

Cartagena de Indias D.T. y C., 12 de Octubre de 2016

Señores

COMITÉ DE GRADUACIÓN

Programa de Administración Industrial

Facultad de Ciencias Económicas

Universidad de Cartagena

Ciudad

Estimados señores.

A continuación presentamos a su consideración el informe final del trabajo de

grado titulado “Diseño de un sistema integral de gestión por competencias

para La Fundación REI para la rehabilitación integral I.P.S”, para su estudio y

evaluación, con el propósito de obtener el título de Administradores Industriales.

En espera de su aceptación.

Cordialmente,

MARÍA BENARDA DÍAZ VERBEL MICHAEL GAVALO GARCES

Cód. 0491010009 Cód. 0491010039

DISEÑO DE UN SISTEMA INTEGRAL DE GESTIÓN POR COMPETENCIAS

PARA LA FUNDACIÓN REI PARA LA REHABILITACIÓN INTEGRAL I.P.S

MARIA BERNARDA DÍAZ VERBEL

MICHAEL GAVALO GARCES

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN INDUSTRIAL

CARTAGENA DE INDIAS D.T Y C

2016

DISEÑO DE UN SISTEMA INTEGRAL DE GESTIÓN POR COMPETENCIAS

PARA LA FUNDACIÓN REI PARA LA REHABILITACIÓN INTEGRAL I.P.S

MARIA BERNARDA DÍAZ VERBEL

MICHAEL GAVALO GARCES

Trabajo de grado como requisito para optar al título de

ADMINISTRADOR INDUSTRIAL

ASESORA: INGRID BLANCO HERNÁNDEZ

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN INDUSTRIAL

CARTAGENA DE INDIAS D.T Y C

2016

RESUMEN

El presente proyecto trata sobre el desarrollo de un Sistema Integral de Gestión por

Competencias del Talento Humano, elaborado para La Fundación REI para la

Rehabilitación Integral I.P.S, para su evaluación y posible implementación por parte de

sus directivas

Basado en la metodología de Martha Alles y Ernst & Young Consultores, este proyecto

inició con la elaboración de un diagnóstico organizacional de la situación actual de La

Fundación, en lo que compete especialmente al manejo del talento humano, identificando

cuales son los problemas y las causas de estos. Utilizando para esto un análisis DOFA.

Seguido a lo anterior se procedió a abordar la propuesta del Sistema de Gestión por

Competencias, inicialmente detectando cuales son aquellas que se requieren conforme a

las necesidades particulares y el pensamiento estratégico de La Fundación REI, para el

buen desempeño de todos los cargos, dividiéndolas en competencias cardinales o

generales para todos los miembros y en competencias específicas por familia funcional

para cada uno de los cargos pertenecientes. Con estas competencias se diseñó el

Diccionario de Competencias, el cual contiene la redacción e interpretación personalizada

de cada una y los comportamientos observables respectivos, correspondientes a 4 grados

de desarrollo. Posteriormente se rediseñaron los perfiles de los cargos desde la

perspectiva de las competencias y el nivel requerido de las mismas.

Por último se propone un sistema de evaluación de desempeño de las competencias

laborales de los trabajadores basado en el Diccionario de Competencias, que servirá de

apoyo para la transición hacia un Sistema Integral de Gestión por Competencias.

Palabras clave: Sistema integral, Gestión por competencias, Talento humano,

Diccionario competencias, Diccionario de comportamientos.

CONTENIDO

INTRODUCCIÓN ... 10

0. ANTEPROYECTO ... 13

0.1 DESCRIPCION DEL PROBLEMA. ... 13

0.1.1 Planteamiento del problema .. 13

0.1.2 Formulación del problema.. 15

0.1.3 Justificación ... 15

0.2 MARCO DE REFERENCIA. ... 17

0.2.1 Antecedentes ... 17

0.2.2 Marco teórico ... 19

0.2.3 Marco conceptual .. 42

0.3 OBJETIVOS. .. 45

0.3.1 Objetivo generaL ... 45

0.3.2 Objetivos específicos ... 45

0.4 DELIMITACIÓN. ... 46

0.4.1 Delimitación del espacio .. 46

0.4.2 Delimitación de tiempo ... 46

0.5 METODOLOGÍA PROPUESTA. ... 47

0.5.1 Tipo de estudio .. 47

0.5.2 Población y muestra .. 47

0.5.3 Recolección de la información ... 48

1. CARACTERIZACION Y DIAGNOSTICO SITUACIONAL FUNDACION REI I.P.S 49

1.1 DESCRIPCIÓN DE LA FUNDACIÓN REI .. 49

1.2 MARCO FILOSOFICO DE LA FUNDACION REI ... 51

1.2.1 Misión .. 51

1.2.2 Visión ... 51

1.3 VALORES ORGANIZACIONALES ... 51

1.4 DIAGNÓSTICO ORGANIZACIONAL.. 53

2. DICCIONARIO DE COMPETENCIAS Y COMPORTAMIENTOS PARA LA FUNDACION
REI I.P.S. ... 57

2.1 CARGOS OBJETO DE ESTUDIO .. 58

2. 2 CONCEPTO DE FAMILIA FUNCIONAL .. 58

2.2.1 Familias funcionales de la fundación rei ... 58

2.3 DICCIONARIO DE COMPETENCIAS PARA LA FUNDACIÓN REI 60

2.3.1 Diccionario general de competencias para la fundación reI 61

2.3.2 Diccionario de competencias cardinales .. 62

2.3.3 Diccionario de competencias gerenciales .. 71

2.3.4 Diccionario de competencias específicas por familia funcional 79

3. REDISEÑO PERFILES DE CARGO DESDE LA PERSPECTIVA DE LAS
COMPETENCIAS PARA LA FUNDACION REI I.P.S. .. 110

3.1 PERFIL DE CARGO ACTUAL DE LA FUNDACIÓN REI 110

3.2 PERFILES POR COMPETENCIA PROPUESTOS PARA LA FUNDACIÓN REI .. 113

3.2.1 Familia funcional gerencia ... 113

3.2.2 Familia funcional unidad administrativa .. 114

3.2.3 Familia funcional unidad de servicios de salud ips ... 118

3.2.4 Familia funcional unidad estimulación temprana .. 121

3.2.5 Familia funcional unidad educativa - colegio .. 123

3.2.6 Familia funcional unidad rehabilitación basada en la comunidad rbc 124

3.2.7 FAmilia funcional unidad laboratorio ortopédico ... 125

4. SISTEMA DE EVALUACION DE DESEMPEÑO DE LAS COMPETENCIAS
LABORALES DE LOS EMPLEADOS DE LA FUNDACION REI I.P.S 127

4.1 TIPO DE EVALUACIÓN DE DESEMPEÑO POR COMPETENCIAS 127

4.2 ESQUEMA DE LA EVALUACIÓN DE DESEMPEÑO POR COMPETENCIAS 127

4.2.1 Evaluación por objetivos .. 128

4.2.2 Evaluación de competencias ... 130

4.3 INTERPRETACIÓN DE LOS RESULTADOS DE LA EVALUACION DE
DESEMPEÑO POR COMPETENCIAS .. 132

CONCLUSIONES .. 133

RECOMENDACIONES .. 134

REFERENCIAS BIBLIOGRÁFICAS. .. 136

BIBLIOGRAFÍA. ... 139

ANEXOS ... 141

LISTA DE GRAFICOS

Gráfico 1. Organigrama Fundación REI .. 14
Gráfico 2. Modelo del Iceberg de las Competencias de Spencer y Spencer 22
Gráfico 3. Ciclo de la administración por objetivos ... 34

Gráfico 4. Método de corrección ascendente con escala numérica. 35
Gráfico 5. Modelo de competencias de Martha Alles .. 60
Gráfico 6. Ejemplo perfil de cargo y manual de funciones 112

LISTA DE TABLAS

Tabla 1. Método de corrección ascendente con escala alfabética. 36
Tabla 2. Método de corrección descendente. .. 37
Tabla 3. Apertura en grados de una competencia. .. 38

Tabla 4. Análisis DOFA de La Fundación REI ... 56
Tabla 5. Clasificación de los cargos en familias funcionales de La Fundación REI
 ... 59
Tabla 6. Diccionario general de competencias .. 61
Tabla 7. Diccionario de Competencias cardinales ... 62

Tabla 8. Diccionario de Competencias gerenciales ... 71

Tabla 9. Diccionario de Competencias específicas unidad funcional IPS 79

Tabla 10. Diccionario de Competencias específicas familia funcional RBC 86

Tabla 11. Diccionario de Competencias específicas familia funcional unidad
educativa ... 92
Tabla 12. Diccionario de Competencias específicas familia funcional laboratorio
ortopédico .. 98
Tabla 13. Diccionario de Competencias familia funcional unidad administrativa . 103

Tabla 14. Rediseño perfiles de cargos por competencias familia funcional gerencia
 ... 113
Tabla 15. Rediseño perfiles de cargos por competencias familia funcional unidad
administrativa ... 114
Tabla 16. Rediseño perfiles de cargos por competencias familia funcional unidad
IPS ... 118
Tabla 17. Rediseño perfiles de cargos por competencias familia funcional unidad
estimulación temprana ... 121
Tabla 18. Rediseño perfiles de cargos por competencias familia funcional unidad
educativa ... 123

Tabla 19. Rediseño perfiles de cargos por competencias familia funcional unidad
RBC ... 124

Tabla 20. Rediseño perfiles de cargos por competencias familia funcional unidad
laboratorio ortopédico .. 125
Tabla 21. Definición hipotética de los objetivos de un evaluado 129

Tabla 22. Evaluación final hipotética de objetivos ... 130
Tabla 23. Escala para la medición de frecuencia de comportamientos. Método
descendente. ... 131

LISTA DE ANEXOS

Anexo A. Formato guía de entrevista no1. Diagnostico empresarial 141
Anexo B. Propuesta de formato de evaluación de desempeño supervisor-
empleado ... 143

10

INTRODUCCIÓN

A medida que el tiempo avanza las organizaciones se desarrollan cada vez más, con una

tendencia clara hacia la unificación de principios y formas de hacer negocios. Los

procesos productivos, las acciones comerciales, la planificación financiera y otros factores

son similares en las diferentes empresas pertenezcan o no al mismo sector o al mismo

país. El reto, para todas las áreas de la empresa, está en los procesos productivos o de

comercialización, en los aspectos financieros y, por supuesto, en los resultados que se

quieren obtener. Pero ¿quién lleva a cabo todas estas acciones? Y ¿Quién hace posible

el incremento en la cifra de negocios, en la cuota de mercado, en la reducción de costes y

en tantas otras actividades relevantes para el éxito de la empresa? La respuesta señala

al equipo de trabajo que integra la organización: sus personas. (Ernst & Young

Consultores, 1998, p. 3)

De lo anterior, se puede inferir que es necesario que las organizaciones se enfoquen

principalmente en ese factor o elemento que hace posible que los procesos se lleven a

cabo de forma exitosa, de tal manera que les permita aprovechar al máximo todo el

potencial productivo que el talento humano pueda brindar.

El enfoque de gestión humana por competencias se constituye en una forma de gestionar

el conocimiento, habilidades y actitudes de las personas al interior de las organizaciones.

Cuando una organización cuenta con un modelo de gestión por competencias, lo que ha

construido es una carta de navegación del comportamiento de sus miembros que sirve

como herramienta para llegar al cumplimiento del plan estratégico trazado.

Es válido afirmar que las empresas que gestionen correctamente su talento humano se

beneficiarán de una ventaja competitiva para permanecer en los nuevos tiempos, pues el

éxito de una organización es basado en la calidad y la disposición de sus equipos de

trabajo.

