
DI
RE

CC
IÓ

N D
E R

EC
UR

SO
S H

UM
AN

OS
. G

es
tió

n d
e p

er
so

na
s

Gabriela Ribes Giner
Mª Rosario Perelló Marín
Aurelio Herrero Blasco

UPVUPV Gabriela Ribes Giner
Profesora titular de universidad del Depar-
tamento de Organización de Empresas de la
Universitat Politècnica de València (UPV), es
Ingeniero Industrial y Doctora en Organiza-
ción de empresas por la UPV. Responsable
de la asignatura de Dirección de Recursos
Humanos de la Facultad de ADE. De 2013 al
2017 fue directora de área del Vicerrectora-
do de Ordenación Académica y profesorado
de la UPV. De 2006 a 2013 fue Vicedecana
de alumnado y relaciones con empresas la
Facultad de ADE de la UPV de 2006 al 2013.
Además, es co-directora del Master Executive
MBA-UPV. Principales áreas de investigación:
Recursos Humanos y el Emprendimiento.

Mª Rosario Perelló Marín
Profesora del Departamento de Organización
de Empresas de la Universitat Politècnica de
València (UPV) desde el año 2007. Es Inge-
niero Industrial y Doctora en Organización de
empresas por la UPV. Master MBA por Insti-
tuto de Empresa (IE, Madrid). Acredita una
dilatada experiencia en docencia e investi-
gación así como en gestión de empresas, con
más de 15 años de experiencia en la empresa
privada. Principales áreas de investigación:
Gestión de personas, emprendimiento e
innovación.

Aurelio Herrero Blasco
Doctor en Economía Social y Licenciado en
Ciencias Económicas y Empresariales por la
Universitat de València. Profesor de la UPV
desde el 2002. Acredita una dilatada expe-
riencia en docencia e investigación así como
en gestión de empresas, con más de 15 años
de experiencia en la empresa privada.

DIRECCIÓN DE RECURSOS HUMANOS
Gestión de personas
Gabriela Ribes Giner
Mª Rosario Perelló Marín
Aurelio Herrero Blasco

En la actualidad, las empresas no deben descuidar el activo más
importante que les diferencia del resto: las personas que trabajan
en ella. Este manual facilitará las nociones más importantes para
gestionar el capital humano. Se estructura en ocho capítulos, su
inicio es una introducción al concepto de recursos humanos, dónde
se profundiza en su concepto y su evolución dentro de la empresa,
donde antiguamente se consideraba al empleado como un coste y su
nueva consideración como recurso para la empresa actual. Además,
este libro posee el enfoque actual que permite la puesta al día de los
lectores, más allá de una revisión de conceptos conocidos, con capí-
tulos más innovadores como las competencias directivas y el trabajo
en equipo, así como los nuevos modelos de gestión y la digitalización
de los RR.HH. También, se adentra en la perspectiva de la dirección
de los RR.HH. como proceso, partiendo de una primera etapa del
proceso que es la obtención de los RR.HH., seguida del desarrollo de
la carrera profesional y de una última, en que se evalúan y diseñan
los sistemas de compensación y retribución.

DIRECCIÓN DE
RECURSOS HUMANOS
Gestión de personas

Colección Académica

Colección de carácter multidisciplinar,
orientada a los estudiantes y cuya finalidad
es apoyar la gestión docente conforme a
los planes de estudio de las titulaciones
universitarias impartidas en la Universitat
Politècnica de València, constituyendo bi-
bliografía recomendada para el aprendizaje
de una asignatura. Los títulos de la colección
se clasifican en distintas series según el área
de conocimiento y la mayoría de ellos están
disponibles tanto en formato papel como
electrónico.

Todos los títulos de la colección están eva-
luados por el departamento de la Universitat
Politècnica de València en el que se inscribe
la materia, atendiendo a la oportunidad de
la obra para el estudiante y la adecuación
de la metodología empleada en su didáctica.

