aspectos

de la experiencia del empleado que impactan en el rendimiento empresarial

de su organización.

 Lo primero que tomaron en cuenta en el momento de selección y

reclutamiento del personal fue la experiencia laboral, seguido las habilidades,

una buena presencia, y por último que tuvieran una edad aceptable para el

cargo a ejercer.

 El equipo de Recursos Humanos también ayudó a los colaboradores a crear

un ambiente de trabajo seguro y productivo, fomentando el desarrollo de

equipos excelentes y construyendo una cultura ganadora, por tal motivo

contaron con un programa de capacitación con el fin de mejorar y/o fortalecer

sus conocimientos, a la vez manteniendo motivados a sus colaboradores a

través de los incentivos como el trabajador del mes, celebración de

cumpleaños y se les adicionó una remuneración de acuerdo a su desempeño

laboral.

 La gerencia del hotel midió las competencias de sus colaboradores a través

de cuestionarios de satisfacción hacia al huésped para conocer el servicio de

atención que brindan los trabajadores y saber si pudieron satisfacer sus

necesidades con el servicio brindado, y por último con pequeñas dinámicas

en donde participaron el administrador que hace la función del huésped y el

recepcionista con el fin de saber cómo atiende al huésped y qué tanto poder

de convencimiento tuvo para vender una habitación.

 Por otro lado, el “Hotel Descanso del Inka” sabe lo importante que es tener

un buen departamento de Recursos Humanos para que un hotel tenga éxito.

10

Es por eso que solo trabajan con el personal con más talento y más

experiencia. La gestión de recursos humanos garantiza los mejores servicios

posibles a empleados y huéspedes. En efecto el hotel mantiene contentos y

seguros a sus colaboradores a través de planes y programas de motivación

por ejemplo cuentan con un día deportivo donde los empleados pueden

realizar actividades al aire libre, permitiendo afianzar sus relaciones

personales como equipo. Así mismo, poseen herramientas estratégicas

como: (a) la implementación de la estrategia de: “colaborador del mes”, el

mismo que se otorga al colaborador que haya mostrado un buen desempeño,

fidelidad, cumplimiento de metas en favor del hotel durante el mes, (b)

reconocimientos anuales a los colaboradores más destacados de la

organización, brindándoles beneficios, premios, entre otros, (c) entrega de

incentivos económicos, tales como bonificaciones a fin de mes de acuerdo al

cumplimiento de metas, estos pueden ser vales de consumo, canjeables en

diferentes supermercados o centros comerciales.

 Las capacitaciones han sido realizadas cada cuatro meses, acompañado

de un diagnóstico que permitió detectar problemas en el desempeño del

colaborador, ayudando así a su mejora ante próximas situaciones laborales

(Hotel Descanso del Inka, 10 de mayo).

 Por otro lado, en el “Hotel Central” apostaron por un equipo de

colaboradores eficaces, competentes y que tengan vocación de servicio. Su

proceso de selección de personal lo realizaron a través de convocatorias tanto

abiertas como cerradas (anuncios en los diferentes diarios), luego hicieron las

llamadas respectivas a los posibles nuevos colaboradores para que se

presenten a una entrevista formal en el cual fueron evaluados a base de sus

conocimientos, experiencias y tiempo disponible, después los pusieron a

prueba por tres días para saber si ejercen bien el cargo y por último hicieron

el contrato con la persona idónea que cumpla con todos los requisitos.

 El clima laboral del “Hotel Central” es bueno, según datos de la gerencia

existe buena comunicación entre las diferentes áreas. La gerencia del hotel

se encargó de mantener satisfechos a sus colaboradores a través de

programas de capacitación el cual han sido realizados tres veces al mes, a la

11

vez también se les hicieron unas pequeñas encuestas con preguntas cerradas

para detectar el grado de motivación que presentan sus colaboradores (Hotel

Central, 18 de mayo 2016).

 De todas las investigaciones antes mencionadas, como se ha observado

no se ha desarrollado investigaciones acerca de la gestión del talento humano

por competencias en el rubro de hotelería en la ciudad de Chiclayo. De tal

manera, en la presente investigación se propuso un modelo de gestión del

talento humano por competencias enfocado al desempeño laboral en el Hotel

Gloria Plaza.

En base a lo descrito anteriormente se cuestionó lo siguiente: ¿La creación de

un modelo teórico sobre la Gestión del Talento Humano por competencias

permitirá el buen desempeño laboral en el Hotel “Gloria Plaza” de la ciudad de

Chiclayo – región Lambayeque?

Por consiguiente, la presente investigación se justificó por los siguientes

motivos:

 Se detectó el problema que ostenta el establecimiento hotelero en cuanto

al desempeño laboral de su recurso humano, debido al desconocimiento del

área de recursos humanos; de tal manera lo que se buscó lograr con esta

propuesta es mejorar el desempeño laboral del cliente interno el cual obtuvo

como beneficios: fomentar un clima laboral de mutua cooperación, la

participación de los mismos, incrementar la motivación y satisfacción del

colaborador, aumentar la productividad, establecer un sistema de

remuneración, concientizar a los colaboradores con la intención que se

beneficien los propietarios de la organización, el personal administrativo, los

colaboradores y huéspedes.

 También es importante porque sirvió de referencia de estudio de nuevas

formas de generar confianza y/o fidelización al cliente interno, lo cual generó

cambios que promuevan una buena gestión del talento empresarial.

 Además, con la investigación se mejoró y adecuó los perfiles, funciones del

cliente interno en base a competencias.

12

 Así mismo la investigación fue de gran beneficio para la organización

porque a su vez permitió mejorar el nivel económico de la empresa,

obteniendo una convivencia agradable entre los colaboradores, el trabajo en

equipo, redujo el tiempo del personal administrativo en la selección de nuevo

recurso humano y a la vez logró la permanencia del trabajo ético-profesional

en la mente del trabajador.

 Por otro lado, esta investigación presentó un enfoque holístico bajo el cual,

la globalidad fue dada por la unión sintagmática de los diversos paradigmas

(Cualitativo-Cuantitativo), así mismo fue de tipo proyectiva que según Hurtado

(2000), “consiste en la elaboración de una propuesta o de un modelo, como

solución a un problema o necesidad de tipo práctico, ya sea de un grupo

social, o de una institución, en un área particular del conocimiento, a partir de

un diagnóstico preciso de las necesidades del momento, los procesos

explicativos o generadores involucrados y las tendencias futuras”. (p.325)

A la vez, que por medio de esta investigación se puso en manifiesto los

conocimientos adquiridos durante el transcurso de la formación profesional

de las tesistas, lo mismo que permitió sentar las bases para futuras

investigaciones que surjan partiendo de la problemática aquí especificada.

 Finalmente, la presente investigación fue significativa puesto que, si se

diseñó un modelo teórico de gestión del talento humano por competencias

entonces, mejorará el desempeño laboral en el Hotel Gloria Plaza.

Con relación a lo antes mencionado, los objetivos que guiaron la presente

investigación son:

Objetivo general: Establecer un modelo teórico sobre la Gestión del

Talento Humano por competencias para mejorar el desempeño laboral en el

Hotel “Gloria Plaza” de la ciudad de Chiclayo – región Lambayeque.

Objetivos específicos:

✓ Identificar el proceso de gestión del talento humano que realiza

actualmente el Hotel “Gloria Plaza”.

13

✓ Determinar el grado de eficiencia laboral de los colaboradores

en el Hotel “Gloria Plaza”.

✓ Analizar las tendencias y perspectivas de la gestión del talento

humano basado en competencias desde el punto de vista del

desempeño organizacional.

✓ Plantear el modelo “Maxio Human Talen 2.0” desde la

perspectiva de las competencias, como propuesta de mejora

para el desempeño laboral en el Hotel Gloria Plaza.

14

CAPÍTULO II

MARCO TEÓRICO

15

II. MARCO TEÓRICO

2.1. Antecedentes bibliográficos

2.1.1. Investigaciones Extranjeras

En la Universidad Rafael Landívar (Guatemala), Arriaga (2013) realizó un

estudio titulado “Gestión de recursos humanos en hoteles de tres estrellas en

el municipio de San Sebastián, Retalhuleu” con la finalidad de determinar la

forma en que los hoteles de tres estrellas del municipio de San Sebastián

Retalhuleu ejecutan el proceso de gestión de recursos humanos.

El presente estudio fue una investigación de tipo descriptivo, con una

población de estudio de 6 hoteles, los sujetos de estudio fueron los

propietarios y/o gerentes de los hoteles de tres estrellas de San Sebastián

Retalhuleu.

Entre sus resultados determinó que la mayoría de hoteles de tres estrellas

del municipio de San Sebastián integran la gestión de recursos humanos

dentro de su planeación estratégica, en el cual incluyen objetivos específicos

del área y aspectos relevantes del talento humano en la misión y visión de la

empresa.

De igual forma se logró determinar que la mayor parte de los hoteles de

tres estrellas del municipio de San Sebastián utilizan el reclutamiento interno

cuando existe una nueva plaza, es decir, invitan a los colaboradores ya

existentes dentro de la empresa a que participen en el proceso de

reclutamiento, así mismo, hacen uso de las referencias de empleados y base

de datos para atraer interesados a ocupar el puesto que fue removido.

Determinó que los hoteles de tres estrellas del Municipio de San Sebastián

la mayoría de los casos, emplean la entrevista de selección y revisión de

currículo vitae para seleccionar a los mejores candidatos a un puesto, así

mismo, se constató que solo una minoría aplica pruebas de selección para

evaluar a los aspirantes.

Concluyó que ninguno de los hoteles investigados, utilizan la evaluación

del desempeño para evaluar el rendimiento laboral de sus colaboradores, en

su caso únicamente utilizan la observación como método de evaluación.

Por último, concluyó que los hoteles analizados capacitan a su personal

cuando es necesario y, no existe ningún tipo de capacitación que busque el

desarrollo personal y profesional de sus colaboradores.

16

En la Universidad Técnica de Cotopaxi (Ecuador), Nogales y Pacheco

(2013) realizaron un estudio titulado “Modelo de Gestión de Talento Humano

para el Hotel Rosim de la ciudad de Latacunga en el año 2012- 2013” con la

finalidad de desarrollar un modelo de gestión de talento humano para el hotel

Rosim de la ciudad de Latacunga.

El presente estudio fue una investigación de tipo descriptivo e inductivo

en donde la población estudiada fueron todos los miembros e integrantes del

Hotel Rosim.

Entre sus resultados lograron determinar que el modelo propuesto busca

la creación de un Departamento de Talento Humano dentro del Hotel Rosim

como un medio para alcanzar la eficiencia y eficacia, generadas de una mayor

competitividad del talento humano; basándose en el diseño de los procesos

de Talento Humano que facilitarán en primera instancia establecer un proceso

formal, que garantice la captación del personal requerido, donde la correcta

atención a la definición del puesto es un paso positivo para lograr una

selección adecuada y ubicación de las personas en los puestos y sobre todo

retener ese personal capaz de llevar al éxito a la empresa, ofreciéndoles

posibilidades de desarrollo personal acorde a las necesidades de éstos y del

Hotel Rosim.

El modelo está basado directamente en los puestos de trabajo que tiene

bajo su administración el Hotel Rosim y no implica de ninguna manera a las

personas, para evitar alguna discriminación por parte de los empleadores o

por los mismos trabajadores de esta empresa.

El diseño de este modelo de gestión de talento humano ayuda a reducir

las falencias detectadas en el manejo del personal mediante un manual de

recursos 130 humanos que sirve de herramienta guía para optimizar los

procesos relacionados con el personal de la empresa y las actividades que

realizan cada uno de ellos.

En la Universidad Nacional de Chimborazo (Ecuador), Yánez (2012)

realizó un estudio titulado “Diseño de un Sistema de Gestión del Talento

Humano del Hotel Mansión Santa Isabella de la ciudad de Riobamba provincia

de Chimborazo” con la finalidad de Diseñar un Sistema de Gestión del Talento

Humano del Hotel Mansión Santa Isabella de la ciudad de Riobamba provincia

de Chimborazo.

17

El presente estudio fue una investigación de tipo descriptivo y explicativo

en el cual la población estudiada fueron todos los empleados del hotel

Mansión Santa Isabella, que están vinculados con los distintos departamentos

los mismos que están divididos en Gerencia, Administración, Talento humano

y con los turistas que utilizan los servicios del hotel el número de encuestados.

Entre sus resultados logró evidenciar que el hotel Mansión Santa Isabella

posee una gran acogida de turistas en un 70% extranjeros y un 30%

nacionales, el mismo que cuenta con 11 empleados entre el área

administrativa y de servicios, dado el crecimiento que ha tenido el hotel

actualmente se hace indispensable contar con un Modelo de gestión de

Talento humano, ya que no cuenta con uno.

Determinó que la visión con respecto a la relación de la empresa con su

personal es un poco crítica ya que falta concientizar y educar al personal y

sobre todo es necesario contar con programas de capacitación ya que el 64%

considera que debe existir más capacitación para que adquieran las destrezas

y talentos necesarios para atender a los clientes externos con un servicio de

calidad.

Así mismo, concluyó que la relación varía con cada uno de los tres

gerentes, ya que el 82% entregan mucha confianza sobre todo con el gerente

es bastante abierto mientras los otros no, porque piensa que las personas lo

toman de otra manera y abusan y no responden bien es preferible mantener

el margen dar un buen trato y respeto.

Precisó que siempre toman en cuenta las sugerencias internas y externas

porque consideran que es importante dar un buen servicio y mejorar

constantemente y sobre todo el pago justo que reciben hace que traten de

cumplir en un 100% en las obligaciones a ellos atribuidas.

Y por ultimó determinó que los empleados entienden medianamente las

funciones, habilidades y responsabilidades que tienen con respecto al trabajo

que desempeñan dentro del hotel y requieren de supervisión para trabajar de

forma adecuada ya que el 100% considera que no cuentan con un manual de

funciones que les ayude a los empleados a solucionar los problemas que se

les presentan en el desempeño de sus tareas.

En el Instituto Politécnico Nacional (México), Núñez (2012) realizó un

estudio titulado “Análisis del Proceso de Gestión del Talento Humano en

18

Hoteles cuatro estrellas” con la finalidad de Analizar el proceso de gestión del

talento humano en hoteles de cuatro estrellas a través del diseño de un

instrumento de diagnóstico.

El presente estudio fue una investigación de tipo correlacional en donde

la población estudiada fueron los hoteles que se encuentran dentro de la

categoría de cuatro estrellas.

Entre sus resultados logró determinar que las evidencias presentadas,

fueron el resultado de haber utilizado básicamente dos fundamentos, como

primer fundamento la metodología de creación de instrumentos de medición

psicométricos propuesta por Brown orientada y adecuada hacia el fin que

perseguía dicha investigación.

Como segundo fundamento, la metodología de investigación proporcionó

las directrices necesarias para la creación de un plan, implementación y

seguimiento de la acción, para poder así dar paso a la reflexión, lo que

demostró que al utilizar de manera adecuada para la obtención de información

puede convertirse en una ventaja competitiva para la parte gerencial.

La investigación se dividió en cinco apartados, los cuales en su conjunto

permitieron obtener un panorama claro de los puntos deficientes que el

proceso de gestión analizado presenta.

2.1.2. Investigaciones Nacionales

En la Universidad Privada Antenor Orrego (Trujillo), Marcillo (2014) realizó un

estudio titulado “Modelo de gestión por competencias para optimizar el

rendimiento del talento humano en los gobiernos autónomos descentralizados

del sur de Manabí” con la finalidad de Proponer un modelo de gestión por

competencias del talento humano para mejorar el desempeño laboral de los

servidores públicos en los gobiernos autónomos descentralizados del sur de

Manabí.

El presente estudio fue una investigación de tipo según su finalidad es

Aplicada, según el alcance temporal es Transversal, Según su carácter es

Cuantitativa – Cualitativa, según su profundidad es Básica y según el régimen

de la investigación es Libre. La población estudiada se conformó por

directores, jefes departamentales, y otros servidores públicos información de

19

la comunidad con un total de 260 informantes, población o universo que

corresponde al 100%. Encuesta realizada en un 70%. La población está dada

por el número de funcionarios de las GAD Zona Sur de Manabí.

Entre sus resultados logró denotar, que es posible proponer un modelo de

gestión por competencia del talento humano, dada la información obtenida de

los servidores Públicos de los gobiernos autónomos descentralizados del sur

de Manabí.

Del diagnóstico efectuado al talento humano de las instituciones, se estableció

que se le ha dado escasa atención y de manera tradicional, según los

resultados de los encuestados, es decir se ha dado poca importancia al talento

humano.

Determinó que no existe un plan de mejora en función del desempeño de los

servidores, lo que impide su desarrollo y crecimiento; y en cuanto al ambiente

laboral de las instituciones los encuestados indican que es bueno.

No se identificaron métodos y técnicas apropiadas de evaluación del

desempeño que potencialicen y fortalezcan el sistema de recursos humanos

a fin de que el personal se motive y se comprometa con la filosofía de la

Institución.

Por último, precisó que las competencias laborales fueron una herramienta

que permitió mejorar la gestión del talento humano en las instituciones,

ubicando a los servidores en los puestos correspondientes de acuerdo a su

perfil, lo que no se cumple en las GAD del Sur de Manabí debido a la falta e

implementación de un sistema de información.

En la Universidad Privada Antenor Orrego (Trujillo), Baque (2014), realizó un

estudio titulado “Modelo de gestión organizacional orientado a la mejora del

rendimiento del talento humano en las empresas hoteleras de la zona sur de

la provincia de Manabí” con la finalidad de Analizar la incidencia del modelo

de gestión organizacional en el rendimiento del talento humano en las

empresas hoteleras de la Zona sur de Manabí.

El presente estudio fue una investigación de tipo Inductivo – Deductivo -

Analítico – Sintético en la cual la población estudiada fueron los sectores

hoteleros de la zona sur de Manabí que cuenta con 200 empleados directos.

20

Entre sus resultados logró saber que el Modelo de Gestión Organizacional por

competencias posibilita un incremento en el rendimiento del talento humano

dado el conocimiento que cada uno tendrá sobre las competencias a su cargo.

Determinó que la empresa hotelera no se encuentra definida claramente la

asignación de puestos situación que incide en el desconocimiento,

incumpliendo y en la duplicidad de funciones en el talento humano de la

empresa, lo que resta la calidad en los servicios de la empresa hotelera.

Señaló que actualmente no se ejecutan procesos de capacitación al personal

del sector hotelero de la zona Sur de Manabí, por ello es más limitado el

desarrollo de destrezas específicas que posibiliten una mejor realización de

sus funciones.

Precisó que la Empresa Hotelera de la zona Sur de Manabí carece de un

adecuado proceso de evaluación de rendimiento del personal por lo cual no

se puede determinar una adecuada jerarquía en el personal en base a sus

actitudes, capacidades y talentos reales.

Y finalmente determinó que actualmente no cuentan con un programa de

estímulos a los empleados lo que es fundamental para alcanzar una alta

motivación en los miembros de la empresa, como reconocimiento a su

desempeño y dedicación.

En la Universidad Nacional de la Amazonía Peruana (Iquitos), Alvarado Y

Aguilar (2013), realizaron un estudio titulado “Estudio de la Motivación laboral

en los trabajadores del grupo kozue en la ciudad de Iquitos” con la finalidad

de Identificar y explicar el grado de motivación laboral en los trabajadores del

Grupo Kozue en la ciudad de Iquitos – Periodo 2013.

El presente estudio fue una investigación de tipo explicativa y la población

estudiada fueron 43 trabajadores del Grupo Kozue.

Entre sus resultados lograron determinar referente al conocimiento que tienen

los trabajadores sobre los aspectos que conforman la filosofía de la gestión

del Grupo Kozue, solo el 15% de los trabajadores del nivel operativo

respondieron conocer “completamente” la visión y la misión; 17%

respondieron conocer “completamente” los objetivos; y 22% respondieron

conocer “completamente” los valores. Sin embargo, el 46% respondió, que el

grado de conocimiento que tiene acerca de los aspectos que conforman la

21

filosofía de la gestión, necesariamente le impulsan a alcanzar las metas en el

trabajo.

Precisaron en cuanto a la intensidad de los contenidos de trabajo percibidos

por los trabajadores del Grupo Kozue, como elementos motivadores, se

obtuvo los siguientes resultados: En el nivel de la alta dirección, el 100% de

los directivos afirma “completamente” que: adicionalmente al pago, recibe

alguna recompensa adicional por el cumplimiento de tus tareas; se sienten a

gusto con las funciones y tareas que realizan; sienten que tienen

competencias para realizar tareas de mayor responsabilidad; con el tiempo

escalar posiciones jerárquicas en la empresa. Por otra parte, solo el 80%

afirma “completamente” que: es suficiente el tiempo asignado para el

cumplimiento de sus tareas; y el trabajo que realiza contribuye a alcanzar sus

aspiraciones de desarrollo personal.

Pero solo un 60% afirma “completamente” que: recibe el pago justo por la

tarea que realiza; considera que su trabajo es interesante; reconocen la

importancia de su trabajo para lograr los objetivos organizacionales; y cuando

ocurren problemas consideran su opinión para buscar las soluciones. En el

nivel intermedio, el 80% de los trabajadores afirma “completamente” que se

siente a gusto con las tareas y funciones que realiza; el 70% considera que

su trabajo es interesante; el 60% que el trabajo que realiza contribuye a

alcanzar sus aspiraciones de desarrollo personal; 50% considera suficiente el

tiempo asignado para el cumplimiento de sus tareas; 40% considera que

reconocen la importancia de su trabajo para lograr los objetivos

organizacionales; 30% sientes que tiene competencias para realizar tareas de

mayor responsabilidad; y que con el tiempo escalara posiciones jerárquicas

en la empresa; 20% considera que cuando ocurren problemas, consideran su

opinión para buscar las soluciones. Ningún (0%) trabajador recibe otra

recompensa, adicional a su pago, por el cumplimiento de sus tareas y,

asimismo, ningún trabajador considera que recibe el pago justo por la tarea

que realiza.

Determinaron que las características del liderazgo percibidos por los

trabajadores se obtuvo los siguientes resultados: En el nivel intermedio, el

80% de los trabajadores ven que sus superiores, (esto es, en los que integran

la alta dirección), poseen de una manera “completa” las siguientes

22

características de liderazgo: entusiastas, ordenados, y positivos; 70% los

consideran honestos, ingeniosos, negociadores efectivos, y orientados a la

excelencia; 60% los consideran hábiles para anticiparse a las situaciones,

informados, inteligentes, y solucionadores de problemas; 50% los consideran:

administradores efectivos, comunicativos, y conciliadores (evitan conflictos en

el grupo). Pero, solo el 40% los consideran: competitivos (Compite con los

miembros de su grupo), generadores de confianza, gerentes adecuados,

justos, lógicos y motivadores; 30% los consideran dignos de confianza; y 20%

los consideran intuitivos. En síntesis, ninguna característica de liderazgo es

percibida por el 100% de los trabajadores como una cualidad de sus

superiores. Una perspectiva global ubica las características de los líderes en

el nivel 4 de la escala de medición. En el nivel operativo, el 64% de los

trabajadores ven que sus superiores poseen de una manera “completa" la

característica de positivo; el 58% los consideran inteligentes, el 50% los

consideran ordenados. Pero, solo el 44% los consideran comunicativos,

entusiastas, el 43% los consideran informados; 36% los consideran

solucionadores de problemas; 29% los consideran honestos, ingeniosos,

orientados hacia la excelencia, y voluntariosos; el 28% los consideran

competitivos, dignos de confianza, hábiles para anticiparse a situaciones, y

motivadores; el 21% los consideran administradores efectivos, conciliadores,

justos, lógicos, y sinceros; el 15% los consideran intuitivos; el 14% los

consideran generadores de confianza, gerentes adecuados, negociadores

efectivos; el 8% los consideran visionarios; y el 7% los consideran previsores.

 En este nivel, al igual que en el nivel intermedio, también se observa que

ninguna característica de liderazgo es percibida por el 100% de los

trabajadores como una cualidad de sus superiores. Una perspectiva global

ubica las características de los líderes en el nivel 4 de la escala de medición.

2.1.3. Investigaciones Locales

En la Universidad Santo Toribio de Mogrovejo (Chiclayo), Serrano y Gonzáles

(2015), analizaron un estudio titulado “Propuesta de mejora de la gestión de

recursos humanos, Hotel Descanso del Inca – Chiclayo 2014” con la finalidad

23

de desarrollar una propuesta de mejora de la gestión de los recursos humanos

en el Hotel Descanso del Inca, en la ciudad de Chiclayo.

El presente estudio fue una investigación de tipo descriptivo y la población

estudiada fueron los colaboradores del Hotel Descanso del Inca el cual fue un

total de 12 personas.

Entre sus resultados lograron diagnosticar la gestión del recurso humano en

el Hotel Descanso del Inca, obteniendo como respuesta algunas deficiencias

en los procesos para la buena gestión del talento humano, considerando la

posibilidad de aplicar una propuesta, basada según el modelo de Idalberto

Chiavenato, pues servirá de ayuda para el adecuado manejo de los

colaboradores, conteniendo la definición de los puestos ya preestablecidos

con mayor o menor número de reglas, requisitos necesarios y atribuciones

que otorgarán a sus miembros, para un mejor desempeño.

Por otro lado, identificaron los errores cometidos en la aplicación de cada uno

de los seis procesos por parte del Hotel Descanso del Inca.

Finalmente, después de realizar la evaluación de los procesos de gestión de

recursos humanos de incorporación, colocación, recompensar, desarrollo,

retención y supervisión de personas, se diseñó la propuesta ya anteriormente

mencionada, con pautas necesarias para la correcta gestión y desempeño de

los colaboradores dentro de la empresa hotelera.

En la Universidad de Señor de Sipán (Pimentel), Sempértegui (2014), realizó

un estudio titulado “Selección del personal por competencias para la gestión

del talento humano en la empresa Outsourcing S.A.C” con la finalidad de

elaborar los criterios de selección de personal por competencias para la

gestión del talento humano.

El presente estudio fue una investigación de tipo descriptivo, correlacional y

propositiva y la población estudiada fueron 35 trabajadores de Buró

Outsourcing.

Entre sus resultados logró elaborar los criterios de selección de personal por

competencias para la gestión del talento humano en la empresa Buró

24

Outsourcing S.A.C, también se determinó que la principal característica de la

selección de personal en la empresa Buró Outsourcing se da por la falta de

preparación profesional de colaboradores que han sido seleccionados en la

empresa.

A la vez determinó que la principal Característica de gestión del talento

humano en la empresa Buró Outsourcing SAC está dado por los criterios que

se toman en cuenta para un puesto de trabajo y los que debe cumplir la

persona que lo ocupará y se determinó que en este aspecto existen

deficiencias ya que el 37 % de colaboradores ocupa un puesto que no está

acorde a su preparación profesional.

Y por último concluyó que para el proceso de selección de personal por

competencias en la empresa Buró Outsourcing SAC es necesario la

implementación de criterios rigurosos, ya que el 63 % de colaboradores está

de acuerdo en que debe haber un procedimiento más eficiente en el

reclutamiento y selección de personal.

2.2. Bases teóricas

2.2.1. Gestión del talento humano por competencias

2.2.1.1. Conceptos de la gestión del talento humano

La gestión del talento humano es la función que permite la colaboración

eficaz de las personas para alcanzar los objetivos organizacionales e

individuales, buscando la eficacia organizacional (Chiavenato, 2002).

Es un enfoque estratégico de dirección cuyo objetivo es obtener la máxima

creación de valor para la organización, a través de un conjunto de acciones

dirigidas a disponer en todo momento del nivel de conocimiento, capacidades

y habilidades en la obtención de los resultados necesarios para ser

competitivo en el entorno actual y futuro (Eslava, 2004).

Son las prácticas y políticas necesarias para manejar los asuntos que

tienen que ver con las relaciones humanas del trabajo administrativo; en

específico se trata de reclutar, evaluar, capacitar, remunerar y ofrecer un

ambiente seguro y equitativo para los empleados de la compañía (Dessler,

2006).

25

Se basan en el manejo efectivo de las potencialidades que tienen las

personas en otras palabras, se parte de la relevancia que se le da al individuo

como ser con potencialidades que pueden desarrollarse en beneficio de sí

mismo y de su entorno (Tejada, 2006).

Es el conjunto de políticas y prácticas necesarias para dirigir los aspectos

de los cargos gerenciales relacionados con las personas o recursos, incluidos

reclutamiento, selección, capacitación, recompensas y evaluación de

desempeño (Chiavenato, 2009).

2.2.1.2 Objetivos de la gestión del talento humano

a) Ayudar a la organización a alcanzar sus objetivos y realizar su misión.

b) Proporcionar competitividad a la organización.

c) Suministrar a la organización empleados bien entrenados y motivados.

d) Permitir el aumento de la autorrealización y la satisfacción de los

empleados en el trabajo.

e) Desarrollar y mantener la calidad de vida en el trabajo.

f) Administrar el cambio.

g) Establecer políticas éticas y desarrollar comportamientos socialmente

responsables (Martínez, 2013).