11

Mediante la función de la dirección los gerentes ayudan a las personas a satisfacer sus

necesidades y utilizar su potencial al mismo tiempo que contribuyen a las metas de la

empresa (Koontz & Weihrich, 1996). Debido a esto, la Gestión del Talento Humano en las

empresas modernas implementan modelos de gestión por competencias que permiten

medir, desarrollar y fortalecer los conocimientos, habilidades y actitudes específicas para

cada puesto de trabajo de una empresa, alineando procesos y focalizando la inversión en

acciones claves de alto impacto para el logro de los resultados individuales y

empresariales. David Mclelland (1973) define las competencias como las características

subyacentes de una persona que están causalmente relacionadas con los

comportamientos y la acción exitosa en su actividad profesional.

Por este motivo, el modelo de competencias, surge como una alternativa que permite

lograr una gestión del talento humano que posea una mirada integral, mediante objetivos

comunes y un modo de acceder a ellos también común, es decir, los diferentes procesos

productivos resultan coherentes entre sí.

Este proyecto se orientó a diseñar un Sistema Integral de Gestión por Competencias que

puede utilizarse como herramienta de apoyo a los procesos de talento humano en La

Fundación REI para la rehabilitación integral I.P.S.

Al inicio del desarrollo del proyecto se presenta un diagnóstico de la situación actual de la

institución centrada en detectar todos aquellos aspectos que representan falencias en lo

que respecta a la gestión del talento humano así como también aquellas oportunidades de

mejora que se encontraban inmersas. Todo esto como punto de partida para elaborar y

dar forma al Sistema Integral de Gestión por Competencias.

Después de esto, se aborda como el grupo investigador en trabajo conjunto con la

directiva de La Fundación diseña y desarrolla el Diccionario de Competencias y

Comportamientos laborales conforme a las necesidades particulares del caso; la

definición de las competencias para ser utilizadas en los procesos de talento humano, así

como también los grados de desarrollo de cada una de ellas y los comportamientos

asociados a los mismos. Estas competencias divididas en, competencias cardinales que

son aquellas que todos los empleados deben poseer y las competencias específicas por

cargo.

Una vez que se posee la columna vertebral del sistema como es el Diccionario de

Competencias se redefinen los perfiles de cargos basado en las competencias en los

12

cuales se especifica de manera clara para cada cargo aquellas competencias requeridas

y el grado específico de desarrollo en que estas deben estar.

Por último se propone una evaluación de desempeño basada en competencias que sirve

como herramienta de control del Sistema Integral de Gestión por Competencias. Así

mismo, se plantean las conclusiones y recomendaciones por parte del grupo investigador

a La Fundación REI para la rehabilitación integral I.P.S.

13

0. ANTEPROYECTO

0.1 DESCRIPCION DEL PROBLEMA.

0.1.1 PLANTEAMIENTO DEL PROBLEMA

La Fundación REI para la rehabilitación integral I.P.S., ubicada en la carrera 50ª No. 31B-

12 Urbanización Los Álamos, Barrio Olaya de la Ciudad de Cartagena de Indias, dedicada

a la prevención de la discapacidad, habilitación, rehabilitación y equiparación de

oportunidades de las personas en situación de discapacidad, provee servicios de

desarrollo comunitario tales como, educación, salud y servicios ortopédicos.

Desde su inicio ha buscado brindar un servicio de calidad a sus usuarios, lo que se refleja

en los distintos premios y reconocimientos nacionales e internacionales que ha

conseguido hasta el momento. Sin embargo, descuida un aspecto muy importante dentro

de la organización, como es la gestión adecuada de su talento humano, no posee un área

específica como tal que oriente a su personal a alcanzar los objetivos estratégicos de la

misma. La Fundación cuenta con 29 cargos distribuidos en los componentes que la

conforman: IPS, Estimulación temprana, Laboratorio ortopédico, Colegio y Rehabilitación

Basada en la Comunidad (RBC), como se evidencia en el Organigrama de La Fundación

REI (Gráfico 1).

El proceso de gestión del talento humano es llevado a cabo por una sola persona; la

directora ejecutiva, quién es la encargada de atender las funciones que demanda el área,

además de cumplir otras funciones administrativas. Con considerable frecuencia los

procesos específicos de talento humano se ven retrasados y no son realizados con la

debida atención, además, sin seguir un debido procedimiento. Lo que permite evidenciar

entonces casos en los que el empleado contratado no posee las competencias necesarias

para un óptimo desempeño en su cargo, y por ende, no se encuentre alineado con los

planes estratégicos de La Fundación, por consiguiente es preciso resaltar que existe alta

rotación de personal, la descripción de cargos se encuentra obsoleta y desactualizada lo

que obliga a dejar de lado los beneficios que puede traer la utilización de esta herramienta

14

en los procesos de selección y contratación. En La Fundación REI no existe un sistema

de evaluación del desempeño y desarrollo del personal, herramienta muy importante para

la identificación de las necesidades de capacitación, desarrollo y entrenamiento, que le

pueda permitir a La Fundación mantener un talento humano cualificado orientado al

cumplimiento de la misión de la organización.

Basado en lo anterior, el grupo investigador observa muchas oportunidades de mejora en

la administración y desarrollo del talento humano, debido a que no se conocen a plenitud

las competencias, aptitudes y habilidades del Talento Humano que conforma La

Fundación REI. Por lo anteriormente expuesto, se propone un sistema integral de gestión

por competencias, esto hace referencia a un modelo de gestión, como una manera de

“manejar” el talento humano de La Fundación REI para lograr alinearlo a la estrategia de

negocios. “Cuando esta modelización se hace correctamente, conforma un sistema de

ganar-ganar y que es beneficiosa tanto para la empresa como para sus empleados”

(Alles, 2006, p.69).¨

Gráfico 1. Organigrama Fundación REI

Fuente: Fundación REI Para La Rehabilitación Integral I.P.S. Plan estratégico 2015

15

0.1.2 FORMULACIÓN DEL PROBLEMA

¿Cuáles son los factores que deben considerarse para diseñar un Sistema Integral de

Gestión por Competencias en La Fundación REI para la rehabilitación integral I.P.S. y

cuáles son las competencias requeridas para desempeñarse con éxito en cada uno de los

cargos?

0.1.3 JUSTIFICACIÓN

Este proyecto se emprende con el propósito de apoyar los procesos de gestión del talento

humano de La Fundación REI, esto como un aporte para el progreso de la misma, debido

a la creciente necesidad de implementar el sistema, ya que el que está manejando

actualmente presenta inconvenientes y falencias que entorpecen el normal desarrollo de

algunas actividades de Administración y Desarrollo del Talento Humano.

En esta investigación se pretende profundizar en el enfoque de la gestión por

competencias, el cual propone un modelo en el que no se toma como punto de partida los

puestos de trabajo, sino las características y los comportamientos de las personas que

realizan con eficacia las tareas propias de un puesto de trabajo. Por tanto, tomar en

cuenta las competencias implica no sólo atender a rasgos psicológicos de las personas,

sino a comportamientos observables y medibles que son consecuencia de un conjunto de

motivaciones, rasgos de personalidad, actitudes, valores, conocimientos, aptitudes y

habilidades (Mitrani y otros, 1992). Está gestión focaliza los esfuerzos de todas las

personas hacia el cumplimiento de resultados.

Este diseño tiene como finalidad contribuir al desarrollo profesional de las personas y de

La Fundación en busca de crear equipos de trabajo integrados enfocados en la

consecución de los objetivos del departamento o área y del plan estratégico de la misma.

Articular los intereses de las empresas frente al logro de sus objetivos estratégicos

y los intereses de las personas por su desarrollo y mejoramiento de calidad de vida, hace

necesaria la implementación de procesos de gestión del talento humano que fortalezcan

16

la competitividad de las organizaciones y valoren las capacidades de los trabajadores

ejercidas en la producción de bienes y servicios. Servicio Nacional de Aprendizaje [SENA]

(2013).

Este proyecto de investigación responde además a la Recomendación 195 de 2005

“Recomendaciones sobre el desarrollo de los recursos humanos: educación, formación y

aprendizaje permanente” de la Organización Internacional del Trabajo (OIT) junto con la

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

(UNESCO), que tiene como objetivo principal mejorar el estado de desarrollo de los

pueblos en materia de educación, aprendizaje, competencias, formación, entrenamiento,

cualificaciones y empleabilidad.

El desarrollo de este trabajo le permite a La Fundación REI cumplir con uno de los

requisitos de Icontec para obtener la certificación en la norma NTC ISO 9001:2015,

requisito de la sección 7.2 que nos habla de las competencias, esto a su vez genera

confianza en sus beneficiaros y proveedores frente a la gestión que se realiza.

Este sistema de gestión por competencias puede ser utilizado como referente de otras

entidades dedicadas a desarrollar actividades similares a nivel nacional o internacional

para desarrollar uno propio.

17

0.2 MARCO DE REFERENCIA.

0.2.1 ANTECEDENTES

En este apartado, se consideran por el grupo investigador proyectos de investigación,

artículos, u otros tipos de documentos previos que guarden relación con la propuesta en

cuestión, de tal manera que puedan ser útiles para el desarrollo de la investigación.

La autora de varios Best Sellers en materia de talento humano Martha Alles, en su libro

Dirección estratégica de Recursos Humanos: Gestión por competencias (2006), aborda la

temática relacionada con el proyecto de investigación, de manera interesante y didáctica,

ya que en primer lugar, le ofrece al lector la posibilidad de conocer los aportes de distintos

autores clave en la temática de la Gestión por Competencias como lo son David Mc

Clellan, Spencer y Spencer Claude Levy-Leboyer, entre otros, y en un segundo momento

expone la metodología empleada en sus asesorías en empresas hispanohablantes del

mundo.

De manera breve se mencionan los pasos considerados por la consultora, en primera

medida se debe definir o revisar la misión de la organización, segundo definir las

competencias por la máxima dirección, tercero diseñar Diccionario de Competencias y

Comportamientos, seguido de la descripción de puestos de trabajo con su respectiva

asignación de competencias y grados y por ultimo evaluación de las competencias del

personal. Esta serie de pasos constituyen los objetivos específicos del presente proyecto

investigativo.

El Manual del director de recursos humanos: gestión por competencias, de la firma

española Ernst & Young CONSULTORES, ofrece la posibilidad de conocer otro aborde

metodológico a la gestión por competencias en una empresa; sin embargo, en este se

hace énfasis en cómo deben ser diseñados los perfiles de los puestos de trabajo

basándose en el enfoque de las competencias, además de una visión global de la

temática relacionada con los procesos de talento humano, lo que significa un considerable

aporte para la realización de este proyecto de investigación, ya que nos permitió estudiar

las aplicaciones de las competencias en la descripción y análisis de puestos, selección y

18

reclutamiento, capacitación y desarrollo, evaluación del desempeño y evaluación de las

competencias.

En el trabajo de grado “Diseño e implementación del modelo de gestión por competencias

y evaluación del personal según el modelo, para la empresa aportes en línea.”,

presentado por Nilson Beltran Buitrago y Diego Urrea Velandia, para obtener el título de

especialista en gestión humana de la Universidad Escuela de Administración de Negocios

EAN de Bogotá, en el año 2013, constituye un aporte significativo en cuanto a referencias

teóricas y conceptuales, debido a que los autores plantean un interesante estado del arte

que se utiliza como guía para la elaboración del marco teórico para el presente proyecto.

El siguiente trabajo de grado considerado es el proyecto titulado “Diseño y aplicación de

un sistema integral de gestión por competencias a la Corporación de Ciencia y Tecnología

para el Desarrollo de la Industria Naval Marítima y Fluvial (Cotecmar)” desarrollado por

Paulina Beatriz Coronel Cardona y Líen Neil Tejeda López en el año 2006, asesorados

del Ing. Juan Carlos Vergara Schmalbach de la Universidad de Cartagena de Cartagena

de Indias. Su finalidad radica en aplicar al nivel directivo de la empresa la Gestión por

Competencias y que ésta sirva como herramienta para mejorar la calidad y eficiencia de

los procesos de los Recursos Humanos de la organización.