Para conocer más información sobre la
colección, los títulos que la componen
y cómo adquirirlos puede visitar la web
http://www.lalibreria.upv.es

Dirección de recursos humanos
 Gestión de personas

Gabriela Ribes Giner

Mª Rosario Perello Marin

Aurelio Herrero Blasco

EDITORIAL
UNIVERSITAT POLITÈCNICA DE VALÈNCIA

Colección Académica

Para referenciar esta publicación utilice la siguiente cita: Ribes Giner, G.; Perello Marin, M.R.; Herrero Blasco, A.
(2018). Dirección de recursos humanos. Gestión de personas. Valencia: Editorial Universitat Politècnica de València

© Gabriela Ribes Giner
 Mª Rosario Perello Marin
 Aurelio Herrero Blasco

© 2018, Editorial Universitat Politècnica de València
 distribución: www.lalibreria.upv.es / Ref.: 0797_04_01_01

Imprime: Byprint Percom, sl

ISBN: 978-84-9048-731-0
Impreso bajo demanda

La Editorial UPV autoriza la reproducción, traducción y difusión parcial de la presente publicación con fines
científicos, educativos y de investigación que no sean comerciales ni de lucro, siempre que se identifique y se
reconozca debidamente a la Editorial UPV, la publicación y los autores. La autorización para reproducir, difundir o
traducir el presente estudio, o compilar o crear obras derivadas del mismo en cualquier forma, con fines
comerciales/lucrativos o sin ánimo de lucro, deberá solicitarse por escrito al correo edicion@editorial.upv.es.

Impreso en España

I

Índice

Capítulo 1. Introducción a la dirección de recursos humanos 1 1.1. Objetivos .. 1 1.2. Introducción ... 1 1.3. Ventaja competitiva a través de la gestión de personas 2 1.4. Proceso de gestión de los recursos humanos ... 3 1.4.1. Planificación de los recursos humanos ... 5 1.4.2. Reclutamiento y selección ... 6 1.4.3. Desarrollo profesional y formación .. 7 1.4.4. Evaluación del desempeño ... 8 1.4.5. Retribución .. 8 1.5. Evolución de la gestión de los recursos humanos .. 9 1.5.1. Etapa de la revolución industrial .. 11 1.5.2. Etapa de la administración científica y Primera Guerra Mundial 12

Dirección de RR. HH. Gestión de personas

II

1.5.3. Etapa post Segunda Guerra Mundial .. 13 1.5.4. Etapa de los asuntos sociales (1963-1980) .. 15 1.5.5. Etapa del coste-eficiencia (de 1981 a principios de los 90) 16 1.5.6. Etapa de los avances tecnológicos y gestión estratégica de los recursos humanos .. 16 1.6. Funciones del director de recursos humanos ... 17 1.6.1. Responsabilidades de la gestión de recursos humanos 17 1.6.2. Carrera profesional en el área de gestión de recursos humanos 18 1.7. Ideas clave .. 20 1.8. Caso ... 20 1.8.1. BancoMar ... 20 Capítulo 2. Competencia directivas: trabajo en equipo 23 2.1. Objetivos ... 23 2.2. Introducción .. 23 2.2.1. Habilidades de los profesionales de recursos humanos de hoy 26 2.3. Trabajo en equipo ... 30 2.4. Rasgos comunes equipos con buenos resultados .. 33 2.5. Tamaño del equipo ... 34 2.6. Cómo diseñar un equipo de trabajo ... 35 2.7. Roles de equipo .. 37 2.7.1. Roles acción ... 37 2.7.2. Roles sociales .. 39 2.7.3. Roles mentales .. 41 2.7.4. Confusión entre roles ... 43

Índice

III

2.8. Ideas clave .. 45 2.9. Caso ... 45 2.9.1. Mejora la relación con tu equipo gracias al Employee Centricity 45 Capítulo 3. Nuevos modelos de gestión en recursos humanos 49 3.1. Objetivos ... 49 3.2. Introducción .. 50 3.3. Evolución de los modelos de dirección .. 50 3.3.1. Tendencias organizativas adaptativas .. 50 3.3.2. Modelos tradicionales de dirección ... 52 3.4. La dirección por competencias .. 55 3.4.1. Definición de competencias directivas ... 55 3.4.2. Tipos de competencias .. 57 3.4.3. Desarrollo de las competencias ... 59 3.5. La dirección por valores ... 62 3.5.1. Definición de dirección por valores ... 62 3.5.2. Dimensiones de los valores ... 63 3.5.3. Triple finalidad de la DpV ... 65 3.5.4. Cultura organizacional y Gestión por Valores ... 65 3.6. Digitalización de los recursos humanos. Revolución 4.0 68 3.6.1. El enfoque 2.0 de la gestión de los recursos humanos 70 3.6.2. Reclutamiento y selección 2.0 .. 72 3.7. Ideas clave .. 78 3.8. Casos ... 78 3.8.1. ¿Qué fisgan los reclutadores cuando entran en nuestras redes sociales? 78 3.8.2. Competencias emocionales para los directivos del IBEX-35........................... 82