2.2.1.3. Cómo definir una competencia

Competencia es una característica subyacente en el individuo que está

causalmente relacionado con un estándar de efectividad y/o con una

performance superior en un trabajo o situación.

 Característica subyacente significa que la competencia es una parte

profunda de la personalidad y puede predecir el comportamiento en una

amplia variedad de situaciones y desafíos laborales.

 Causalmente relacionada significa que la competencia origina anticipa el

comportamiento y el desempeño.

 Estándar de efectividad significa que la competencia realmente predice

quien hace algo bien o pobremente, medido sobre un criterio general o

estándar (Alles, 2000).

26

2.2.1.4. Cómo desarrollar competencias

Alles (2004) señala que el desarrollo de competencias consiste en definir

caminos para ayudar a que las personas desarrollen sus competencias

cuando el proceso natural no es suficiente.

Los métodos más frecuentes para el desarrollo de personas se dividen en

dos grandes grupos: los métodos dentro del trabajo y los métodos fuera del

trabajo.

Una organización puede analizar el desarrollo de competencias de todo

su personal o de un colectivo en particular. Se proponen diversos caminos

para el desarrollo de competencias:

a. Cursos de formación sobre la competencia a desarrollar.

b. El entrenamiento en el puesto de trabajo

c. El autodesarrollo

Todas estas actividades serán más eficaces si se llevan a cabo de la mano

de un tutor, mentor o coach.

Las organizaciones deberán tener en cuenta si las personas que deben

desarrollar competencias tienen una evaluación inferior al rango requerido o

carecen de las mismas.

El desarrollo de competencias sólo es posible si la persona lo desea, pero

esto solo no alcanza. Por lo tanto, la/las persona/s involucrada/s deberá/n

participar de la decisión, comprometerse en la decisión. Las empresas

siempre han venido gastando enormes sumas en planes de capacitación

donde los participantes no tenían interés ni compromiso, por lo cual tomaban

las actividades de manera despreocupada, casi como una diversión o muchas

veces incluso con aversión. El primer paso es que la persona desee

desarrollar la competencia, luego deberá buscar el mejor camino para hacerlo.

2.2.1.5. Competencias laborales

Moreno (2003) define que las competencias laborales constituyen el

conjunto de habilidades, capacidades, conocimientos, patrones de

comportamiento y clases de actitud que definen un desempeño superior.

Amplían la definición de cualquier empleo al enfocarse en qué trabajo se

realiza y cómo. Las competencias se enmarcan dentro del contexto de la

organización y pueden incorporarse a sus prácticas, políticas, sistemas y

27

procesos para ayudar a motivar y apoyar al personal para que su desempeño

sea de óptima calidad. Se espera que toda la plantilla demuestre competencia

en el desempeño del trabajador diario en los niveles específicos que exige su

puesto particular.

Barrios y Fong (2002) se refieren a la habilidad para desempeñar un

conjunto de actividades de manera competente.

Por otro lado, Alles (2000) manifiesta que las competencias laborales se

relacionan con oficios y por extensión se aplican a profesionales de tipo

universitario. Las personas que obtienen la certificación en competencias

laborales pueden trabajar bajo la modalidad de autoempleo o como los

empleados en relación de dependencia dentro de una organización.

Al igual que sucede con las competencias propiamente dichas, las

competencias laborales requeridas serán aquellas que permitan alcanzar los

objetivos estratégicos de la organización.

2.2.1.6. Pasos necesarios de un sistema de gestión por

competencias

a) Planeación de estratégica. A partir de la misión, de la visión y de los valores

de la empresa se definen las competencias estratégicas básicas de la

organización.

b) Definición de las competencias por la alta dirección. Esta fase puede ser

asesorada por un asesor externo.

c) Definición de los grados de competencias. Con base a las competencias

estratégicas se definen los grados o niveles de competencia. Una

competencia tiene distintos grados según el nivel de la especialización y la

jerarquía dentro del organigrama. Por ejemplo, la competencia toma de

decisiones y tiene distintos grados de acuerdo con el nivel jerárquico de

que se trate: alto, medio o bajo.

d) Análisis de Puestos. El área del capital humano en colaboración con áreas

o departamentos involucrados efectúa el análisis de los puestos de la

organización incluyendo las competencias.

e) Análisis y validación de competencias. Se validan y prueban las

competencias y los contenidos de los perfiles, con el personal involucrado.

28

f) Diseño de procesos por competencias. Orientan los demás procesos hacia

las competencias.

g) Aprobación de las competencias laborales. El comité de dirección aprueba

el sistema.

h) Implantación. Se implanta el sistema.

i) Retroalimentación. Las áreas organizacionales evalúan los resultados y

anualmente se efectúan las mejoras y cambios requeridos por la

organización.

j) La organización puede optar por aplicar el sistema de gestión por

competencias a nivel general o utilizar la metodología para una de sus

áreas (Munch, 2010, p. 28).

2.2.1.7. La gestión por competencias

La gestión por competencias es una moda del management, pero es una

moda 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. Cuando se gestiona una persona, o más frecuentemente a un grupo

de personas en una organización, realmente el que realiza esa gestión, lo

que está, o debería estar, tratando de lograr es obtener de ese grupo el mejor

desempeño para lograr los mejores fines de negocio a corto, medio y a largo

plazo (Jiménez, 2013, p. 159).

2.2.1.8. Visión estratégica de la gestión del talento humano

por competencias

 El enfoque de Gestión Humana por Competencias se constituye en una

verdadera revolución en la manera de “gestionar” el conocimiento, las

habilidades y las actitudes de las personas al interior de las organizaciones.

Hay muchos enfoques conceptuales que, varían básicamente en la manera

de nombrar y clasificar los diversos elementos de las competencias.

a) Perfil del gestor del recurso humano.

El cargo de Jefe o Director de Recursos Humanos en los últimos tiempos

ha sufrido una transformación absoluta, por el hecho de que la mayoría

29

de las empresas se han dado cuenta que el personal debe ser el mejor o

más idóneo por no decirlo, para hacer frente a un mercado cada vez más

exigente y competitivo. Por lo que el equipo humano que forma la

empresa, se constituye en el elemento clave sobre el cual se asienta el

éxito o el fracaso de la organización. Esto obliga a contar en la empresa

con un jefe o director de área altamente calificado en la gestión y

optimización de sus recursos humanos, internos y externos.

En la actualidad, el máximo responsable de recursos humanos tiene, en

muchas empresas, un peso específico importante en la toma de

decisiones estratégicas, siendo cada vez más frecuente que formen parte

de los comités de dirección.

Debido a esas nuevas responsabilidades, el gerente o director de

Recursos Humanos actual ha de poseer una serie de cualidades,

profesionales y personales, que le permitan asumir con garantías sus

funciones, que incluyen la transmisión de las competencias de desarrollo

y formación de los equipos humanos y cada uno de los mandos con

responsabilidad sobre personas. En definitiva, el Director de Recursos

Humanos actual debe ser un gestor, en el amplio sentido de la palabra.

Sus conocimientos y habilidades, además de los específicos en materia

de recursos humanos, deben abarcar, sin necesidad de llegar a ser un

especialista, el ámbito psicológico, sociológico, financiero, informático y

de marketing, de forma que le permitan planificar, coordinar y liderar el

desarrollo de los profesionales de su empresa, en función de la estrategia

y las necesidades de la organización (Sabino, 2010).

b) Condiciones para alcanzar metas

Las condiciones necesarias para que pueda llevarse a cabo una eficiente

gestión de recursos humanos son:

b.1. Liderazgo corporativo: En donde es fundamental el apoyo de la

dirección de la organización.

b.2. Visión estratégica de los recursos humanos no exclusivamente

de la alta dirección, sino también, de todos los responsables de área

o departamento.

b.3. Producción tecnológica factible.

30

b.4. Relaciones interpersonales y de compromiso con la organización,

factibles y viables.

b.5. Habilidad para implantar políticas de gestión de recursos

humanos.

Las acciones o procesos que intervienen en la gestión de recursos

humanos y que se convierten en los medios a través de los cuales se

alcanzan las metas señaladas son:

b.1. El análisis de puestos, del que se obtendrán la descripción y

especificación de los mismos y cuya información se constituye en la

base para el desarrollo de posteriores acciones.

b.2. El proceso de planeamiento de los recursos humanos, mediante

la cual se determinan las necesidades tanto cualitativas como

cuantitativas de personal.

b.3. El proceso de afectación de personal, en el cual se incluyen tanto

el reclutamiento como la selección, contratación, acogida,

socialización del personal, así como las acciones de desafectación.

b.4. El proceso de formación, en el cual se establecen los planes y

programas de adiestramiento de los recursos humanos.

b.5. El proceso de gestión de carrera basado en criterios de promoción

y caminos a seguir.

b.6. El proceso de compensación.

b.7. El proceso de valoración de la eficacia de las personas.

b.8. El proceso de seguimiento y evaluación del desempeño del

recurso humano.

b.9. El proceso de negociación y resolución de conflictos.

b.10. El proceso de cambio y desarrollo organizativo, estableciendo

los métodos de cambio (Pezo, 2002, p.21-22).

c) Perfil del futuro recurso humano

El cargo de Jefe o Director de Recursos Humanos en los últimos tiempos

ha sufrido una transformación absoluta, por el hecho de que la mayoría

de las empresas se han dado cuenta que el personal debe ser el mejor o

más idóneo por no decirlo, para hacer frente a un mercado cada vez más

exigente y competitivo. Por lo que el equipo humano que forma la

31

empresa, se constituye en el elemento clave sobre el cual se asienta el

éxito o el fracaso de la organización. Esto obliga a contar en la empresa

con un jefe o director de área altamente calificado en la gestión y

optimización de sus recursos humanos, internos y externos.

En la actualidad, el máximo responsable de recursos humanos tiene, en

muchas empresas, un peso específico importante en la toma de

decisiones estratégicas, siendo cada vez más frecuente que formen parte

de los comités de dirección.

Debido a esas nuevas responsabilidades, el gerente o director de

Recursos Humanos actual ha de poseer una serie de cualidades,

profesionales y personales, que le permitan asumir con garantías sus

funciones, que incluyen la transmisión de las competencias de desarrollo

y formación de los equipos humanos y cada uno de los mandos con

responsabilidad sobre personas. En definitiva, el Director de Recursos

Humanos actual debe ser un gestor, en el amplio sentido de la palabra.

Sus conocimientos y habilidades, además de los específicos en materia

de recursos humanos, deben abarcar, sin necesidad de llegar a ser un

especialista, el ámbito psicológico, sociológico, financiero, informático y

de marketing, de forma que le permitan planificar, coordinar y liderar el

desarrollo de los profesionales de su empresa, en función de la estrategia

y las necesidades de la organización (Sabino, 2010).

2.2.1.9. Gestión para la atracción, el reclutamiento,

selección, contratación e integración del recurso humano

a) Atracción 2.0

Según Alles (2012) manifiesta que la atracción 2.0 es el conjunto de

acciones que se realizan, utilizando tecnologías sociales, con el propósito

de atraer a los postulantes más adecuados, en relación con el puesto que

desea cubrir.

32

b) Reclutamiento 2.0

Alles (2012) define el reclutamiento 2.0 como un conjunto para atraer e

identificar a candidatos potencialmente calificados y capaces utilizando

las posibilidades de la web 2.0 a través de diferentes acciones:

Publicar oportunidades para obtener postulaciones.

Ofrecer posibles puestos de trabajo a personas que no están buscando

empleo de manera activa. Estas acciones propuestas tienden a identificar

a posibles candidatos para ocupar el puesto ofrecido, a fin de seleccionar

a alguno (s) de ellos para que reciba (n) el ofrecimiento de empleo.

c) Entrevista por competencias

La entrevista por competencias es un módulo de la gestión por

competencias. La entrevista es la herramienta por excelencia en la

selección de personal, es uno de los factores que más influencia tiene en

la decisión final. La entrevista es un dialogo que se sostiene por un

propósito definido y no por la simple satisfacción de conversar, entre el

entrevistador y el entrevistado existe una correspondencia mutua y gran

parte de la acción reciproca que existe entre ambos; en posturas, gestos,

ademanes, modos de comunicación. Las palabras, las expresiones

concurren al intercambio de conceptos que constituye la entrevista (Alles,

2016, p.199).

d) Selección por competencias

selección por competencias hace referencia a las características de

personalidad de los nuevos actores/colaboradores, de acuerdo a su

comportamiento que genere un desempeño exitoso, lo cual permita el

ingreso requerido para un puesto competente (Alles, 2016, p.114).

e) Contratación e integración del recurso humano

La contratación e integración de las personas adecuadas de tipo

profesional se realizan aplicando las pruebas más convenientes para cada

caso, así como un adecuado proceso de integración, los cuales son las

acciones las que definirán el inicio de una buena relación laboral de un

buen empleado (Alles, 2016, p.39).

33

2.2.1.10. Gestión de carrera: horizonte laboral y promoción

del recurso humano

a) Bases para la gestión de carrera: Enfoques e implicancias

Toda gestión de carrera se basa en el establecimiento de un sistema de

niveles de puestos que requieren ser evaluados permanentemente.

Esta evaluación debe realizarse a la luz del escenario en el que se

desenvuelve la organización, sobre todo, considerando los grandes

cambios que se van produciendo en el entorno externo, los cuales tienen

repercusión directa en el entorno interno de la organización.

Tanto la evaluación de puestos como el desarrollo del escenario, exigen

a los gestores de los recursos humanos procesar rediseños de los puestos

de trabajo y diseñar unos nuevos, como respuesta a los cambios que se

vienen produciendo.

Para este rediseño y diseño de puestos, como base para la gestión de

carrera, es necesario tener en cuenta un conjunto de criterios y pautas,

así como, tener claridad acerca de las ventajas e implicancias de los

mismos.

b) Estrategia de carrera

La estrategia de carrera ofrece las condiciones para garantizar la

permanencia del capital humano y su constante actualización y

perfeccionamiento, así como, un proceso de mejoramiento continuo de su

desempeño y rendimiento. Si todo esto va acompañado de un sistema de

política de promoción del recurso humano, la organización estaría

logrando desarrollar su recurso más valioso, que es el capital humano.

c) Análisis y descripción de puestos de trabajo

Es la metodología básica y fundamental que contribuye a hacer realidad

cualquier proyecto de organización, es una herramienta metodológica que

diseña y ordena el proceso de la actividad organizativa de la empresa, y

esto es lo que hace el análisis de puestos de trabajo, a través de una

descripción sistematizada de lo que hace el conjunto de trabajadores de

una empresa.

34

El análisis y descripción de puestos de trabajo es el procedimiento

metodológico que nos permite obtener toda la información relativa a un

puesto de trabajo. El proceso de análisis y descripción de puestos consta

de dos fases, claramente identificables y diferenciadas:

Análisis de puestos de trabajo: Generalmente se refiere al mismo tipo de

análisis cuando se oye hablar de análisis de tareas, análisis de trabajo,

análisis de puestos, todas ellas se refieren a una misma cuestión, el

puesto de trabajo como unidad de gestión de la división del trabajo.

Descripción de puestos de trabajo: Es la exposición detallada,

estructurada, ordenada y sistemática. Es, en definitiva, un inventario

escrito de los principales hechos más significativos del puesto de sus

deberes y responsabilidades (Carrasco, 2009).

d) Pautas para la promoción del recurso humano

Toda política de promoción del recurso humano tiene como ejes

fundamentales la motivación y satisfacción laboral, ambos guardan una

relación mutua; mientras que la motivación trata principalmente de una

conducta orientada a un fin por parte del individuo en el proceso laboral,

la satisfacción en el trabajo es una consecuencia de la recompensa y

retribución en relación con un rendimiento profesional (Pezo, 2002, p.62).

2.2.1.11. Sistema de compensación

a) Sistema de compensaciones: Es el sistema que determina todo lo

que un trabajador recibe por su labor en la organización o por pertenecer

a ella. Como componentes de un sistema de compensaciones está la

compensación directa que es lo que recibe un trabajador por su labor y la

compensación indirecta que es lo que recibe por el solo hecho de

pertenecer a la organización, por ejemplo, el seguro social y otros

beneficios que no tienen como contrapartida la prestación de su servicio.

Al hablar de Compensaciones se incluyen los siguientes términos:

salarios, jornales, sueldos, viáticos, beneficios (servicio de comedor,

planes de retiro privados, etc.) e incentivos (premios, gratificaciones, etc.).

Es decir, todos aquellos pagos, en metálico o en especie, con que la

organización retribuye a quienes en ella trabajan. Un buen sistema de

35

compensaciones permite atraer a buenos candidatos cuando hay

procesos de selección de personal, pero también permite retener al

personal bueno que hay en la empresa. Para tener un buen sistema de

compensaciones se debe cuidar la equidad, eso significa a igual esfuerzo,

igual retribución. (Didenot, 2010).

b) Valoración de puesto.

La valoración de puestos parte de la base de que en una empresa o

administración cada puesto de trabajo tiene su valor individual. Para

remunerar con equidad al ocupante de un puesto de trabajo, es necesario

conocer el valor de ese puesto con relación a los demás.

La valoración de puestos de trabajo (un componente básico para que la

administración salarial haga posible el equilibrio interno de los salarios) es

el proceso de analizar y comparar el contenido de los puestos de trabajo

con el fin de situarlos en un orden de jerarquización que sirva de base a

un sistema de remuneración.

En definitiva, es un medio de determinación del valor objetivo de cada

puesto dentro de la estructura de la empresa o institución. Intenta, por

tanto, determinar la posición relativa de cada puesto frente a los demás.

Las diferencias significativas entre los distintos puestos suponen la base

comparativa para permitir una distribución equitativa de los salarios,

reduciendo las posibilidades de arbitrariedad (Pezo, 2002).

2.2.1.12. Evaluación del desempeño en gestión de recursos

humanos

a) Objetivos

a.1: Permitir condiciones de medida del potencial humano en el sentido

de determinar su plena aplicación.

a.2: Permitir el tratamiento de los Recursos Humanos como un recurso

básico de la organización y cuya productividad puede ser desarrollada

indefinidamente, dependiendo, por supuesto, de la forma de

administración.

36

a.3: Proporcionar oportunidades de crecimiento y condiciones de efectiva

participación a todos los miembros de la organización, teniendo presentes

por una parte los objetivos organizacionales y por la otra, los objetivos

individuales.

a.4: Proporcionar una descripción exacta y confiable de la

manera en que el empleado lleva a cabo la labor correspondiente a su

puesto.

b) Elementos clave en los sistemas de evaluación del desempeño

Un primer elemento, que es el punto de partida del sistema, lo constituye

el rendimiento y desempeño individual, el cual depende de la competencia

profesional y personal, así como, de las condiciones que la organización

dota para que dicho rendimiento sea eficiente.

El segundo elemento es el propio proceso y sistema de evaluación que

aplique la organización. Para que este proceso y sistema funcione se

requiere contar con un conjunto de normas y estándares de desempeño.

Y se necesita contar con un referente comparativo, el cual se expresa en

normas relacionas con el desempeño (esto permitirá conocer el nivel de

desempeño que tiene la organización en relación a otras organizaciones

del sector).

Un tercer elemento es lo que se conoce como retroalimentación del

personal. En la medida que la evaluación del desempeño no es punitiva

sino correctiva y prospectiva, el resultado del proceso de evaluación del

desempeño sirve para plantear mejoras del desarrollo humano.

Un cuarto elemento, es el sistema de registro e información, que permite

ver la evolución histórica del desempeño del personal. Constituye un

instrumento de seguimiento.

37

Finalmente, un quinto elemento es la propia toma de decisiones que debe

realizar el gestor del recurso humano para garantizar el desempeño más

eficiente de toda organización (Pezo, 2002, p.89-90).

c) Métodos de evaluación del desempeño

Según Pezo (2002) define que uno de los aspectos fundamentales que

deberá decidir todo gestor de recursos humanos, es seleccionar el método

más apto para el proceso de evaluación del desempeño (p. 92).

En términos generales, se puede distinguir entre dos tipos de sistemas de

evaluación:

La evaluación relativa, que se basan únicamente en la comparación entre

los evaluados. Estos métodos (evaluación por clasificación y evaluación

por distribución predeterminada) no hacen más que una evaluación global

del rendimiento y no requiere una decisión previa en cuanto al enfoque ni

a los criterios.

La evaluación absoluta, que permitan la evaluación individual del

rendimiento sin necesidad de referirse a la actuación del resto de los

evaluados. Algunos de estos métodos no exigen ninguna elección previa

del enfoque ni de los criterios (evaluación abierta, evaluación por medio

de acontecimientos significativos, evaluación por medio de

acontecimientos predeterminados). Hay otros que han sido ideados para

responder a las exigencias particulares de un enfoque determinado y para

medir los criterios derivados del mismo (evaluación por escalas,

evaluación por elección forzosa y evaluación por objetivos).

d) Procesos de evaluación.

Huertas (2012) manifiesta que la evaluación del desempeño tiene un

proceso que puede ser dividido en tres fases: la fase de preparación, la

fase de diseño del sistema de evaluación del desempeño y por último la

fase de control y evaluación del desempeño.

d.1: Fase de preparación: En esta fase se precisan las estrategias y

políticas de la Gestión de los Recursos Humanos. Es de vital importancia

38

en esta etapa, la elaboración del profesiograma. En él se determinará los

perfiles del cargo por competencia, la dimensión, las responsabilidades y

valores, los indicadores de eficiencia que debe tener el personal que

ocupa el cargo, así como quien integraran los equipos de evaluadores

comprometidos que garanticen una evaluación del desempeño integral y

el periodo de tiempo en que se realizará la evaluación.

d.2: Fase de diseño del sistema de evaluación: Esta fase se

corresponde con la elaboración del sistema de evaluación, la definición de

los métodos a ser utilizados que será una combinación de varios de ellos

y del instrumento a ser empleado. El mismo debe contener los datos de

identificación del evaluado, los indicadores, las conclusiones y

recomendaciones. En las conclusiones se incluye la evaluación del

empleado evaluado, haciendo mención primeramente de las fortalezas

encontradas en el evaluado, luego las áreas que debe mejorar y por último

presentar un plan de formación con el que cuenta para mejorar su

desempeño.

d.3: Fase de Reflexión: Luego de realizada la evaluación del desempeño

se analizan los resultados e identifican las causas y condiciones que

impiden el logro de objetivos propuestos. Se planifica los correctivos y se

realiza la entrevista final donde se hacen comentarios al evaluado y se

proponen nuevos objetivos y un proceso de acompañamiento pedagógico

y de seguimiento para constar la corrección de actitud y aptitud en el logro

de los objetivos planificados

Luego de concluido el proceso de evaluación la información será

plasmada en un informe y se planifica mesa de trabajo para evaluar el

sistema de evaluación, con el objetivo de determinar posibles problemas

y realizar los ajustes pertinentes para su perfeccionamiento, logrando

retroalimentación del mismo.

39

2.2.1.13. Capacitación y desarrollo en la gestión de

recursos humanos

Se identifica la Capacitación como el conjunto de acciones de preparación

que desarrollan las entidades, dirigidas a mejorar las competencias,

calificaciones y recalificaciones para cumplir con calidad las funciones del

puesto de trabajo y alcanzar los máximos resultados productivos o de

servicios.

Desarrollo es el proceso continuo y simultáneo a la capacitación, dirigido

a alcanzar multihabilidades, destrezas y valores en los trabajadores, que

les permiten desempeñar puestos de perfil amplio, con las competencias

para un desempeño satisfactorio.

Los principios fundamentales en que se basa la capacitación y desarrollo

son los siguientes:

a) Proceso planificado, continuo, permanente, flexible y dinámico.

b) El jefe directo del trabajador es el máximo responsable de su

capacitación.

c) Es una inversión y no un costo.

d) Debe desarrollarse en un ambiente propicio para el aprendizaje.

e) Dotar a los trabajadores de conocimientos y habilidades en corto

plazo.

f) Incluye a todos los trabajadores.

g) Estrecha relación entre la teoría y la práctica.

h) Se derivan del diagnóstico

Para llevar a cabo las acciones de capacitación y desarrollo por el centro

de trabajo, la administración selecciona los trabajadores que fungirán

como instructores entre los más calificados (Obregón, Alonso, Díaz y

Pérez, 2008, p. 8).

40

2.2.1.14. Comunicación, liderazgo, conflictos y

negociaciones en la gestión de recursos humanos

a) Comunicación

La comunicación se encuentra presente en todos los órdenes de la vida,

en todas las relaciones humanas y organizacionales. Ello, hace necesario

que los departamentos de recursos humanos cuenten con políticas,

herramientas y recursos de comunicación que sean capaces de crear,

mantener y potenciar vínculos relacionales entre los distintos agentes de

la vida corporativa. Así, se contribuirá a generar una mejor calidad de vida

organizacional y se favorecerá la pertenencia a la misma. El comunicador,

integrado al área de recursos humanos, debe ser capaz de generar

formatos eficaces que se traduzcan en resultados cuali-cuantificables.

Ello, lo logrará mediante la generación de planes inteligentes de acción

comunicacional. La correcta gestión de la comunicación, otorgara mayor

viabilidad a los proyectos organizacionales.

El papel de la comunicación para el mejoramiento en la gestión de

los recursos humanos es el de cultivar relaciones positivas del empleado,

motivándolo a establecer objetivos, como el aumentar sus competencias

y desarrollar nuevos niveles de compromiso. La comunicación eficaz

dentro de esta área permite que la compañía pueda atraer y capacitar

empleados cada vez más aptos, ya que de esto dependen el crecimiento

y desarrollo de las organizaciones en todo el mundo, siempre de atraer a

los más brillantes candidatos (Pereyra, 2010).

b) Liderazgo

El liderazgo consiste en la habilidad o proceso por medio del cual el líder

de la empresa es capaz de influir en los demás para poder conseguir los

objetivos y satisfacer las necesidades de la empresa. Busca desarrollar el

máximo potencial en empresa y trabajadores. Por eso, las empresas ya

no solo necesitan jefes sino también líderes.

http://www.gsh.com.co/recursos-humanos/

41

La tarea del líder de Recursos Humanos dejó de ser la de un administrador

de personal con tareas operativas y pasó a ser la de un socio estratégico.

El estudio del clima laboral, la selección de personal, la evaluación de

desempeño, el desarrollo del potencial, la gestión del talento, entre otras

prácticas, son aspectos a tener en cuenta (Pereyra, 2010).

c) Cultura organizacional

La cultura organizacional es un potente y resistente factor que precisa el

comportamiento individual y el colectivo en el día a día. Esta cultura,

también conocida como entorno laboral o ambiente de trabajo, es el

conjunto de apreciaciones, creencias, valores y normas que comparten

los trabajadores juntamente con la identidad corporativa. Es posible que

esta cultura exista dentro de un grupo específico, planta o departamento,

siendo un concepto intangible, pero de suma importancia en cualquier

compañía, puesto que está presente en todas partes y en el día a día del

personal; ya que a través de esta se dan todos los sistemas dinámicos al

interior de la empresa, y es la influencia que envuelve el ámbito laboral y

la fuerza directa de todo lo que sucede en el centro de la organización.

Es indispensable mencionar, que para que exista una correcta gestión y

administración en los Recursos Humanos, y del mismo modo una

adecuada Selección y Reclutamiento de personal, la cultura

organizacional es fundamental e irremplazable. Por tal motivo, es

necesario conocer esa variedad cultural existente en cada uno de los

empleados y en la organización, para que exista una armonía en los

objetivos personales, grupales y empresariales (Vargas, 2006).

d) Resolución de problemas

Según, Chiavenato (2009) la resolución de problemas es responsabilidad

de la Administración de recursos humanos de evitar la conflictividad

interna o bien resolverla. Para la resolución de conflictos laborales es

necesario conocer el origen del conflicto, los actores que participan en él

y cuál es el reclamo de cada parte.

http://www.gsh.com.co/recursos-humanos/
http://www.losrecursoshumanos.com/

42

El conflicto puede involucrar a personas, grupos o a la organización.

El conflicto laboral se inicia cuando una de las partes cree que la otra

atenta contra sus intereses, y para que haya conflicto en una organización

a menudo existe una acción deliberada de intromisión de una parte en la

esfera de la otra.

Pezo (2002) manifiesta que todo problema organizacional tiene

repercusión en la relación con los usuarios y beneficiarios de la

organización. Es ese sentido, es fundamental establecer algunos criterios,

que permitan facilitar los medios para resolución de problemas. Los

ingredientes básicos de una relación de apoyo son los siguientes:

Confianza: Es el componente primario de toda relación humana. Esta

confianza se apoya, en último término, en el reconocimiento de la

capacidad profesional y la calidad moral de los que, sobre todo, dirigen la

organización.

Comunicación interna: Que es expresión y canal de la confianza. Implica

la disposición a ser veraz y el tacto para evaluar la disposición del usuario

a similar una información que puede poner en entredicho la imagen que

tiene de sí mismo.

Interdependencia: Entendida en el sentido de toda ausencia de imposición

o de manipulación, tanto, por una parte, como por la otra.