El anterior proyecto se toma a consideración por el grupo investigador, ya que es sugerido

por la asesora del proyecto, debido a la relación que ambos guardan; éste constituye una

importante base para la realización del tercer capítulo, el desarrollo del proyecto como tal,

es decir, el diseño del Sistema Integral de Gestión por Competencias, usando como guía

el Diccionario de Competencias y Comportamientos y el rediseño de los perfiles de cargos

en la empresa COTECMAR. Cabe resaltar que de este proyecto se toma como base la

estructura del Diccionario en el que se incluye: nombre de la competencia, definición,

niveles de desarrollo y comportamientos.

Revisada las metodologías, el grupo investigador se basó principalmente en el enfoque de

la autora Martha Alles, debido a su gran cobertura y fácil entendimiento. Ésta cuenta con

más de 30 publicaciones en temas de talento humano y competencias que será ampliada

en el marco teórico. Otra razón para tomar su enfoque como guía es debido a que su

19

trabajo ha sido principalmente con organizaciones latinoamericanas lo cual resulta de

mucha utilidad en el contexto del presente proyecto investigativo.

0.2.2 MARCO TEÓRICO

En los años 80, el capital hacía la diferencia; en los 90 era el acceso y uso de la

tecnología. Hoy el capital es accesible y la tecnología barata, lo que determina el éxito de

una organización es su capacidad de encontrar, retener y fidelizar el talento. Estamos en

la era del potencial humano. (Pautassi, M.A. 2012). De acuerdo con lo anterior Klaus

Schwab fundador del Foro Económico Mundial en su discurso del año 2010, afirmó:

estamos pasando del capitalismo al talentismo. Por esto se mencionaran teorías que

reafirman lo anteriormente mencionado destacando los factores que son indispensables

para que las organizaciones estén a la vanguardia y logren posicionarse y alcanzar los

resultados deseados dentro del mercado dinámico.

0.2.2.1 ACERCAMIENTO HISTÓRICO A LAS COMPETENCIAS

El inicio del siglo XX fue escenario del surgimiento de un nuevo enfoque dentro de las

teorías del mundo empresarial: las competencias resurgen con fuerza en los Estados

Unidos, siendo uno de sus principales voceros el profesor de psicología de la Universidad

de Harvard David Mc Clelland (1973), postuló que era preciso buscar otras variables en la

formación –las competencias- que pudieran predecir cierto grado de éxito o al menos ser

menos desviados. (Salabarriaga, 2013, Párr.1)

Posteriormente el estudio y profundización de esta teoría no se limitó a esa región del

mundo (Estados Unidos). Surgen entonces, diversas escuelas que concentran sus

esfuerzos en el tema, pero, es hasta finales de la década del 90 que la Gestión por

Competencias sale del ámbito de los recursos humanos y pasa a ser un mecanismo clave

de transformación de las organizaciones. (Salabarriaga, 2013, Párr.2)

20

0.2.2.2 CONCEPTO DE COMPETENCIA

Spencer y Spencer (citado en Alles, 2006): “Competencia es un característica subyacente

en el individuo que está causalmente relacionada con un estándar de efectividad y/o con

una performance superior en un trabajo o situación (p.59).

La profesora de Psicología del Trabajo, la francesa Claude Levy-Leboyer (citado en Alles,

2006), resume el concepto de la siguiente manera: “Las competencias son una lista de

comportamientos que ciertas personas poseen más que otras, que las transforman en

más eficaces para una situación dada. Esos comportamientos son observables en la

realidad cotidiana del trabajo e igualmente en situaciones de evaluación. Ellos aplican de

manera integral sus aptitudes, sus rasgos de personalidad y sus conocimientos

adquiridos. Las competencias representan un rasgo de unión entre las características

individuales y las cualidades requeridas para conducir muy bien las misiones

profesionales prefijadas” (p.64).

En el manual del director de recursos humanos: gestión por competencias, Ernst & Young

(1998), se entiende por competencia en el marco de la gestión de negocios como

“Cualquier característica individual que se pueda medir de modo fiable y cuya relación con

la actuación en el puesto de trabajo sea demostrable” (p.5).

Para la Organización Internacional del Trabajo OIT, competencia se refiere a “la

capacidad efectiva para llevar a cabo exitosamente una actividad laboral plenamente

identificada, además, como la idoneidad para realizar una tarea o desempeñar un puesto

de trabajo eficazmente, por poseer las calificaciones requeridas para ello”.

Vargas,J (2001) en su artículo “Las reglas cambiantes de la competitividad global en el

nuevo milenio: Las competencias en el nuevo paradigma de la globalización” realiza un

interesante análisis acerca de la utilización del término competencia en el ámbito

gerencial y destaca que estas:

 Son características permanentes de las personas.

 Se ponen de manifiesto cuando se ejecuta una tarea o trabajo.

 Están relacionadas con la ejecución exitosa de una actividad.

 Tienen una relación causal con el rendimiento laboral, es decir, no están asociadas

con el éxito, sino que se asume que realmente lo causan.

21

 Pueden ser generalizadas a más de una actividad.

 Combinan lo cognoscitivo, lo afectivo y lo conductual.

0.2.2.3 CLASIFICACION DE LAS COMPETENCIAS

De acuerdo a su grado de especificidad, serán considerados dos tipos de competencias,

así:

 Competencias personales o del Ser. Intrínsecamente relacionadas con las

capacidades de los individuos. Son complejas de desarrollar, ya que están

relacionadas directamente con el propio carácter y auto concepto. Muestran

capacidad de gestión de los individuos. Aluden lo que se es capaz.

 Competencias técnicas. Son aquellas habilidades - conocimientos que están ligadas

a la propia ejecución de un trabajo concreto. Permiten precisar aquello necesario para

obtener un rendimiento eficaz en un puesto. Aluden a lo que se hace o al saber

hacer.

Con relación a esta clasificación Spencer y Spencer (1993) en su obra “Competence at

work: models for superior performance” introduce por primera vez, el “Modelo del Iceberg”,

donde gráficamente divide las competencias en dos grandes apartados: Las más fáciles

de detectar o visibles que incluyen las destrezas y conocimientos y, las más difíciles de

identificar o no visibles, que abarcan el concepto de uno mismo y los rasgos de la

personalidad. El Gráfico 2, ilustra lo expuesto por los autores antes mencionados.

22

Gráfico 2. Modelo del Iceberg de las Competencias de Spencer y Spencer

Fuente: Alles, M. A. (2006). Dirección Estratégica de Recursos Humanos Gestión por
competencias. Buenos Aires: Granica. p. 62 basado en Spencer, Lyle M. Y Spencer, Signe. M.
Competence at work, models for superior performance, John Wile&Sons, Inc, USA,1993.

Según Ernst & Young Consultores, las competencias pueden clasificarse en dos tipos:

 Competencias diferenciadoras. Distinguen a un trabajador con actuación superior

de un trabajador con actuación mediana.

 Competencias umbral o esenciales. Son las necesarias para lograr una actuación

media o mínimamente adecuada. Se refieren generalmente a conocimientos o

habilidades básicas, que todos necesitan en cualquier empleo para desempeñarse

mínimamente bien.

0.2.2.4 TIPOS DE COMPETENCIAS ORGANIZACIONALES

 Transversales u organizacionales: Se refieren a aquellas que permiten a la

organización llevar adelante los procesos centrales, claves, sustantivos, más

relevantes, aquellos que la diferencian de otras organizaciones y les permiten tener

éxito. Todos los miembros de la organización deben poseer estas competencias.

Representan el perfil objetivo deseado de las personas que integran la Corporación.

Ej. Creatividad, orientación al cliente, orientación a resultados, trabajo en equipo.

 Genéricas: Levy-Leboyer (1997) especifica que son aquellas que poseen mayor

grado de transferencia de unas profesiones a otras. Mazariegos (1999) afirma que en

las competencias genéricas, debe tenerse en cuenta las capacidades cognoscitivas o

aptitudes, los conocimientos que la persona haya adquirido a nivel teórico y a través

23

de las experiencias, las tendencias de su comportamiento o actitudes; sus valores y

rasgos de personalidad, así como sus habilidades y destrezas.

Por tanto, en una aproximación a la definición realizada por estos autores, podría

afirmarse que las competencias genéricas abarcan capacidades comunes a

profesiones diversas o al conjunto de un grupo de profesionales, caracterizándose

por poseer un nivel elevado de transferibilidad. (Ceinos, 2008, p. 308).

 Específicas: Hace referencia a aquellas propias de un empleo o conjunto de puesto

afines, por lo que no son aplicables a una variedad de empleos, son competencias

muy concretas.

Son aquellas capacidades requeridas para que el desempeño en un cargo o puesto

de trabajo sea superior al promedio o igual al esperado según la antigüedad del

funcionario en el mismo.

Ejemplo: competencias específicas críticas de éxito para desempeñar un cargo de

Vendedor(a): habilidades de comunicación, destrezas comerciales (presentaciones,

manejo de objeciones, cierres), actitud de servicio (que también puede ser la

competencia organizacional).

0.2.2.5 CARACTERISTICAS DE LAS COMPETENCIAS

Basado en el manual del director de recursos humanos: gestión por competencias de

Ernst & Young Consultores, con carácter general las competencias poseen las siguientes

características:

 Adecuadas al negocio.Deben tener influencia directa en el éxito de la empresa,

tanto positiva como negativamente. Es necesario conocer las características de las

personas implicadas, puesto que el objetivo es mejorar el desempeño general de la

empresa.

 Adecuadas a la realidad actual y futura. Para considerar las adaptaciones y

requerimientos que existirán en un futuro, se deben considerar: la situación, las

necesidades y las posibles deficiencias de la organización, así como el plan de

desarrollo o evolución que tendrá la empresa.

 Operativas, codificables y manejables. Es necesario que cada competencia cuente

con una escala de medición que se obtenga de manera clara y sencilla, pues las

24

cualidades no deben ser atributos abstractos. Toda competencia debe tener la

facultad de proporcionar una información que pueda ser medida y clasificada.

 Exhaustiva. La definición de las competencias debe tener en cuenta todos los

aspectos de la organización y de las personas.

 Terminología y evaluación. Se debe utilizar un lenguaje y unos conceptos

estándares en la organización, con el objeto de que todas las personas conozcan lo

que se espera de ellos y el sistema con el que serán evaluados.

 De fácil identificación. Dentro del sistema se debe identificar el nivel o grado de la

competencia de una manera fácil, es decir, que no sea necesario realizar un estudio

profundo o complicado cada vez que se desea obtener información.

Estas características conjuntas, hacen de las competencias una herramienta poderosa

por parte del empleador para la predicción del rendimiento laboral. La posibilidad de

estandarización de las competencias supone un avance en el proceso de evaluación, al

facilitar su identificación y medición (Baker, 1991, p.17-26).

0.2.2.6 COMPONENTES DE LAS COMPETENCIAS

Cada competencia incluida en el modelo debe estar compuesta por los siguientes

elementos:

 Nombre y descripción. Identifican qué engloba y qué entendemos por la

competencia; es decir su definición.

 Indicadores críticos o comportamientos. Son aquellas conductas observables,

aptitudes o habilidades en que se concreta la posesión de la competencia. Cada

indicador se desglosa en puntos clave, que permiten evaluar si la persona cumple el

indicador y en qué grado.

 Niveles de desarrollo. Identifican la escala para medir el grado de desarrollo de las

competencias tanto en los perfiles de personas como en los de puestos.

 Herramientas de desarrollo. Son los cursos, prácticas y material didáctico que

desarrollan la competencia.