Dirección de RR. HH. Gestión de personas

IV

Capítulo 4. La planificación de los recursos humanos 85 4.1. Objetivos ... 85 4.2. Introducción .. 85 4.3. El análisis de los puestos de trabajo .. 86 4.3.1. Concepto del análisis de puesto de trabajo (APT) ... 86 4.3.2. Utilidad y aplicación del APT ... 88 4.3.3. Etapas del análisis de puestos de trabajo (APT) ... 92 4.3.4. Recopilación de datos ... 92 4.3.5. Fuentes de información ... 93 4.3.6. Documentos que se obtienen del APT ... 94 4.3.7. Información que proporciona el análisis del puesto de trabajo y su utilidad .. 95 4.4. Planificación de las necesidades de recursos humanos 96 4.4.1. Definición ... 96 4.4.2. Factores a tener en cuenta en la previsión de las necesidades de recursos humanos ... 97 4.4.3. Etapas del proceso de planificación ... 98 4.4.4. Planes de acción para cuando hay escasez o exceso de empleados 101 4.5. Ideas clave ... 102 4.6. Recursos: ejemplos de plantillas profesionales ... 103 4.7. Caso .. 105 4.7.1. Análisis del puesto de trabajo FERTILIZANTES S.L. .. 105 4.7.2. La planificación de plantillas: FADEMOTOR .. 107 Capítulo 5. Reclutamiento y selección de los recursos humanos 111 5.1. Objetivos .. 111 5.2. Introducción ... 111

Índice

V

5.3. Reclutamiento .. 113 5.3.1. Concepto de reclutamiento ... 113 5.3.2. Objetivos de reclutamiento... 114 5.3.3. Tipos de reclutamiento ... 115 5.4. Selección ... 117 5.4.1. Concepto de selección ... 117 5.4.2. Proceso de selección .. 119 5.4.3. Técnicas de selección .. 121 5.5. Contratación ... 124 5.6. Integración .. 125 5.6.1. Introducción .. 125 5.6.2. El plan de acogida ... 126 5.6.3. Contenidos del plan de acogida .. 126 5.7. Desvinculación ... 130 5.8. Ideas clave ... 131 5.9. Recursos – Plantillas profesionales .. 132 5.10. Casos .. 137 5.10.1. Captación de recursos humanos, selección, contratación, integración y desvinculación. Empresa: SERVIVAL .. 137 5.10.2. El proceso de selección de Geoogle ... 140 Capítulo 6. Desarrollo de la carrera profesional y formación 143 6.1. Objetivos .. 143 6.2. Introducción ... 144 6.3. El desarrollo de la carrera profesional .. 144 6.3.1. Concepto de carrera profesional .. 144

Dirección de RR. HH. Gestión de personas

VI

6.3.2. Aspectos previos a tener en cuenta en la gestión de carreras 146 6.3.3. Concepto de desarrollo de la carrera profesional ... 147 6.4. La planificación de la carrera profesional .. 147 6.4.1. Concepto de planificación de la carrera profesional .. 147 6.4.2. Perspectivas individual y organizativa en la planificación de carreras .. 148 6.4.3. Necesidad de planificación de la carrera profesional 149 6.4.4. Fases para la creación de un programa de desarrollo profesional 149 6.5. La formación ... 151 6.5.1. Concepto de formación ... 151 6.5.2. Clasificación de la formación .. 152 6.5.3. Objetivos de la formación .. 152 6.5.4. Etapas de la planificación de la formación ... 153 6.5.5. El plan de formación .. 153 6.5.6. Principales criterios de evaluación de los programas de formación 156 6.5.7. Principales retos de la formación ... 159 6.5.8. Clasificación de la formación según su tipología ... 160 6.5.9. Nuevas tendencias en formación .. 161 6.6. Ideas clave ... 163 6.7. Recursos – Plantillas profesionales .. 164 6.8. Casos .. 170 6.8.1. Carrera profesional ... 170 Capítulo 7. Evaluación del desempeño .. 173 7.1. Objetivos .. 173 7.2. Introducción ... 173 7.3. Concepto de evaluación del desempeño ... 175