2.2.1.15. Equipos de alto rendimiento, gestión de recursos

humanos y desempeño organizacional

a) Tipos de equipo

Para lograr organizaciones de alto rendimiento es fundamental la

conformación de equipos. Existen tres tipos de equipo básicos: los

equipos de trabajo, los equipos para mejorar el rendimiento y los equipos

de integración.

43

Todas las organizaciones de alto rendimiento se han construido

mezclando y compaginando estos tres tipos fundamentales, el cual son

los siguientes:

Los equipos de trabajo: Se encargan de diseñar, manufacturar y entregar

el producto, o de proporcionar un servicio a un usuario interno o externo.

Estos equipos están compuestos por personas que están en los primeros

puestos de la mayoría de organizaciones, investigando, elaborando el

producto o servicio, vendiendo, sirviendo a los usuarios y ejecutando la

mayoría parte de los trabajos que agregan valor directo a la organización.

Los equipos de perfeccionamiento: Estos equipos son los que

recomiendan los cambios en la organización, sus procesos, su tecnología

para mejorar la calidad, el costo o reducir los tiempos de entrega de

productos o servicios. Los miembros del equipo de perfeccionamiento son

normalmente extraídos de unos o más equipos de trabajo a diferencia de

los equipos de trabajo, los equipos de perfeccionamiento son a menudo

temporales. Son creados para trabajar en un problema o proyecto

específico y luego se disuelven.

Los equipos de integración: Estos equipos son los encargados de

asegurar que el trabajo está coordinado en toda la organización. Conectan

dos o más equipos de trabajo interdependientes o de perfeccionamiento

alrededor de un mismo centro, como puede ser una línea de producto o

servicio, una tecnología o área de servicio (Pezo, 2002, p.186).

b) Estrategias de transición

Una estrategia de transición podría estar dividida en cuatro etapas:

Primera etapa – El equipo inicial: Se crean los equipos de trabajo, aunque

ellos también se incluyen algunos supervisores formales (denominados

líderes del equipo) nombrados por la dirección. El supervisor central

todavía está presente en las actividades diarias del equipo, pero los

miembros del equipo también comparten alguna responsabilidad en los

éxitos y fracasos del equipo.

44

Segunda etapa – El equipo de transición: Cuando los miembros del equipo

empiezan a asumir cada vez más responsabilidades en la gestión diaria

de las operaciones del equipo, el papel del líder cambia de supervisor a

coordinador. Los miembros del equipo gradualmente van asumiendo

determinadas tareas para buscar información, llegar a acuerdos entre

ellos, resolver conflictos internos y tomar decisiones sin que intervenga el

supervisor o líder, e iniciar acciones para cambiar la política, los

procedimientos y los métodos en la realización de las actividades diarias.

Tercera etapa – El equipo experto: En esta etapa el líder del equipo (que

puede ser considerado coordinador) es separado de él, y ya no tiene

control directo o incluso conocimiento de las actividades diarias del

equipo. Los miembros del equipo se encargan de tomar decisiones, que

su experiencia en etapas anteriores demuestra que son capaces de ello.

El líder/coordinador actúa más como un director general, controlando a

más de un equipo. En esta etapa el coordinador dedica cada vez más

tiempo y atención a conseguir los recursos que el equipo le solicita y a

hacer mediador entre los equipos y los usuarios externos. Transcurrido un

tiempo, el líder del equipo, ahora coordinador, tendrá simplemente (si la

tiene) una pasajera relación con los equipos.

Cuarta etapa – El equipo maduro: En esta etapa, el equipo es totalmente

responsable de su propio trabajo y el papel del supervisor ha

desaparecido. Los miembros del equipo son los únicos responsables de

los asuntos administrativos, financieros y de personal; ellos son los que

planifican su propio trabajo, asignan funciones y responsabilidades en el

equipo y resuelven sus propios problemas técnicos y de otra índole con

poca intervención externa (Pezo, 2002, p.190).

c) Nuevas aptitudes para los miembros de alto rendimiento.

c.1 Aptitudes técnicas: Tener los conocimientos y la capacidad

necesaria para realizar las tareas asignadas. El tema de la formación

técnica está relacionado con la cantidad de multiformación que habrá en

el equipo. Los equipos necesitan que sus miembros tengan, como

mínimo, suficiente entendimiento sobre las habilidades de sus

45

compañeros de equipo para poder discutir e intercambiar asuntos, para

poder evaluar las opiniones divergentes y llegar a una dirección común

(Vargas, 2006).

c.2 Aptitudes administrativas: Los miembros del equipo necesitarán,

por lo menos, algún tipo de formación en las siguientes técnicas: Dirigir

reuniones eficazmente, entrevistar a futuros miembros del equipo, evaluar

el rendimiento de los colaboradores, disciplinar a los miembros del equipo,

negociar los recursos, revisar los informes financieros, establecer horarios

y programación, medir la actuación y establecer objetivos, atender y

resolver las quejas (Vargas, 2006).

c.3 Aptitudes interpersonales: Las dos aptitudes interpersonales más

importantes destacadas por todos los especialistas son la capacidad de

comunicación y la de solucionar conflictos. A los miembros del equipo se

les ha de enseñar a escuchar, a expresar sus propias ideas y

sentimientos, a compartir sus conocimientos y a trabajar para encontrar

soluciones mutuamente aceptables.

c.4 La aptitud para tomar decisiones y resolver problemas:

Normalmente, a todos los equipos de una organización se les enseña a

seguir el mismo proceso formado por varios pasos: primer paso dar

prioridad a los problemas, segundo paso recoger datos, tercer paso

analizar los datos, cuarto paso generar soluciones alternativas, quinto

paso evaluar las soluciones y seleccionar la solución que se va aplicar,

sexto paso planear y poner en práctica las soluciones, sétimo paso

evaluar los resultados. Para realizar todas esas actividades, a los equipos

se debe proporcionar herramientas y técnicas necesarias, entre las cuales

están: el benchmarking, diagramas de causa y efecto, técnicas de grupo

nominal, histogramas, hojas de comprobación, análisis input/output, costo

de calidad, análisis de flujo de procesos (Pezo, 2002, p.192).

d) Etapas de los equipos de alto rendimiento

d.1 Primera etapa – formación: En esta etapa de formación se

recomienda: ayudar a los miembros a conocerse entre ellos, señalar al

equipo una dirección y propósitos claros, involucrar a los miembros en el

46

desarrollo de los planes, en la clarificación de las funciones y en el

establecimiento de los métodos para trabajar juntos, proporcionar al

equipo la información necesaria para empezar a trabajar.

d.2 Segunda etapa – inestabilidad: Se recomienda resolver los temas

del poder y autoridad, por ejemplo, no permitir que el poder de una

persona aplaste las contribuciones de los demás, así mismo, desarrollar

y poner en práctica los acuerdos sobre cómo y quién toma las decisiones

y por último adaptar el papel del liderazgo para lograr que el equipo se

vuelva más independiente y animar a los miembros del equipo a asumir

más responsabilidades.

d.3 Tercera etapa – normalización: Se recomienda aprovechar

plenamente las habilidades, conocimientos y experiencia de los miembros

del equipo, así mismo, animar y reconocer el respeto entre los miembros

del equipo y estimular a los miembros a que trabajen en colaboración.

d.4 Cuarta etapa – desempeño: Se recomienda actualizar los métodos

y procedimientos del equipo para favorecer la cooperación, ayudar al

equipo a comprender como conducir el cambio, representar y defender al

equipo entre otros grupos e individuos y controlar los progresos y celebrar

los logros (Pezo, 2002, p.194).

2.2.2. Desempeño laboral

2.2.2.1. Definición de desempeño laboral

Según los autores Castellanos y Castellanos (2010) definen al desempeño

laboral como acciones o comportamientos observados en los empleados que

son esenciales para el logro de objetivos de la organización, y que pueden

ser medidos en términos de las competencias de cada individuo y su nivel

de contribución a la empresa.

El desempeño laboral es la manera como los miembros de la organización

trabajan eficazmente, para alcanzar metas comunes, sujetos a las reglas

básicas establecidas con anterioridad (Stoner, 1994).

Así mismo Alles (2011) menciona como concepto integrador del

conocimiento junto de comportamientos y resultados obtenidos por un

colaborador en un determinado periodo.

47

El desempeño de una persona se conforma por la sumatoria de

conocimientos (integrados por conocimientos aprendidos tanto a través de

estudios formales como informales), estas últimas pueden o no incluir

valores; en este último caso (tratamiento de valores por separados), estos

deberían considerarse.

2.2.2.2. Importancia de la evaluación del desempeño

Chiavenato (2000) indica que la evaluación del desempeño permite

implementar nuevas políticas de compensación, mejora el desempeño,

ayuda a tomar decisiones de ascensos o de ubicación, también permite

evaluar si existe la necesidad de volver a capacitar, detectar errores en el

diseño del puesto y ayuda a observar si existen problemas personales que

afecten a la persona en el desempeño del cargo.

Por tal razón, una evaluación del desempeño trae beneficios tanto al

evaluador como al evaluado. Los beneficios son que está en condiciones de

evaluar el potencial humano con el que cuenta y define qué aporta cada

empleado, así mismo puede identificar aquellas personas que necesiten

perfeccionar su funcionamiento y aquellas que pueden ser promovidas o

transferidas según su desempeño. Y lo más importante, se mejoran las

relaciones humanas en el trabajo al estimular la productividad y las

oportunidades para los subordinados.

2.2.2.3. Ventajas de la evaluación del desempeño

Bohlander y Sherman (2001) indican las ventajas que tiene una

evaluación del desempeño:

a) Mejora el Desempeño, mediante la retroalimentación sobre el

desempeño, el gerente y el especialista de personal llevan a cabo

acciones adecuadas para mejorar el desempeño.

b) Políticas de compensación, la evaluación del desempeño ayuda a las

personas que toman decisiones a determinar quiénes deben recibir tasas

de aumento. Muchas compañías conceden parte de sus incrementos

basándose en el mérito, el cual se determina principalmente mediante

evaluaciones de desempeño.

48

c) Necesidades de capacitación y desarrollo, el desempeño insuficiente

puede indicar la necesidad de volver a capacitar. De manera similar, el

desempeño adecuado o superior puede indicar la presencia de un

potencial no aprovechado.

d) Imprecisión de la información, el desempeño insuficiente puede indicar

errores en la información sobre análisis de puesto, los planes de

recursos humanos o cualquier otro aspecto del sistema de información

del departamento de personal para la toma de decisiones. Al confiar en

información que no es precisa se pueden tomar decisiones inadecuadas

de contratación, capacitación o asesoría.

e) Errores en el diseño de puesto, el desempeño insuficiente puede indicar

errores en la concepción del puesto. Las evaluaciones ayudan a

identificar estos errores.

f) Desafíos externos, en ocasiones, el desempeño se ve influido por

factores externos, como la familia, la salud, las finanzas, entre otros. Si

estos factores aparecen como resultado de la evaluación del

desempeño, es factible que el departamento de personal pueda prestar

ayuda.

2.2.2.4. Beneficios de la evaluación del desempeño

Por norma general el departamento de gestión del talento humano

desarrolla evaluaciones del desempeño para los empleados de todos los

departamentos, aunque puede desarrollar enfoques diferentes para

ejecutivos de alto nivel, profesionales, gerentes, supervisores, empleados y

obreros, necesita uniformidad dentro de cada categoría para obtener

resultados válidos, confiables y utilizables (Cuevas, 2011).

Entre los beneficios específicos que proporciona la evaluación del

desempeño tenemos a los siguientes:

a) Para la jefatura

Evaluar mejor el desempeño y el comportamiento de los subordinados con

base las variables y los factores escogidos, por medio de un sistema valido,

confiable y objetivo.

Identifica y detecta las necesidades de capacitación de su personal.

49

Le permite proponer medidas y disposición para mejorar el rendimiento del

personal.

Permite la comunicación con los subalternos para hacer que comprendan la

mecánica de evaluación del desempeño.

b) Para los subordinados

Conocer los aspectos del comportamiento y del desempeño que la empresa

valora más en los trabajadores.

Conocer cuáles son las expectativas de su jefatura acerca de su desempeño

y sus fortalezas y debilidades.

Conocer las medidas correctivas del jefe con el fin de mejorar su desempeño.

Permite la autoevaluación y autocritica para su autodesarrollo y autocontrol.

c) Para la empresa

Evaluar su potencial humano a corto, mediano y largo plazo y definir la

contribución de cada empleado.

Puede identificar los empleados que necesitan y/o perfeccionamiento en

determinadas áreas de actividad y seleccionar los empleados que tienen

condiciones de promoción o transferencia.

Puede dar mayor dinámica a su política de recursos humanos, ofreciendo

oportunidades a los empleados, estimulando la productividad y mejorando

las relaciones humanas en el trabajo.

2.2.2.5. Evaluación por competencias

La evaluación por competencias proporciona información el cual puede ser

utilizada para innovar procesos y de esa manera poder favorecer en mejorar

el servicio ofrecido a través del adecuado desempeño de los colaboradores

en el puesto de trabajo. A la vez permite comunicar al personal como es su

desempeño en el puesto y cuáles son sus deficiencias o faltas para en base

a ello tomar las medidas necesarias y orientar sus esfuerzos para minimizar

sus inexactitudes. La evaluación por competencias permite realizar

comparaciones entre situaciones definidas y las situaciones alcanzadas

durante cierto periodo de tiempo.

50

Es importante que se adopten métodos que permitan obtener información

veraz y útil que facilite la evaluación de las competencias del recurso humano

en el desarrollo de las actividades del puesto de trabajo (Alles, 2016).

2.2.2.6. Elementos claves en los sistemas de evaluación

del desempeño

a) Un primer elemento, que es el punto de partida del sistema, lo constituye

el rendimiento y desempeño individual, el cual depende de la competencia

profesional y personal, así como, de las condiciones que la organización dota

para que dicho rendimiento sea eficiente.

b) El segundo elemento es el propio proceso y sistema de evaluación que

aplica la organización. Para que este proceso y sistema funcione, se requiere

contar con un conjunto de normas y estándares de desempeño. Y se

necesita contar con un referente comparativo, el cual se expresa en normas

relacionadas con el desempeño (esto permitirá conocer el nivel de

desempeño que tiene la organización en relación a otras organizaciones del

sector).

c) Un tercer elemento es lo que se conoce como retroalimentación del

personal. En la medida que la evaluación del desempeño no es punitiva sino

correctiva y prospectiva, los resultados del proceso de evaluación del

desempeño sirven para plantear mejoras del desarrollo humano.

d) Un cuarto elemento, es el sistema de registro e información, que permite

ver la evolución histórica del desempeño del personal. Constituye un

instrumento de seguimiento.

e) Finalmente, un quinto elemento es la propia toma de decisiones que debe

realizar el gestor del recurso humano, para garantizar el desempeño más

eficiente de toda la organización (Pezo, 2002, p. 90).

2.2.2.7. Modelo de potencial del desempeño del recurso

humano

 El modelo busca sugerir a todos los gestores de recursos humanos que

realice una clasificación del conjunto del personal de su organización.

51

Para dicha clasificación, se plantea utilizar dos grandes criterios: por un lado,

el criterio del potencial humano, el cual depende del nivel de competencias

profesionales que posee el personal y las perspectivas que muestra para el

mejoramiento y desarrollo de otras. Y, por otro, el criterio de los niveles de

rendimientos y desempeño que demuestra en la práctica.

 Esto permitirá establecer un inventario de ventajas y desventajas, de

fortalezas y debilidades que presentan los recursos humanos de una

organización.

 Este inventario constituirá un instrumento importante para el diseño y

establecimiento de políticas y programas de desarrollo humano en la

organización (Pezo, 2002, p. 91).

2.2.2.8. Método de evaluación del desempeño

Según Pezo (2002) define que uno de los aspectos fundamentales que

deberá decidir todo gestor de recursos humanos, es seleccionar el método

más apto para el proceso de evaluación del desempeño (p. 92).

En términos generales, podemos distinguir entre dos tipos de sistemas de

evaluación:

a) La evaluación relativa, que se basan únicamente en la comparación entre

los evaluados. Estos métodos (evaluación por clasificación y evaluación por

distribución predeterminada) no hacen más que una evaluación global del

rendimiento y no requiere una decisión previa en cuanto al enfoque ni a los

criterios.

b) La evaluación absoluta, que permitan la evaluación individual del

rendimiento sin necesidad de referirse a la actuación del resto de los

evaluados. Algunos de estos métodos no exigen ninguna elección previa del

enfoque ni de los criterios (evaluación abierta, evaluación por medio de

acontecimientos significativos, evaluación por medio de acontecimientos

predeterminados). Hay otros que han sido ideados para responder a las

exigencias particulares de un enfoque determinado y para medir los criterios

derivados del mismo (evaluación por escalas, evaluación por elección

forzosa y evaluación por objetivos).

52

2.2.2.9. Grupos ocupacionales, factores y grados de

evaluación

a) Respecto a los grupos ocupacionales

Es importante definir los grupos ocupacionales en las organizaciones,

teniendo como marco referencial los alcances legales del sector hotelero. De

acuerdo a esta restricción los grupos ocupacionales representativos y sus

respectivas ocupaciones que los sustentan son: (Pezo, 2002, p. 100).

 Cuadro 1: Grupos ocupacionales

Elaborado por Calderón y Facho

b) Respecto a los factores

El grupo ocupacional directivos se caracteriza por la gestión administrativa,

por el ejercicio de liderazgo, por la adopción de decisiones administrativas,

por el monitoreo y seguimiento y por ejercer la representación de la

organización. En base a estos rasgos y de entre una propuesta inicial de

dieciséis factores se eligieron diez factores representativos a los que según

su importancia se asignan pesos o ponderaciones diferencias, tal como se

expone en el siguiente cuadro: (Pezo, 2002, p.102).

GRUPOS
OCUPACIONALES

OCUPACIONES QUE LO
INTEGRAN

1. Directivos
Gerente

Administrador

2. Colaboradores

Recepción

Housekeeping

Mantenimiento

Alimentos y Bebidas

Eventos

53

 Cuadro 2: Grupo directivos

GRUPO: DIRECTIVOS

FACTORES

1. Liderazgo con visión de futuro

2. Capacidad de gestión

3. Conocimiento del puesto

4. Planeamiento estratégico

5. Toma de decisiones

6. Iniciativa y actitud al cambio

7. Ética y valores

8. Relaciones con el entorno

9. Identidad organizacional

10.Manejo de conflictos

Adaptación de Peso, 2002.

El grupo ocupacional colaboradores se caracteriza por el predominio de

labores de apoyo operativo y de servicios, por lo que no tienen

autonomía y acatan órdenes y se ajustan a procedimientos y normativas.

En base a estos fundamentos y entre una propuesta inicial de veinte

factores propuestos se eligieron diez factores representativos a los que

según su importancia se asignaron ponderaciones diferenciadas, tal

como se expone en el siguiente cuadro:

 Cuadro 3: Grupo Colaboradores

GRUPO: COLABORADORES

FACTORES

1. Conocimiento del puesto

2. Capacidad de trabajo

3. Calidad de trabajo

4. Iniciativa y creatividad

5. Ética y valores

6. Identificación institucional

7. Sentido de economía

8. Relaciones interpersonales

9. Mejoramiento continuo

10. Trato a clientes

Adaptación de Peso, 2002.

54

c) Respecto a los grados de evaluación: terminología y significado

Finalmente se eligieron los grados de calificación que mejor expresen, tanto

en terminología como en contenido los niveles diferenciados de apreciación,

adoptándose para el programa de evaluación del desempeño y del

rendimiento los siguientes términos y sus respectivos significados: (Pezo,

2002, p.106).

c.1 Insatisfactorio: Este calificativo de rendimiento se caracteriza por

mostrar deficiencias en el cumplimiento de los requerimientos mínimos

del puesto que ocupa, requiriéndose mejoras inmediatas.

En este nivel la persona muestra no tener los conocimientos necesarios

exigidos por el puesto.

El desempeño de la persona evidencia un desarrollo inadecuado e

interfiere en el flujo normal de trabajos. La persona no comprende su

responsabilidad y pierde credibilidad en su desempeño.

c.2 Mejorable: Este calificativo se caracteriza por un rendimiento por

debajo de lo normalmente esperado en el desempeño de las funciones

del trabajador. El personal que tenga este calificativo deja dudas sobre

los resultados de su trabajo y requiere de una supervisión frecuente.

En este nivel la persona desarrolla un trabajo que no es realmente malo,

pero si todo el personal fuera del mismo nivel de rendimiento podría

causar problemas a la organización.

c.3 Satisfactorio: Este calificativo significa que el rendimiento en el

trabajo es el esperado normalmente, el trabajador cumple con los

requerimientos del puesto la persona tiene un desempeño satisfactorio,

requiriendo de una supervisión o seguimiento normal en el trabajo

desarrollado.

c.4 Bueno: Este calificativo significativo que el rendimiento del

trabajador supera las exigencias del puesto, requiriendo solo de una

supervisión eventual. En este nivel el trabajador realiza valiosos aportes;

55

es decir algo más de lo que se espera del puesto y muestra esfuerzos

para asumir mayores responsabilidades, participando con iniciativa o

previendo problemas por lo que ya es un candidato a ser tomado en

cuenta para acciones de promoción.

c.5 Excelente: Este calificativo significativo del trabajador es superior,

excepcional y del más alto nivel de la organización. Los requerimientos

del puesto han sido sobrepasados en gran medida por la persona, no

requiriendo supervisión para desarrollar sus funciones.

En este nivel la persona contribuye permanentemente con trabajos que

impulsan el desarrollo de la organización, se encuentra capacitado para

desempeñar funciones de mayor responsabilidad y es el candidato N°1

para una promoción o rotación equivalente que lo proyecte dentro de la

organización.

2.3. Definición de términos básicos

2.3.1. Área: Disciplina que estudia todo lo atinente a la actuación

a las personas en el marco de una organización (Alles, 2011).

2.3.2. Actitud al cambio: Las organizaciones ya demandan como

una de las habilidades más importantes en sus empleados esta

resiliencia con la que poder gestionar los cambios con una actitud

positiva y con proactividad (Alles, 2016).

2.3.3. Contratación: En el marco de la disciplina de Recursos

Humanos el término “contratación” hace referencia a los aspectos

finales de un acuerdo de ingreso de una persona a una

organización (Alles, 2011).

2.3.4. Compensación: Conjunto conformado por dinero y

beneficios con los cuales se compensa o retribuye a un

colaborador por el trabajo realizado (Alles, 2011).

2.3.5. Compensación salarial: La compensación salarial tiene

que estar alineada con la estrategia de la compañía, lo que se

puede medir y compensar, se realiza. Un sistema de

compensación está orientado a lograr empleados satisfechos,

retener buenos talentos, resultados mejores para la empresa,

56

motiva los cambios en los comportamientos de las personas que

conforman el equipo de trabajo.

2.3.6. Competencias: Características de personalidad y

comportamientos, que generan un desempeño exitoso en un

puesto de trabajo (Alles, 2004).

2.3.7. Capacidad de gestión: Capacidad para determinar

eficazmente metas y prioridades de su tarea, área o proyecto, y

especificar las etapas, acciones, plazos y recursos requeridos

para el logro de los objetivos (Alles, 2011).

2.3.8. Conocimiento del puesto: El conocimiento de puesto es

identificar, recoger, sintetizar, organizar y administrar "el

conocimiento" de la organización y de sus servicios informativos

en apoyo de las unidades organizativas. Esto incluye acumular,

comprender y valorizar el conocimiento relevante a la actividad

empresarial en beneficio de la organización, de sus clientes,

empleados y socios.

2.3.9. Desempeño: Según Alles (2011), menciona como

concepto integrador del conocimiento junto de comportamientos y

resultados obtenidos por un colaborador en un determinado

periodo.

2.3.10. Evaluación: Acciones que se realizan con el propósito de

medir el desempeño de las personas en relación con el puesto de

trabajo que ocupan, considerando los resultados obtenidos y sus

conocimientos y competencias (Alles, 2011).

2.3.11. Empleado: Persona que trabaja para otra (persona u

organización) bajo el régimen de relación de dependencia (Alles,

2011).

2.3.12. Ética: La ética es una disciplina filosófica cuyo objetivo de

estudio es la moral. La ética en la empresa trata de aplicar

principios éticos en la toma de decisiones y en acciones

concretas, y aporta herramientas que eleven el nivel ético en las

empresas (García, 2013).

57

2.3.13. Gestión: Según Alles (2011), Menciona que son acciones

conducentes al logro de un objetivo.

2.3.14. Gerente: Persona responsable por la gestión de una

organización en su conjunto o de un área o sector. Usualmente se

le adiciona al término gerente una palabra que brinda mayor

información al respecto (Alles, 2011).

2.3.15. Horizonte laboral: Uno de los elementos vitales que hay

que asumir en la renovación de la democracia es todo lo relativo

al empleo, no solo como fuente para la satisfacción de las

necesidades básicas, para el logro de las condiciones materiales

de existencia, sino como signo de realización de integralidad

humana. El empleo constituye el fruto y la expresión de la

resonancia de la autonomía en un ser humano (Cándido, 2014).

2.3.16. Hotel: Lattin (2009), lo define como un edificio o una

institución que proporciona alojamiento, comidas y servicios al

público.

2.3.17. Jefe: Persona que tiene a otras a su cargo dentro de una

estructura jerárquica (Alles, 2011).

2.3.18. Liderazgo: Capacidad para influir y apoyar a los demás y

lograr que participen con entusiasmo en la consecución de los

objetivos. Se pueden destacar los siguientes aspectos de un líder

(Alles, 2011).

2.3.19. Puesto: Lugar que una persona ocupa en una

organización. Implica cumplir responsabilidades y tareas

claramente definidas (Alles, 2011).

2.3.20. Recurso Humano: Según Alles (2011), Precisa como una

disciplina que estudia todo lo atinente a la actualidad de las

personas en el marco de una organización.

2.3.21. Reclutamiento: Es un conjunto de procedimientos para

atraer e identificar a candidatos potencialmente calificados y

capaces para ocupar el puesto ofrecido, a fin de seleccionar a

alguno/s de ellos para que reciba/n el ofrecimiento de empleo

(Alles, 2011).

58

2.3.22. Salario: Es la cantidad única acordada entre las partes y

cubre el pago de salario, prestaciones sociales y otros beneficios

que compense los recargos por horas extras trabajadas, festivos,

primas legales y extralegales, y sus intereses, subsidios y

suministros en especie y otras estipuladas por la ley (Gonzáles,

2013).

2.3.23. Selección: Conjunto de procedimientos para evaluar y

medir las capacidades de los candidatos a fin de, luego, elegir,

sobre la base de criterios preestablecidos (perfil de la búsqueda),

a aquellos que presentan mayor posibilidad de adaptarse al

puesto disponible, de acuerdo con las necesidades de la

organización (Alles, 2011).

2.3.24. Sistema: Conjunto de normas, políticas y procedimientos

sobre una materia en particular, racionalmente enlazados entre sí,

y que contribuyen a alcanzar un objetivo (Alles, 2011).

2.3.25. Talento humano: Conjunto de competencias y

conocimientos. Una persona puede poseer conocimientos y tener

desarrolladas competencias que van más allá de lo requerido por

su puesto de trabajo (Alles, 2011).

2.3.26.+ Toma de decisiones: Es el proceso durante el cual la

persona debe escoger entre dos o más alternativas, todos y cada

uno de las personas pasan los días y las horas de la vida teniendo

que tomar decisiones (Pérez, 2009).

2.4. Hipótesis

2.4.1. Hipótesis general

La creación de un modelo teórico sobre la Gestión del Talento Humano

por competencias permitirá lograr el buen desempeño laboral en el Hotel

“Gloria Plaza” de la ciudad de Chiclayo – región Lambayeque.

2.4.2. Sub Hipótesis

H.1. Es inadecuado el proceso de gestión del talento humano que realiza

actualmente el Hotel “Gloria Plaza.

59

H.2. Es medianamente adecuado el grado de eficiencia laboral de los

colaboradores en el Hotel “Gloria Plaza”

H.3. Las tendencias y perspectivas de la gestión del talento humano basado

en competencias, permitirá el éxito de desempeño organizacional.

H.4. Si planteamos el modelo Maxio Human Talent 2.0 como propuesta,

entonces mejorará el desempeño laboral en el hotel "Gloria Plaza".

60

CAPÍTULO III

MATERIALES Y

MÉTODOS

61

III. MATERIALES Y MÉTODOS

3.1. Variables y operacionalización de variables

Variables Dimensión Indicadores Ítems Instrumentos

V.

INDPENDIENTE

GESTIÓN DEL

TALENTO

HUMANO POR

COMPETENCIAS

1.Visión estratégica de la

gestión del talento humano

por competencias.

1.Perfil del gestor del recurso
humano.
2.Condiciones para alcanzar
metas.
3.Perfil del futuro recurso
humano.

1. ¿Qué tipo de gestión de recursos

humanos predomina en su empresa?

2.¿Qué metas han sido alcanzadas y que

metas no han sido alcanzadas en la gestión

de recursos humanos en su empresa?

Guía de

entrevista

2.Gestión para el

reclutamiento, selección,

contratación e integración

del recurso humano.

1.Pautas para el

reclutamiento del recurso

humano

2.Proceso de selección del

recurso humano.