25

0.2.2.7 CONCEPTO DE GESTION POR COMPETENCIAS

La Asociación Española para la Calidad -AEC- define en su portal web a la gestión por

competencias como la búsqueda de relación entre los empleos y las personas, haciendo

énfasis en las personas. Este enfoque trata de buscar el modo de desarrollar y explotar

las competencias individuales y colectivas, considerando el aprovechamiento óptimo que

puede hacerse incluso mediante modificaciones en la organización y sus

productos/servicios.

Según la Fundación Chile, en su Programa de Competencias, se entiende por gestión por

competencias la capacidad de una empresa de “atraer, desarrollar y mantener el talento

mediante la alineación consistente de los sistemas y procesos de Recursos Humanos,

con base en las capacidades y resultados requeridos para un desempeño competente.

Las empresas que gestionen correctamente sus recursos humanos se beneficiaran de

una ventaja competitiva para entrar en el nuevo milenio, pues el éxito de una organización

se basa en la calidad y en la disposición de su equipo humano. Cuanto mejor integrado

esté el equipo y más se aprovechen las cualidades de cada uno de sus integrantes, más

fuerte será la empresa. Esto es la gestión por competencias. (Ernst & Young, 1998, p. 4-

5).

0.2.2.8 SISTEMA INTEGRAL DE GESTION POR COMPETENCIAS

Es un conjunto de actividades, herramientas y procesos orientados a rentabilizar la

inversión en las personas e impactar de modo más directo en los resultados de la

empresa, buscando además el ajuste del empleado al puesto que ocupa, la generación de

un proceso de mejora continua en la calidad y asignación del Talento Humano y la

preparación del mismo para enfrentar los desafíos que le esperan en el futuro.

El sistema integrado de gestión indefectiblemente debe estar alineado y ajustado con los

planes estratégicos y los objetivos de la organización en la que se implementará.

La gestión integral basada en competencias tiene como objetivo principal aprovechar las

capacidades y cualidades del Recurso Humano de una Organización, con el fin de

identificar las fortalezas y corregir debilidades en aras de aumentar la competitividad. La

26

ventaja competitiva de una empresa depende en gran parte del conocimiento humano y la

habilidad para aprender y adaptarse. (Chen, 2005, p.3).

En un modelo integral de gestión por competencias se identifican las competencias

necesarias para cada cargo o familia cargos, se añade al perfil de competencias las

descripciones de los puestos de trabajo, se evalúa al personal a través de

retroalimentaciones sobre los comportamientos descritos en el Diccionario de

Competencias y con base a los resultados se elaboran planes de acción individual y

colectiva para la mejora continua y la alineación de las competencias de la persona con

las requeridas por el puesto.

0.2.2.9 OBJETIVOS DE UN SISTEMA INTEGRAL DE GESTION POR COMPETENCIAS

 Alinear la estrategia de RRHH con la estrategia general de la empresa. Quienes

realmente poseen la llave para alcanzar los objetivos estratégicos son las personas.

El modelo de gestión por competencias establece un diccionario por competencias

para cada cargo que permite a los empleados dirigir su desempeño hacia los

objetivos de la empresa.

 Mejorar la adecuación persona-puesto. La obtención del perfil competencial de los

puestos y de las personas, supone para la organización una fuente de información

para mejorar la adecuación entre ambos.Al posibilitar el modelo esta comparación,

nos permite gestionar las diferencias en términos de necesidades de formación,

posibles movimientos/promociones dentro de la empresa o establecimiento de

objetivos de desempeño en el proceso de evaluación.

 Integrar las distintas funciones de RRHH dentro del Modelo. Entendiendo como

las principales funciones de RRHH selección, formación, desarrollo, evaluación y

compensación, el modelo para ser efectivo tiene que utilizar las competencias como

“lenguaje común”. De este modo, desde que una persona es candidato a un puesto,

las pruebas de selección han de estar diseñadas en base al perfil competencial de la

posición vacante. Una vez que esa persona pase a ser empleado, se harán patentes

una serie de necesidades formativas para mejorar el desempeño y en un futuro,

pasar por distintas pruebas de identificación de potencial que configuren su plan de

desarrollo profesional. Así mismo, periódicamente, su responsable directo le definirá

unos objetivos cualitativos (vinculados al proceso de evaluación) que actualicen su

27

perfil competencial y finalmente, incluso podrá ser retribuido en parte por el logro de

dichos objetivos.

0.2.2.10 PASOS NECESARIOS DE UN SISTEMA INTEGRAL DE GESTION POR

COMPETENCIAS.

Basado en la metodología Martha Alles Capital Humano:

 Definición (o revisión) de la Visión y Misión de la organización.

 Definición de competencias por la máxima dirección de la compañía, tanto

organizacionales como específicas.

 Confección de los documentos necesarios: diccionarios de competencias y

comportamientos.

 Asignación de competencias y grados o niveles a los diferentes puestos de la

organización.

 Determinación de brechas entre las competencias definidas por el modelo y las que

poseen los integrantes de la organización.

0.2.2.11 RELACION DE LAS COMPETENCIAS CON LOS PROCESOS DE TALENTO

HUMANO.

Desde que el concepto de Competencias implantado por Mc Clelland en 1973, en el

mundo se han desarrollado distintas metodologías aplicadas a una nueva forma de la

gestión del personal, abarcando distintos procesos que van desde la selección,

capacitación, remuneración, desarrollo, control, evaluación y promoción (Rodríguez, 1999,

p. 15).

Es por ello que una vez explicados los conceptos de competencias y de Sistema Integral

de Gestión por Competencias, se hace necesario identificar cada uno de los subprocesos

que componen la Administración y Desarrollo del Talento Humano, como se aplicarían

estos nuevos conceptos a la organización y cuáles serían los efectos esperados en cada

uno de ellos. Siendo:

 La descripción y análisis de puestos. Es un inventario de los aspectos tanto

intrínsecos como extrínsecos que debe cumplir la persona que ocupe el cargo

(definido como el perfil del cargo que contempla educación, formación, habilidades y

28

experiencia), y aquellos aspectos inherentes al puesto en particular

(independientemente de la persona que lo vaya a ocupar), que permite detectar los

niveles de educación, formación, habilidades y experiencias necesarias para un

desempeño adecuado o superior. Con esto como base, es posible implantar un mejor

sistema de selección, comparando las competencias requeridas para el puesto con

aquellas con las que cuenta cada candidato.

 Selección y reclutamiento. Los sistemas de selección basados en competencias

conciben y emplean estas como filtros, mediante los cuales se consigue seleccionar

un pequeño número de candidatos adecuados. Estos sistemas se basan en una

evolución ascendente, comprobada en un pequeño número de competencias difíciles

de desarrollar y que aportan valor al desempeño en un puesto de trabajo. La

aplicación de los conceptos de competencias en este proceso, permitirán reclutar,

seleccionar y vincular al Talento Humano más adecuado para cubrir las vacantes de

la organización con el personal cuyo perfil se adecue más al perfil exigido por el

cargo.

 Capacitación y desarrollo. Los miembros de la organización deben adquirir y

mejorar las competencias necesarias para desempeñar su puesto de trabajo con

éxito. Como se ha mencionado, el sistema analiza las competencias exigidas para

cada puesto y las capacidades poseídas por las personas. Por ello, resulta una

excelente herramienta para detectar las necesidades de formación que requieren o

requerirán las personas dentro de cada puesto de trabajo. A través del análisis de

adecuación persona-puesto, se busca detectar las competencias clave que posee el

individuo y el grado de adecuación existente, con el objeto de realizar un plan de

capacitación específico, individual o colectivo. Así, es posible detectar las

necesidades de capacitación permitiendo el desarrollo y la actualización de las

competencias de las personas para promover los conocimientos técnicos, la

conciencia y el compromiso profesional hacia los estándares fijados por la empresa.

 Evaluación del desempeño. Los sistemas de Evaluación del Desempeño basados

en competencias incorporan a los estándares de evaluación tradicionales aquellas

conductas del trabajo necesarias para realizar tareas específicas. Es por ello que

para poder llegar a la conclusión de que una persona posee las competencias

29

adecuadas, es necesario implementar un sistema de evaluación fiable y preciso, que

permita medir el desempeño del trabajador, convirtiéndose en la columna vertebral

del proceso completo de gestión en la organización (McDonald y otros, 1995, p. 41).

Cabe resaltar que para una mejor retroalimentación dentro de este proceso, la

evaluación se debe realizar teniendo en cuenta los conceptos y opiniones emitidos

por las diferentes personas que tienen relación con el cargo: superiores,

subordinados, compañeros de área y evaluadores externos tales como clientes y

proveedores, además de la auto evaluación que se haga la persona.

 La Evaluación de las competencias. El proceso de evaluar las competencias se

convierte en un factor clave para estimar el rendimiento global del empleado,

generalizándolo al desempeño conjunto de toda la organización. Este proceso debe

identificar los elementos relacionados con el desempeño, medirlos y proporcionar

retroalimentación a los empleados y al departamento de personal.

0.2.2.12 EVALUACIÓN DEL DESEMPEÑO POR COMPETENCIAS

Este proyecto tiene como uno de sus objetivos específicos la elaboración de un sistema

de evaluación del desempeño basado en el diccionario de competencias, por tal motivo se

aborda este aspecto para que el lector comprenda lo concerniente a las teorías y

metodologías a seguir.

Ivancevich (2005) menciona que es la actividad con la que se determina el grado en que

un empleado se desempeña bien. En otros términos se le denota como revisión del

desempeño, calificación del personal, evaluación de mérito, valoración del desempeño,

evaluación de empleados y valoración del empleado.

Aguirre (2000) la define como un procedimiento estructural y sistemático para medir,

evaluar e influir sobre los atributos, comportamientos y resultados relacionados con el

trabajo, así como el grado de absentismo, con el fin de descubrir en qué medida es

productivo el empleado, y así podrá mejorar su rendimiento futuro. Además alude que

mediante su análisis se puede conocer el nivel de desempeño de los empleados y las

causas del mismo, de dicha definición se desprenden que la evaluación del desempeño

ha de ser un procedimiento:

30

 Continuo. Aunque se realiza en un momento determinado con carácter anual, debe

considerar las actuaciones del individuo durante todo el período evaluado.

 Sistemático. Para garantizar la objetividad del proceso, que todo el personal conozca

los criterios con antelación, es necesario que el procedimiento se recoja de forma

detallada en un manual, que ha de ser el mismo para toda la organización.

 Orgánico. Se aplica a toda la organización, no se han determinados los

departamentos.

 En cascada. Cada empleado es evaluado por su superior, al final del proceso todo el

personal ha actuado como evaluador y ha sido evaluado por personas de la propia

organización.

 De expresión de juicios. Se ponen de manifiesto, de forma rigurosa y constructiva, los

puntos fuertes para reforzarlos y los débiles para buscar soluciones.

 En relación con el trabajo habitual. Se considera la importancia que la persona tiene

para la organización en relación con el desempeño en su puesto actual.

 Histórico. El evaluador considera las actuaciones del evaluado durante todo el

periodo de tiempo considerado, generalmente un año a fin de mejorar el desempeño

mediante el reconocimiento y corrección de errores.

 Prospectivo. Se establece el papel que el evaluado puede desempeñar en un futuro

en la organización y las medidas que es preciso tomar para ello.

 Integrador. Con este control del individuo se intenta descubrir lo que se ha hecho

bien, para reconocérselo, y lo que se ha hecho mal para ayudarle a mejorar el

desempeño futuro a fin de que cada vez se integre más a la organización.

0.2.2.13 IMPORTANCIA DE LA EVALUACIÓN DE 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.

Es una herramienta necesaria y de mucha utilidad para el área de Talento Humano ya

que permite detectar factores en cada uno de los empleados que servirán posteriormente

para tomar una decisión. Además que tanto la organización como el mismo trabajador

31

serán conocedores de su rendimiento, dando así el reconocimiento a este el último por su

buen desempeño como también los puntos clave en donde debe mejorar y reforzar.