Índice

VII

7.4. Objetivos de la evaluación del desempeño .. 177 7.5. Características de la evaluación del desempeño ... 178 7.6. Proceso de la evaluación del desempeño ... 180 7.6.1. Introducción al proceso de evaluación .. 180 7.6.2. Tipos de evaluación del desempeño ... 180 7.6.3. Fases del proceso de evaluación del desempeño .. 182 7.7. Métodos de evaluación del desempeño... 184 7.7.1. Métodos objetivos o de resultados .. 184 7.7.2. Métodos subjetivos de características ... 185 7.7.3. Métodos subjetivos de comportamientos ... 185 7.7.4. Métodos mixto de base futura .. 186 7.8. La entrevista de evaluación .. 186 7.9. Valoración del potencial .. 187 7.10. Ideas clave ... 188 7.11. Caso .. 189 7.11.1. Servicios informáticos integrados ... 189 Capítulo 8. Sistemas de retribución ... 195 8.1. Objetivos .. 195 8.2. Introducción ... 195 8.3. Concepto de retribución .. 196 8.4. Principio de equidad financiera ... 197 8.5. Componentes de un sistema de retribución .. 199 8.6. Retribución financiera directa .. 200 8.7. Retribución financiera indirecta, las prestaciones 202 8.8. Retribución no financiera ... 203

Dirección de RR. HH. Gestión de personas

VIII

8.9. Planes de retribución .. 203 8.9.1. Retribución fija ... 205 8.9.2. Retribución variable ... 205 8.9.3. Retribución variable tradicional ... 207 8.10. Ideas clave ... 208 8.11. Caso .. 208 8.11.1. Sistema de retribución. Cerámica, S.A. ... 208 Bibliografía ... 211

1

Capítulo 1
Introducción	a	la	dirección

de	recursos	humanos

1.1. Objetivos	Al finalizar este capítulo, debes ser capaz de:
• Entender el concepto de gestión de RR. HH. y ser capaz de explicar cómocontribuye dicha función en los resultados de la organización.
• Conocer las diferentes fases del proceso de la dirección de los RR. HH.
• Describir la evolución en la gestión de los RR. HH. a lo largo de los años enfunción de los cambios que han sucedido en el mundo profesional.
• Identificar las responsabilidades en materia de gestión de RR. HH. de losdistintos departamentos.
• Explicar los roles del director de RR. HH.
• Describir la típica carrera profesional en el área de gestión de RR. HH.

1.2. Introducción	Toda organización, ya sea pequeña o grande, industrial o de servicios, necesita de una serie de recursos a fin de hacerla funcionar adecuadamente. Existen cuatro grandes tipos de recursos disponibles: materiales, técnicos, financieros y humanos.

Dirección de RR. HH. Gestión de personas

2

Cada empresa, según su tipología emplea diferente combinación y tipología de dichos recursos. Por ejemplo, un supermercado emplea locales de venta al públi-co, cajas registradoras, inventarios, etc.… mientras que una empresa de consulto-ría requiere de software de gestión de proyectos, y oficinas entre otros. En gene-ral, para mantener una ventaja competitiva en el mercado, las empresas necesitan equilibrar los recursos disponibles en la empresa a fin de lograr los resultados deseados de rentabilidad e incluso para garantizar su supervivencia. Pero al margen del tipo de industria del que se trate, todas las empresas tienen algo en común: todas ellas necesitan tener personas que trabajen en allí. Los RR. HH. son un recurso común para todas ellas. Este tipo de recursos aglutina todas y cada una de las personas que forman parte activa de la organización, al margen de su posición dentro de la misma. Tradicionalmente, tanto directivos como economistas han visto a los trabajadores, es decir, los RR. HH., como una fuente de costes para las organizaciones, en lugar de un recurso valioso. En general, el valor económico de las empresas, se asocia con los recursos materiales, técnicos o financieros. Sin embargo, en los últimos años, se ha demostrado que las prácticas de gestión de RR. HH. pueden ser valio-sas también, y con ello, las personas que forman parte de la organización. Decisio-nes como a quién contratar, cuánto pagarle, qué formación ofrecerle, o cómo eva-luar el desempeño de un empleado afecta directamente a la motivación del mismo y con ello de forma indirecta, al desempeño de la organización y por tanto a su valor. Esta es la piedra angular sobre la que construimos este libro: la gestión de las personas como recurso indispensable en las organizaciones. A lo largo de este libro, introduciremos conceptos básicos que contribuyen a maximizar el rendi-miento a las habilidades y competencias de las personas que trabajan en una de-terminada organización, de cara a lograr una ventaja competitiva sostenible en el tiempo.
1.3. Ventaja	competitiva	a	través	de	la	gestión	de	personas	La globalización ha puesto al alcance de cualquier empresa los mismos recursos competitivos, por lo que la necesidad de encontrar fuentes de ventajas difíciles de imitar por la competencia se ha vuelto, no solo una tarea difícil, sino también ne-cesaria para el éxito organizacional. Por esa razón, en la actualidad, las empresas centran esfuerzos en la gestión de los activos intangibles debido a sus característi-cas propias que los hacen difíciles de copiar o imitar. Frente a estos retos y nuevos desafíos, los RR. HH. y su dirección se convierten en una de las principales fuentes de ventaja competitiva sostenible en las empresas. En este contexto, su correcta gestión se ha convertido en el fundamento de la