3.Contratación e integración

del recurso humano.

3. ¿Cuáles son los principales canales de

“reclutamiento” o “convocatoria” utiliza en

su empresa?

3.Gestión de carrera:

horizonte laboral y

promoción del recurso

humano.

1.Estrategia de carrera.

2.Horizonte de puesto.

3.Promoción del recurso

humano.

4.¿Existe un programa de motivación

laboral del recurso humano en su

empresa? Si o no, Explique.

5.¿En su empresa se aplica una política

laboral de recurso humano? Si o no,

explique.

62

4.Sistema de

compensación.

1.Valoración de puesto.

2.Compensación salarial.

6. ¿Cuenta usted con las especificaciones

técnicas básicas para establecer las

nóminas de cargos en su empresa?

¿Cuáles tienes y cuáles no tiene?

7. ¿Su empresa posee un sistema de

compensación salarial? Si o no, explique.

V.DEPENDIENTE

DESEMPEÑO

LABORAL

5.Evaluación del

desempeño en gestión de

recursos humanos.

1.Objetivos

2.Elementos clave en los

sistemas de evaluación del

desempeño

3.Métodos de evaluación del

desempeño

4.Procesos de evaluación.

8. ¿Qué métodos de evaluación del

rendimiento se aplica en su empresa?

6.Desarrollo, formación y

capacitación en la gestión

de recursos humanos.

1.Beneficios

2.Requerimientos

3.Sistemas de capacitación y

entrenamiento.

4.Estrategias de formación y

entrenamiento.

5.Evaluación de la

capacitación y desarrollo

humano

9.¿Cuál es el sistema de capacitación y

entrenamiento que se aplica en su

empresa? , ¿Qué metas se establecen?,

¿Qué tipo de entrenamiento se considera?,

y ¿Cuáles son los objetivos que se

plantean?

7.Comunicación, liderazgo,

conflictos y negociaciones

en la gestión de recursos

humanos.

1.Comunicación

2.Liderazgo

10. ¿Cuál es el flujo de información

existente en su empresa?

63

3.Cultura organizacional

4.Resolución de problemas

11.¿Qué estilo de liderazgo predomina en

su empresa?, ¿Aplica el test de liderazgo?

Si o no, explique.

Ficha de

evaluación

del

desempeño

8.Equipos de alto

rendimiento, gestión de

recursos humanos y

desempeño institucional.

1.Tipos de equipo

2. Estrategias de transición

3. Nuevas actitudes para los

miembros de alto rendimiento.

4.Etapa de los equipos de alto

rendimiento.

12.¿Qué características tradicionales tiene

su empresa?; y ¿Qué características de

alto rendimiento poseen?.

9. Factores y grados de

evaluación: Directivos.

1.Liderazgo con visión de

futuro.

2.Capacidad de gestión.

3.Conocimiento de puesto

4.Planeamiento estratégico.

5.Toma de decisiones.

6.Iniciativa y actitud al cambio

7.Ética y valores.

8.Relaciones con el entorno

9.Identificación institucional.

10.Manejo de conflictos

10.

1. Evalúa las cualidades para liderar un

grupo humano, motivar, capacidad de

convencimiento, formar quipos de trabajo,

confianza, logros, visión de futuro y

pensamiento estratégico.

2. Evalúa el grado de capacidad y solvencia

para obtener resultados expresados a

través de organización, dirección, mando,

estrategias, eficiencia, eficacia y cultura

organizacional.

3. Evalúa el grado de conocimiento y

dominio de las exigencias del puesto,

procesos y actividades, competencias,

aplicación de políticas, normas,

procedimiento, formación académica y

experiencia.

64

4. Evalúa la efectividad para definir misión,

visión, objetivos, metas, planes operativos,

escenarios, tendencias, cultura

organizacional, monitoreo y evaluación.

5. Evalúa la efectividad en la toma de

decisiones lo que implica análisis crítico de

alternativa y oportunidad en que se toma.

Así mismo considera la precisión y el

asertividad.

6. Evalúa el grado de uso y aplicación de la

creatividad e innovación, flexibilidad,

tolerancia, mejoramiento continuo, actitud

al cambio, y cultura emprendedora.

7. Evalúa el sentido de responsabilidad,

transparencia, moralidad, honestidad,

lealtad, profesionalidad, solidaridad,

disciplina, autoestima y puntualidad.

8. Evalúa la eficacia de contactos, alianzas

estratégicas, firma de convenios,

promoción de servicios, prácticas

profesionales y capacidad de relacionarse.

9. Evalúa el nivel de vocación de servicio,

dedicación, desprendimiento, esmero,

proyección a la comunidad, e imagen

organizacional.

de los

Directivos

65

10. Evalúa la capacidad de conciliación y

de negociación, tolerancia, diálogo,

comunicación y credibilidad.

10.Factores y grados de

evaluación: empleados

1.Conocimiento del puesto.

2.Capacidad de trabajo.

3.Calidad de trabajo.

4.Iniciativa y creatividad.

5.Ética y valores.

6.Identificación institucional.

7.Sentido de economía.

8.Relaciones interpersonales.

9.Mejoramiento continuo.

10.Trato al cliente

10.T

1. Evalúa el grado de conocimiento y

dominio de las exigencias del puesto,

funciones, procesos, actividades,

normativas, experiencias y competencias.

2. Evalúa el uso y manejo de los recursos

asignados, trabajo en equipo, polivalencia,

obtención de resultados, eficiencia y

productividad.

3. Evalúa el uso óptimo de recursos, la

obtención de resultados según

requerimiento, confiabilidad, entregas

oportunas, lecturas de manuales,

aplicación de normas de seguridad.

4. Evalúa el grado de impulso y

entusiasmo, mentalidad creativa e

innovadora, flexibilidad y actitud al cambio,

desarrollo de ideas, capacidad

organizativa.

5.Evalúa el sentido de responsabilidad,

transparencia, moralidad, honestidad,

lealtad, profesionalidad, puntualidad,

justicia y equidad.

Ficha de

evaluación

del

desempeño

de los

colaboradores

66

6. Evalúa el nivel de vocación de servicio,

entrega, desprendimiento, dedicación,

cultura organizacional, puntualidad y

proyección social.

7. Evalúa la utilización adecuada del

tiempo y los recursos asignados, ahorro de

materiales, propuesta de mejora, trabajos

de calidad al menor costo, cultura de

trabajo en equipo.

8. Evalúa el nivel de importancia y

repercusión del sentido de cooperación,

comunicación e información, colaboración,

participación, tolerancia con los demás.

9. Evalúa el nivel de Capacitación y

actualización permanente, desarrollo

humano, sentido de simplificación, actitud

al cambio, revalorización de la información,

cultura de la productividad y calidad, visión

de futuro.

10. Evalúa el sentido de confiabilidad,

tolerancia, respeto, capacidad de

respuesta, trato, presentación y flexibilidad

con los demás.

Elaborado por Calderón y Facho

67

3.2. Tipo de estudio y diseño de investigación

3.2.1. Tipo de estudio

El nivel de la investigación fue descriptivo y proyectivo.

Teniendo en cuenta entonces, las acciones clave del objetivo general y los

objetivos específicos se puede decir que esta investigación se ubicó en el tipo

de investigación descriptiva que según Ñaupa, Mejía, Novoa y Villagómez

(2013) “La investigación descriptiva comprende la colección de datos para

probar hipótesis o responder preguntas concernientes a la situación corriente

de los sujetos del estudio”. Así mismo al abordar el tema de propuesta, llevó

a una investigación proyectiva que según Hurtado (2000) “son todas aquellas

investigaciones que conducen a inventos, programas, diseños o a creaciones

dirigidas a cubrir una determinada necesidad, y basadas en conocimientos

anteriores”.

 Por otro lado, la autora Hurtado (2010) define a la investigación descriptiva

como la identificación de las características del evento en estudio, por

ejemplo, los perfiles, las taxonomías, los estudios historiográficos, los estudios

anatómicos, los estudios topográficos, los censos, los estudios

epidemiológicos.

 En lo que respecta a la investigación proyectiva Hurtado (2010) señala

que tiene como objetivo diseñar o crear propuestas dirigidas a resolver

determinadas situaciones. Los proyectos de arquitectura e ingeniería, el

diseño de maquinarias, la creación de programas de intervención social, el

diseño de programas de estudio, los inventos, la elaboración de programas

informáticos, entre otros siempre que estén sustentados en un proceso de

investigación, son ejemplos de investigación proyectiva.

3.2.2. Diseño de la investigación

El diseño de investigación es la estructura o guía utilizada para la

planificación, implementación y análisis del estudio.

El diseño general de la investigación fue no experimental transeccional

descriptivo.

68

Fue no experimental porque no se manipuló la variable.

Fue transeccional descriptivo porque los datos fueron recolectados en el

mismo contexto, en un mismo momento y luego se analizaron para observar

la situación en que se encontró la variable en estudio.

A continuación, se muestra el diagrama de la presente investigación:

X

M ________________________ O

Donde:

M = Muestra determinada en el estudio.

O = Observación de la Muestra

X = Variable independiente

Del mismo modo también el autor Vara (2012) señala que los diseños

descriptivos son, generalmente, cuantitativos. Son estudios que se abocan

más a la amplitud y precisión que a la profundidad. Se realizan con

poblaciones numerosas y abarcan un gran número de variables y

correlaciones. Los diseños descriptivos se usan para medir

cuantitativamente las variables de una población, para obtener índices

matemáticos; tales como índices de correlación, porcentajes y frecuencias.

3.3. Población y Muestra en estudio

3.3.1. Población

En cuanto a la población Vara (2012) define como un conjunto de todos

los individuos (objetos, personas, documentos, data, eventos, empresas,

situaciones, etc.) a investigar. La población es el conjunto de sujetos o cosas

que tienen una o más propiedades en común, se encuentran en un espacio

o territorio y varían en el transcurso del tiempo.

Según Tamayo y Tamayo (2000) definen a la población como la totalidad

del fenómeno a estudiar, donde las unidades poseen característica común.

http://www.monografias.com/trabajos14/flujograma/flujograma.shtml

69

Por otro lado, de manera coincidente Hernández (2006) señala que la

población está conformada por elementos que tienen características

comunes.

Con base a tales definiciones la presente investigación tuvo una sola

población que es el recurso humano del Hotel Gloria Plaza el cual estuvo

conformado por 17 trabajadores de diferentes áreas.

Cuadro 4: Áreas Funcionales

Áreas funcionales

Área N° de trabajadores

Alimentos y bebidas 5

Recepción 2

Eventos 1

Mantenimiento y limpieza 3

Housekeeping 2

Portería 2

Gerencia 2

Total 17

Elaborado por Calderón y Facho

70

P1.- Colaboradores

Cuadro 5: Criterios de Inclusión y Exclusión

Elaborado por Calderón y Facho

P2.- Directivos

La población se ha considerado a los directivos del hotel los cuales son:

Administrador (1) y el Gerente (1)

3.4. Métodos, técnicas e instrumentos de recolección de datos

3.4.1. Métodos de investigación

a) Método transversal: Es el diseño de investigación que recolecta datos

de un solo momento y en un tiempo único. El propósito de este método

es describir variables y analizar su incidencia e interrelación en un

momento dado.

b) Método de síntesis: Es un proceso de razonamiento que tiende a

reconstruir un todo, a partir de los elementos distinguidos por el análisis;

se trata en consecuencia de hacer una explosión metódica y breve, en

resumen.

c) Método descriptivo: Permitió enumerar las características de la realidad

del objeto de investigación.

d) Método analítico: Se analizó los datos y referencias bibliográficas

obtenidas, lo que permitió describir las propiedades y atributos del objeto

de estudio, además de la dependencia que éste tendrá con la propuesta.

e) Método Inductivo – deductivo: Al aplicarse este método permitió el

contacto directo con la muestra de investigación y así determinar las

Criterios

Inclusión Exclusión

1ero Jefes de área Ninguno

2do Empleados contratados Practicantes

3ero Empleados nuevos y antiguos Ninguno

4to Empleados que han pasado por
el proceso de reclutamiento y
selección

Empleados contratados por
invitación

71

conclusiones del estudio realizado a través de la interpretación de los

datos obtenidos.

f) Método estadístico: Se recopiló, elaboró, interpretó datos numéricos por

medio de la búsqueda de los mismos.

3.4.2. Técnicas de recolección de datos

Para realizar la presente investigación se ha recurrido a las siguientes

técnicas:

a) Técnicas documentales: Se elaboró un marco teórico conceptual para

formar un cuerpo de ideas sobre el objeto de estudio.

a.1 Fuente de información primaria: Se registró el conocimiento

inmediato de la investigación a través de libros, tesis, artículos científicos,

informes científicos entre otros.

a.2: Fuente de información secundaria: También se consultó manuales

como APA, spss 24, desarrollo de tesis, etc.

b) Técnicas de recolección de datos: Las técnicas que se empleó en la

recolección de datos de ambas variables fue: la encuesta y entrevista.

b.1: Encuesta: Consistió en identificar un instrumento de recojo de

información en relación con la variable de estudio, así mismo, con

opciones de escala ordinal.

b.2: Entrevista: Consistió en la construcción de 12 ítems de carácter

abierto relacionado a las variables del objeto de estudio, dirigido al

directivo del hotel, con la finalidad de recoger su opinión acerca de la

gestión del talento humano.

c) Técnicas de focus group: La presente técnica se utilizó con la finalidad

de recoger las respuestas de los colaboradores de manera grupal en un

solo momento.

3.4.3. Descripción de Instrumentos de recolección de datos

a) Ficha técnica: Cuestionario encuesta

a.1 Autor: Alfredo Pezo Paredes

a.2 Año de edición: 2002

a.3 Ámbito de aplicación: Directivos del hotel Gloria Plaza

72

a.4 Forma de administración: Focus group

a.5 Áreas que explora:

Liderazgo con visión de futuro

Capacidad de gestión

Conocimiento del puesto

Planeamiento estratégico

Toma de decisiones

Iniciativa y actitud al cambio

Ética y valores

Relaciones con el entorno

Identidad institucional

Manejo de conflictos

b) Descripción de la prueba: Estuvo constituida por 10 ítems, con

respuestas de tipo cerrado policotómico (insatisfecho, mejorable,

satisfecho, bueno, excelente).

c) Normas de corrección: El resultado obtenido en las encuestas aplicadas,

fue trasladado a las tablas y figuras estadísticas, interpretándose con

mayor preponderancia el porcentaje máximo.

d) Validez y confiabilidad

El criterio de validez del instrumento tiene que ver con la validez del

contenido y la validez de construcción.

Se determinó la validez del instrumento a través de la evaluación de un

panel de expertos constituido por cuatro especialistas en el tema de

investigación tales como: El Ing. Jorge Tomás Cumpa Vásquez, Mg.

Lucila del Carmen Huamán Rivas, Lic. Leoncio Robles Marrufo, Lic.

Aurelio Alejandro Castañeda Merino así como un metodólogo el Mg.

Álvaro Wladimir Vásquez Vásquez para antes de la aplicación para que

hicieran los aportes necesarios a la investigación y se verificará si la

construcción del contenido del instrumento se ajusta al estudio planteado.

73

La validez del instrumento quedó reforzada por la inclusión de variables

que establece la conexión cada ítem del cuestionario con el reporte teórico

que le corresponde.

El criterio de confiabilidad del instrumento se determinó por el coeficiente

de Alfa Cronbach, de acuerdo a los valores de:

Cuadro 6: Criterios de confiabilidad

Luego del proceso de confiabilidad se obtuvo como resultado:

CRITERIOS VALORES

No es confiable -1 a 0

Baja confiabilidad 0.01 a 0.49

Moderada confiabilidad 0.5 a 0.75

Fuerte confiabilidad 0.76 a 0.89

Alta confiabilidad 0.9 a 1

74

a) Ficha técnica: Cuestionario encuesta

a.1 Autor: Alfredo Pezo Paredes

a.2 Año de edición: 2002

a.3 Ámbito de aplicación: Colaboradores del hotel Gloria Plaza

a.4 Forma de administración: Focus group

a.5 Áreas que explora:

Conocimiento del puesto.

Capacidad de trabajo.

Calidad de trabajo.

Iniciativa y creatividad.

Ética y valores.

Identificación institucional.

Sentido de economía.

Relaciones interpersonales.

Mejoramiento continuo.

Trato al cliente

75

b) Descripción de la prueba: Estuvo constituida por 10 ítems, con

respuestas de tipo cerrado policotómico (insatisfecho, mejorable,

satisfecho, bueno, excelente).

c) Normas de corrección: El resultado obtenido en las encuestas aplicadas,

fue trasladado a las tablas y figuras estadísticas, interpretándose con

mayor preponderancia el porcentaje máximo.

d) Validez y confiabilidad

El criterio de validez del instrumento tiene que ver con la validez del

contenido y la validez de construcción.

Se determinó la validez del instrumento a través de la evaluación de un

panel de expertos constituido por cuatro especialistas en el tema de

investigación tales como: El Ing. Jorge Tomás Cumpa Vásquez, Mg.

Lucila del Carmen Huamán Rivas, Lic. Leoncio Robles Marrufo, Lic.

Aurelio Alejandro Castañeda Merino así como un metodólogo el Mg.

Álvaro Wladimir Vásquez Vásquez para antes de la aplicación para que

hicieran los aportes necesarios a la investigación y se verificará si la

construcción del contenido del instrumento se ajusta al estudio planteado.

La validez del instrumento quedó reforzada por la inclusión de variables

que establece la conexión cada ítem del cuestionario con el reporte teórico

que le corresponde.

El criterio de confiabilidad del instrumento se determinó por el coeficiente

de Alfa Cronbach, de acuerdo a los valores de:

Cuadro 7: Criterios de confiabilidad

CRITERIOS VALORES

No es confiable -1 a 0

Baja confiabilidad 0.01 a 0.49

Moderada confiabilidad 0.5 a 0.75

Fuerte confiabilidad 0.76 a 0.89

Alta confiabilidad 0.9 a 1

76

Luego del proceso de confiabilidad se obtuvo como resultado:

77

3.5. Procesamiento de datos y análisis estadístico

Luego de la revisión, clasificación y codificación de los datos se procedió

a la tabulación electrónica para lo cual se creó una base de datos en el

programa SPSS 24 para su procesamiento. Así mismo, se utilizó la

estadística descriptiva para registrar los datos en tablas y representarlo en

figuras.

78

CAPÍTULO IV

RESULTADOS

79

IV. RESULTADOS

4.1. Descripción del proceso de gestión del talento humano

que realiza actualmente el Hotel “Gloria Plaza”.

Tabla 1. Cualidades para liderar un grupo en los directivos del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se aprecia en la tabla y figura 1, el 100 % de los directivos afirmaron

que son mejorables las cualidades para liderar un grupo humano, motivar

capacidad de convencimiento, formar equipos de trabajo, confianza, logros,

visión de futuro y pensamiento estratégico.

 Frecuencia Porcentaje

Válido mejorable 2 100,0

80

Tabla 2. Grado de capacidad y solvencia en los directivos del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Con respecto a la tabla y figura 2, del total de los directivos encuestados, el

100 % manifestaron que es satisfactorio el grado de capacidad y solvencia

para obtener resultados expresados a través de organización, dirección,

mando, estrategias, eficiencia, eficacia y cultura organizacional.

 Frecuencia Porcentaje

Válido satisfactorio 2 100,0

81

Tabla 3. Grado de conocimiento y dominio en los directivos del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se observa en la tabla y figura 3, el grado de conocimiento y dominio

de las exigencias del puesto, procesos y actividades, competencias,

aplicación de políticas, normas, procedimiento, formación académica y

experiencia, el 50,00 % manifestaron que es bueno, por otro lado, el 50,00

% señalaron que es mejorable.

 Frecuencia Porcentaje

Válido bueno 1 50,0

mejorable 1 50,0

Total 2 100,0

82

Tabla 4. Define planes operativos, los directivos del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Con relación a la tabla y figura 4, el 100 % del total de los directivos

encuestados manifestaron que el 100 % es mejorable la efectividad para

definir misión, visión, objetivos, metas, planes operativos, escenarios,

tendencias, cultura organizacional, monitorio y evaluación.

 Frecuencia Porcentaje

Válido mejorable 2 100,0

83

Tabla 5. Toma de decisiones en los directivos del hotel gloria plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se observa en la tabla y figura 5, la efectividad en la toma de

decisiones lo que implica análisis crítico de alternativa y oportunidad en que

se toma. Así mismo considera la precisión y el asertividad, el 100,00 % de

los directivos encuestados manifestaron que es mejorable.

 Frecuencia Porcentaje

Válido mejorable 2 100,0

84

Tabla 6. Grado de uso y aplicación de la creatividad en los directivos del hotel gloria plaza

2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Con respecto a la tabla y figura 6, del total de los directivos encuestados, el

50,00 % determinaron que es bueno el grado y uso de aplicación de la

creatividad e innovación, flexibilidad, tolerancia, mejoramiento continuo,

actitud al cambio, y cultura emprendedora, por otro lado, el 50,00 %

señalaron como mejorable.

 Frecuencia Porcentaje

Válido bueno 1 50,0

mejorable 1 50,0

Total 2 100,0

85

Tabla 7. Sentido de responsabilidad en los directivos del hotel gloria plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se aprecia en la tabla y figura 7, del total de los directivos encuestados,

el 50,00 % determinaron que el sentido de responsabilidad, transparencia,

moralidad, honestidad, lealtad, profesionalidad, solidaridad, disciplina,

autoestima y puntualidad es mejorable, así mismo el 50,00 % señalaron que

es satisfactorio.

 Frecuencia Porcentaje

Válido mejorable 1 50,0

satisfactorio 1 50,0

Total 2 100,0

86

Tabla 8. Eficacia en la capacidad de relacionarse en los directivos del hotel gloria plaza

2016

 Frecuencia Porcentaje

Válido mejorable 2 100,0
Fuente: Investigación de campo en el hotel Gloria Plaza

En relación a la tabla y figura 8, la eficacia de contactos, alianzas

estratégicas, firma de convenios, promoción de servicios, prácticas

profesionales y capacidad de relacionarse, el 100,00 % de los directivos

encuestaron manifestaron que es mejorable.

87

Tabla 9. Proyección a la comunidad e imagen institucional según los directivos del hotel

gloria plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Según como se muestra en la tabla y figura 9, el 100,00 % de los directivos

encuestados detallaron que el nivel de vocación de servicio, dedicación,

desprendimiento, esmero, proyección a la comunidad, e imagen institucional

es satisfactorio.

 Frecuencia Porcentaje

Válido satisfactorio 2 100,0

88

Tabla 10. Capacidad de conciliación y negociación según los directivos del hotel gloria

plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se muestra en la tabla y figura 10, la capacidad de conciliación y de

negociación, tolerancia, diálogo, comunicación y credibilidad, el 50,00 % de

los directivos encuestados manifestaron que es bueno y, por otro lado, el

50,00 % señalaron como satisfactorio.

 Frecuencia Porcentaje

Válido bueno 1 50,0

satisfactorio 1 50,0

Total 2 100,0

89

4.2. Descripción del grado de eficiencia laboral de los

colaboradores en el Hotel “Gloria Plaza”.

Tabla 11. Grado de conocimiento de los colaboradores del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Según se observa en la tabla y figura 11, el grado de conocimiento y dominio

de las exigencias del puesto, funciones, procesos, actividades normativas,

experiencias y competencias, el 46,67 % de los encuestados se encuentran

satisfechos, mientras que el 33,33 % señalaron como bueno y por último el

20,00 % considera que es mejorable.

 Frecuencia Porcentaje

Válido bueno 5 33,3

mejorable 3 20,0

satisfactorio 7 46,7

Total 15 100,0

90

Tabla 12. Uso y manejo de los recursos asignados del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se observa en la tabla y figura 12, del total de los colaboradores, el

40,00 % consideraron como bueno el uso y manejo de los recursos

asignados, trabajo en equipo, obtención de resultados, eficiencia y

productividad, por otro lado, el 33,33 % manifestaron satisfactorio, así

mismo, el 20,00 % señalaron como mejorable y por último el 6,67 % como

insatisfactorio.

 Frecuencia Porcentaje

Válido bueno 6 40,0

insatisfactorio 1 6,7

mejorable 3 20,0

satisfactorio 5 33,3

Total 15 100,0

91

Tabla 13. Uso óptimo de recursos del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se ve en la tabla y figura 13, en cuanto al uso de recursos, la obtención

de resultados, según requerimientos, confiabilidad, entregas oportunas,

lecturas de manuales y aplicación de normas de seguridad, el 66,67 %

manifestaron que es mejorable, por otro lado, el 20,00 % consideraron como

insatisfactorio, así mismo el 6,67 % señalaron que es satisfactorio y

finalmente el 6,67 % determinaron como excelente.

 Frecuencia Porcentaje

Válido excelente 1 6,7

insatisfactorio 3 20,0

mejorable 10 66,7

satisfactorio 1 6,7

Total 15 100,0

92

Tabla 14. Grado de entusiasmo y creatividad de los colaboradores del hotel Gloria Plaza
2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Se aprecia en la tabla y figura 14 del total de trabajadores que el 46,67 %

consideraron como mejorable el grado de impulso y entusiasmo, mentalidad

creativa e innovadora, flexibilidad, actitud al cambio, desarrollo de ideas y

capacidad organizativa, del mismo modo el 26,67 % señalaron que es

satisfactorio, por otro lado, el 13,33 % manifestaron que es satisfactorio y,

por último, el 13,33 % determinaron como bueno.

 Frecuencia Porcentaje

Válido bueno 2 13,3

insatisfactorio 2 13,3

mejorable 7 46,7

satisfactorio 4 26,7

Total 15 100,0

93

Tabla 15. Sentido de profesionalidad de los colaboradores del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Con relación a la tabla y figura 15, el sentido de responsabilidad,

transparencia, moralidad, honestidad, lealtad, profesionalidad, puntualidad,

justicia y equidad, el 40,00 % de los encuestados consideraron como

mejorable, por otro lado, el 20,00 % manifestaron que es satisfactorio, así

mismo, el 20,00 % determinaron que es bueno, de igual manera el 13,00 %

consideraron que es excelente y finalmente el 6,67 % señalaron que es

insatisfactorio.

 Frecuencia Porcentaje

Válido bueno 3 20,0

excelente 2 13,3

insatisfactorio 1 6,7

mejorable 6 40,0

satisfactorio 3 20,0

Total 15 100,0

94

Tabla 16. Nivel de vocación de servicio de los colaboradores del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Según en la tabla y figura 16, del total de encuestados el 40,00 % determinaron

que es bueno el nivel de vocación, entrega, desprendimiento, dedicación, cultura

organizacional, puntualidad y organización social, por otro lado, el 33,33 %

señalaron como mejorable así mismo el 20,00 % consideraron que es

satisfactorio y para finalizar el 6,67 % que es insatisfactorio.

 Frecuencia Porcentaje

Válido bueno 6 40,0

insatisfactorio 1 6,7

mejorable 5 33,3

satisfactorio 3 20,0

Total 15 100,0

95

Tabla 17. Trabajo en equipo de los colaboradores del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se puede observar en la tabla y figura 17, la utilización adecuada y el

tiempo de los recursos asignados, ahorro de materiales, propuesta de

mejora, calidad de trabajos al menor costo, y cultura de trabajo en equipo, el

60,00 % de los colaboradores manifestaron que es mejorable, por otra parte,

el 26,67 % determinaron como bueno y finalmente el 13,33 % señalaron que

es insatisfactorio.

Frecuencia Porcentaje

Válido bueno 4 26,7

insatisfactorio 2 13,3

mejorable 9 60,0

Total 15 100,0

96

Tabla 18. Tolerancia con los demás entre los colaboradores del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Con relación a la tabla y figura 18, del total de encuestados el 33,33 %

mostraron como bueno el nivel de importancia y repercusión del sentido, de

cooperación, comunicación e información, colaboración y tolerancia con los

demás, por otro lado, el 26, 67 % determinaron que es mejorable, así mismo,

el 26,67 % señalaron como satisfactorio, de igual manera el 6,67 %

manifestaron que es excelente y por último el 6,67 % que es insatisfactorio.

 Frecuencia Porcentaje

Válido bueno 5 33,3

excelente 1 6,7

insatisfactorio 1 6,7

mejorable 4 26,7

satisfactorio 4 26,7

Total 15 100,0

97

Tabla 19. Nivel de capacitación y actualización de los colaboradores del hotel Gloria Plaza
2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Con respecto a la tabla y figura 19, el nivel de capacitación y actualización

permanente, desarrollo humano, sentido de simplificación, actitud al cambio,

revalorización de la información, cultura de la productividad y calidad, visión

de futuro, el 60,00 % manifestaron que es mejorable, por otro lado, el 20,

00% determinaron que es satisfactorio, así mismo el 13,33 % señalaron

como insatisfactorio y finalmente el 6,67 % manifestaron como bueno.