0.2.2.14 MÉTODOS DE EVALUACIÓN DE DESEMPEÑO

Martha Alles (2005), Indica que los métodos de evaluación de desempeño se clasifican de

acuerdo con aquello que miden: características, conductas o resultados.

Los basados en características son los más usados, si bien no son los más objetivos. Los

basados en conductas (competencias) brindan al empleador información más orientada a

la acción, por lo cual son mejores para el desarrollo de las personas.

El enfoque con base en los resultados es también muy popular, ya que se focaliza en las

contribuciones mesurables que los empleados realizan en la organización.

 Métodos basados en características

Este método consiste en medir hasta qué punto un empleado posee ciertas

características, como confiabilidad, creatividad, iniciativa, liderazgo, que esa

compañía considera importantes para el presente o el futuro. Son populares porque

son sencillos o fáciles de administrar. Si el “listado” de características no está

diseñado en relación con el puesto, el resultado estará alejado de la realidad y puede

dar una opinión subjetiva.

- Escalas gráficas de calificación: Cada característica por evaluar ser representa

mediante una escala en que el evaluador indica hasta que grado el empleado posee

esas características.

- Método de escalas mixtas: Es una modificación del método de escala básica. En

lugar de evaluar las características con una escala se le da al evaluador tres

descripciones específicas de cada característica: superior, promedio, inferior.

- Método de distribución forzada: Exige que el evaluador Elia entre varias

declaraciones, a menudo puestas en forma de pares, que parecen igualmente

favorables y desfavorables.

32

 Método basado en comportamientos

Los métodos basados en comportamientos se basan en la descripción de qué

acciones deberían o no deberían exhibirse en el puesto. Su máxima utilidad consiste

en proporcionar información para el desarrollo de los recursos humanos.

- Método de incidentes críticos: Este método se basa en el hecho de que en el

comportamiento humano existen ciertas conductas que originan resultados positivos

(éxitos) o negativos (fracasos). Se trata de una técnica en la que el supervisor

inmediato observa y registra los hechos excepcionales positivos y negativos. Las

excepciones positivas deben realzarse y ponerse más en práctica, en tanto que las

negativas deben corregirse y eliminarse. Las ventajas de este método es que debido

a que los incidentes de comportamiento son específicos, pueden facilitar la

retroalimentación y el desarrollo del empleado. Sin embargo, a menos que se

analicen los incidentes favorables y desfavorables, es posible que los empleados

evaluados guarden sentimientos negativos respecto de este método.

- Método de observación de comportamiento: Enfoque de evaluación que mide la

frecuencia observada en una conducta. La escala deberá estar diseñada para medir

la frecuencia con que se observa cada una de las conductas. De este modo es más

fácil informar al evaluado sobre su evaluación.

 Métodos basados en resultados

Los métodos basados en resultados, evalúan los logros de los empleados, lo

resultados que obtienen en su trabajo. Su principal ventaja es que son más objetivos

que otros métodos. La observación de resultados, como cifras de ventas o

producción, supone menos subjetividad, por lo cual quizá esté menos abierto al sesgo

o a la opinión subjetiva.

- Mediciones de productividad: Los ejemplos clásicos de este método son:

vendedores evaluados según el volumen de ventas o los trabajadores de producción

sobre la base de unidades producidas. A los altos ejecutivos en función a la

rentabilidad. De este modo se puede alinear fácilmente a los empleados con los

objetivos organizacionales. Pero también tiene problemas. Las evaluaciones por

resultados pueden contaminarse por factores externos (escasez de materia prima o

33

recesión en un mercado determinado) sobre los cuales los empleados no tienen

influencia. Si solo se mide el resultado sería injusto culpar a los empleados por estos

motivos.

- Administración por objetivos: Un método que pretende superar algunas de las

limitaciones de las evaluaciones de resultados es la administración por objetivos.

Consiste en la calificación del desempeño sobre la base del cumplimiento de metas

fijadas mediante acuerdo entre el trabajador y la empresa representada por su jefe o

director del área responsable. Es una filosofía ejecutiva propuesta por Peter Drucker

en 1954, según la cual los empleados fijan objetivos mediante la consulta con sus

supervisores, luego se utilizan esos objetivos para la evaluación de desempeño.

Como ilustra el Grafico 3. Ciclo de la administración por objetivos, una característica

significativa de este ciclo es el establecimiento de metas específicas por parte del

empleado, pero tales metas se basan en una declaración general de

responsabilidades, preparada por el supervisor. Las metas establecidas por el

empleado se analizan, se revisan, y modifican con el supervisor hasta que ambas

partes quedan satisfechas. Los enunciados de metas se acompañan con una

descripción detallada de las acciones que el empleado propone para alcanzarlas.

Durante las revisiones periódicas, a medida que se obtienen datos objetivos, se

evalúa el avance que logra cada empleado hacia las metas. En este momento es

posible cambiarlas en tanto se reciben datos nuevos o adicionales. Al concluir un

periodo (por lo general de 6 meses o un año), el empleado realiza una autoevaluación

de lo que ha logrado, apoyando su juicio en los datos reales en la medida de lo

posible. La “entrevista” es un examen de la autoevaluación del empleado por parte

del supervisor y del empleado en forma conjunta. Por último, se revisa la conexión

entre el desempeño de la persona y el de la organización. Para concluir, al aplicar

este método se realiza la comparación periódica entre los objetivos fijados para cada

empleado, los resultados efectivos obtenidos y las conclusiones nos permiten ver los

puntos débiles y fuertes de cada uno, como así también las medidas para el próximo

periodo.

34

Gráfico 3. Ciclo de la administración por objetivos

Fuente: Alles, M. A. (2005). Desempeño por competencias: Evaluación de 360°. Buenos Aires:

Granica. P.p. 35

0.2.2.15 EVALUACIÓN DE LAS CONDUCTAS

La evaluación de desempeño por competencias implica analizar o evaluar las

competencias de una persona dentro del periodo bajo consideración, como se ha visto

anteriormente. Por lo tanto se deberá comparar una conducta con la correspondiente

definición de la competencia en esa organización en particular. Ésta es la primera

valoración que se hace de la conducta de los evaluados.

Para una mayor efectividad del sistema se sugiere una segunda valoración o apreciación

sobre la conducta o el comportamiento del evaluado, pero, esta vez, en condiciones

especiales. Por ejemplo, estrés, plazos cortos, tareas de alta complejidad, frecuencia, etc.

Para este trabajo se ha considerado la frecuencia como la segunda valoración o elemento

de ponderación. El concepto de frecuencia en la conducta es fundamental en cualquier

tipo de evaluación de desempeño, y en especial cuando se está evaluando el desempeño

por competencias. La metodología de evaluación debe contemplar de alguna manera una

conducta extraordinaria (buena o mala) que no correspondiera con su comportamiento

35

habitual. Para poder medir la frecuencia observada en una conducta, Alles plantea estos

dos métodos:

- Método de corrección ascendente.

- Método de corrección descendente.

 Método de corrección ascendente

Este método prevé opciones intermedias o puntuación decimal para “aumentar” la

calificación de la evaluación cuando el evaluado presenta con cierta frecuencia

comportamientos relacionados con un nivel superior de la competencia.

Se debe partir siempre de la escala utilizada para abrir una competencia en grados.

Ejemplo: si una persona, de acuerdo con sus conductas observables, tiene

habitualmente un comportamiento de tipo 3 en una escala del 1 al 4 y sólo a veces se

observa conductas de un nivel superior, en este caso nivel 4, se le asigna una

puntuación de 3,5. El ejemplo puede observarse en el siguiente gráfico:

Gráfico 4. Método de corrección ascendente con escala numérica.

Fuente: Alles, M. A. (2005). Desempeño por competencias: Evaluación de 360°. Buenos Aires:

Granica. P.p. 121

36

Si por el contrario se estuviera trabajando con una escala de grados del A al D, la

ponderación ascendente podría darse de acuerdo con el siguiente cuadro:

Tabla 1. Método de corrección ascendente con escala alfabética.

GRADO A 100

Punto intermedio entre A y B 87,5

GRADO B 75

Punto Intermedio entre B y C 62,5

GRADO C 50

Punto intermedio entre C y D 37,5

GRADO D 25

Fuente: Alles, M. A. (2005). Desempeño por competencias: Evaluación de 360°. Buenos Aires:

Granica. P.p. 121

El método ascendente según se plantea es de aplicación sencilla pero más imprecisa que

el aquí denominado Método de Corrección Descendente. Analizar o tener en cuenta la

frecuencia es aconsejable aún en casos en que la herramienta utilizada no prevea la

ponderación de la conducta por frecuencia. Por más que éste aspecto no sea considerado

en la metodología a aplicar, el evaluador tiene que analizar si la conducta es la habitual o,

por el contrario, no lo es y solo se presenta en forma excepcional. Entrenar sobre esta

segunda valoración es importante, ya que los evaluadores podrían incurrir en el error de

asociar la conducta con un hecho destacado y elegir un nivel en relación con ese hecho

en particular, sin preguntarse si el evaluado siempre es así o en algunas circunstancias.

Este constituye uno de los sesgos en los que pueden incurrir los evaluadores.

 Métodos de corrección descendente

Al igual que en el método de corrección ascendente, se parte de una escala de la

competencia abierta en grados, pero la diferencia radica en que se multiplica el grado

elegido por la frecuencia observada en el comportamiento. De esta forma la escala se

recorre en forma descendente, de allí el nombre del método. En este método se

pondera la conducta según la frecuencia, por lo tanto el evaluador debe responder a

37

la pregunta sobre si ese comportamiento o conducta se produce siempre,

frecuentemente, ocurre la mitad del tiempo o es ocasional.

Tabla 2. Método de corrección descendente.

Fuente: Alles, M. A. (2005). Desempeño por competencias: Evaluación de 360°. Buenos Aires:

Granica. P.p. 123

Este método tiene aspectos favorables que analizaremos a continuación pero, como

contrapartida, requiere mayor tiempo de procesamiento, por lo cual aumenta su costo.

Entre los aspectos favorables, uno de los más importantes es que le permite al evaluador

valorar de una mejor manera. Evita que éste incurra en el error de recordar solo

momentos críticos, tanto buenos como malos, y sobre esa base determinar el grado

correspondiente de la conducta. En cuanto a los aspectos desfavorables, al introducir el

concepto de frecuencia, se lo obliga a pensar dos veces. Primero al seleccionar el grado

de la competencia, y en segundo término, al ubicar la frecuencia. El evaluador deberá

pensar en la conducta del evaluado, compararla con la descripción de la competencia

(definición y apertura en grados) y decidir con qué grado se relaciona. A continuación

deberá preguntarse: ¿Esta conducta se presenta siempre, frecuentemente, la mitad del

tiempo u ocasionalmente? Sin embargo, es esta doble valoración la que permite una

evaluación más precisa. Considerando una apertura en grados de cinco niveles, una

competencia se transforma en la siguiente escala numérica:

Siempre

El individuo manifiesta siempre la conducta tal cual se describe

en el grado seleccionado de la competencia según el Diccionario

de Competencias utilizado.

100%

Frecuente
El evaluado manifiesta en el mayor número de los casos la

conducta tal cual se la describe en el grado seleccionado.
75%

La mitad del

tiempo

El evaluado manifiesta en la mitad de las ocasiones la conducta

tal cual se la describe en el grado seleccionado.
50%

Ocasional
El evaluado manifiesta sólo en ocasiones la conducta tal cual se

la describe en el grado seleccionado.
25%

38

Tabla 3. Apertura en grados de una competencia.