Introducción a la dirección de RR. HH.

3

competitividad empresarial moderna, demostrando que las personas marcan la diferencia en el funcionamiento de una organización. Bajo este enfoque, las perso-nas son consideradas recursos clave y valiosos. Las razones por las que se puede afirmar que una gestión adecuada de los RR. HH. en la empresa, puede implicar alcanzar una ventaja competitiva sostenible frente a las empresas de la competencia son:
• Los RR. HH. son valiosos. Empleados altamente cualificados, aportan valordado que pueden desempeñar funciones críticas mejor que la competencia.Y con ello lograr alcanzar un mayor valor de la compañía.
• Los RR. HH. son raros,	en tanto en cuanto personas con elevados niveles deconocimientos y habilidades no son tan comunes, ni fáciles de encontrar. Sino fuera de ese modo, y cualquiera tuviera acceso a estas personas, dejaríande ser una ventaja competitiva sostenible.
• Los RR. HH. no	pueden	ser	imitados	fácilmente. Se trata de un recurso in-tangible en la organización. El capital humano está formado por la expe-riencia de las personas que forman parte de la organización, su know-how,su propensión a aceptar riesgos, su motivación, su lealtad su red de relacio-nes personales y sociales; en definitiva, sus capacidades y competencias. Noes algo que se pueda comprar ni imitar fácilmente.
• Los RR. HH. no	tienen	buenos	sustitutos. No son reemplazables por otrosrecursos ni combinación de ellos. Cuando las personas están muy motiva-das y formadas, aprenden, desarrollan sus habilidades, se preocupan de susclientes, resulta difícil sustituirlas por cualquier otro recurso.Todas estas cualidades hacen que los RR. HH. tengan un gran potencial, y puedan representar una ventaja competitiva sostenible a lo largo del tiempo para deter-minadas organizaciones.

1.4. Proceso	de	gestión	de	los	recursos	humanos	Las empresas de mayor éxito son aquellas que consideran su capital humano co-mo recurso más valioso. Para ello, es de vital importancia que la función de RR. HH. en la organización, esté orientada a garantizar que la empresa cuente con el personal idóneo para realizar sus funciones, con las capacitaciones y conocimien-tos actualizados para aportar valor a la empresa, y además con la motivación ade-cuada para dar lo mejor de sí mismo en aras de lograr los objetivos empresariales propuestos. Para lograr todo ello, el departamento de RR. HH. debe estar pendien-te tanto de los trabajadores de la empresa, como del entorno de la misma. Es de-cir, no debe perder de vista el mercado en el que se desenvuelve, las necesidades y retos a los que se enfrenta para lograr sus objetivos y en definitiva, la estrategia