 Frecuencia Porcentaje

Válido bueno 7 46,7

insatisfactorio 1 6,7

mejorable 3 20,0

satisfactorio 4 26,7

Total 15 100,0

98

Tabla 20. Sentido de confiabilidad de los colaboradores del hotel Gloria Plaza 2016

Fuente: Investigación de campo en el hotel Gloria Plaza

Como se aprecia en la tabla y figura 20, del total de los colaboradores

encuestados, el 46,67 % manifestaron que es bueno el sentido de

confiabilidad, tolerancia, respeto, capacidad de respuesta, trato,

presentación y flexibilidad con los demás, así mismo el 26,67 % señalaron

que es satisfactorio, por otro lado, el 20,00 % determinaron que es mejorable

y en definitiva el 6,67 % que es insatisfactorio.

 Frecuencia Porcentaje

Válido bueno 1 6,7

insatisfactorio 2 13,3

mejorable 9 60,0

satisfactorio 3 20,0

Total 15 100,0

99

4.3. Resumen de información de la entrevista al administrador

del hotel Gloria Plaza

Cuadro 8: Resumen de información de la entrevista

Institución Hotel Gloria Plaza

Cargo Administrador

Distrito Chiclayo

Actividades que
desempeña

• Dirige y refuerza los recursos de la
organización.

• Vela por el bienestar de sus empleados.

• Motiva y comunica.

Opinión acerca del tipo de
gestión de recursos
humanos predomina en
su empresa.

La gestión de recursos humanos que
predomina en el hotel está basada en el
rendimiento del personal, el trabajo en equipo
y el clima laboral realizando reuniones de
compartir para lograr la confraternidad de
todos.

Opinión acerca de las
metas que han sido
alcanzadas y qué metas
no han sido alcanzadas
en la gestión de recursos
humanos en su empresa.

Una de las metas que fueron alcanzadas es la
comunicación entre colaboradores, la
puntualidad, respeto. Las que no han sido
alcanzadas ha sido el buen proceso de
gestión del talento humano (selección,
reclutamiento, contratación).

Opinión acerca de cuáles
son los principales
canales de reclutamiento
o convocatoria que utiliza
en su empresa.

Los canales de reclutamiento que utiliza el
hotel es la prensa escrita (periódicos).

Opinión acerca de que si
existe o no un programa
de motivación laboral del
recurso humano en su
empresa.

En el hotel actualmente no existe un programa
de motivación, porque aún está en proceso
por el área de administración.

Opinión acerca de si se
aplica o no una política
laboral de recurso
humano.

El hotel cuenta con reglamentos y políticas
internas tanto en beneficios y sanciones.

Opinión acerca de las
especificaciones técnicas
básicas para establecer
las nóminas de cargos en
su empresa.

El hotel elabora cada año un manual de
funciones para cada área respectiva.

100

Opinión acerca que si
posee o no un sistema de
compensación salarial.

El hotel aún no cuenta con un sistema de
compensación salarial porque está en proceso
para ser aplicado en el año 2017.

Opinión acerca de los
métodos de evaluación
del rendimiento que se
aplica en su empresa.

La evaluación del rendimiento se trabaja
mediante metas diarias y productividad en
grupo.

Opinión acerca del
sistema de capacitación y
entrenamiento que se
aplica en su empresa, que
metas establecen, el tipo
de entrenamiento que se
considera, y los objetivos
que se plantean.

El hotel realiza las capacitaciones una vez por
mes. Las metas que establecen son: analizar
defectos, errores y futuras subsanaciones.

Opinión acerca del flujo de
información existente en
su empresa.

El hotel cuenta con misión, visión, objetivos
organizacionales y organigrama.

Opinión acerca del estilo
de liderazgo que
predomina en su
empresa, y si aplica o no
el test liderazgo.

El hotel maneja un liderazgo democrático,
donde todos trabajan en equipo. No aplican el
test de liderazgo.

Opinión acerca de las
características
tradicionales que tiene su
empresa, y de las
características de alto
rendimiento que poseen.

El hotel maneja un sistema de metas el cual
garantiza una productividad y eficiencia en
labores a los incentivos propuestos.

101

4.4. Planteamiento de la propuesta

MODELO

 “MAXIO HUMAN TALENT 2.0”

DESDE LA PERSPECTIVA DE LAS COMPETENCIAS, COMO PROPUESTA

DE MEJORA PARA EL DESEMPEÑO LABORAL EN EL HOTEL "GLORIA

PLAZA".

Fuente: Gerencia del hotel Gloria Plaza

Hotel Gloria Plaza

Misión Visión Estrategia

Somos una empresa

hotelera que brinda el

mejor de los servicios,

contando así con

modernas habitaciones

para el huésped más

exigente, innovación

constante de nuestro

servicio, así como

programas para el

desarrollo de nuestro

recurso humano y el

servicio personalizado

ofrecido por nuestro hotel

para poder cumplir con

las expectativas del

cliente, de tal manera,

que se sentirá como en

casa.

Para el 2022 ser un

establecimiento hotelero

de calidad a nivel

nacional, desde una

perspectiva de la

excelencia en el servicio

al cliente; haciendo uso

de competencias para

brindar a nuestros

huéspedes el más

elevado valor percibido a

través de un talento

humano competitivo e

infraestructura moderna.

Crear un modelo desde

la perspectiva de la

Gestión del Talento

Humano por

competencias, para el

éxito del desempeño

laboral en el Hotel

“Gloria Plaza” de la

ciudad de Chiclayo –

región Lambayeque.

102

4.4.1. Definición del modelo

El modelo desde la perspectiva de las competencias de la gestión del talento

humano se denomina “Maxio Human Talent 2.0” el cual está enfocado en base

a siete competencias que son: Líder troyano, colaboración, innovación,

conectividad, marca empleadora, influencia social media e influencia social

redial. Así mismo, el proceso de gestión se ejecutará a través de tres

capacidades importantes: Saber, saber hacer y el querer hacer del

colaborador. Por otro lado, en la metodología del desarrollo de competencias

se considerará los procesos, estrategias y pautas con respecto a los

siguientes aspectos del modelo: Perfil del futuro gestor, gestión para la

atracción; reclutamiento; selección; contratación e integración del recurso

humano, gestión de carrera: horizonte laboral y promoción del recurso

humano, los sistemas de compensación de la gestión del recurso humano,

evaluación del desempeño, desarrollo; formación y capacitación de la gestión

del recurso humano. Todos estos elementos permitirán el buen desempeño

laboral para lograr los objetivos organizacionales. La información del modelo

Maxio Human Talent 2.0 está elaborado en base a las teorías de los siguientes

autores: Alles 2016, Pezo 2002, García 2013.

Figura 21: Misión, visión y estrategia de la organización

Adaptación de Alles, 2016

103

4.4.2. Competencias del modelo

a) Líder – troyano: La organización deberá contar con líderes que actúen

por convicción y que movilicen la acción. El líder deberá ser un agente

que busque el cambio por excelencia, un catalizador y movilizador de

inquietudes, que transforme y evolucione la cultura organizativa. Troyano

es la persona que se caracteriza por hacer, por llevar a cabo. Es la

persona que trabaja incesante por alcanzar los objetivos y resultados de

la organización así mismo es el que adapta la estrategia más adecuada

en cada momento y circunstancia (Ortega, 2013).

b) Colaboración: La organización deberá fomentar una colaboración

eficiente entre sus empleados, a la vez deberá dinamizar la comunicación,

proporcionándoles acceso a la información que necesiten y en el

momento que lo necesiten (Alles, 2016).

c) Innovación: La innovación deberá ser una de las competencias clave

para ser frente a los entornos turbulentos y cambiantes a los que se

enfrentan hoy en día las organizaciones; por lo tanto, la innovación no se

tomará como un departamento específico de la organización y se

considerará como una competencia que se integre en todos los niveles de

la organización, involucrando a todos sus trabajadores (Alles, 2016).

d) Conectividad: El futuro talento humano de la organización utilizará su

capacidad relacional para conectar nodos de conocimiento, creando

espacios de conversación de forma natural. Un talento humano

potenciador de espacios de conexión e interacción en los que se

conectará el conocimiento que se precisa para generar valor (Ortega,

2013).

e) Marca empleadora: Lograr esta marca implica construir una imagen

positiva en el mercado, conseguir una buena reputación como buen

empleador tanto para los colaboradores actuales como para los futuros

(Alles, 2016).

f) Influencia Social Media: Lograr la influencia del social media en el

colaborador a través del saber y saber hacer de un conjunto de soportes

que permitirán enlazar información por internet el cual conforman las

redes sociales y comunidades virtuales (Alles, 2016).

104

g) Influencia Social – Redial: El futuro colaborador debe lograr persuadir,

convencer e influir socialmente en red hablando bien de la empresa,

generando un valor agregado para la organización. De esta manera

permitirá alcanzar los objetivos organizacionales (Ortega, 2013).

Figura 22: Siete competencias para la gestión del talento humano

Elaborado por Calderón y Facho

105

4.4.3. Visión estratégica de la gestión

4.4.3.1. Perfil del futuro gestor

 Cuadro 9: Conocimientos

Conocimientos

El futuro gestor de recursos humanos deberá estar preparado para hacer

frente al activo más importante y complejo de la empresa, sus trabajadores,

su gente, su talento.

Psicología

La necesidad de entender al ser humano, será básica para

el desempeño eficiente del Gestor del Talento. Por ello,

deberá ser un profesional especializado en personas, que

entienda lo que significa bienestar para el grupo y para

cada tipo de colaborador.

Negociación

La tendencia es de encontrarnos con una fuerza laboral

cada vez más sofisticada, aspiracional y demandante, por

lo que, el líder a cargo del talento de la organización,

deberá ser un experto negociador. Un ejecutivo capaz de

encontrar el equilibrio entre las partes, desde lo que la

empresa puede ofrecer ante la demanda de los

trabajadores hasta como generar la armonía necesaria.

Comunicación

El futuro gestor debe saber la forma de cómo, cuándo y

qué decir, de acuerdo a las circunstancias que se

presenten. Usando la comunicación formal para todo tipo

de documentos estrictamente laboral y la comunicación

informal para reuniones directamente con los

colaboradores con mensajes concisos, que expresen y

compartan un fin común; información o comunicados que

nuevamente les generen bienestar.

106

Fuente: Pezo, 2002.

Conoce su
entorno tanto

como
su empresa

Toda persona que va a liderar y comprender a un grupo

de personas, definitivamente debe conocer, en este caso,

el entorno donde se desenvuelven, donde trabajan. Debe

ser una persona que sabe lo que su empresa puede

brindar, que entiende lo que viven las personas en el lugar

y las necesidades del entorno en donde se desarrollan las

operaciones.

Sistematización
y management

Tener conocimientos claros sobre management que le

permita sistematizar lo aprendido y saber aplicarlo entre

sus funciones será de gran importancia. La facilidad con la

que el Gestor del Talento pueda crear una fluidez entre los

diferentes colaboradores de la mano de un ordenamiento

de componentes (fuerza laboral, recursos, entre otros) con

fin de establecer una forma de operar más eficiente. Esto

le brindará al profesional, una forma fácil más tangible de

medir y controlar el desempeño, no solo de cada

trabajador sino de sus áreas o proyectos específicos, lo

que representa gran valor para las empresas.

Manejo de

costos

El futuro gestor del Talento del humano contará con

conocimientos y conciencia sobre el uso de los recursos,

administrándolos de forma óptima. Saber cómo balancear

lo que se puede dar para generar bienestar con lo que la

empresa puede ofrecer, trabajando bajo prioridades.

107

Cuadro 10: Destrezas

Destrezas

El plus con el que cuenta el Gestor del Talento será de gran valor para el

desarrollo de sus operaciones.

Empático

El Gestor del Talento debe ser un profesional a carta

cabal que tenga la capacidad de evaluar el impacto que

tendrán las acciones o disposiciones sobre los otros. Una

persona que percibe fácilmente la situación del ambiente

laboral, que sabe diagnosticar con solo ponerse en los

zapatos del otro, no solo generará un mejor clima laboral,

sino una mayor productividad.

Flexible

La flexibilidad bien aplicada puede dar importantes

beneficios. Para gran parte de la fuerza laboral, se rige

cierto patrón, a mayor flexibilidad que genera la empresa,

se genera mayor productividad, ya que la gente percibe

que se están preocupando por las necesidades de uno.

Recordemos que los tiempos van cambiando y las

demandas también.

Multicultural

En las industrias extractivas existe una interacción muy

amplia en cuanto a distintos tipos de culturas, educación,

creencias, idiosincrasia, forma de trabajar,

nacionalidades, y más. El líder de recursos humanos,

deberá tener facilidad de tratar con diferente tipo de

personas, con diferentes características y

personalidades. El que este profesional tenga facilidad

de interrelacionarse creará sensaciones de bienestar

entre los colaboradores, porque sentirán que son

entendidos por alguien igual a ellos.

108

Buen

administrador

El Gestor del Talento debe ser capaz de trabajar

cambiando de locaciones (mobility), ser un profesional

adaptable, que puede trabajar tan bien en Chiclayo,

como en el campo o en otro país sin problema. Una

persona que pueda trabajar sin problemas mediante sus

dispositivos desde cualquier parte del mundo.

Fuente: Pezo, 2002.

 Cuadro 11: Valores

Valores

Muchas cosas podrán negociarse con los colaboradores con el fin de generar

el mayor bienestar posible, todo menos los valores, y el Gestor de Talento

deberá ser la insignia de los mismos.

Respeto

El respeto y cuidado hacia la persona, hacia su

organización es básico. El líder de recursos humanos

deberá ser un ejecutivo que busca generar el mayor

bienestar hacia sus colaboradores, eso se logra

practicando el respeto absoluto hacia la persona y

preocupándose, cuidando de ella, ya sea directa o

indirectamente.

Justicia

Hace lo que dice y se asegura que su organización

cumpla con sus compromisos. Una persona que es

equitativa, que respeta los derechos de cada cual y no

tiene preferencias.

Honestidad

Un profesional que sabe con certeza lo que puede

ofrecer o no, alguien que trabaja bajo la línea de la

verdad. Estamos frente a un líder, alguien que trabaja

con principios claros, con integridad, considerando

acciones adecuadas para su entorno.

Fuente: Pezo, 2002.

109

4.4.3.2 Modelo de perfil del futuro recurso humano en el

marco del desarrollo organizacional por competencias

a) Impulsador y líder del cambio organizacional.

b) Colabora y trabaja en equipo con una visión más comercial que le permita

diseñar estrategias de employer y branding.

c) Desarrolla una elevada integridad y honestidad que le permita generar

confianza y compromiso.

d) Desarrolla habilidades comunicativas que le permiten comunicar de forma

frecuente y eficaz (escucha, empatía, participación e influencia).

e) Habilidades con las nuevas tecnologías de información y la web 2.0

f) Capacidad de aprendizaje constante desde una perspectiva estratégica y

visión del negocio.

g) Promueve desde un rol proactivo la innovación y creatividad con

orientación a los resultados de la empresa.

h) Desarrolla su propia marca personal en la web 2.0 (con autenticidad y

transparencia).

i) Construye relaciones: Promueve el trabajar en red (web 2.0)

4.4.4. Gestión para la atracción, reclutamiento, selección,

contratación e integración del recurso humano

4.4.4.1. Modelo de perfil del puesto por competencias

El perfil del puesto por competencias es el punto de partida para toda gestión

en recursos humanos

A continuación, se detalla los pasos necesarios para la descripción de

puestos por competencias:

a) Datos de identificación: Se requerirá señalar la denominación del cargo,

código, área, número de ocupantes, ciudad.

b) Misión del puesto: En la misión se definirán las acciones que sean

necesarias para así lograr que la contribución del puesto al resto de la

empresa sea efectiva.

c) Actividades generales del puesto: Para apreciar cada una de las

actividades del puesto se requiere de la aplicación de las siguientes

escalas, el cual permitirá la determinación de las actividades esenciales:

F: Frecuencia de ejecución

110

CE: Consecuencia de los errores o no aplicación

C: Complejidad o grado de dificultad al ejecutar de la actividad

Cuadro 12: Escalas y preguntas de las actividades generales del puesto

Adaptación de García, 2013

Adicionalmente será necesario que se proceda a establecer grados a estos

factores, para continuar con el análisis, para lo cual se debe considerar los

siguientes aspectos:

Factores / Descripción Pregunta para aplicar esta escala

Frecuencia de ejecución: cuál

es la frecuencia con la que se

realiza la actividad.

¿Con qué frecuencia se ejecuta esta

actividad? Si la frecuencia es variable

pregúntese: ¿Cuál es la frecuencia

típica de ejecución de esta actividad?

Consecuencia de los errores o

no aplicación: qué tan graves

son las consecuencias por no

ejecutar la actividad o un

incorrecto desempeño.

¿Qué tan graves son las

consecuencias por no ejecutar la

actividad o un incorrecto desempeño?

Complejidad o grado de

dificultad en la ejecución de la

actividad: se refiere al grado de

esfuerzo intelectual y/o físico; y,

al nivel de conocimientos y

destrezas requeridas para

desempeñar la actividad.

¿Qué tanto esfuerzo supone

desempeñar la actividad? O,

alternativamente: ¿Requiere el

desempeño de esta actividad un

elevado grado de conocimientos y

destrezas?

111

 Cuadro 13: Valoración de cada actividad

Grado Frecuencia

Consecuencia de no

aplicación de la

actividad o ejecución

errada

Complejidad o grado

de dificultad en la

ejecución de la

actividad

5
Todos los

días

Consecuencias muy

graves: Pueden afectar

a toda la organización

en múltiples aspectos.

Máxima complejidad: la

actividad demanda el

mayor grado de

esfuerzo/

conocimientos/

habilidades.

4

Al menos

una vez por

semana

Consecuencias graves:

Pueden afectar

resultados, procesos o

áreas funcionales de la

organización.

Alta complejidad: la

actividad demanda un

considerable nivel de

esfuerzo/

conocimientos/

habilidades.

3

Al menos

una vez

cada quince

días.

Consecuencias

considerables:

repercuten

negativamente en los

resultados o trabajos de

otros.

Complejidad moderada:

la actividad requiere un

grado medio de

esfuerzo/

conocimientos/

habilidades.

2
Una vez al

mes.

Consecuencias

menores: cierta

incidencia que

pertenecen al mismo

puesto.

Baja complejidad: la

actividad requiere un

bajo nivel de esfuerzo/

conocimientos/

habilidades.

1

Otro

(bimestral,

trimestrual,

semestral)

Consecuencias

mínimas: poca o

ninguna incidencia en

actividades o

resultados.

Mínima complejidad: la

actividad requiere un

mínimo nivel de

esfuerzo/

conocimientos/

habilidades.

Adaptación de García, 2013 b

112

Posterior a la valoración de cada actividad se deberá proceder a aplicar la

siguiente fórmula, con la cual se busca determinar las actividades esenciales

del puesto.

Total = frecuencia + (consecuencia de no aplicación de la actividad o

ejecución errada x complejidad o grado de dificultad en la ejecución de la

actividad)

Las actividades esenciales son aquellas que obtuvieron mayor puntación,

generalmente de cuatro a cinco de ellas. Son aquellas que tiene mayor

impacto en la organización.

d) Actividades esenciales del puesto: El siguiente paso consiste en

trascribir las actividades esenciales del puesto, sobre las cuales se enfoca

el resto de análisis.

Donde:

F: frecuencia

CE: consecuencias de los errores

CM: complejidad

Total: importancia de la actividad / 30 puntos

e) Competencia del saber (conocimientos informativos requeridos):

Los conocimientos informativos hacen referencia a aquellos

conocimientos que se adquieren al escuchar o leer material informativo,

por ejemplo: horarios de la empresa, políticas de la organización, nombres

de las personas que laboran en el lugar de trabajo, etc.

Para determinar los conocimientos informativos necesarios para el

desempeño del cargo se hará uso de la siguiente matriz, en la que detallan

ciertos conocimientos informativos con su respectiva descripción, cuya

finalidad es facilitar el proceso de selección de los mismos.

Considerando las actividades esenciales de la posición:

Identifique las áreas de conocimientos informativos que sean aplicables a

la posición escribiendo un (

113

Si es pertinente, detalle los conocimientos específicos de cada área en la

columna “especifique”. En caso de escoger más de cinco conocimientos

informativos, deberá ordenarlos según su importancia.

 Cuadro 14: Guía para determinar conocimientos informativos

Áreas de

conocimientos

informativos

Descripción 
Orden de

prioridad
Especifique

1. Información
institucional de
nivel estratégico.

Conocimiento de

misión, visión,

factores claves de

éxito, objetivos,

estrategias,

políticas.

2. Naturaleza del
área/departamento.

Conocer la misión,

procesos,

funciones,

metodologías y

enfoques de

trabajo del área.

3. Mercado /
entorno.

Conocimiento del

mercado y el

entorno donde se

desenvuelve el

negocio.

4. Productos y
servicios.

Conocer las

características de

los productos y

servicios de la

organización.

5. Personas y otras
áreas.

Conocer personas

y otras áreas de la

organización.

6. Leyes y
regulaciones.

Conocer leyes,

reglamentos,

regulaciones y

protocolos internos

y/o externos

relevantes para el

trabajo.

114

7. Clientes. Conocimiento de

los clientes de la

organización.

8. Proveedores /
contratistas.

Conocimientos de

los proveedores /

contratistas de la

organización.

9. Otros grupos. Conocimientos de

personas / grupos

como socios,

inversionistas,

representantes de

organismos

externos, etc.

10. Datos
empresariales.

Estadísticos de

producción, ventas

financieras de

recursos humanos,

sistemas, etc.

11. Otros
conocimientos
informativos.

Adaptación de García, 2013 c

f) Competencia del saber hacer (Destrezas / habilidades):

En la siguiente matriz se transcribirán las actividades esenciales, luego se

debe identificar con quién se establece la interacción de tal manera que

se facilite seleccionar la destreza ideal para el cumplimiento de las

actividades esenciales.

P – personas, C – cosas, D – datos.

 Cuadro 15: Actividades esenciales

Actividades esenciales PCD

Adaptación de Garcia, 2013 d

115

 Cuadro 16: Destrezas específicas requeridas

Destrezas

específicas

¿Aplica? Especifique

1. Ofimática

2. Usar otros
idiomas

 Idioma:

 Alto medio

Hablado:

Escrito:

Leído:

 Idioma

 Alto medio

Hablado:

Escrito:

Leído:

3. Operar
equipos de
oficina

4. Buen trato al
cliente

5. Otras
destrezas –
especifique

Adaptación de García, 2013 e

g) Competencia del querer hacer (actitudes):

Cuadro 17: Actitudes especificas requeridas

Áreas de

conocimientos

informativos

Descripción 
Orden de

prioridad
Especifique

1. Fiabilidad El empleado

demuestra interés en

solucionar algún

problema de su

cliente.

El empleado realiza

el servicio bien a la

primera vez.

116

2. Empatía El empleado

demuestra

preocupación por los

intereses de sus

clientes.

El empleado entiende

los deseos y

necesidades

específicas de su

cliente.

El empleado siempre

está dispuesto en

ayudar a su cliente.

3. Seguridad El comportamiento

de los empleados

transmite confianza a

sus clientes.

Los empleados son

siempre amables con

los clientes.

4. Capacidad
de
respuesta

Los empleados

siempre están

dispuestos en ayudar

a los clientes.

Los empleados

ofrecen un servicio

rápido.

Los empleados

nunca están

demasiado ocupados

para atender a un

cliente.

Adaptación de García, 2013 f

h) Educación formal requerida: Son los conocimientos adquiridos

mediante la instrucción básica, académica, profesional o especializada,

que son necesarios para el cumplimiento de las funciones inherentes al

puesto.

i) Experiencia laboral requerida: Se debe indicar los años de experiencia

que se estima necesario para el desempeño en el puesto; no se refiere a

la educación de los ocupantes actuales del puesto.

j) Requerimientos de selección y capacitación: El propósito de esta

sección es identificar los conocimientos que deben ser evaluados en el

117

proceso de selección y aquellos que deben desarrollarse al ingresar a la

organización.

k) Establecimiento de indicadores de gestión: Los indicadores de gestión

permiten establecer parámetros que facilitan medir los resultados

esperados de una actividad y determinar el cumplimiento en su totalidad

o parcialmente. Las categorías de indicadores que se pueden utilizar son:

Tiempo, calidad, cantidad, satisfacción.

4.4.4.2. Proceso de Atracción 2.0

La denominación atracción 2.0 hace referencia al conjunto de acciones

que se realizan a través de las redes sociales, con el propósito de atraer

personas.

Desde la perspectiva del responsable de recursos humanos, será posible

realizar acciones conjuntas con otras áreas de la organización, como el

área de eventos, marketing o imagen corporativa, y crear ciertos perfiles

en web, con el propósito de atraer tanto a posibles usuarios/clientes como

a posibles nuevos colaboradores, además de construir imagen y marca

corporativa.

Las razones que llevan a trabajar un proceso de atracción 2.0 con los

social media son, porque, ofrecen un ambiente ideal para trabajar en esta

dirección, creando, mejorando o intensificando, según corresponda, la

imagen de la empresa a la comunidad. Así mismo permite ganar nuevos

usuarios, clientes y posibles postulantes de manera constante para la

empresa. De igual manera porque ayuda hacer un reclutamiento más

efectiva y económica, y la rapidez con que se obtiene información

actualizada de los candidatos.

Uno de los aspectos que se tomarán en cuenta al momento de atraer a

personas es el concepto de marca e imagen de la organización, ya que,

para atraer clientes son importantes la marca y la imagen de los productos

y los servicios que se ofrecen. Para atraer a los futuros colaboradores, se

118

identificarán otros conceptos de marca tales como: marca empleadora y

marca de recursos humanos.

Contar con una buena imagen empleadora, cualquiera sea la razón por la

cual se haya construido, siempre es bueno para la organización y, en

particular, para la atracción y el reclutamiento. Por estos motivos es que

se propone realizar acciones en redes sociales entre varias áreas de la

empresa (eventos, marketing, imagen corporativa) en el momento de

analizar y luego llevar a cabo la participación organizacional en social

media

Ejemplos de acciones en redes sociales:

a) Facebook: Se creará un perfil de la empresa con propuestas

atractivas para los usuarios: imágenes, fotos, textos breves etc, de

los servicios e instalaciones que ofrece la empresa.

b) Youtube: Se creará vídeos corporativos que fidelicen a los

empleados, el cual muestren una buena imagen de la empresa y

que consigan una reputación de empresa empleadora donde los

usuarios tengan ganas de trabajar.

c) Linkedin: Disponer de un perfil de empresa actualizando las

ofertas de empleo, así mismo para obtener información profesional

de los candidatos (experiencia profesional, estudios, habilidades

profesionales, recomendaciones).

d) Twitter: Direccionar esta herramienta a la imagen de los servicios

de la empresa, utilizarla para brindar información sobre la empresa

con el propósito específico de difundir las opciones de carrera que

en la empresa que se ofrecen y otra información para buscadores

de empleos y, además, para aquellos que podrían estar

interesados en trabajar en esa empresa a futuro

A continuación, se muestra algunos ejemplos sobre atracción 2.0 no

específica, es decir, la que se lleva a cabo solo creando una imagen

positiva frente a la comunidad a través de difundir información variada.

119

a) Noticias de todo tipo sobre la organización. Las empresas que son

más conocidas, y cuyo nombre se lee más en las redes sociales o

en los medios de comunicación en general, son percibidas por los

buscadores de empleo como más atractivas para trabajar allí.

b) Anécdotas positivas sobre jefes y colaboradores.

c) Acciones de la organización en relación con la sociedad en su

conjunto, cuidado del medio ambiente, responsabilidad con los

colaboradores, etc.

d) Mejoras en instalaciones, procesos, métodos de trabajo, o

cualquier otra acción que permita inferir que la organización va a la

vanguardia en su especialidad.

e) Políticas sobre diversidad, flexibilidad laboral y temas relacionados.

f) Planes para la conciliación de la vida profesional con la personal

entre los colaboradores de la organización.

g) Sobre la cultura organizacional.

h) Imagen de los fundadores

i) Otros aspectos que, según corresponda, puedan ser inspiradores,

de acuerdo con la ciudad, región, país, etc.

Como se puede apreciar en este listado solo enunciativo de posibles

aspectos a difundir, nunca se menciona ningún tipo de posición abierta o

tipo de personas o perfiles buscados para integrarse a la organización. El

único propósito de la difusión de este tipo de información es crear en el

otro el interés por integrarse a esa organización, crear una cierta mística

acerca de lo atractivo e interesante que sería trabajar en ella.

Todo lo expuesto en materia de atracción, desde la creación de una marca

empleadora hasta la difusión de información organizacional, debe ser

manejado bajo principios éticos, es decir, no debe brindarse información

que no sea cierta o induzca a error, conjuntamente con un estilo de

comunicación prudente.

120

Se utilizará estas redes sociales (Facebook, youtube, linkedin, twitter)

porque actualmente son tendencias en el mundo empresarial, a la vez son

las más utilizadas por las empresas para atraer y reclutar profesionales,

así mismo son las que tienen el mayor número de porcentajes como

plataformas para hacer atracción y reclutamiento a diferencia de otras

redes sociales.

En resumen, las herramientas sociales combinan, se utilizan de manera

conjunta para llegar a la mayor cantidad de personas, tanto para

comunicar temas organizacionales y/o profesionales, como para el caso

que nos ocupa en particular: el reclutamiento de personas a través de

social media.