Competencia Referencia numérica

GRADO A 100%

GRADO B 75%

GRADO C 50%

GRADO D 25%

Fuente: Alles, M. A. (2005). Desempeño por competencias: Evaluación de 360°. Buenos Aires:

Granica. P.p. 124

Si un evaluador entiende que la competencia se manifiesta según su descripción

(definición de la competencia y apertura en grados) en un grado B (75% de la

competencia) y la misma se verifica en todos los casos, o sea “siempre” (100%), el

resultado final será igual a lo observado (Grado B) ponderado por la frecuencia, en este

caso “siempre”.

Grado
Grado

en %
Frecuencia

Frecuencia

en %
Ponderación

Grado resultante

por ponderación

B 75 Siempre 100 75x1 B

Si por el contrario el evaluador observara que la conducta del evaluado está comprendida

dentro de la descripción en el grado A (100%) pero esa conducta solo se observa en la

mitad de las ocasiones (La mitad del tiempo o el 50%) el resultado final del ponderado de

la competencia por la frecuencia sería el resultante de calcular el 50% de 100. La

competencia ponderada sería de 50, por lo cual una competencia observada de Grado A

al ser ponderada por la frecuencia se torna en Grado C.

Grado
Grado

en %
Frecuencia

Frecuencia

en %
Ponderación

Grado resultante

por ponderación

A 100
La mitad del

tiempo
50 100x0,5 C

39

0.2.2.16 METODOS DE EVALUACIÓN DE DESEMPEÑO POR COMPETENCIAS

Existen varias opciones para realizar una evaluación de desempeño por competencias,

teniendo en cuenta quien es el o los responsables de llevarla a cabo. A continuación

expondremos los siguientes:

1. Autoevaluación.

2. Evaluación del supervisor inmediato.

3. Evaluación 360°.

4. Evaluación 180°.

5. Comité de Calificación.

1. Autoevaluación

La autoevaluación es un método que, como su nombre lo indica, consiste en que el

propio empleado realice su evaluación de desempeño conforme a indicadores o

parámetros previamente establecidos. Generalmente se utiliza como una fase previa

o complementaria en el proceso de evaluación de desempeño, luego de la

autoevaluación el empleado podría ser evaluado por su supervisor directo (fase

previa) o podría autoevaluarse como parte de un método de evaluación de 360°

(complementaria). Difícilmente la calificación del desempeño de un evaluado quede

determinada por su autoevaluación, su propósito es meramente educativo ya que le

permite al empleado valorar autocríticamente su rendimiento, sus puntos fuertes y

débiles y sobre todo le permite definir su compromiso con la organización a través de

la relación entre los aspectos evaluados, con la misión y los objetivos de la

organización.

2. Evaluación del supervisor directo

Es el núcleo de los sistemas de evaluación del desempeño, ya que se considera que

el supervisor está en la mejor posición para observar y evaluar el desempeño de su

subordinado. Como mencionamos antes, la responsabilidad primaria sobre la

evaluación de desempeño reside en el supervisor directo, ya que este mantiene el

contacto personal con ellos, conociendo mejor que nadie las condiciones y

características del desempeño a evaluar. Es éste quien debe basarse en los

40

comportamientos observados, en las distintas situaciones laborales, de su

subordinado para confrontarlos con los niveles de competencias requeridas por el

puesto que ocupa, de forma de obtener la evaluación del mismo.

Por lo tanto, el supervisor directo se valdrá de los formularios de evaluación de

desempeño realizados por el área de recursos humanos, y ante un análisis reflexivo

de las conductas observadas de su dependiente además de la frecuencia con que

ellas se manifiestas, procederá a calificar cada una de las competencias definidas

como necesarias para desempeñar ese puesto de manera eficiente, contribuyendo

así al logro de los objetivos de la organización.

3. Evaluación 360°

La evaluación de 360° es un esquema sofisticado que permite que un empleado sea

evaluado por todo su entorno: jefes, pares y subordinados. Puede incluir a otras

personas, como proveedores o clientes. Cuanto mayor sea el número de

evaluadores, mayor será el grado de fiabilidad del sistema.

La autora Martha Alles, en su obra, plantea que las evaluaciones jefe-empleado

pueden ser incompletas, ya que toman en consideración una sola fuente. La

multiplicidad de fuentes provee un marco más rico, completo y relevante del

desempeño de una persona. Además, los empleados asumen sus conductas con

mayor responsabilidad y se preocupan por su efecto en los demás. Procuran la

satisfacción de las necesidades y expectativas de todos aquellos que reciben sus

servicios, no solo del jefe, creando un clima de mayor colaboración en el trabajo.

En cuanto al concepto de evaluación de 360° este es claro y sencillo: consiste en que

un grupo de personas valore a otra por medio de una serie de ítems o factores

predefinidos. Estos factores son comportamientos observables de la persona en el

desarrollo diario de su práctica profesional.

4. Evaluación de 180°

La evaluación de 180° es aquella en la cual una personas es evaluada por su jefe,

sus pares y, eventualmente los clientes. Se diferencia de la evaluación de 360°en que

no incluye el nivel de subordinados o de superiores.

41

La evaluación de 180° puede definirse como una opción inmediata entre la evaluación

de 360° y el tradicional enfoque de la evaluación de desempeño representado por la

relación jefe-empleado o supervisor-supervisado.

Al igual que la evaluación de 360°, este sistema requiere del compromiso de todos los

integrantes de la organización, implica confianza entre sus participantes. Además,

requiere de varios años de aplicación sistemática para brindar a la empresa y a sus

integrantes el máximo resultado.

Se recomienda este tipo de evaluación para los integrantes de una sociedad de

personas, como los grandes estudios profesionales, ya que en estos casos no existen

jefes o nivel superior. Hay una tendencia a pensar que aquel que ha accedido a una

categoría de socio en un estudio profesional, por ejemplo, ya no tiene nada que

mejorar. De más está decir que esto no es cierto. Si bien es cierto que muchos de

ellos tienen un alto nivel técnico en su especialidad, también es cierto que siempre es

posible mejorar el nivel de desarrollo de sus competencias.

5. Comité de calificación

En base a su experiencia profesional, la autora de este trabajo de investigación,

desarrolla el presente método de evaluación del desempeño.

En este caso las evaluaciones del desempeño corresponden a un comité nombrado

para este fin, y constituido por empleados permanentes o transitorios, pertenecientes

a diversas dependencias o departamentos. En este caso la evaluación es colectiva y

la realiza un grupo de personas.

El comité se constituye con el propósito de evaluar a un grupo de personas, de entre

20 y 30 integrantes, que poseen similitudes en cuanto a responsabilidades,

empleados a su cargo, nivel jerárquico en la compañía, etc. La evaluación se realiza

mediante la comparación de sus desempeños, logrando de esta forma un proceso

más confiable, justo y válido que las evaluaciones supervisor-empleado, debido a que

eliminan problemas de preferencias y efectos “halo” por parte de evaluadores.

42

En algunas ocasiones, este tipo de evaluación se combina en la práctica con un

método de evaluación supervisor-empleado. El comité toma como input, para realizar

la evaluación del grupo de empleados bajo análisis, las calificaciones que sus

supervisores directos colocaron a estas personas bajo un esquema de competencias.

A partir de esto, se produce una comparación de los evaluados entre sí, de modo de

obtener una conclusión más objetiva y libre de sesgos de sus desempeños.

0.2.3 MARCO CONCEPTUAL

APTITUD: Característica biológica o aprendida que permite a una persona hacer algo

mental o físico.

AREA DE COMPETENCIA LABORAL: Sector de actividad productiva delimitado por un

mismo género o naturaleza de trabajo, es decir, por el conjunto de funciones productivas

con objetivos y propósitos concatenados y análogos para la producción de bienes o

servicios de similar especie. Preliminarmente, el marco de clasificación de Normas

Técnicas de Competencia Laboral comprende doce áreas de competencia.

AREA OCUPACIONAL: Agrupación de funciones laborales relacionadas. El área

ocupacional puede identificarse, en principio, con el primer nivel de desglose de una sub-

área de competencia.

CCAPACITACION BASADA EN NORMAS DE COMPETENCIA LABORAL (CBNCL):

Modelo de capacitación que tiene como propósito central formar individuos con

conocimientos, habilidades y destrezas relevantes y pertinentes al desempeño laboral. Se

sustenta en procedimientos de enseñanza y evaluación, orientados a la obtención de

resultados observables del desempeño; su estructura curricular se construye a partir de la

información y criterios establecidos en las Normas de Competencia Laboral. Una de las

características esenciales de este modelo es que debe ser altamente flexible en métodos

y tiempos de aprendizaje, y ajustarse a las necesidades del individuo.

COMPETENCIA LABORAL: Aptitud de un individuo para desempeñar una misma función

productiva en diferentes contextos y con base en los requerimientos de calidad esperados

por el sector productivo. Esta aptitud se logra con la adquisición y desarrollo de

conocimientos, habilidades y capacidades que son expresados en el saber, el hacer y el

saber-hacer.

43

COMPETENTE: Persona que posee un repertorio de habilidades, conocimientos y

destrezas, y la capacidad para aplicarlos en una variedad de contextos y organizaciones

laborales.

CONOCIMIENTO: Es el componente cognitivo que sustenta una competencia laboral y

que se expresa en el saber cómo ejecutar una actividad productiva. Incluye el conjunto de

teorías, principios y datos asociados al desempeño de la competencia laboral de que se

trate.

CRITERIOS DE DESEMPEÑO: Parte constitutiva de una Norma Técnica de Competencia

Laboral que se refiere al conjunto de atributos que deberán presentar tanto los resultados

obtenidos, como el desempeño mismo de un elemento de competencia; es decir, el cómo

y el qué se espera del desempeño. Los criterios de desempeño se asocian a los

elementos de competencia.

ELEMENTO DE COMPETENCIA: Parte constitutiva de una unidad de competencia que

corresponde a la función productiva individualizada, es decir, que expresa lo que una

persona debe ser capaz de hacer en el trabajo.

EVALUACION DE COMPETENCIA LABORAL: Proceso por medio del cual se reúnen

suficientes evidencias de la competencia laboral de un individuo, de conformidad con el

desempeño descrito por las Normas Técnicas de Competencia Laboral establecidas, y se

emiten juicios para apoyar el dictamen de si la persona evaluada es competente, o

todavía no competente, en la función laboral en cuestión.

EVALUADOR: Persona autorizada para reunir evidencias del desempeño y emitir juicios

acerca de la competencia de los candidatos.

FUNCION PRODUCTIVA: Conjunto de actividades laborales, necesarias para lograr uno

o varios objetivos específicos de trabajo, en relación con el propósito general de un área

de competencia o de una organización productiva.

HABILIDAD: Destreza y precisión necesaria para ejecutar las tareas propias de una

ocupación, de acuerdo con el grado de exactitud requerido.

NIVEL DE COMPETENCIA: Grado de autonomía y complejidad de conocimientos,

habilidades y destrezas que son aplicados en el desempeño de una función productiva.

44

NORMALIZACION: Actividad encaminada a establecer, respecto a problemas reales o

potenciales, disposiciones destinadas a un uso común repetido, con el fin de conseguir un

grado óptimo de orden en un contexto dado.

NORMA TECNICA DE COMPETENCIA LABORAL (NTCL): Documento en el que se

registran las especificaciones basándose en cuales se espera sea desempeñada una

función productiva. Cada Norma Técnica de Competencia Laboral estará constituida por

unidades y elementos de competencia, criterios de desempeño, campo de aplicación y

evidencias de desempeño y conocimiento. Asimismo, cada Norma Técnica de

Competencia Laboral expresará el área y el nivel de competencia.

OCUPACION: Área laboral referida a un grupo común de competencias. Área definida de

competencia relevante en el desempeño de diversos puestos de trabajo en diferentes

compañías, diferentes sitios e incluso en diferentes industrias.