Dirección de RR. HH. Gestión de personas

4

del negocio: la situación que atraviesa la empresa, el entorno de la industria en la que opera, la estructura empresarial y las expectativas de los inversionistas. En la Figura 1.1. se muestran las diferentes fases del proceso de gestión de RR. HH., todas ellas alineadas con la estrategia de la organización. Estas son: 1. Planificación	de	los	RR.	HH. Consiste en analizar el trabajo a desempeñar y diseñar el contenido de los puestos de trabajo; así como determinar cuán-tos empleados y con qué conocimientos y competencias específicas se nece-sitan, creando ambientes de trabajo positivos y motivadores. 2. Reclutamiento	y	selección. Cuya misión principal es atraer y elegir a los empleados más adecuados. 3. Formación	y	desarrollo. Centrado en enseñar y entrenar a los trabajado-res cómo desarrollar su trabajo y prepararlos para el futuro dentro de la organización. 4. Evaluación	del	desempeño.	Fase en la que se evalúa la bondad del trabajo realizado, es decir, el rendimiento del trabajador. 5. Retribución. Fase en la que se cuantifica la remuneración de los empleados considerando factores tanto internos como externos.

Figura	1.1.	Proceso	de	gestión	de	RR.	HH.	

Pl
an

ifi
ca

ci
ón

 d
e

lo
s R

R.
 H

H.

Re
cl

ut
am

ie
nt

o
y

Se
le

cc
ió

n

Fo
rm

ac
ió

n
y

de
sa

rr
ol

lo

pr
of

es
io

na
l

Ev
al

ua
ci

ón
 d

el

de
se

m
pe

ño

Re
tr

ib
uc

ió
n

Estrategia

Desempeño
de la orga-

nización

Introducción a la dirección de RR. HH.

5

Cualquier organización funciona mejor cuando todas estas fases del proceso de gestión de RR. HH. están bien gestionadas. En empresas con una gestión efectiva y adecuada de los RR. HH., tanto trabajadores como clientes están más satisfechos, y con ello, las empresas tienden a ser más productivas e incluso más innovadoras. A lo largo de este libro, se analizará con mayor profundidad cada una de las etapas de este proceso, si bien en este capítulo se presenta una breve introducción a cada una de ellas.
1.4.1. Planificación de los recursos humanos Esta fase consta de 2 sub-etapas: análisis del puesto de trabajo y planificación de plantillas.

1. Análisis	del	puesto	de	trabajo	Durante esta fase del proceso, se determina de manera detallada en qué consisten el trabajo a desarrollar, así como el tipo de persona que la empre-sa necesita para cubrirlo. En ella se identifican las obligaciones y responsa-bilidades de cada puesto y las características de formación, cualificación y personalidad de la gente que los cubrirá. La información proporcionada en esta fase se utiliza para la elaboración de las descripciones de los puestos de trabajo y las especificaciones del puesto. Las descripciones de los puestos son documentos que se obtienen como re-sultado de un análisis exhaustivo del puesto de trabajo. Incluyen, al menos, listas de las principales obligaciones de un puesto, las responsabilidades, la relación de dependencia y de reporte (a quién ha de reportar cada uno y sobre quién tiene responsabilidad), y las condiciones laborales. Las especificaciones del puesto es un documento complementario al ante-rior que incluye las listas de los “requisitos humanos” para un puesto, es decir, el nivel educativo, formación específica, las habilidades, la personali-dad, etc. Este documento, también es producto del proceso de análisis del puesto de trabajo.
2. Planificación	de	las	necesidades	de	recursos	humanos	Durante esta fase del proceso, se elaboran e implantan determinados planes y programas a fin de cuantificar el número de empleados necesarios, con la cualificación necesaria, en los puestos adecuados y en el tiempo oportuno, de manera que las cosas se logren de un modo más eficaz económicamente en las empresas. Todo ello siempre integrada dentro de la estrategia gene-ral de la empresa.

Dirección de RR. HH. Gestión de personas

6

La planificación de RR. HH. ayuda a la empresa a mejorar los procedimien-tos generales de planificación empresarial; a mejorar la utilización del per-sonal de la empresa, detectando para ello las carencias y excesos de los RR. HH.; a enriquecer y mejorar la base actual de información sobre el personal y, en general, a aumentar la conciencia de la importancia de una gestión efi-ciente de los RR. HH. a todos los niveles de la organización.
1.4.2. Reclutamiento y selección Esta fase consta de 4 sub-etapas: reclutamiento, selección, contratación y sociali-zación