4.4.4.3. El reclutamiento 2.0

Se utiliza la denominación “2.0” para hacer referencia a una serie de

conceptos que han sido transformados o modificados de manera

relevante a causa de los social media, en este caso, el reclutamiento.

En la actualidad, utilizar a las redes sociales como herramientas únicas o

parciales de reclutamiento y selección no sólo representa una alternativa

especialmente atractiva para las pequeñas y medianas empresas en

términos de coste, sino que puede ser considerada como una estrategia

en toda regla.

Usando técnicas de social media para el reclutamiento y la selección, el

departamento de recursos humanos puede obtener algo único, una

aproximación muy estrecha a la persona y una cantidad de datos que

nunca se hubiese podido obtener usando métodos tradicionales, ya que

los perfiles colgados en redes sociales, nos dejan ver literalmente dentro

del interior del candidato potencial (conocer competencias).

El reclutamiento 2.0 permitirá evaluar el perfil del candidato de forma

eficiente y al mismo tiempo confirmar que está en concordancia tanto con

el puesto vacante como con la cultura de la empresa.

121

Así mismo, utilizar nuevas herramientas tecnológicas ofrece una

novedosa forma de ver y hacer las cosas por lo tanto se propone lo

siguiente:

a) El reclutador puede formar parte de una o varias redes sociales, en

las cuales fue ganando contactos a lo largo del tiempo. En el

momento en que una necesidad surja, podrá enviarles un mensaje

a todos sus “contactos/amigos” en cada una de las redes sociales

en las cuales interactúa.

b) Dentro del punto anterior, también se pueden solicitar candidatos

referidos a los contactos de la red. En cualquiera de estos dos

casos, las postulaciones serán luego analizadas por el selector.

c) Otra forma de reclutar es con el “headhunting 2.0”, consiste en

rastrear dentro de las redes sociales sobre la base de ciertos

parámetros específicos, y solo a las personas que cumplan con

esos lineamientos proponerles la posición de oferta.

En este tipo de reclutamiento, el reclutador “vende” la empresa, el puesto,

la oportunidad de un nuevo trabajo, la oportunidad ofrecida. Es decir, su

rol se aproxima al de un vendedor de un producto que señala las

bondades de lo que ofrece.

Figura 23: Herramientas para la atracción y reclutamiento 2.0

 Elaborado por Calderón y Facho

122

4.4.4.4 Entrevista por competencias

Planear la entrevista es fundamental. Para ello se recomienda partir del

perfil de la búsqueda elaborado en conjunto con el cliente interno o futuro

colaborador. A partir de allí deberá analizarse el curriculum del candidato

a entrevistar. Antes de la entrevista será siempre conveniente tener

presente la información sobre la persona a entrevistar, por ello se sugiere

una nueva lectura del cv antes de la misma.

a) Cómo formular las preguntas

La manera de preguntar puede afectar profundamente las respuestas

que se reciban. Es importante tener en cuenta como se formulan las

preguntas, estas deben ser precisas y específicas. Tampoco es

conveniente personalizar de forma tal que el interlocutor se pueda

sentir acusado, juzgado o imputado de los hechos ocurridos. El

entrevistado debe sentirse libre para relatarlos a su modo.

El éxito de la entrevista depende fundamentalmente de cómo se

pregunta y de saber escuchar. Para ello es importante:

a.1: Tratar de formular preguntas de forma que puedan comprenderse

fácilmente.

a.2: Efectuar una sola pregunta por vez.

a.3: Evitar que las preguntas condicionen las respuestas

a.4: No formular preguntas directas hasta que se tenga la convicción

de que la persona entrevistada está dispuesta a facilitar, con exactitud,

la información deseada.

a.5: Formular inicialmente preguntas que no induzcan a eludir la

respuesta ni a provocar una actitud negativa.

b) Distintos tipos de preguntas para la entrevista

b.1 Preguntas cerradas: Las que se pueden contestar con una sola

palabra, que luego puede complementar con otra según la respuesta

obtenida.

123

b.2 Preguntas de sondeo: Son sencillas y cortas, tales como: ¿Por

qué?, ¿Cuál fue la causa?, ¿Qué sucedió después?, etc.

b.3 Preguntas hipotéticas: Se le presenta al entrevistado una

situación hipotética, un caso, un ejemplo que se relacione con la

posición o el trabajo para que lo resuelva: ¿Qué haría usted si…?,

¿Cómo manejaría usted…?, ¿Cómo resolvería usted...?, ¿Qué haría

en caso de que…?. Las preguntas hipotéticas son útiles para indagar

sobre conocimientos.

b.4 Preguntas no hipotéticas: Son preguntas el cual permiten evaluar

comportamientos y actitudes tales como: ¿Qué hizo en determinada

ocasión?, ¿Cómo actúo frente a esa situación?, ¿Cómo resolvió el

problema?. Son muy útiles para evaluar las competencias del candidato

b.5 Preguntas intencionadas: Son preguntas que obligan al

entrevistado a escoger entre dos opciones indeseables.

b.6 Preguntas provocadoras: Son muy útiles para evaluar la reacción

del candidato. Se las incluye a mitad de la entrevista y sin que nada las

anticipe; de ese modo juega, además, el factor sorpresa.

b.7 Preguntas que sugieren la respuesta esperada: Merecen la

misma opinión del entrevistador. Son aquellas que el entrevistador

formula sugiriendo qué se espera que el entrevistado responda, por

ejemplo: Usted se propone terminar su carrera, ¿verdad?.

b.8 Preguntas abiertas: Ejemplos de preguntas abiertas son las

sugeridas para el inicio de la entrevista, aquellas que facilitan que el

entrevistado se explaye sobre un tema, permitiendo además obtener

mucha información y evaluar otros aspectos sobre el candidato:

modalidad de expresión y contacto, utilización del lenguaje, capacidad

de síntesis, lógica de la exposición, expresión corporal, etc.

c) Desarrollo de la entrevista

Claves para el desarrollo exitoso de la entrevista:

c.1: Terminar un tema antes de pasar al siguiente.

124

c.2: Alentar al postulante a variar la elección de ejemplos para cubrir

distintos aspectos, como actividades sociales, hobbies, trabajo y

estudios.

c.3: Escuchar atentamente, brindando al entrevistado la posibilidad de

expresar toda su respuesta.

c.4: Evitar la dispersión del candidato.

c.5: Repetir lo que el candidato dice es una técnica para estar seguro

de haber comprendido bien.

c.6: Tomar notas de lo relevante después de la entrevista.

d) Cierre de la entrevista

Antes de finalizar el entrevistador debe preguntarse si sabe todo lo

necesario en relación con el perfil. Los formularios de registro pueden

ser de ayuda para no olvidar detalles importantes.

Algunas ideas de cierre:

d.1: “¿Tiene alguna/otra pregunta?”

d.2: “El paso siguiente es….”

Con amabilidad el entrevistador debe crear un clima de cierre, dar la

sensación de que se han cubierto todos los puntos que se pretendía

explorar y que la tarea ha sido cumplida satisfactoriamente. Indicar los

próximos pasos del proceso, comprobar disponibilidad para próximas

entrevistas y datos para localizar al postulante.

e) Lo que se debe evitar durante la entrevista

e.1: Hablar demasiado. El entrevistador deberá hablar como máximo el

30 % del tiempo total de la entrevista.

e.2: Demostrar acuerdo o desacuerdo con lo que el entrevistado diga.

e.3: Distraerse.

e.4: Interrumpir al candidato a menos que deba hacerlo.

e.5: Intimidar al candidato.

125

•Hola, ¿Cómo llegó hasta aquí?
(30 segundos para romper el
hielo).

•Cuénteme sobre su historia
laboral.. (pregunta abierta,
permite despejar requisitos del
perfil y observar
comportamientos).

•Preguntas para explorar
competencias.

•Otras preguntas.

•Explorar motivación.

•Cierre (consignas acerca de
cómo sigue el proceso y
preguntar si el entrevistado
tiene alguna duda)

e.6: Demostrar superioridad.

e.7: Usar terminología que el candidato pueda no entender.

e.8: Dejar que sus gesticulaciones distraigan al candidato.

e.9: Hablar de usted mismo.

e.10: Comparar durante la entrevista al candidato con otro entrevistado

o con el actual ocupante de la posición a cubrir.

e.11: Las interrupciones en persona o por teléfono.

e.12: Ser demasiado intenso (en comentarios, opiniones, etc.).

f) Lo que no se debe olvidar

f.1: Detectar las situaciones difíciles.

f.2: Despejar los espacios en blanco en la historia laboral, entre un

trabajo y otro.

f.3: Conocer las razones por las que el entrevistado se fue de cada

empleo.

f.4: La remuneración actual o última (si no está trabajando) y la

remuneración pretendida.

f.5: Expectativas del postulante, las que expresa y las que no.

Figura 24: Esquema de una entrevista por competencias

126

Adaptación de Alles, 2016

4.4.4.5 Proceso de selección por competencias

La clave del éxito de todo el proceso consiste básicamente en que sea

sencillo y corto, cubriendo desde ya, los requisitos de la organización:

contratar a la persona indicada, en el momento indicado y con el salario

indicado. Se tomará en cuenta los siguientes pasos:

a) Paso 1: Necesidad de cubrir una posición y decisión de hacerlo,

esto dependerá de la línea o cliente interno de la organización.

b) Paso 2: Solicitud de empleado o solicitud de personal, se origina

en la línea o cliente interno que demanda la posición a cubrir.

c) Paso 3: Revisión del descriptivo del puesto

d) Paso 4: Se recolectará información sobre el perfil de la búsqueda

y se realizará un análisis del cargo a cubrir.

e) Paso 5: Análisis del personal que integra actualmente en la

organización, para determinar si existe algún posible candidato

interno para la posición.

f) Paso 6: Decisión sobre realizar la búsqueda interna o no. Para el

reclutamiento interno se puede implementar Job posting o

autopostulación.

g) Paso 7: Definición de las fuentes del reclutamiento externo.

Anuncios, base de datos, redes sociales, consultoras, contactos.

Puede darse el caso de un reclutamiento combinado externo o

interno.

h) Paso 8: Recepción de candidaturas o postulaciones.

i) Paso 9: Primera revisión de antecedentes. Implicará lecturas de

curriculum vitae o aplicación de filtros en el caso de búsquedas a

través de internet o intranet. Objetivos: descartar casos

identificando a los candidatos que se ajustan más al perfil de modo

de optimizar costos y tiempos. En este paso deben considerarse

todos los instrumentos que sea factible aplicar en esta instancia, lo

que dependerá de cada caso en particular. Por ejemplo,

127

cuestionarios online o preguntas sobre conocimientos que puedan

realizarse de manera previa al proceso de selección.

j) Paso 10: Entrevista (una o varias rondas). Lo usual son dos rondas

de entrevista. Objetivos de la entrevista: presentación al postulante

del puesto que se desea cubrir; análisis y evaluación de la historia

laboral del postulante para determinar si sus conocimientos y

competencias se relacionan y en qué grado con el perfil buscado,

y análisis de las motivaciones de la persona entrevistada en

relación con la búsqueda.

k) Paso 11: Evaluaciones específicas y psicológicas. Se realizarán

todas las indagaciones posibles. En muchos casos quedarán

aspectos adicionales para analizar o evaluar. Las evaluaciones

técnicas específicas no se realizan en todos los casos, muchas

veces se hacen preguntas en el transcurso de una entrevista para

despejar aspectos relacionados con conocimientos, y en casos

especiales pueden realizarse evaluaciones adicionales. Las

evaluaciones psicológicas tienen como propósito evaluar actitudes,

personalidad y potencial de desarrollo, entre otros aspectos.

l) Paso 12: Formación de candidaturas. Del análisis de la

información recolectada en todos los pasos previos se debe

identificar a los mejores postulantes en relación con el perfil

buscado o requerido, considerando los aspectos económicos del

puesto a cubrir y las pretensiones de los postulantes.

m) Paso 13: Confección de informe sobre finalistas. La información

deberá ser completa y al mismo tiempo, debe presentarse de

manera que interese al cliente interno, generando expectativas

razonables sobre los finalistas elegidos.

n) Paso 14: Presentación de finalistas al cliente interno. Apoyo en la

coordinación de las entrevistas ofreciendo ayuda en aquello que el

cliente interno pueda necesitar.

o) Paso 15: Selección del finalista por parte del cliente interno.

Asesorar al cliente interno en el momento en que deba tomar la

decisión. Estar siempre atento al grado de satisfacción del cliente

128

interno en relación con la búsqueda en sí y con el desarrollo en

general del proceso de selección.

p) Paso 16: Negociación de la oferta de empleo. Puede realizarla el

futuro jefe o el área de recursos humanos.

q) Paso 17: Presentación de la oferta por escrito. No es de uso

frecuente en muchos países; sin embargo, es una buena práctica

a utilizar. Las organizaciones que la realizan lo hacen a todos los

niveles.

r) Paso 18: Comunicación a los postulantes que quedaron fuera del

proceso de selección. Se sugiere realizar este paso una vez que la

persona seleccionada ha ingresado a la organización.

s) Paso 19: Proceso de admisión.

t) Paso 20: Inducción.

129

Figura 25: Proceso de selección por competencias

Adaptación de Alles, 2016

La necesidad de cubrir
una posición.

Solicitud de personal

Revisión del
descriptivo del puesto

Recolectar información
sobre el perfil.

Análisis sobre
eventuales candidatos
internos

Decisión sobre realizar
la búsqueda interna o
no

Definición de las
fuentes de
reclutamiento

Recepción de
candidaturas

Primera revisión de
antecedentes

Evaluaciones específicas
y psicológicas

Formación de
candidaturas

Confección de informes
sobre finalistas

Presentación de finalistas
al cliente interno

Selección del finalista por
cliente interno

Negociación

Oferta por escrito

Comunicación a postulantes
fuera del proceso

Proceso de admisión

Inducción Entrevista: una o dos
rondas

130

Es necesario que los profesionales que intervienen en las distintas fases

tengan la cualificación y competencia profesional, necesaria y suficiente,

para desempeñar las distintas actividades de reclutamiento y selección.

a) Reclutador: Los profesionales que participen en el reclutamiento

deberán recibir entrenamiento del procedimiento a seguir.

Se deberá concretar por escrito qué información deben dar a los

candidatos y en qué momentos. La información deberá ajustarse a

la realidad laboral ofertada para evitar falsas expectativas en los

posibles candidatos. En consecuencia, deberán formar y

desarrollar las competencias de las personas que realizan –bajo su

supervisión- la función de reclutar, ya que son quienes transmitirán

al candidato la oferta e influirán en su percepción sobre el atractivo

de la misma.

b) Evaluador: El evaluador deberá tener la cualificación exigida y la

competencia necesaria para aplicar, corregir e interpretar las

pruebas utilizadas.

c) Decisor: El decisor deberá tener competencia para interpretar toda

la información disponible sobre la posición a cubrir, y sobre los

candidatos. Deberá, además disponer de independencia de juicio

para exponer sus opiniones y valoraciones sin dejarse llevar por

influencias de otras partes. Las decisiones se deberán basar en

datos contrastables (resultados de evaluaciones, acreditaciones

oficiales, experiencias verificables).

4.4.4.6. Contratación e integración del recurso humano

La decisión de contratación de un nuevo recurso humano para la

organización no sólo es producto de todo el proceso de selección.

También depende de la propia decisión del precandidato seleccionado

que ha ocupado el primer puesto del “concurso plaza” y así

sucesivamente.

En este sentido, el paso de proceso de selección es muy importante ya

que permite que los precandidatos que han ocupado los primeros lugares

conozcan las reales condiciones y situación del puesto en el que van a

131

elaborar. La descripción de dichas condiciones y situación pueden llevar

a que alguno de los precandidatos desista en su intención de ser

contratados.

En el caso de que todos persistan en su intención de contratación, se

procede a elegir al que ocupó el primer lugar

Anunciada la contratación, se recomienda implementar un programa de

integración del nuevo recurso humano a la organización.

Figura 26: Procesos para la gestión del talento humano

Adaptación de Alles, 2016

4.4.5. Gestión de carrera: Horizonte laboral y promoción del

recurso humano

4.4.5.1. Formulación de estrategias de carrera

a) El perfil personal establece lo que se conoce como competencia

profesional (conocimientos, habilidades y valores); éste permitirá

visualizar su potencial o capacidad de rendimiento.

132

b) Recoger y sistematizar el conjunto de aspiraciones del recurso

humano. Esto deberá traducirse en un registro de las metas

personales y profesionales de cada recurso humano, de tal manera

que sirva de base para el establecimiento de las políticas de

desarrollo humano en la organización. Competencia profesional y

aspiraciones personales, serán dos componentes para establecer

las rutas a seguir en la gestión de carrera.

c) Establecer una matriz FODA a nivel de cada persona y de cada

puesto. Esto nos permitirá diagnosticar el horizonte del puesto de

trabajo y establecer los cambios, correctivos y mejoramientos a

desarrollar.

d) Establecer las alternativas de carrera para cada persona. Se

tratará, entonces, de hacer el diseño de las trayectorias de carrera,

que se presentan o se ofertan, para cada uno de los miembros de

la organización.

e) Aprobar los requisitos y pruebas a afrontar, para pasar de un nivel

a otro, en la trayectoria de carrera que se presenta para cada

persona.

f) Fijar los objetivos de carrera y los planes de acción a corto plazo.

g) Realizar un plan de implantación de las trayectorias de carrera

diseñadas. Aquí será importante las políticas de motivación y

promoción de desarrollo humano

4.4.5.2. Promoción del recurso humano

Para este apartado se debe considerar la motivación como proceso para

satisfacer las necesidades de los colaboradores. Los factores motivadores

relacionados con el contenido del puesto son:

a) El logro

b) El reconocimiento

c) El progreso

d) El desarrollo personal

e) El salario, el estatus y la seguridad del trabajador

f) El ascenso por escala

133

4.4.6. Los sistemas de compensación de la gestión del

recurso humano

4.4.6.1. Criterios para la valoración del puesto

Para el establecimiento hotelero es importante tener en cuenta los

criterios básicos de valoración de un puesto de trabajo. Para este modelo

se aplicará los criterios del modelo flexible.

a) Énfasis en el individuo o persona: Los puestos o cargos son

pasajeros según sean las exigencias de cambio del entorno.

b) Factor determinante en el rendimiento y desempeño de las

personas: Sus competencias profesionales, es decir, sus

conocimientos, habilidades y valores.

c) Nuevas exigencias para el recurso humano: La multihabilidad y

polivalencia.

d) Actitud y disposición para el cambio: Es lo que permite a la

organización y al individuo entrar en un proceso de mejoramiento

continuo.

e) Permanente actualización y perfeccionamiento del recurso

humano: Permite el posicionamiento y sostenibilidad

organizacional.

f) Debe existir correspondencia entre funciones y niveles de

operación en el puesto, con las capacidades y potencialidades del

recurso humano.

g) El enfoque del modelo flexible combina: Multihabilidad,

polivalencia, participación (trabajo en equipo) y mejora continua.

Todo gestor de recursos humanos de la organización deberá, por tanto,

tener en cuenta tanto el modelo de valoración de puestos que predomina

en la organización; así como, optar por los criterios que le permitan un

desarrollo organizacional eficiente.

134

4.4.6.2. Factores importantes para el diseño de la

estructura salarial

A continuación, se muestra un cuadro que contiene los factores más

importantes que deben tenerse en cuenta, para el diseño de una

estructura salarial.

 Cuadro 18: Factores para el diseño de la estructura salarial

Adaptación de Pezo, 2002.

Factores

más

importantes

Salario básico

Salario mínimo

▪ Trato igual para todos.
▪ Estudio de mercado salarial.
▪ Establecimiento mínimo por nivel
Bonos por habilidades adquiridas.

Condiciones

de trabajo

A distintas condiciones de trabajo,

diferencias en el salario mínimo en

un mismo cargo.

En los proyectos de mejora hacer

énfasis:

▪ Mejoramiento de condiciones de
trabajo.

▪ Desarrollo de automatización y
robotización en actividades de alto
riesgo.

Bonos por

sugerencia

Propósito: Estimular creatividad y

participación.

Monto: Según acuerdo

Bonos por

familia
Bonos por esposos e hijos

Antigüedad

Premiar y estimular la permanencia.

Objetivos:

▪ Evitar la rotación.
▪ Evitar la fuga de personal.

135

4.4.7. Evaluación del desempeño

4.4.7.1. Objetivos generales del proceso de evaluación del

desempeño

La evaluación del desempeño es esencialmente un instrumento de

medición que funciona comparando las competencias de la persona que

ejecuta la tarea, o sus resultados, con determinados indicadores de

rendimiento y desempeño. En cierto modo se trata de confrontar una

realidad que hay que evaluar con un esquema de referencia establecido

por la organización:

Desde esta perspectiva, los objetivos generales del proceso de evaluación

del desempeño son los siguientes:

a) Toda evaluación del desempeño buscará reconocer, estimular,

compensar y establecer programas de desarrollo del personal de la

organización.

b) La evaluación del desempeño buscará revisar la performance

lograda por el personal de la organización en cumplimiento de sus

funciones y responsabilidades asignadas a su puesto de trabajo, a

fin de determinar si su desempeño es insatisfactorio, mejorable,

bueno o excelente.

c) La evaluación del desempeño buscará informarse acerca de los

logros específicos, cumplimientos de objetivos, metas, planes y

tareas, así como, las innovaciones, mejoras, acciones de

prevención y productividad individual que posee la organización.

d) La evaluación del desempeño servirá como sustento para

reconocer los méritos personales, así como realizar un inventario

del rendimiento por tareas, departamentos, oficinas y secciones

que permitan establecer programas de capacitación, actualización

o entrenamiento del personal.

4.4.7.2. sistemas de evaluación del desempeño

a) Rendimiento y desempeño individual: Es el punto de partida del

sistema, el cual depende de la competencia profesional y personal,

así como, de las condiciones que la organización dota para que dicho

rendimiento sea eficiente

136

b) Normas y estándares de desempeño: Es el segundo elemento

propio del proceso y del sistema de evaluación que aplique la

organización. Para que este proceso y sistema funcione, se requiere

contar un referente comparativo, el cual se expresa en normas

relacionas con el desempeño. Esto permitirá conocer el nivel de

desempeño que tiene la organización en relación a otras empresas

del sector.

c) Retroalimentación del colaborador: En la medida que la

evaluación del desempeño no es punitiva sino correctiva y

prospectiva, los resultados del proceso de evaluación del desempeño

sirven para plantear mejoras en el desarrollo personal.

d) Registro personal: El sistema de registro de información, permite

ver la evolución histórica del desempeño personal. Constituye un

instrumento de seguimiento.

e) Toma de decisiones: Finalmente, es el quinto elemento del

proceso de evaluación del desempeño que debe realizarse por el

gestor de recursos humanos, para garantizar el desempeño más

eficiente de toda organización.

4.4.7.3. Métodos de evaluación del desempeño

a) Características de los métodos de evaluación

137

Fuente: Pezo, 2002.

Método de
evaluación

variante Categoría
de
evaluación

Genero de
evaluación

Elección del
enfoque

Elección de los
criterios

Por clasificación Se alternan el
punto óptimo y
el menos bueno.
Se compara a
cada evaluado
con los demás.

Relativa Global El evaluador El evaluador

Por distribución
predeterminada

Puede variar el
número y la
amplitud de las
clases

Relativa Global El evaluador El evaluador

Abierta … Absoluta Detallada y
global

El evaluador El evaluador

Por consiguiente,
los significativos

…
Absoluta Detallada y

global
El evaluador El evaluador

Por
acontecimiento
los
predeterminados

Aplicables a:

 Categoría de
personal

 Cada grupo de
tareas

 Cada puesto

Absoluta Detallada y
global

El evaluador,
pero bajo la
influencia de los
acontecimientos
que haga falta
analizar.

El evaluador, pero
orientado por los
acontecimientos a
analizar.
Los
acontecimientos
se describen
desde el centro.

Por escalas Escalas
cuantitativas:

 Continuas

 Discontinuas
Escalas
descriptivas

Absoluta Detallada y
global

Central Central también
pueden elegirse
localmente.
Pueden
conocerse
anticipadamente.

Por elección
forzosa

Enunciados
aplicables a:

 Categoría de
personal

 Cada puesto

Absoluta Detallada y
global

Central Central
permanecen
desconocidos
para el evaluador
y para evaluado.

Por objetivos Numerosas Absoluta Detallada y
global

Central Se efectúa
localmente y se
da a conocer por
anticipado al
evaluado.

Cuadro 19: Características de los métodos de evaluación

138

b) Ventajas e inconvenientes potenciales de los métodos de

evaluación

Cuadro 20: ventajas e inconvenientes de los métodos de evaluación

Método de

evaluación
Ventajas potenciales

Inconvenientes

potenciales

Por clasificación

▪ Evaluación rápida.
▪ Eficacia en la distribución

salarial de acuerdo con los
méritos de cada cual.

▪ Eficacia para detectar al
mejor empleado de un
equipo.

▪ Es un buen medio de control
de la validez de los
restantes métodos.

▪ No requiere una preparación
en el evaluador.

▪ Falta de un marco de
referencia para el juicio
del evaluador.

▪ Escaso aporte al diálogo
entre el evaluador y el
evaluado.

▪ Comparaciones
aleatorias entres las
listas.

▪ Abre las brechas para
numerosas
distorsiones; perjuicios,
presiones externas.

Por distribución

predeterminada

▪ Eficacia en la distribución
salarial según los méritos de
cada cual.

▪ Evita las distorsiones y
errores de tendencia central
y de tendencia en los
extremos.

▪ Evaluación rápida.
▪ No requiere una preparación

en el evaluador.

▪ Su aplicación es difícil
cuando el número de
evaluados es
restringido.

▪ Escaso aporte al diálogo
entre el evaluador y el
evaluado.

▪ Comparaciones
aleatorias entre las
listas.

▪ Abre la brecha para las
mismas distorsiones
que la evaluación por
clasificación.

Abierta

▪ El evaluador expresa en sus
propias palabras los
aspectos del rendimiento
que le parecen importantes
dentro del contexto.

▪ Aporte considerable al
diálogo entre evaluador y
evaluado.

▪ No requiere una preparación
en el evaluador.

▪ Falta de un marco de
referencia para el juicio
del evaluador.

▪ Gran diversidad de las
evaluaciones.

▪ Comparaciones
aleatorias entre los
evaluados.

▪ Abre la brecha para
numerosas
distorsiones; prejuicios,
presiones extremas.

Fuente: Pezo, 2002.

139

Cuadro 21: ventajas e inconvenientes de los métodos de evaluación

Método de

evaluación
Ventajas potenciales

Inconvenientes

potenciales

Acontecimientos

significativos

▪ Libertad de expresión
en la evaluación.

▪ Juicio que se apoya en
hechos observables.

▪ Buen aporte al diálogo
evaluador – evaluado.

▪ Requiere una
preparación mínima
en el evaluador.

▪ Es difícil de aplicar
cuando la supervisión se
ejerce a distancia.

▪ La recopilación de datos
puede ser agotadora
para el evaluador.

▪ El expediente de
acontecimientos puede
parecer un “libro negro”.

▪ Tendencia a la prolijidad
en los detalles y a los
retrasos.

Por

acontecimientos

predeterminados

▪ Libertad de expresión
en la evaluación.

▪ Juicio que se apoya en
hechos observables.

▪ Buen aporte al diálogo
evaluador – evaluado.

▪ Simple registro de la
frecuencia de los
acontecimientos.

▪ El evaluado puede
saber desde el
principio de un periodo
de evaluación cuáles
son los
acontecimientos que
se van a observar.

▪ Es difícil de aplicar
cuando la supervisión se
ejerce a distancia.

▪ El expediente de
acontecimientos puede
parecer un “libro negro”.

▪ Puede inducir a que se
haga caso omiso de
acontecimientos
altamente significativos
para un puesto.

▪ Tendencia a la prolijidad
en los detalles y a los
retrasos.

Por escalas

▪ Evaluación rápida.
▪ Permite cuantificar la

evaluación.
▪ Permite comparar los

resultados de los
evaluados.

▪ Máxima
estandarización del
formulario de
evaluación.

▪ Puede alcanzar un alto
nivel de fiabilidad.

▪ Buen aporte al diálogo
evaluador – evaluado.

▪ Requiere un mínimo
de preparación en el
evaluador.

▪ Pueden manifestarse
numerosas distorsiones:
prejuicios, presiones
externas.

▪ El empleo de términos
generales puede
introducir confusión e
interpretaciones
diferentes de los
criterios.

▪ El precio de aplicación
del método es elevado
cuando se utilizan
escalas descriptivas.

Fuente: Pezo, 2002.

140

Cuadro 22: ventajas e inconvenientes de los métodos de evaluación

Método de

evaluación
Ventajas potenciales Inconvenientes potenciales

Por elección

forzosa

▪ Permite una
apreciación más
objetiva del
rendimiento.

▪ Evaluación rápida.
▪ No requiere

preparación en el
evaluador.