PUESTO DE TRABAJO: Conjunto de funciones desempeñadas por un individuo en el

lugar de trabajo.

UNIDAD DE COMPETENCIA: Función integrada por una serie de elementos de

competencia y criterios de desempeño asociados, los cuales forman una actividad que

puede ser aprendida, evaluada y certificada.

UNIDAD DE COMPETENCIA BASICA: Referida a las habilidades consideradas como

mínimo para la realización de cualquier trabajo.

UNIDAD DE COMPETENCIA GENERICA: Se refiere a funciones o actividades comunes

a un número significativo de áreas de competencia.

UNIDAD DE COMPETENCIA ESPECIFICA: Se refiere a conocimientos, habilidades y

destrezas propios de una función que se identifica generalmente con una ocupación.

VALIDEZ: Se refiere al grado con que un instrumento mide lo que realmente pretende

medir, al comparar sus resultados con una norma. Esto es, debe existir una relación veraz

entre los resultados esperados y el desempeño real.

45

0.3 OBJETIVOS.

0.3.1 OBJETIVO GENERAL

Diseñar un sistema integral de gestión por competencias para la Fundación REI para la

rehabilitación integral I.P.S., que sirva de apoyo sus procesos de gestión del Talento

Humano.

0.3.2 OBJETIVOS ESPECÍFICOS

 Analizar situación actual del talento humano en la Fundación REI para la

rehabilitación integral I.P.S.

 Desarrollar un Diccionario de Competencias laborales conforme con las necesidades

particulares de la Fundación REI para la rehabilitación integral I.P.S.

 Definir las competencias y los grados de competencia que serán utilizados en los

procesos de gestión del talento humano de acuerdo a los lineamientos de La

Fundación REI para la rehabilitación integral I.P.S.

 Rediseñar los perfiles de los cargos desde la perspectiva de las competencia,

identificando las competencias clave en función de la estrategia de La Fundación REI

para la rehabilitación integral I.P.S.

 Diseñar un sistema de evaluación de desempeño de las competencias laborales de

los empleados de La Fundación REI para la rehabilitación integral I.P.S, basado en el

Diccionario de Competencias que será diseñado por el grupo investigador.

46

0.4 DELIMITACIÓN.

0.4.1 DELIMITACIÓN DEL ESPACIO

El presente proyecto de investigación se realizará a La Fundación REI para la

rehabilitación integral I.P.S., ubicada en la carrera 50ª No 31B-12 en el Barrio Olaya

Herrera de la Ciudad de Cartagena de Indias – Bolívar.

0.4.2 DELIMITACIÓN DE TIEMPO

El tiempo en el cual se desarrollará el proyecto, comprende el lapso entre 1 de Julio y 30

de Septiembre de 2016.

47

0.5 METODOLOGÍA PROPUESTA.

0.5.1 TIPO DE ESTUDIO

El tipo de estudio es descriptivo ya que se seleccionan y describen competencias, las

cuales se analizan de forma independiente, con el propósito, precisamente, de

describirlas e identificarlas.

El estudio especificó las características más importantes en cuanto a competencias

necesarias para un buen desempeño dentro de la Fundación REI para la rehabilitación

integral I.P.S a través de la realización de un análisis del su talento humano, por tanto,

responde a una investigación de tipo descriptivo que pretende obtener información de la

entidad para desarrollar dicho sistema de gestión.

Un estudio descriptivo es normalmente el mejor método de recolección de información

que demuestra las relaciones y describe el mundo tal cual es. Este tipo de estudio a

menudo se realiza antes de llevar a cabo un experimento, para saber específicamente

qué cosas manipular e incluir en el experimento. Bickman y Rog (1998), sugieren que los

estudios descriptivos pueden responder a preguntas como “qué es” o “qué era.”

0.5.2 POBLACIÓN Y MUESTRA

Actualmente, La Fundación cuenta con 29 cargos para llevar a cabo sus operaciones,

distribuidos en los componentes que la conforman, IPS, estimulación temprana,

laboratorio ortopédico, colegio y RBC. Para efectos de la realización del proyecto de

investigación Diseño de un sistema integral de gestión por competencias para La

Fundación REI para la rehabilitación integral I.P.S, se tomó como muestra toda la

población, es decir, la elaboración del Diccionario de Competencias con sus definiciones,

comportamientos, grados y la redefinición de perfiles, se realizó en todos los cargos que

existen actualmente en la estructura de La Fundación.

48

0.5.3 RECOLECCIÓN DE LA INFORMACIÓN

La consecución de la información necesaria y pertinente para la realización del proyecto

se logró haciendo uso de fuentes primarias y secundarias. Las fuentes primarias

consistieron en entrevistas aplicadas al grupo de personas que desempeña el cargo, las

que lo supervisan y personal que sea conocedor del oficio dentro de La Fundación (ver

Anexo A. Formato guía de entrevista No1. Diagnostico empresarial). En cuanto a las

fuentes secundarias que se tuvo en cuenta la revisión documental que guarde relación

con el proyecto y se encuentre en diversos medios como información documentada de La

Fundación REI, de revistas, libros, artículos, estudios y demás.

49

1. CARACTERIZACION Y DIAGNOSTICO SITUACIONAL FUNDACION REI I.P.S

En este capítulo se aborda el punto de partida para el desarrollo del Sistema Integral de

Gestión por Competencias, inicialmente describiendo lo que es la Fundación REI en su

funcionamiento y los servicios que presta, así como también, la cultura organizacional que

por medio de sus valores corporativos está establecida para colocar al lector en contexto.

Seguido, se presenta un diagnostico situacional desde el punto de vista de la gestión del

talento humano de La Fundación, describiendo todos aquellos aspectos que lo

caracterizan: sus fortalezas, amenazas, oportunidades y debilidades desde la óptica de

un análisis DOFA aplicado.

1.1 DESCRIPCIÓN DE LA FUNDACIÓN REI

La organización objeto de estudio es una fundación privada, no gubernamental, sin ánimo

de lucro, dedicada a la prevención de la discapacidad, habilitación, rehabilitación y

equiparación de oportunidades de las personas en situación de discapacidad, ubicada en

Cartagena de Indias Colombia desde 1973.

La Fundación REI ofrece sus servicios enfocados en personas con discapacidad motora,

cognitiva, sensorial y/o multidéficit o en riesgo de adquirirla y sus familias; de todas las

edades y principalmente de escasos recursos económicos. La prestación de servicios de

salud va dirigida a la comunidad en general.

 Desarrollo comunitario en pro de las personas en situación de discapacidad

A través de la estrategia de la Rehabilitación Basada en la Comunidad, estrategia para la

rehabilitación, la igualdad de oportunidades, la reducción de la pobreza y la integración

social de las personas en situación de discapacidad.

 Educación

El 100% de los niños y niñas de la Fundación REI tienen algún tipo y grado de

discapacidad, predominando la discapacidad cognitiva (Retardo Mental). Ofrece los

50

servicios de educación Regular (pre-escolar y básica primaria), educación Especial e

integración/inclusión escolar.

 Salud

Ofrece los servicios Medicina Especializada, Fisioterapia, Terapia Respiratoria,

Fonoaudiología, Terapia Ocupacional, Psicología, Trabajo Social, Nutrición y Dietética.

 Servicios de Laboratorio Ortopédico

La Fundación REI cuenta con un laboratorio ortopédico con el cual ofrece a Niños, Niñas,

jóvenes y adultos con discapacidad temporal o permanente un programa de rehabilitación

y los servicios de protesis y ortesis.

51

1.2 MARCO FILOSOFICO DE LA FUNDACION REI

1.2.1 MISIÓN

Somos una organización sin ánimo de lucro que tiene como propósitos la prevención de la

discapacidad, la habilitación/ rehabilitación y la promoción de la equiparación de

oportunidades desde la perspectiva de los derechos, para la integración e inclusión de las

personas con discapacidad y población vulnerable, mediante un trabajo interdisciplinario,

institucional y comunitario; además como Institución Prestadora de Servicios de Salud

(IPS), ofrecemos servicios de salud y rehabilitación funcional a la comunidad en general.

La Fundación trabaja bajo los lineamientos de la OIT (Organización Internacional del

Trabajo), relativos a la atención integral del trabajador con discapacidad.

1.2.2 VISIÓN

En el año 2020 la Fundación REI está posicionada como líder en el ámbito local y

regional, reconocida a nivel nacional por trabajar en la equiparación de oportunidades y

restablecimiento de los derechos de las personas en situación de discapacidad;

brindamos atención integral en salud y educación con inclusión social, con calidez

humana e idoneidad técnica a través de un talento humano comprometido hacia el

crecimiento institucional, el mejoramiento continuo y el desarrollo integral de las personas

en situación de discapacidad.

1.3 VALORES ORGANIZACIONALES

1. COMPROMISO: Hacemos propios los objetivos institucionales, actuando con

disposición permanente y entregando lo mejor de cada uno.

2. HONESTIDAD: Actuamos brindando ideas a través del trabajo, logrando la

participación integral y explotando al máximo la inteligencia del equipo con el fin de

conseguir una meta común.

3. RESPONSABILIDAD: Cumplimos con el deber asignado para el logro de los objetivos

institucionales, aportando lo mejor de sí mismos.

52

4. LEALTAD: Somos fieles a la FUNDACION REI, orientando nuestras actuaciones al

servicio de las personas en situación de discapacidad, sus familias y comunidad.

5. TRANSPARENCIA: Estamos dispuestos a mostrar, sustentar y comunicar nuestras

actuaciones, manejando la información en forma ágil, completa y veraz.

6. RESPETO: Aceptamos y comprendemos las particularidades de cada persona,

valorando sus cualidades y el medio que nos rodea.

7. EQUIDAD: Hacemos referencia a la igualdad, tomando las decisiones con

imparcialidad, haciendo uso de la razón y justicia.

8. SERVICIO: Tendremos siempre la plena vocación de asistir, asesorar y en general,

servir con excelencia, a nuestros clientes y compañeros, en procura de que obtengan lo

mejor de nosotros, sin ahorrar esfuerzos.

9. TRABAJO EN EQUIPO: Comprometeremos todos nuestros esfuerzos para lograr los

objetivos propuestos, reconociendo siempre como de vital importancia el apoyo que

podemos recibir de nuestros compañeros, clientes, proveedores, agentes comunitarios y

autoridades locales, así como el que podemos brindarles, conservando la responsabilidad

individual y colectiva; empleando siempre una comunicación clara y concreta, todo lo que

nos permitirá alcanzar altos grados de eficiencia.

10. CALIDAD: Buscaremos mejorar permanentemente el accionar operativo,

administrativo y financiero de la empresa, dentro de parámetros de eficacia, eficiencia,

oportunidad e integridad, para prestar unos servicios que satisfagan a nuestra comunidad

objetivo.

53

1.4 DIAGNÓSTICO ORGANIZACIONAL

En la Guía de elaboración de diagnósticos, el ingeniero Javier Rodríguez define el

diagnostico como un estudio previo a toda planificación o proyecto y que consiste en la

recopilación de información, su ordenamiento, su interpretación y la obtención de

conclusiones e hipótesis. Consiste en analizar un sistema y comprender su

funcionamiento, de tal manera de poder proponer cambios en el mismo y cuyos

resultados sean previsibles.

De igual forma, en el mismo documento, el autor responde el interrogante ¿Para qué nos

sirve el diagnostico?, a la cual responde:

 Nos permite conocer mejor la realidad, la existencia de debilidades y fortalezas,

entender las relaciones entre los distintos actores sociales que se desenvuelven en

un determinado medio y prever posibles reacciones dentro del sistema frente a

acciones de intervención o bien cambios suscitados en algún aspecto de la estructura

de la población bajo estudio.

 Nos permite definir problemas y potencialidades. Profundizar en los mismos y

establecer ordenes de importancia o prioridades, como así también que problemas

son causa de otros y cuales consecuencia.