1. Reclutamiento	La principal misión del proceso de reclutamiento es atraer a los individuos en el momento oportuno, en cantidades suficientes y con las cualidades apropiadas de manera que presenten su solicitud para ocupar los puestos disponibles en una determinada organización.
2. Selección	La selección, por otro lado, es el proceso de elegir, a partir de un grupo con-creto de solicitantes, al individuo que mejor se adapte tanto a un puesto en particular, como a la organización. El acoplamiento adecuado de las perso-nas con los puestos de trabajo y con la organización es la meta del proceso de selección. Hay muchas formas de mejorar la productividad pero ninguna de ellas es más poderosa que tomar una decisión correcta de contratación. Una mala contratación puede implicar pérdidas de tiempo, de productivi-dad y por tanto de dinero muy elevadas.
3. Contratación	Tras la selección del candidato más adecuado, se procede a la contratación del mismo. La contratación, acorde a la ley, supone la vinculación del traba-jador con la empresa y viceversa. Un contrato de trabajo es por tanto el acuerdo entre el empresario y el trabajador por el que ambos acuerdan las obligaciones de cada uno. El trabajador se compromete a prestar determi-nados servicios por cuenta del empresario y bajo su dirección, y el empre-sario, a cambio, se compromete a abonarle una determinada retribución.
4. Socialización	o	integración	Esta parte del proceso pretende facilitar la incorporación de las personas a su puesto de trabajo. La socialización o integración supone la adecuación de la persona al puesto de trabajo y a la cultura organizativa. Es el conjunto de actividades que pretenden familiarizar al empleado con su nuevo trabajo y la organización. A través del proceso de socialización, los nuevos miembros

Introducción a la dirección de RR. HH.

7

aprenden los modelos de comportamiento de la empresa, los asimilan y los convierten en reglas personales de actuación en el transcurso de su vida la-boral.
1.4.3. Desarrollo profesional y formación Esta fase del proceso comprende aquellas etapas orientadas al crecimiento de los profesionales en las organizaciones en términos de habilidades, capacidades y competencias. Está formado por 2 sub-etapas principalmente:

1. Desarrollo	profesional	Se entiende por desarrollo	de	la	carrera	profesional al esfuerzo formali-zado y continuado que se centra en desarrollar a los trabajadores más capa-citados. Este desarrollo de la carrera profesional ha de aunar los intereses y necesidades de la organización con los intereses y necesidades individuales. No hay que confundir este término con otros conceptos como historial pro-fesional o plan de carrera; ambos conceptos complementarios al de desa-rrollo de carrera profesional. El desarrollo de la carrera profesional, requiere de una planificación previa a fin de garantizar un mayor éxito. Dicha planificación suele plasmarse en lo que se denomina planes	de	carrera, definidos como una herramienta para la movilidad y gestión de los RR. HH. (enmarcada en una dinámica que combina los objetivos individuales y los colectivos) a partir del diseño de las posibles rutas promocionales que puede seguir una persona dentro de la organización, en caso de cumplirse ciertos requisitos definidos y pondera-dos previamente. Gracias a los planes de carrera, las organizaciones logran mejorar la locali-zación de los RR. HH. Se trata de una forma de apoyar los cambios al facili-tar a la empresa la adaptación a nuevas situaciones que se puedan ir plan-teando y permite el desarrollo de las capacidades funcionales de las personas.
2. Formación	El desarrollo profesional se sustenta en una adecuada gestión de la forma-ción de los trabajadores. Se entiende por formación, el proceso por el que se proporciona a los empleados las habilidades específicas necesarias para el desarrollo de su puesto de trabajo actual o futuro, y se les ayuda a corre-gir deficiencias en su rendimiento, teniendo en cuenta los objetivos estraté-gicos de la organización y las necesidades de los puestos de trabajo descri-tas durante la fase 1 del proceso de gestión de RR. HH.