▪ Los evaluadores pueden
percibirlo como un voto de
desconfianza.

▪ Hay posibilidad de
distorsionar la evaluación
describiendo el perfil del
empleado ideal.

▪ Es un método difícil de crear
y de un coste elevado.

▪ Aporta pocos elementos al
diálogo entre evaluador y
evaluado.

Por

objetivos

▪ Centra el análisis en
las realizaciones.

▪ Criterios más precisos,
mensurables y
específicos para cada
puesto.

▪ Menos subjetividad en
la evaluación.

▪ El superior inmediato
actúa como consejero
que como “juez”.

▪ El evaluado cuenta con
una mayor iniciativa y
capacidad para
controlar sus propios
progresos.

▪ Hace justicia a los no
conformistas.

▪ Obliga a la
organización a precisar
sus objetivos, a
declarar las
responsabilidades, y a
resolver los problemas
que empañan la
eficacia de los mandos
intermedios.

▪ Hace un buen aporte al
diálogo entre el
evaluador y el
evaluado.

▪ Su coste de aplicación
no es muy elevado.

▪ Da por sentado que los
participantes van a definir
objetivos favorables a la
organización y que cubrirán
el conjunto de las
responsabilidades del
puesto.

▪ Dificultad para identificar los
objetivos realistas y capaces
de motivar, al mismo tiempo
que se mantienen las
ventajas ya obtenidas.

▪ Es un método que no indica
el camino a seguir para
lograr los objetivos.

▪ Exige más tiempo, madurez
e integridad de los
participantes.

▪ Tendencias a sacrificar los
elementos más sutiles y no
mensurables que forman
parte de las tareas.

▪ Por sí solo, no es capaz de
identificar ni calcular el
potencial.

▪ Mal empleado, puede
convertirse en un
instrumento de presión
sobre los evaluados y
producir un efecto de freno
sobre el desarrollo del
trabajo en equipo.

Fuente: Pezo, 2002.

141

4.4.7.4. Proceso de evaluación

a) El proceso de evaluación se iniciará con la distribución de formatos e

instrucciones a las respectivas jefaturas o responsables de unidades

organizativas u oficinas de la organización, en los primeros días del mes

fijado para realizar la evaluación del personal. Esta laboral es competencia

de la administración.

b) Las jefaturas de cada unidad a través de los diferentes niveles de

supervisión evaluarán directamente la performance de rendimiento de

trabajo del personal según los grupos ocupacionales y aplicando los factores

y grados de clasificación establecidos en los formularios respectivos.

c) Con los resultados de la evaluación, el evaluador sostendrá reuniones

individuales con el personal evaluado a fin de hacer de su conocimiento los

resultados sobre su desempeño alcanzado, así como intercambiar opiniones

al respecto.

d) Las reuniones individuales estarán orientadas a analizar, corregir y/o

reconocer la performance de trabajo de la persona, así como dialogar sobre

su mejor contribución. El personal evaluado deberá firmar los resultados de

le evaluación.

e) Una vez realizada la evaluación de cada uno de los colaboradores, el

resultado deberá ser firmado por el jefe del área. De presentarse

discrepancias en una determinada calificación, el ratificador podrá observar

tal calificación si el fundamento del evaluador no resultara consistente.

 Cuadro 23: Grados de calificación.

 Fuente: Pezo, 2002.

Grados de

calificación
Insatisfactorio Mejorable Satisfactorio Bueno Excelente

Puntos 2 4 6 8 10

142

f) Concluida las evaluaciones del personal que conforman cada área, el

número total de formatos llenados serán devueltos al área de administración

para su procesamiento respectivo.

g) El área de administración en uso de su exclusiva competencia y para

traducir en cifras los resultados de las calificaciones realizadas, podrá utilizar

la siguiente puntuación de grados y ponderación de factores para obtener el

puntaje individual total de cada trabajador evaluado:

El puntaje final se obtendrá de la sumatoria de los puntajes parciales que

resultarán de la multiplicación del valor de la calificación por el valor de la

ponderación de cada factor, los mismos que para su clasificación se ubicarán

en el rango correspondiente lo que determinará su ubicación final, de

acuerdo a la siguiente tabla y equivalencias:

 Cuadro 24: Baremo

Puntaje
Grados de

aval

Desde Hasta

20 29 Insatisfactorio

30 49 Mejorable

50 69 Satisfactorio

70 89 Bueno

90 100 Excelente

 Fuente: Pezo, 2002.

h) El área de administración podrá elaborar cuadros resúmenes por áreas y

unidades organizativas sobre la performance alcanzada por los

colaboradores para conocimiento de los responsables de cada área y para

ser utilizada en la elaboración de programas de capacitación, desarrollo y

planteamiento de personal.

i) Los resultados individuales de rendimiento de personal constituirán el

fundamento para la implementación y administración de programas de

143

reconocimiento por méritos del personal, manteniéndose archivados en

los respectivos files personales.

j) La unidad de administración es responsable de controlar la imparcialidad

en las evaluaciones, mantener en reserva el sistema y antes las

variaciones de los parámetros, realizar las modificaciones o

actualizaciones de los factores de apreciación, grados de calificación y

sus respectivas puntuaciones.

4.4.8 Desarrollo, formación y capacitación de la gestión del

recurso humano

4.4.8.1 Beneficios del desarrollo, formación y capacitación

del colaborador

a) Cómo beneficia la formación y capacitación a la organización:

a.1: Conduce a la rentabilidad más alta y a actitudes más positivas.

a.2: Mejora el conocimiento del puesto en todos los niveles.

a.3: Eleva la moral del recurso humano.

a.4: Ayuda a las personas a identificarse con los objetivos de la

organización.

a.5: Crea mejor imagen.

a.6: Fomenta la autenticidad, la apertura y la confianza.

a.7: Mejora la relación entre los diferentes niveles de la organización.

a.8: Proporciona información respecto a necesidades futuras a todo

nivel.

a.9: Agiliza la toma de decisiones y la solución de problemas.

a.10: Promueve el desarrollo con vistas a la promoción.

a.11: Contribuye a la formación de líderes.

a.12: Incremente la calidad y productividad del trabajo.

a.13: Promueve la comunicación a toda la organización.

a.14: Reduce la tensión y permite el manejo de áreas de conflicto.

b) Beneficios para la persona que repercute favorablemente en la

organización

144

b.1: Ayuda a la persona para la toma de decisiones y solución de

problemas.

b.2: Alimenta la confianza, la posición asertiva y el desarrollo.

b.3: Contribuye positivamente en el manejo de conflictos y tensiones.

b.4: Forja líderes y mejora las aptitudes comunicativas.

b.5: Sube el nivel de satisfacción con el puesto.

b.6: Permite el logro de metas individuales.

b.7: Elimina los temores a la incompetencia o la ignorancia individual.

c) Beneficios en relaciones humanas, relaciones internas y externas

y adopción de políticas:

c.1: Mejora en la comunicación entre grupos y entre individuos.

c.2: Ayuda en la orientación de nuevo personal.

c.3: Proporciona información sobre las disposiciones oficiales en

muchos campos.

c.4: Alienta la cohesión de los grupos.

c.5: Proporciona una buena atmósfera para el aprendizaje.

c.6: Convierte a la organización en un entorno de mejor calidad para

trabajar y vivir en ella.

4.4.8.2. Requerimientos para el desarrollo, formación y

capacitación

145

Cuadro 25: Requerimientos de desarrollo y capacitación en el

puesto.

 Fuente: Pezo, 2002.

De acuerdo al cuadro señalado, todo gestor de recursos humanos deberá:

a) En primer lugar, analizar qué modelo predomina en su

organización, respecto a los requerimientos de desarrollo,

formación y capacitación del recurso humano. Sobre esta base,

deberá realizar las rectificaciones y ajustes necesarios.

b) En segundo lugar, es necesario poner especial interés en analizar

los criterios principales que se señalan, para definir los

requerimientos.

Requerimientos

de desarrollo y

capacitación en

el puesto

Nuevo

modelo

Definición

de cargos

▪ Amplios: El objetivo es
agrupar e integrar
funciones, políticas y
misión.

▪ Genéricos: Para lograr la
flexibilidad y el
mejoramiento continuo.

▪ Flexibles: Que un
trabajador maneje al
mismo tiempo varios
procesos.

Criterios

principales

▪ Eliminación del “cargo” y
énfasis en el individuo.

▪ Determinación:
Requerimiento de
conocimientos y
habilidades.

▪ Manejo de procesos de
mejoramiento.

▪ Entrenamiento y
desarrollo continuo.

Circuito

Niveles de operación de

acuerdo a capacidad y

desarrollo: Enfoque que

permite multihabilidad,

polivalencia, participación y

mejora continua.

146

c) En tercer lugar, respecto al circuito, debe permitir al gestor tener

claridad en relación a la concepción y exigencias que se le presenta

a una persona en relación al puesto que ocupa.

Cuadro 26: Fases en la decisión de necesidades, adiestramiento.

Fuente: Pezo, 2002.

Fases en la

decisión de

necesidades,

adiestramiento.

Análisis de

su

organización

Permite determinar con precisión en

qué puntos debe profundizarse el

desarrollo, referido a la eficiencia de la

empresa.

Expresión

de lo

anterior

en costos

▪ Costo de trabajo
requeridos.

▪ Costo de materiales
necesarios.

▪ Calidad de los bienes y
servicios.

▪ Utilización, maquinarias
y equipo.

▪ Costo de distribución.
▪ Costo de los

desperdicios.

Análisis de

las

operaciones

▪ Conocer el puesto de trabajo y las
operaciones.

▪ Que se hace en él.
▪ Cuáles son las actividades.

Análisis del

recurso

humano

Determina a quién se va a adiestra, así

como habilidades, conocimientos y

aptitudes que deben aumentarse o

mejorarse.

Aspectos

básicos

▪ Inventario del recurso
humano (número,
habilidades y
conocimientos, actitud
frente al trabajo,
rendimiento individual,
etc.)

▪ Moral de trabajo:
detectar problemas de
ausentismo, sabotaje,
descuidos, accidentes,
irritabilidad, resistencia a
autoridades, etc.)

147

4.4.8.3. Fases en la decisión de las necesidades y requerimientos

Como se puede apreciar las fases a considerar son las siguientes:

a) En primer lugar, se parte del análisis de la organización en su

conjunto. El énfasis se pone en el análisis de productividad o

desempeño, análisis de calidad y análisis de costos. Sobre esta

base, el gestor podrá determinar con precisión en qué puntos

deberá profundizar el desarrollo, formación y capacitación.

b) La segunda fase consiste en el análisis de las operaciones,

teniendo como principal objetivo conocer el puesto de trabajo, los

procesos específicos y las operaciones que se siguen en cada uno

de ellos. Se trata en otras palabras, de realizar un análisis de

procesos.

c) Finalmente, la tercera fase consistirá en el análisis del recurso

humano, lo que permitirá definir el tipo de programas de formación

y capacitación a implementarse en la organización, en

concordancia con las competencias profesionales a mejorar o

incorporar.

4.4.8.4. Sistema de capacitación y entrenamiento

148

Cuadro 27: Sistema de capacitación y entrenamiento

Sistema de

capacitación

y

entrenamiento

¿Por qué

capacitar?

▪ Problema de desempeño.
▪ Mejorar las aptitudes.
▪ Perfeccionamiento de carrera.

Metas

De capacitación

▪ Desarrollan
competencias y
aptitudes.
▪ Aptitudes prácticas.
▪ Proceso y
procesamientos.
▪ Comportamiento y
estilo.

De

entrenamiento

▪ Aumentar
compromiso y
motivación del
colaborador.
▪ Formación de
colaboradores
polivalentes y
capaces de
desempeñar varios
puestos.
▪ Formación de
colaboradores
altamente flexibles
y adaptables a los
cambios.
▪ Formación del
personal para el
trabajo en equipo.

De

perfeccionamien

to

▪ Desarrollan
conocimientos y
comprensión.
▪ Conocimiento del
cargo.
▪ Percepción de los
temas.

Tipos de

entrenamiento

En la operación

▪ Prácticas de
operación de las
máquinas y en
distintas
operaciones de los
procesos de
trabajo.

En calidad

▪ Manejo de
especificaciones e
instrumentos para
medir la calidad.

149

Fuente: Pezo, 2002.

Es importante resaltar las principales características del sistema de

capacitación y entrenamiento sintetizado en el esquema de arriba señalado:

a) Por un lado, dicho sistema comprende tres grandes momentos o

niveles: el de la actualización, el del entrenamiento, y, el del

perfeccionamiento. La actualización se concentra principalmente

en información y conocimiento. El entrenamiento persigue el

desarrollo de las mayores habilidades y destrezas. El

perfeccionamiento, se preocupa de la investigación,

experimentación e innovación.

b) Así mismo, el sistema presenta un universo temático diverso que

va desde la preocupación por el mejoramiento de la productividad

en el proceso, como el mejoramiento de la calidad desde una

perspectiva de la estandarización y su mejoramiento continuo;

hasta, su preocupación por el uso de indicadores, herramientas y

técnicas adecuadas que garanticen un uso eficiente de recursos.

Como efecto retroalimentador, el sistema contempla como parte del

universo, la temática del mantenimiento, la seguridad y las

garantías que debemos ofrecer en toda producción y servicio.

c) Una tercera característica del sistema, es la relacionada con los

criterios que fija para medir el grado de éxito del sistema de

capacitación y entrenamiento. Introduce el criterio de meta, lo cual

debe permitir una medición no sólo cualitativa, sino también,

En

mantenimiento

▪ Cambiar el
mantenimiento,
generar
información y
realizar
operaciones
menores.

Técnicas y

herramientas

▪ Dotar a los
colaboradores de
instrumentos,
herramientas y
metodologías para
atacar problemas y
generar soluciones.

150

cuantitativa. Y relaciona dichas metas, con el logro de

competencias profesionales del recurso humano para cada uno de

los niveles que establece el sistema.

d) El sistema, en cuarto lugar, parte de interrogantes que buscan dar

sentido estratégico a la capacitación y entrenamiento que se busca

impartir. En este sentido, concentra su atención en los resultados

que se espera lograr luego de la capacitación y entrenamiento del

recurso humano; dichos resultados los relaciona claramente con el

desempeño organizacional.

4.4.8.5 Estrategias de formación y entrenamiento, y

sistemas de capacitación

En primer lugar, los niveles que deberá considerarse en el programa de

formación y entrenamiento. Se dará en tres niveles: un básico, orientado al

mejoramiento a la actualización de conocimientos; un intermedio, orientado

al mejoramiento de la calidad y el desarrollo de multihabilidades potenciando

la capacidad analítica y crítica. Y; un tercer nivel, orientado al desarrollo de

las capacidades de toma de decisiones basado en la solución de problemas.

En segundo lugar, las formas o tipos de formación y entrenamiento que se

plantean, son múltiples y variadas, buscando hacer uso eficiente y óptimo de

los recursos existentes. Una cuestión básica que está planteada, es la idea

que el propio puesto y la propia empresa es un gran centro de formación

permanente para el recurso humano. Otra idea, es la importancia que tiene

el desarrollo de alianzas estratégicas para garantizar dicha formación y

desarrollo humano.

Y, en tercer lugar, la estrategia pondrá especial énfasis en lograr el aporte

de los propios recursos humanos existentes en la organización. En este

sentido, el rol de los directivos no sólo estará relacionado con su rol de

gestión y gerencia, sino también, con su aporte al desarrollo de las

competencias profesionales y personales del conjunto de personal de la

organización.

151

 Cuadro 28: Estrategias de entrenamiento

Fuente: Pezo, 2002.

4.4.8.6 Evaluación de la capacitación del desarrollo

humano

Toda evaluación del proceso de capacitación deberá tener en cuenta los

siguientes criterios:

a) Los resultados de la evaluación del desempeño del personal,

constituyen un buen punto de partida para plantearse un proceso

de capacitación. Esto tiene la virtud de proporcionar indicadores de

medición muy importantes.

b) El proceso de capacitación debería comprender tres grandes fases:

una denominada presencial, de transferencia y asimilación de

competencias; una segunda, de aplicación práctica en el área o

puesto de trabajo, conocida como fase no presencial; y, una

 Entrenamiento

brindado por

supervisores

• Asegurar la capacidad y entrenamiento del
personal bajo su dirección.

• Se concentra en el desarrollo de las habilidades y
confianza de su personal.

Entrenamiento

para la mejora

Básico Está vinculado a la política

estratégica de recursos humanos

Para la

actividad

• Multihabilidad y polivalencia de
trabajadores.

• Se concentra en: mantenimiento,
calidad y seguridad.

• Formar en el QUÉ, COMÓ Y EL
POR QUÉ.

Para la mejora

Orienta a crear habilidades en:

• Análisis y solución de
problemas.

• Trabajo en equipo.

Formas de

entrenamiento

Rotación Por diferentes puestos de trabajo

y distintas unidades.

En el sitio de

trabajo

Se recurre a trabajadores más

experimentados, supervisores,

personal staff.

Entrenamiento

y capacitación

Facilitar la participación de los

trabajadores para analizar y

resolver problemas, mejorar

métodos y procesos.

E
s

tr
a
te

g
ia

s
 d

e
 e

n
tr

e
n

a
m

ie
n

to

152

tercera, de medición de impactos y resultados, conocida como

seguimiento monitoreo y evaluación.

c) El proceso de capacitación debe considerar, además, el

establecimiento de metas a futuro para el personal, teniendo como

mira su aporte al mejoramiento del desempeño organizacional.

d) Un cuarto criterio, que no hay que descuidar en todo proceso de

capacitación, está relacionado con la certificación de la formación

recibida, la cual debe ser relacionada con la gestión de carrera

existente en la organización y con la política de incentivos y

promoción que se implante.

4.4.9. Perfil de puestos de trabajo

a) Gerencia: Personas dinámicas con capacidad de negociación y gestión de

equipos, dotes comunicativos; a la vez, se encarga de control y manejo a

nivel general de toda la organización, ya que, deberá rendir cuentas al

directorio de manera directa sobre la situación actual del hotel en el mercado,

teniendo como cualidades la responsabilidad a tiempo completo.

ADMINISTRADOR

1

RECEPCIÓN

2

ALIMENTOS Y
BEBIDAS

5

EVENTOS

1

HOUSEKEEPING

2

MANTENIMIENTO
Y LIMPIEZA

3

PORTERIA

2

CONTADOR

1

GERENTE

1

Elaborado por Calderón y Facho.

153

b) Contador: Encargado de llevar el control financiero y contable de toda la

empresa, con capacidad de manejo de emociones.

c) Recepción: Profesional con estudios de turismo y hotelería, con

conocimientos informáticos, así mismo el manejo imprescindible del idioma

de inglés, y conocimientos de sistemas hoteleros, capacidad para solucionar

problemas.

d) Alimentos y bebidas: Deberá contar con formación técnica o universitaria

en cocina, pastelería u afines, así mismo, se encargará de diseñar el menú

para los huéspedes; dirigiendo a los ayudantes de cocina y bar para un mejor

desempeño del área.

e) Eventos: Personas con estudios de administración, marketing o afines;

dinámicas, proactivas y creativas. Encargado de planificar, organizar y

controlar los diferentes eventos que se realizan en el hotel.

f) Houskeeping: Persona con estudios técnicos o universitarios relacionados

a la hotelería. Encargado de la limpieza de las habitaciones, así mismo,

elaborar el inventario de los productos necesarios para su respectiva área.

g) Mantenimiento y limpieza: Persona con estudios técnicos de

mantenimiento en el sector hotelero, por otro lado, se encarga de supervisar

el mantenimiento y limpieza de los equipos, y ambientes del hotel.

h) Portería: Persona encargada de la seguridad interna y externa del hotel,

proporcionando mayor confianza a los huéspedes y trabajadores del hotel.

154

4.4.10. Plan de trabajo

 PROGRAMA DE CAPACITACIONES

CAPACIDADES

 Presentación del modelo “Maxio Human Talent 2.0”.
 Misión, Visión y estrategia del modelo.
 Competencias del modelo: Líder troyano, colaboración, innovación, conectividad,
marca empleadora, influencia social media, influencia social redial.

 Gestión: Atracción 2.0, reclutamiento 2.0, selección por competencias,
contratación e integración, desarrollo, formación y capacitación de la gestión del
recurso humano.

Las capacitaciones se realizarán un día por

semana (jueves) en la cual participarán

colaboradores y gerencia.

ÁREAS

BENEFICIADAS

 Gerencia
 Recepción
 Alimentos y bebidas
 Eventos
 Housekeeping
 Limpieza y mantenimiento

Todas las áreas del hotel Gloria Plaza serán

beneficiadas para el logro de un mismo

objetivo.

EVALUACIÓN Y

SEGUIMIENTO/

CONTROL

 Exámenes escritos
 Dinámicas entre colaboradores y gerencia.
 Encuestas dirigidas a huéspedes (para evaluar al recurso humano).
 Encuestas dirigidas a los colaboradores (para evaluar al gerente y
administrador).

Los exámenes y las dinámicas se realizarán

al finalizar cada capacitación. Por otro lado,

las encuestas se realizarán una vez al mes,

con la finalidad de evaluar el aprendizaje en

cada capacitación.

MATERIALES

 Proyector
 Pizarra
 Plumones
 Lápices

 Papel bond
 Cartulinas
 Limpiatipo
 Laptop

Los materiales serán ofrecidos por parte de

la gerencia del hotel Gloria Plaza.

INSTALACIONES Sala de eventos y/o conferencias. Las capacitaciones se realizarán en sala de

conferencias en el horario de 4:00 a 5:00 pm.

155

 PLAN DE INCENTIVOS

Ejecutar la estrategia del colaborador del mes en el cual se le otorgará un reconocimiento por

haber demostrado un buen desempeño y cumplimiento de metas en favor del hotel durante el

mes. El reconocimiento consistirá en la entrega de un pequeño diploma, así mismo, su

identificación (foto) será mostrada en redes sociales y en la empresa. Por otro lado, se le

brindará vales de consumo canjeables en diferentes supermercados y centros comerciales. Y,

por último, el colaborador tendrá la oportunidad de elegir sus días libres.

Implementar la estrategia de onomásticos en el cual se le otorgará el día libre, así mismo se le

hará un pequeño compartir un día antes del onomástico en las instalaciones del hotel, y, por

otro lado, se felicitará al cumpleañero a través de redes sociales.

Desarrollar la estrategia de incentivos no salariales el cual consistirá en mejora de los horarios,

más vacaciones, pago de horas extras y pequeños compartir por fechas especiales (día del

trabajador, navidad, 28 de julio, día de la madre, día del padre etc.)

156

4.4.11. Costos

✓ Capacitaciones s/. 800 (s/. 100 por hora)

✓ Materiales s/. 30

✓ Pasajes (Capacitador) s/. 40

✓ Coffe break s/. 160

TOTAL

S/. 1,030

157

4.4.12. Instrumento de evaluación orientado al cliente

Dimensiones Excelente Bueno Satisfactorio Mejorable Insatisfactorio

Confiabilidad

Cumple lo que

promete a tiempo.

Muestra interés

por resolver su

problema.

El servicio es

correcto y a la

primera.

Ofrece sus

servicios cuando

los promete.

Brinda

información sobre

horario de

servicios.

Responsabilidad

Brindan el servicio

con prontitud a los

clientes.

Siempre están

dispuestos a

ayudar a los

clientes.

No están tan

ocupados como

para

desatenderlo.

Seguridad

Los empleados le

inspiran confianza

Tratan a los

clientes siempre

con cortesía.

Saben cómo

responder a sus

consultas.

Empatía

Brinda atención

personalizada.

Se preocupa de

cuidar sus

intereses.

Los empleados

entienden sus

necesidades.

Bienes tangibles

La apariencia de

los equipos es

moderna.

Las instalaciones

físicas son

atractivas.

158

La presentación

de los empleados

es buena.

Los materiales

asociados con el

servicio son

atractivos.

159

CAPÍTULO V

DISCUSIÓN

160

V. DISCUSIÓN

 Esta investigación tuvo como propósito establecer un modelo teórico

sobre la Gestión del Talento Humano por competencias para la mejora del

desempeño laboral en el Hotel “Gloria Plaza” de la ciudad de Chiclayo – región

Lambayeque. Por consiguiente, se identificó el proceso de gestión del talento

humano que realiza actualmente el establecimiento, así mismo, se determinó

el grado de eficiencia laboral de los colaboradores, además, se analizó las

tendencias y perspectivas de la gestión del talento humano basado en

competencias desde el punto de vista del desempeño organizacional y

finalmente se planteó el modelo “Maxio Human Talent 2.0” desde la

perspectiva de las competencias, como propuesta de mejora para el

desempeño laboral en el hotel "Gloria Plaza".

De los resultados obtenidos en esta investigación, se puede deducir que

el proceso de la gestión del talento humano se ubica entre las escalas

mejorable, bueno y satisfactorio, siendo la más representativa la escala

mejorable, así también lo demuestra Arriaga (2013) el cual realizó un estudio

titulado “Gestión de recursos humanos en hoteles de tres estrellas en el

municipio de San Sebastián, Retalhuleu” con la finalidad de determinar la

forma en que los hoteles de tres estrellas del municipio de San Sebastián

Retalhuleu ejecutan el proceso de gestión de recursos humanos. Así mismo,

el autor determinó que la mayoría de hoteles de tres estrellas del municipio de

San Sebastián integran la gestión de recursos humanos dentro de su

planeación estratégica, en el cual incluyen objetivos específicos del área y

aspectos relevantes del talento humano en la misión y visión de la empresa.

Con respecto al grado de eficiencia laboral de los colaboradores en el

Hotel “Gloria Plaza” se sitúa en la escala mejorable, según la encuesta

aplicada a los colaboradores, así también lo señala Yánez (2012) realizó un

estudio titulado “Diseño de un Sistema de Gestión del Talento Humano del

Hotel Mansión Santa Isabella de la ciudad de Riobamba provincia de

Chimborazo” con la finalidad de Diseñar un Sistema de Gestión del Talento

Humano del Hotel Mansión Santa Isabella de la ciudad de Riobamba provincia

de Chimborazo.

161

De igual manera, el autor señaló que los empleados entienden

medianamente las funciones, habilidades y responsabilidades que tienen con

respecto al trabajo que desempeñan dentro del hotel y requieren de

supervisión para trabajar de forma adecuada ya que el 100% considera que

no cuentan con un manual de funciones que les ayude a los empleados a

solucionar los problemas que se les presentan en el desempeño de sus

tareas.

Por otro lado, Alvarado Y Aguilar (2013), realizaron un estudio titulado

“Estudio de la Motivación laboral en los trabajadores del grupo kozue en la

ciudad de Iquitos” con la finalidad de Identificar y explicar el grado de

motivación laboral en los trabajadores del Grupo Kozue en la ciudad de Iquitos

– Periodo 2013. En la cual los autores determinaron referente al conocimiento

que tienen los trabajadores sobre los aspectos que conforman la filosofía de

la gestión del Grupo Kozue, solo el 15% de los trabajadores del nivel operativo

respondieron conocer “completamente” la visión y la misión; 17%

respondieron conocer “completamente” los objetivos; y 22% respondieron

conocer “completamente” los valores. Sin embargo, el 46% respondió, que el

grado de conocimiento que tiene acerca de los aspectos que conforman la

filosofía de la gestión, necesariamente le impulsan a alcanzar las metas en el

trabajo.

Con relación a las tendencias y perspectivas de la gestión del talento

humano basado en competencias desde el punto de vista del desempeño

organizacional se consideró a Martha Alles como autora de diversos libros

tales como: “Dirección y gestión de recursos humanos por competencias”,

publicado en el año 2016 en donde hace mención a los temas de dirección y

gestión de recursos humanos por competencias, gestión por competencias,

análisis y descripción de puestos, atracción y selección de los mejores

candidatos, selección por competencias, etc.

“Social media y recursos humanos”, publicado en el año 2012 en la cual hace

referencia a los temas de diferentes aplicaciones en la web 2.0 en el ámbito

organizacional, atracción 2.0, reclutamiento 2.0.

162

Finalmente, con respecto al planteamiento del modelo de gestión del

talento humano por competencias se nombró como “Maxio Human Talent 2.0”

de donde partió desde la misión, visión y estrategia de la empresa para definir

la propuesta enfocado en base a siete competencias que son: Líder troyano,

colaboración, innovación, conectividad, marca empleadora, influencia social

media e influencia social redial.

163

CAPÍTULO VI

CONCLUSIONES

164

VI. CONCLUSIONES

a) Conclusión general

Se estableció el modelo desde la perspectiva de las competencias de la

gestión del talento humano el cual fue denominado como: “Maxio Human Talent

2.0” el cual está enfocado en base a siete competencias que son: Líder troyano,

colaboración, innovación, conectividad, marca empleadora, influencia social

media e influencia social redial. Así mismo, el proceso de gestión se ejecutará

a través de tres capacidades importantes: Saber, saber hacer y ser del

colaborador. Por otro lado, en la metodología del desarrollo de competencias se

considerará los procesos, estrategias y pautas.

b) Conclusiones específicas

✓ Se logró identificar el proceso de la gestión del talento humano obteniendo

como respuesta algunas deficiencias para mejorar dentro del

establecimiento hotelero, considerando aplicar la propuesta del modelo

Maxio Human Talent 2.0, ya que permitirá optimizar los procesos dentro de

la gestión del talento humano.

✓ Por otro lado, durante la evaluación a los colaboradores se alcanzó

determinar el grado de eficiencia laboral, el cual se situó en la escala

mejorable.

✓ Así mismo, se analizó las tendencias y perspectivas basado en la gestión del

talento humano por competencias de Martha Alles desde el punto de vista

del desempeño organizacional donde se consideró los temas de dirección y

gestión de recursos humanos por competencias, gestión por competencias,

análisis y descripción de puestos, atracción y selección de los mejores

candidatos, selección por competencias, diferentes aplicaciones en la web

2.0 en el ámbito organizacional, atracción 2.0, reclutamiento 2.0.

✓ Finalmente, se planteó el modelo “Maxio human Talent 2.0” donde se

consideró la metodología del desarrollo de competencias involucrando

procesos, estrategias y pautas con respecto a los siguientes aspectos del

modelo: Perfil del futuro gestor, gestión para la atracción; reclutamiento;

selección; contratación e integración del recurso humano, gestión de carrera:

horizonte laboral y promoción del recurso humano, los sistemas de

165

compensación de la gestión del recurso humano, evaluación del desempeño,

desarrollo; formación y capacitación de la gestión del recurso humano.

166

CAPÍTULO VII

RECOMENDACIONES

167

VII. RECOMENDACIONES

7.1. Recomendación general

7.1.1. Se propone al Hotel Gloria Plaza ejecutar la propuesta de

mejora el cual consiste en el modelo Maxio Human Talent 2.0 con

la finalidad de mejorar los procesos de la gestión del talento

humano y el desempeño laboral que realiza actualmente.

7.2. Recomendaciones específicas

7.2.1. Por otro lado, se sugiere mejorar el proceso de gestión del

talento humano implementando el modelo Maxio Human Talent

2.0 el cual permita un mejor desempeño laboral y desarrollar

eficientemente sus respectivas funciones.

7.2.2. Así mismo, realizar la evaluación del desempeño basado

en el enfoque por competencias laborales que permitan mejorar

el grado de eficiencia laboral de los colaboradores en el hotel

Gloria Plaza.

7.2.3 Por otra parte, aplicar las tendencias y perspectivas de la

gestión del talento humano basado por competencias desde el

enfoque de Martha Alles y Pedro Rojas en las organizaciones.

7.2.4 Y finalmente realizar la metodología de desarrollo de

competencias involucrando procesos como estrategias y pautas

que permitan mejorar el desempeño de los colaboradores, ya que,

estos actúan como intermediarios entre el cliente y la empresa.

168

CAPÍTULO VIII

REFERENCIAS

BIBLIOGRÁFICAS

169

VIII. REFERENCIAS BIBLIOGRÁFICAS

Alojamientos conectados. Manual de gestión para hoteles y alojamientos

rurales. 1-107. Recuperado de

https://higieneyseguridadenturismorural.files.wordpress.com/2017/08/11-

gestic3b3n-hotelera.pdf

Alles, M. (2011). Diccionario de términos de Recursos Humanos.

Recuperado

dehttp://site.ebrary.com/lib/bibsipansp/detail.action?docID=10934358&p0

0=desarrollo+del+talento+humano+basado+competencias

Alles, M. (2004). Desarrollo del talento humano: basado en competencias.

Buenos Aires, argentina: Ediciones granica.

Alles, M. (2010). Dirección estratégica de recursos humanos: gestión por

competencias, casos. Recuperado de

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10366044&p00=

desarrollo+del+talento+humano+basado+competencias

Alles, M. (2012). Social media y recursos humanos. Recuperado de

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10862879&p00=

social+media

Alles, M. (2016). Dirección estratégica de recursos humanos, volumen1:

gestión por competencias. Recuperado de

http://site.ebrary.com/lib/bibsipansp/reader.action?docID=11217293

Arriaga, S. (2013). Gestión de recursos humanos en hoteles de tres estrellas

en el municipio de San Sebastián, Retalhuleu (Tesis para obtener el grado

de licenciado en administración de empresas). Recuperado de

http://biblio3.url.edu.gt/Tesario/2013/01/01/Arriaga-Sergio.pdf

Baque, M. (2014). Modelo de gestión organizacional orientado a la mejora

del rendimiento del talento humano en las empresas hoteleras de la zona

sur de la provincia de Manabí (Tesis para obtener el grado de doctor en

administración y dirección de empresas). Recuperado de

http://repositorio.upao.edu.pe/bitstream/upaorep/798/1/BAQUE_MIGUEL

_GESTI%C3%93N_ORIENTADO_EMPRESAS_HOTELERAS.pdf

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10934358&p00=desarrollo+del+talento+humano+basado+competencias
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10934358&p00=desarrollo+del+talento+humano+basado+competencias
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10366044&p00=desarrollo+del+talento+humano+basado+competencias
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10366044&p00=desarrollo+del+talento+humano+basado+competencias
http://biblio3.url.edu.gt/Tesario/2013/01/01/Arriaga-Sergio.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/798/1/BAQUE_MIGUEL_GESTI%C3%93N_ORIENTADO_EMPRESAS_HOTELERAS.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/798/1/BAQUE_MIGUEL_GESTI%C3%93N_ORIENTADO_EMPRESAS_HOTELERAS.pdf

170

Barriga, E. (2015). Casa Andina busca crecer a través de la excelencia

operacional. Gestión. Recuperado de http://gestion.pe/empleo-

management/casa-andina-busca-crecer-traves-excelencia-operacional-

2130055

Benito y Jiménez. (2012). NH: La importancia de la gestión de los recursos

humanos. 1-5. Recuperado de

http://recursos.pearson.es/delacalleyortizdeurbina/material/casos%20gen

erales/CGC04.pdf

Bohlander, G. y Sherman, A. (2001). Administración de los Recursos

Humanos 3a. ed. México. Prentice-Hall Hispanoamericana

Chiavenato, I. (2002). Gestión del talento humano. Recuperado de

https://valerojulio.files.wordpress.com/2012/09/libro-gestion-del-talento-

humano-chiavenato.pdf

Chiavenato, I. (2000). Administración de recursos humanos. Recuperado de

https://ingenieriapetroquimicaunefazulia.files.wordpress.com/2011/04/ad

ministracic3b3n-de-recursos-humanos-5-ed-idalberto-chiavenato2.pdf

Cuevas, J. (2011). Psicología y empresa. Recuperado de

http://psicologiayempresa.com/beneficios-de-la-evaluacion-de-

desempeno.html

Gonzáles, A. (2013). Métodos de compensación por competencias.

Recuperado de

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10853804&p00=

metodos+compensacion+competencias.

Cuenllas, A. (2013). Hoteles boutique Joie de Vivre: Caso de estudio (11-

39). Recuperado de http://www.hosteltur.lat/111040_hoteles-boutique-

joie-vivre-caso-estudio.html

Hoteles boutique Hilton Worldwide. (2016). Reclutar talentos. Retener

miembros del equipo. Recuperado de http://es.hiltonworldwide.com

http://gestion.pe/empleo-management/casa-andina-busca-crecer-traves-excelencia-operacional-2130055
http://gestion.pe/empleo-management/casa-andina-busca-crecer-traves-excelencia-operacional-2130055
http://gestion.pe/empleo-management/casa-andina-busca-crecer-traves-excelencia-operacional-2130055
https://valerojulio.files.wordpress.com/2012/09/libro-gestion-del-talento-humano-chiavenato.pdf
https://valerojulio.files.wordpress.com/2012/09/libro-gestion-del-talento-humano-chiavenato.pdf
https://ingenieriapetroquimicaunefazulia.files.wordpress.com/2011/04/administracic3b3n-de-recursos-humanos-5-ed-idalberto-chiavenato2.pdf
https://ingenieriapetroquimicaunefazulia.files.wordpress.com/2011/04/administracic3b3n-de-recursos-humanos-5-ed-idalberto-chiavenato2.pdf
http://www.hosteltur.lat/111040_hoteles-boutique-joie-vivre-caso-estudio.html
http://www.hosteltur.lat/111040_hoteles-boutique-joie-vivre-caso-estudio.html
http://es.hiltonworldwide.com/

171

Huertas, J. (17, diciembre, 2012). Evaluación del desempeño del capital

humano. Recuperado de

http://juliohuertasunidad5evaluadesempcaphum.blogspot.pe/

Jiménez, A. (2013). Competencias. Recuperado de

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=11038844&p00=

competencias

Marcillo, N. (2014). Modelo de gestión por competencias para optimizar el

rendimiento del talento humano en los gobiernos autónomos

descentralizados del sur de Manabí (Tesis para obtener el grado de doctor

en administración). Recuperado de

http://repositorio.upao.edu.pe/bitstream/upaorep/797/1/MARCILLO_NOR

MA_GESTI%C3%93N_COMPETENCIAS_SUR%20MANABI.pdf

Nogales, A. y Pacheco, M. (2013). Modelo de Gestión de Talento Humano

para el Hotel Rosim de la ciudad de Latacunga en el año 2012- 2013

(Tesis para obtener el título de ingeniero comercial). Recuperado de

http://repositorio.utc.edu.ec/handle/27000/1566

Núñez, J. (2012). Análisis del Proceso de Gestión del Talento Humano en

Hoteles cuatro estrellas (Tesis para obtener el grado de maestro en

administración e innovación del turismo). Recuperado de

http://www.sepi.est.ipn.mx/OfertaEducativa/MAIT/Documents/Acervo/tesi

s_enrique_nunez3bcd.pdf

Obregón, M. Alonso, B. Díaz, V. Pérez, N. (2008). Capacitación y desarrollo

de los recursos humanos. Tomo I (Manual metodológico).

Pérez, P. (2009). La toma de decisiones gerenciales. Recuperado de

http://site.ebrary.com/lib/bibsipansp/reader.action?docID=10311684.

Pereyra, A. (2010). El líder de recursos humanos como socio estratégico.

Recuperado de http://www.elcontact.com/2010/08/el-lider-de-recursos-

humanos-como-socio.html

Pezo, A. (2002). Gestión estratégica del capital humano. Lima, Perú.

http://juliohuertasunidad5evaluadesempcaphum.blogspot.pe/
http://repositorio.upao.edu.pe/bitstream/upaorep/797/1/MARCILLO_NORMA_GESTI%C3%93N_COMPETENCIAS_SUR%20MANABI.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/797/1/MARCILLO_NORMA_GESTI%C3%93N_COMPETENCIAS_SUR%20MANABI.pdf
http://repositorio.utc.edu.ec/handle/27000/1566
http://www.sepi.est.ipn.mx/OfertaEducativa/MAIT/Documents/Acervo/tesis_enrique_nunez3bcd.pdf
http://www.sepi.est.ipn.mx/OfertaEducativa/MAIT/Documents/Acervo/tesis_enrique_nunez3bcd.pdf

172

Quiñones, F. (2013). Cuaderno del alumno: gestión administrativa de las

relaciones laborales: Gestión integrada de recursos humanos.

Recuperado de

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=11162073&p00=

administracion+recursos+humanos

Rojas, P. (2013). Reclutamiento y selección 2.0; la nueva forma de encontrar

talento. Recuperado de

http://site.ebrary.com/lib/bibsipansp/reader.action?docID=10623859

Sabino, A. (2010). Perfil del jefe de recursos humanos. 1-6. Recuperado de

https://gestrh.files.wordpress.com/2010/02/perfil-del-jefe-de-recursos-

humanos.pdf

Sánchez, M. (2013). Cuaderno del alumno: gestión de recursos humanos:

Gestión integrada de recursos humanos (ADGD0208). Recuperado de

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=11162083&p00=

gestion+recursos+humanos.+fernandez

Sempértegui, H. (2014). Selección del personal por competencias para la

gestión del talento humano en la empresa Outsourcing S.A.C (Tesis para

obtener el título de licenciado en administración). Universidad Señor de

Sipán. Pimentel.

Serrano, A. y Gonzáles, D. (2015). Propuesta de mejora de la gestión de

recursos humanos, Hotel Descanso del Inca – Chiclayo 2014 (Tesis para

obtener el título de licenciado en administración hotelera y de servicios

turísticos). Recuperado de

http://tesis.usat.edu.pe/jspui/bitstream/123456789/453/1/TL_SerranoChic

anaAna_GonzalesNievesDiana.pdf

Spencer, L.S (1993). Evaluación de Competencia en el Trabajo. Recuperado

de https://es.scribd.com/doc/19788609/Libro-Competencias-Spencer

Stoner, J. (1994). Administración. 5ta. Edición. Editorial Prentice – Hall

Hispanoamericana S.A

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=11162073&p00=administracion+recursos+humanos
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=11162073&p00=administracion+recursos+humanos
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=11162083&p00=gestion+recursos+humanos.+fernandez
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=11162083&p00=gestion+recursos+humanos.+fernandez
http://tesis.usat.edu.pe/jspui/bitstream/123456789/453/1/TL_SerranoChicanaAna_GonzalesNievesDiana.pdf
http://tesis.usat.edu.pe/jspui/bitstream/123456789/453/1/TL_SerranoChicanaAna_GonzalesNievesDiana.pdf
https://es.scribd.com/doc/19788609/Libro-Competencias-Spencer

173

Sumati, R. (2011). La satisfacción del cliente empieza por los recursos

humanos: el caso de Ritz - Carlton. Recursos Humanos. 1-9. Recuperado

de http://enriquecetupsicologia.com/costarica/wp-

content/uploads/2011/11/Recursos-humanos-Costa-Rica.pdf

Tejada, A. (2006). Los modelos actuales de gestión en las organizaciones:

Gestión del talento, gestión del conocimiento y gestión por competencias.

Recuperado de

http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10110007&p00=

los+modelos+actuales+gestion+organizaciones%2C+gesti%C3%B3n+de

l+talento%2C+gesti%C3%B3n+del+conocimiento%2C+gesti%C3%B3n+

competencias.

Time suites. (2001). Un mundo de hospitalidad – caso de éxito en hotelería.

Recuperado de http://sadovnsystem.cl/caso-de-exito-en-hoteleria/

Vargas, F. (2006). Competencias en la formación y en la gestión del talento

humano. Educación y Trabajo. 1-20. Recuperado de

http://servicios2.abc.gov.ar/lainstitucion/revistacomponents/revista/archiv

os/anales/numero05/archivosparaimprimir/18.vargas.pdf

Vara, A. (2014). Siete pasos para una tesis exitosa. Recuperado de

http://www.administracion.usmp.edu.pe/wpcontent/uploads/sites/9/2014/

02/Manual_7pasos_aristidesvara1.pdf

Yánez, V. (2012). Diseño de un Sistema de Gestión del Talento Humano del

Hotel Mansión Santa Isabella de la ciudad de Riobamba provincia de

Chimborazo (Tesis para obtener el título de ingeniera en gestión turística

y hotelera). Recuperado de

http://dspace.unach.edu.ec/bitstream/51000/579/1/UNACH-EC-IG.TUR-

2012-0005.pdf

http://enriquecetupsicologia.com/costarica/wp-content/uploads/2011/11/Recursos-humanos-Costa-Rica.pdf
http://enriquecetupsicologia.com/costarica/wp-content/uploads/2011/11/Recursos-humanos-Costa-Rica.pdf
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10110007&p00=los+modelos+actuales+gestion+organizaciones%2C+gesti%C3%B3n+del+talento%2C+gesti%C3%B3n+del+conocimiento%2C+gesti%C3%B3n+competencias
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10110007&p00=los+modelos+actuales+gestion+organizaciones%2C+gesti%C3%B3n+del+talento%2C+gesti%C3%B3n+del+conocimiento%2C+gesti%C3%B3n+competencias
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10110007&p00=los+modelos+actuales+gestion+organizaciones%2C+gesti%C3%B3n+del+talento%2C+gesti%C3%B3n+del+conocimiento%2C+gesti%C3%B3n+competencias
http://site.ebrary.com/lib/bibsipansp/detail.action?docID=10110007&p00=los+modelos+actuales+gestion+organizaciones%2C+gesti%C3%B3n+del+talento%2C+gesti%C3%B3n+del+conocimiento%2C+gesti%C3%B3n+competencias
http://servicios2.abc.gov.ar/lainstitucion/revistacomponents/revista/archivos/anales/numero05/archivosparaimprimir/18.vargas.pdf
http://servicios2.abc.gov.ar/lainstitucion/revistacomponents/revista/archivos/anales/numero05/archivosparaimprimir/18.vargas.pdf

174

CAPÍTULO IX

ANEXOS

175

IX. ANEXOS

ANEXO 1: CUESTIONARIO ENCUESTA - DIRECTIVOS

DIRIGIDO A LOS GERENTES / ADMINISTRADORES DEL HOTEL GLORIA
PLAZA

Objetivo:
Identificar el proceso de gestión del talento humano que realiza actualmente el

Hotel “Gloria Plaza”.

Datos Informativos:

Edad: …………. Sexo: …………………… Área: ………………….

Grado de instrucción: ………………………

Tiempo de permanencia: ………………

Instrucciones:

Solicitamos su colaboración, para que conteste con veracidad el siguiente

cuestionario, ya que de ello depende el éxito de nuestra investigación.

• Lea detenidamente la pregunta antes de contestarla

• Marque con una sola X en el paréntesis según corresponda su respuesta

1. Evalúa las cualidades para liderar un grupo humano, motivar capacidad de

convencimiento, formar quipos de trabajo, confianza, logros, visión de

futuro y pensamiento estratégico.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

2. Evalúa el grado de capacidad y solvencia para obtener resultados

expresados a través de organización, dirección, mando, estrategias,

eficiencia, eficacia y cultura organizacional.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

3. Evalúa el grado de conocimiento y dominio de las exigencias del puesto,

procesos y actividades, competencias, aplicación de políticas normas,

procedimiento, formación académica y experiencia.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

176

4. Evalúa la efectividad para definir misión, misión, objetivos metas, planes

operativos, escenarios, tendencias, culturas organización, monitoreo y

evaluación.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

5. Evalúa la efectividad en la toma de decisiones lo que implica análisis

crítico de alternativa y oportunidad en que se toma. Así mismo considera

la precisión y el asertividad.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

6. Evalúa el grado de uso y aplicación de la creatividad e innovación,

flexibilidad, tolerancia, mejoramiento continuo, actitud al cambio, y cultura

emprendedora.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

7. Evalúa el sentido de responsabilidad, transparencia, moralidad,

honestidad, lealtad, profesionalidad, solidaridad, disciplina, autoestima y

puntualidad.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

8. Evalúa la eficacia de contactos, alianzas estratégicas, firma de convenios,

promoción de servicios, prácticas profesionales y capacidad de

relacionarse.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

177

9. Evalúa el nivel de votación de servicio, dedicación, desprendimiento,

esmero, proyección a la comunidad, e imagen institucional.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

10. Evalúa la capacidad de conciliación y de negociación, tolerancia, dialogo,

comunicación y credibilidad.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

Gracias por su colaboración

178

ANEXO 2: FICHAS DE VALIDACIÓN – DIRECTIVOS

179

180

181

182

183

184

185

186

187

188

ANEXO 3: PROCESO DE CONFIABILIDAD POR ALFA DE CRONBACH

Paso 1: Se colocó los datos de la encuesta al programa Excel.

Paso 2: Se arrastró los datos del Excel hacia el programa spss versión 24.

189

Paso 3: Una vez ya establecidos los datos en el spss, se colocó en la barra

superior en el ícono “transformar” y se utilizó la opción calcular para agregar una

fila de la suma de todos los ítems.

190

Paso 4: Luego que se obtuvo la suma de todos los ítems, se pasó a hallar la

confiabilidad colocando en el ícono “analizar” en la opción escala y la sub opción

“análisis de fiabilidad” en la cual automáticamente aparece un cuadro en donde

se trasladan todos los ítems sin la sumatoria. Luego se ubica en la opción

“estadístico” del mismo cuadro de fiabilidad y solo se selecciona escala si se

elimina el elemento. Así mismo una vez seleccionado se cierra la tabla y se da

en la opción modelo alfa.

191

Paso 5: Una vez seleccionado el modelo alfa se hace clic en aceptar y se

obtienen los resultados automáticamente.

192

ANEXO N° 4: CUESTIONARIO ENCUESTA – COLABORADORES

DIRIGIDO A LOS COLABORADORES DEL HOTEL GLORIA PLAZA

Objetivo:
Determinar el grado de eficiencia laboral de los colaboradores en el Hotel “Gloria

Plaza”.

Datos Informativos:

Edad: …………. Sexo: …………………… Área: ………………….

Grado de instrucción: ………………………

Tiempo de permanencia: ………………

Instrucciones:

Solicitamos su colaboración, para que conteste con veracidad el siguiente

cuestionario, ya que de ello depende el éxito de nuestra investigación.

• Lea detenidamente la pregunta antes de contestarla

• Marque con una sola X en el paréntesis según corresponda su respuesta

11. Evalúa el grado de conocimiento y dominio de las exigencias del puesto,

funciones procesos, actividades, normativas, experiencias y

competencias.

f) Insatisfactorio
g) Mejorable
h) Satisfactorio
i) Bueno
j) Excelente

12. Evalúa el uso y manejo de los recursos asignados, trabajo en equipo,

polivalencia, obtención de resultados, eficiencia y productividad.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

13. Evalúa el uso óptimo de recursos, la obtención de resultados según

requerimiento, confiabilidad, entregas oportunas, lecturas de manuales,

aplicación de normas de seguridad.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

193

14. Evalúa el grado de impulso y entusiasmo, mentalidad creativa e

innovadora, flexibilidad y actitud al cambio, desarrollo de ideas, capacidad

organizativa.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

15. Evalúa el sentido de responsabilidad, transparencia, moralidad,

honestidad, lealtad, profesionalidad, puntualidad, justicia y equidad.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

16. Evalúa el nivel de vocación de servicio, entrega, desprendimiento,

dedicación, cultura organizacional, puntualidad y proyección social.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

17. Evalúa la utilización adecuada del tiempo y los recursos asignados, ahorro

de materiales, propuesta de mejora, trabajos de calidad al menor costo,

cultura de trabajo en equipo.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

18. Evalúa el nivel de importancia y repercusión del sentido de cooperación,

comunicación e información, colaboración, participación, tolerancia con

los demás.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

194

19. Evalúa el nivel de Capacitación y actualización permanente, desarrollo

humano, sentido de simplificación, actitud al cambio, revalorización de la

información, cultura de la productividad y calidad, visión de futuro.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

20. Evalúa el sentido de confiabilidad, tolerancia, respeto, capacidad de

respuesta, trato, presentación y flexibilidad con los demás.

a) Insatisfactorio
b) Mejorable
c) Satisfactorio
d) Bueno
e) Excelente

Gracias por su colaboración

195

ANEXO 5: FICHAS DE VALIDACIÓN – COLABORADORES

196

197

198

199

200

201

202

203

204

205

ANEXO 6: PROCESO DE CONFIABILIDAD POR ALFA DE CRONBACH

Paso 1: Se colocó los datos de la encuesta al programa excel.

Paso 2: Se arrastraron los datos del excel hacia el programa spss versión 24.

206

Paso 3: Una vez ya establecidos los datos en el spss, se colocó en la pestaña

transformar y se utilizó la opción calcular para agregar una fila de la suma de

todos los ítems.

207

Paso 4: Luego que se obtuvo la suma de todos los ítems se pasó a hallar la

confiabilidad colocando en la pestaña analizar en la opción escala y la subopción

análisis de fiabilidad en la cual automáticamente apareció un cuadro en donde

se trasladan todos los ítems sin la sumatoria. Luego se colocó en la opción

estadístico del mismo cuadro de fiabilidad y solo se seleccionó escala si se

elimina el elemento. Así mismo una vez seleccionado cerramos la tabla se dio

en la opción modelo alfa.

208

Paso 5: Se obtuvo los resultados automáticamente

209

ANEXO 7: ENTREVISTA APLICADA AL ADMINISTRADOR DEL

HOTEL GLORIA PLAZA

210

211

212

213

ANEXO 8: FICHA DE VALIDACIÓN DE LA PROPUESTA

214

215

216

217

218

219

ANEXO 9: MATRIZ DE CONSISTENCIA

Formulación

del problema

Objetivo Hipótesis y

variables

Marco de referencia Tipo y diseño Métodos y

técnicas

Problema

general

¿La creación de

un modelo

teórico sobre la

gestión del

talento humano

por

competencias

permitirá

mejorar el

desempeño

laboral en el

hotel Gloria

Plaza de la

ciudad de

Chiclayo –

Región

Lambayeque?

Objetivo general

Establecer un

modelo teórico

sobre la gestión

del talento

humano por

competencias

para mejorar el

desempeño

laboral en el hotel

Gloria Plaza de la

ciudad de

Chiclayo –

Región

Lambayeque.

Hipótesis

general

La creación de un

modelo teórico

sobre la gestión

del talento

humano por

competencias

permitirá mejorar

el desempeño

laboral en el hotel

Gloria Plaza de la

ciudad de

Chiclayo –

Región

Lambayeque.

Antecedentes del problema

Nivel internacional

a) Arriaga (2013) “Gestión de

recursos humanos en hoteles

de tres estrellas en el

municipio de San Sebastián,

Retalhuleu”.

b) Nogales y Pacheco (2013)

"Modelo de Gestión de Talento

Humano para el Hotel Rosim

de la ciudad de Latacungaen el

año2012-2013"

c) Yánez (2012) “Diseño de un

Sistema de Gestión del

Talento Humano del Hotel

Mansión Santa Isabella de la

ciudad de Riobamba provincia

de Chimborazo”

d) Núñez (2012) "Análisis del

Proceso De Gestión del

Talento Humano en hoteles

cuatro estrellas"

Tipo

Descriptivo

proyectivo

Diseño

No

experimental

transeccional

descriptivo

Métodos

Transversal

De síntesis

Descriptivo

Analítico

Estadístico

Inductivo –

deductivo

Técnicas

 Documentales

Recolección de

datos

Focus group

220

Problemas

específicos

a) ¿Cuál es el

proceso de

gestión del

talento humano

que realiza

actualmente el

hotel Gloria

Plaza?

b) ¿Cuál es el

grado de

eficiencia

laboral de los

colaboradores

del Hotel Gloria

Plaza?

c) ¿Cuáles son

las tendencias y

perspectivas de

la gestión del

talento humano

basado en

competencias

desde el punto

de vista del

Objetivos

específicos

a) Identificar el

proceso de

gestión del talento

humano que

ejecuta

actualmente el

hotel Gloria Plaza.

b) Determinar el

grado de

eficiencia laboral

de los

colaboradores en

el hotel Gloria

Plaza.

c) Analizar las

tendencias y

perspectivas de la

gestión del talento

humano basado

en competencias

desde el punto de

vista del

desempeño

organizacional.

Hipótesis

específicas

a) Es

inadecuado el

proceso de

gestión del

talento humano

que realiza

actualmente el

hotel Gloria

Plaza.

b) Es

medianamente

adecuado el

grado de

eficiencia laboral

de los

colaboradores en

el hotel Gloria

Plaza.

c) Las tendencias

y perspectivas de

la gestión del

talento humano

basado en

competencias

Nivel nacional

a) Marcillo (2014), “Modelo de

gestión por competencias para

optimizar el rendimiento del

talento humano en los

gobiernos autónomos

descentralizados del sur de

Manabí”.

b) Baques (2014), "Modelos de

Gestión organizacional

orientado a la mejora del

rendimiento del talento humano

en las empresas hoteleras de la

zona sur de la provincia de

Manabi".

c) Álvaro y Aguilar (2013),

"Estudio de la Motivación

Laboral en los Trabajadores del

grupo Kozue en la Ciudad de

Iquitos"

Nivel local

a) Sempértegui (2014)

“Selección del personal por

competencias para la gestión

del talento humano en la

empresa Outsourcing S.A.C”

221

desempeño

organizacional?

d) ¿Cuál es el

modelo que

mejorará el

desempeño

laboral en el

hotel Gloria

Plaza?

d) Plantear el

modelo Maxio

Human Talent 2.0

desde la

perspectiva de las

competencias

como propuesta

de mejora para el

desempeño

laboral en el hotel

Gloria Plaza.

permitirán

mejorar el

desempeño

organizacional.

d) Si planteamos

el modelo Maxio

Human Talent 2.0

como propuesta,

entonces,

mejorará el

desempeño en el

hotel Gloria

Plaza.

b) Serrano y Gonzáles (2015)

“Propuesta de mejora de la

gestión de recursos humanos,

hotel Descanso del Inca –

Chiclayo 2014”.

Variables

Variable

independiente

Gestión del

talento humano

por

competencias.

Variable

dependiente

Desempeño

laboral.

222

ANEXO 10: LOGO DEL MODELO

Elaboración de Calderón y Facho

223

ANEXO 11: PANEL FOTOGRÁFICO DE LAS INSTALACIONES DEL

HOTEL GLORIA PLAZA

224

225

226

227

ANEXO 12: PANEL FOTOGRÁFICO DE LA APLICACIÓN DE LOS

INSTRUMENTOS

228