Dirección de RR. HH. Gestión de personas

8

Una formación pobre, inapropiada o inadecuada puede ser fuente de frus-tración para todos los implicados. Tanto para los trabajadores que no son capaces de lograr un nivel adecuado de desempeño en su puesto de trabajo; como para la dirección de la empresa que no será capaz de lograr sus obje-tivos empresariales. Para evitar este tipo de situaciones, es muy habitual implementar planes	de	 formación. Se trata de un documento escrito que incluye un conjunto coherente y ordenado de acciones formativas necesa-rias para resolver los problemas de competencia actuales y potenciales en la empresa. Con ello, la organización puede prepararse mejor para las de-mandas futuras.
1.4.4. Evaluación del desempeño La evaluación del desempeño consiste en identificar, medir y gestionar el rendi-miento de los RR. HH. de las organizaciones. Se trata de un proceso formal y siste-mático para identificar, revisar, evaluar, medir y gestionar el rendimiento de las personas que forman parte de la organización. Su finalidad es analizar si un deter-minado trabajador es productivo y si podrá mejorar su rendimiento en el futuro. Tras los procesos de selección, contratación e incorporación del nuevo empleado, se debe evaluar de forma periódica y objetiva sus rendimientos, es decir, el es-fuerzo y calidad de su trabajo. El resultado de la evaluación del desempeño consti-tuirá, entre otras cosas, la base para el cálculo de las retribuciones variables de los empleados de la empresa, así como su posible promoción.
1.4.5. Retribución La retribución es todo tipo de remuneraciones cuantificables (financieras, servi-cios o beneficios tangibles) y no financieras que reciben los individuos a cambio de su trabajo en la empresa. El objetivo perseguido por las organizaciones a través de esta etapa del proceso es atraer potenciales candidatos, retener a los buenos empleados y servir de elemen-to motivador. Toda retribución debe respetar la normativa legal, facilitar el logro de objetivos estratégicos de la organización y lograr ventajas competitivas gracias al control del gasto de personal. Con todo, los principios fundamentales para una política retributiva adecuada son:

• Uniformidad y coherencia.
• Individualización.
• Política perdurable.
• Competitividad externa.

Introducción a la dirección de RR. HH.

9

• Equidad interna.
• Entendible.
• Participación de los trabajadores en la política retributiva.
• Información.

1.5. Evolución	de	la	gestión	de	los	recursos	humanos	El concepto de gestión de los RR. HH. tal y como lo conocemos hoy, ha evoluciona-do mucho en los últimos años. El proceso que se ha presentado en la sección ante-rior, comprende las diferentes fases de los que se conoce en la actualidad como gestión de RR. HH. Si bien, esto no ha sido así siempre. La gestión de las personas es una materia que existe y se ha desarrollado de manera efectiva desde el princi-pio de los tiempos. Ya en la época de las primeras civilizaciones había un reparto de las tareas y trabajos a realizar en función de las habilidades de los individuos. La evolución histórica de la función de RR. HH. puede analizarse desde diferentes puntos de vista: como disciplina profesional y científica, como una ayuda en la gestión, como conflicto económico y político entre gerencia y empleados, y como movimiento creciente de la participación de los empleados, influenciados por el desarrollo industrial y la psicología social. Este análisis histórico demuestra la creciente importancia de los empleados, quienes han pasado de ser un mero me-dio de producción durante la era industrial a principios del siglo XX, para conver-tirse en una fuente clave de ventaja competitiva sostenible a partir del siglo XXI, la denominada era del conocimiento. El análisis histórico que se muestra en este capítulo, refleja el cambio de rol de los profesionales de RR. HH. en las empresas. Esta función ha evolucionado desde una primera etapa en la que estaba centrada en las rutinas transaccionales de RR. HH. hasta la etapa actual, en la que se centra en actividades transformacionales de RR. HH. más complejas. Las actividades transaccionales son tareas burocráticas ruti-narias, como por ejemplo mantener actualizados los datos personales de los em-pleados, o gestionar servicios de salud laboral. Las tareas transformacionales son aquellas que añaden valor sobre el producto o servicio final que ofrece la organi-zación, por ejemplo programas de formación para la fuerza de ventas a fin de me-jorar el comportamiento de atención al cliente. Por lo tanto, las actividades transformacionales aumentan la importancia estraté-gica y la visibilidad de la función de gestión de RR. HH. en la empresa. Este cambio general en el tiempo se ilustra en la Figura 1.2. A lo largo de esta sección, se mues-tra cómo esta evolución de la figura de RR. HH. sigue un paralelismo con la evolu-ción del contexto de la organización. Para ello, se presenta una breve descripción de la evolución histórica que ha acompañado a la industria en el mundo en los últimos años.

Para seguir leyendo haga click aquí

http://www.lalibreria.upv.es/portalEd/UpvGEStore/products/p_797-4-1