 Nos permite diseñar estrategias, identificar alternativas y decidir acerca de acciones a

realizar.

La Fundación REI es una entidad que en los último 4 años ha crecido de manera

exponencial, adquiriendo y trabajando en nuevos proyectos que le han generado

sostenibilidad y credibilidad ante sus beneficiaros, aumentando así su talento humano y

dando origen a nuevos cargos y puestos de trabajo. Durante todo este desarrollo a nivel

organizacional ha restado importancia al establecimiento de un área como tal que se

encargue de la gestión y direccionamiento del talento humano hacia el cumplimiento de la

misión de la organización, derivándose así problemas subyacentes.

En la actualidad, cuando una persona ingresa a La Fundación REI llega directamente a

ejercer las funciones para las cuales fue contratada, sin haber pasado previamente por un

proceso de inducción general donde se le brinde conocimiento acerca de la estructura

organizacional, misión, visión, objetivos, ni mucho menos cuál es su papel dentro de La

54

Fundación. Esto genera desorientación e incertidumbre del trabajador. Según las

entrevistas aplicadas a los trabajadores, fue posible evidenciar que solo aquellos

empleados que llevan una trayectoria de 15 años en adelante laborando para La

Fundación recibieron este proceso de inducción.

Se evidencia mal ambiente laboral entre los trabajadores, las personas que allí laboran se

muestran poco colaborativas entre sí, limitándose únicamente a desarrollar sus funciones

sin comprometerse integralmente con la consecución de los objetivos de La Fundación.

Con mucho estrés en los trabajadores y en ocasiones mucha carga laboral, se presenta

elevado ausentismo llegando así a un promedio individual de 2 incapacidades o faltas

mensual en lo que va en este primer semestre de 2016, alto índice de rotación del

personal y en los últimos meses la renuncia de muchos de sus colaboradores.

Existen mandos medios o jefes (coordinadores de cada unidad funcional, ips, estimulación

temprana, laboratorio ortopédico, unidad educativa y RBC), pero estos se ven limitados en

cuanto al poder de decisión, por tal motivo, al momento de presentarse un inconveniente

con un empleado la situación es escalada a la dirección ejecutiva quien decide cómo se

puede resolver y brindar una solución. Se presenta entonces, poco acompañamiento al

empleado en caso de presentar un problema o solicitar algún requerimiento, aumentando

así el estrés e impactando negativamente en su bienestar y motivación, por ende, en su

rendimiento.

Otra problemática detectada gracias a las entrevistas, es que el personal operativo

manifiesta no ser escuchado o no tener una voz líder que represente sus necesidades

ante la dirección ejecutiva, sus opiniones no son tenidas en cuenta, así como también es

inexistente la socialización de manuales, procedimientos o desarrollo de nuevos negocios

con todos los niveles de La Fundación.

Los empleados de toda la estructura jerárquica, manifestaron que consideraban

importante que en La Fundación se retomen las actividades de integración del personal,

que buscan impactar positivamente en su bienestar laboral, tales como celebración de

55

cumpleaños, fin de año, y que además existan incentivos o reconocimientos, como

estímulos al buen desempeño.

Se puede afirmar que el control total de La Fundación REI está en manos de una sola

persona: Dirección ejecutiva. Dejando de lado el valor y la importancia que

verdaderamente se merece el desarrollo del talento humano que presta sus servicios a La

Fundación.

En síntesis es posible enumerar las siguientes situaciones presentadas:

 Perfiles de cargo no establecidos adecuadamente.

 Selección de empleados con perfiles no adecuados para el cargo

 Empleados sin sentido de pertenencia para con La Fundación REI.

 Alta rotación de personal.

 Alto ausentismo.

 Empleados con conductas y comportamientos no adecuados para laborar en la

Fundación REI.

 Mal ambiente laboral.

 Poca productividad del personal.

 Afectación en la calidad en la prestación de los servicios.

 Falta de comunicación efectiva de empleados con directivas.

 Mala administración del trabajo.

 Falta de estimulación al personal.

La Fundación REI tiene claramente documentado los valores organizacionales pero que

no se aprecian en ambiente laboral, existiendo una cultura organizacional que no va

acorde al contexto teórico planteado por las directivas de la misma.

De manera adicional, el personal y los directivos se muestran en adecuada disposición a

la posible implementación del Sistema Integral de Gestión por Competencias, de igual

manera consideran como benéfico para los intereses de La Fundación el sistema de

56

evaluación de desempeño por competencias, al considerarlo como una oportunidad de

mejora constante.

Por medio de la utilización de una matriz DOFA se analizó la situación actual y real de La

Fundación tanto a nivel interno como en su contexto.

Tabla 4. Análisis DOFA de La Fundación REI

OPORTUNIDADES AMENAZAS

 Alianzas estratégicas.

 Inclusión de las personas con
discapacidad en el mercado
laboral.

 Concientización de los derechos
de las personas en situación de
discapacidad.

 Disposición de la sociedad a
realizar donaciones en pro de las
personas en situación de
discapacidad.

 Ley 762 del 31 de Julio de 2002

 Nuevos requisitos del gobierno que
regulan la prestación de los servicios
de La Fundación.

 Crisis de valores.

 Oferta de nuevos competidores en la
ciudad.

 Endurecimiento de barreras
reglamentarias por parte del Instituto
Colombiano del Bienestar Familiar
ICBF.

 Crisis sector salud Colombia.

 Política salarial.

FORTALEZAS DEBILIDADES

 Credibilidad e imagen
institucional.

 Desarrollo de nuevos proyectos.

 Calidad en los servicios
ofrecidos.

 Establecimiento de metas y
objetivos internos.

 Disposición de directivos y
empleados al sistema de gestión
por competencias.

 Planeación estratégica
debidamente establecida.

 Ubicación geográfica estratégica
para cliente externo.

 Alta rotación de personal.

 Descripción de perfiles de cargos no
establecidos adecuadamente.

 Inexistencia de sistema de evaluación
de desempeño y desarrollo del
personal.

 Alto ausentismo

 Sistema de toma de decisiones.

 Capacidad de la innovación.

 Inexistencia de área encargada
exclusivamente de talento humano.

 Nivel de remuneración.

 Índices de desempeño.

 Deteriorado ambiente laboral.

 Empleados sin sentido de
pertenencia.

Fuente: Elaboración de los autores.

57

2. DICCIONARIO DE COMPETENCIAS Y COMPORTAMIENTOS PARA LA

FUNDACION REI I.P.S.

En este capítulo se incluye la detección de las competencias cardinales y específicas de

La Fundación REI, derivando de forma práctica, el Diccionario de Competencias, el cual

se divide en: Diccionario de Competencias cardinales, Diccionario de Competencias

gerenciales y Diccionario de Competencias específicas por unidad funcional.

Como señala Alles (2011), como paso inicial para lograr la implantación de un Sistema de

Gestión por Competencias, la organización deberá pensar e instrumentar sus conceptos

de “capital humano” y “recursos humanos” en términos de valor estratégico para la

compañía. Para lo anterior es necesario dirigirse a la información estratégica de la

organización en estudio que contiene las pautas de acción y transformarlas en

características medibles en términos de factor humano.

En este sentido, se analizaron conceptos tales como la visión, misión y valores para

determinar su repercusión, funcionalidad e impacto dentro de las operaciones de la

organización. En el caso de La Fundación REI, esta tiene claramente definida su misión y

visión, además que ya posee un diccionario de valores corporativos. Por ende, se partió

de información ya establecida. Dicho análisis arrojó como resultado las competencias

cardinales y las competencias específicas las cuales se definen de la siguiente manera:

 Competencia cardinal. Competencia aplicable a todos los integrantes de la

organización. Las competencias cardinales representan su esencia y permiten alcanzar la

visión organizacional.

 Competencia específica. Competencia aplicable a colectivos específicos, por

ejemplo, un área de la organización o un cierto nivel, como el gerencial.

Cabe resaltar que el análisis de las competencias específicas de la manera en que se

proponen se estableció así por petición de La Fundación REI. Con el fin de adecuarnos a

sus necesidades se establecieron según familias funcionales.

58

2.1 CARGOS OBJETO DE ESTUDIO

En la implementación del Sistema Integral de Gestión por Competencias, se tomaron

como objeto de estudio todos los cargos que integran actualmente la estructura

organizacional de La Fundación REI para la rehabilitación integral I.P.S.

Se clasificaron los cargos en Familias Funcionales de acuerdo a la estructura

organizacional de La Fundación, agrupar los cargos en familias funcionales facilita la labor

de la definición de los perfiles de competencias laborales que se requieren para

desempeñarse de manera exitosa dentro de un área específica de La Fundación.

2. 2 CONCEPTO DE FAMILIA FUNCIONAL

Las familias funcionales son un conjunto de cargos o áreas específicas dentro de la

estructura organizacional de una empresa, que se caracterizan porque tienen funciones, o

persiguen objetivos similares, y la interacción y trabajo en equipo de los cargos que las

integran logran las metas fijadas para dicha área.

2.2.1 FAMILIAS FUNCIONALES DE LA FUNDACIÓN REI

Para el presente proyecto, se dividió la estructura organizacional de La fundación en

familias funcionales; todo esto con el fin de determinar finalmente cuales son las

competencias que se necesitan para desenvolverse con éxito dentro de una familia

particular.

59

Tabla 5. Clasificación de los cargos en familias funcionales de La Fundación REI

Familia Funcional Cargos que la integran

Gerencia
 Director ejecutivo

 Revisor fiscal

Unidad Administrativa

 Administrador

 Coordinador administrativo

 Coordinador logístico

 Contador

 Secretaria general

 Secretaria auxiliar contable

 Asesor financiero

 Control interno de programas

 Coordinador de planeación y proyectos

 Auxiliar de servicios varios

Unidad IPS

 Coordinador de programa I.P.S

 Coordinador fisioterapia

 Fisioterapeuta

 Terapeuta ocupacional

 Fonoaudiólogo

 Psicólogo

 Médico general

Unidad Estimulación
Temprana

 Coordinador de programa de estimulación
temprana

 Fisioterapeuta

 Fonoaudiólogo

Unidad Educativa

 Coordinador de programa de unidad
educativa

 Educador especial en preescolar básica

 Nutricionista

Unidad RBC
 Coordinador de programa R.B.C

 Trabajador social

Unidad Laboratorio
Ortopédico

 Coordinador de programa laboratorio
ortopédico

 Técnico ortoprotesista

Fuente: Elaboración de los autores.

60

Como se muestra en el siguiente gráfico, el modelo de competencias se conforma por

diferentes conjuntos de competencias.

Gráfico 5. Modelo de competencias de Martha Alles

Fuente: Alles, M. A. (2009). Diccionario de Competencias La Trilogía: las 60 competencias más
utilizadas (1ª. Ed). Buenos Aires, Argentina: Granica. P.p. 26

2.3 DICCIONARIO DE COMPETENCIAS PARA LA FUNDACIÓN REI

Este apartado comprende la estructuración del Diccionario de Competencias laborales

para La Fundación, el cual es un documento especialmente diseñado para listar y detallar

las competencias que una organización utiliza como instrumento de referencia y revisión

en la aplicación de los Sistemas de Gestión de Talento Humano. En él está plasmado el

inventario, descripción, caracterización y definición en grados de desarrollo de las

competencias claves para el logro de los objetivos la fundación. Tiene como fundamento

el servir como base para la construcción de los perfiles de los cargos de la estructura

organizacional a través de habilidades claves para desempeñarlos exitosamente.

Para indicar los diferentes niveles o grados de cumplimiento de una competencia se utiliza

la escala en letras: A, B, C y D. Esto para tener un criterio establecido en el cual clasificar

las competencias. Dicha gradación se define de la siguiente manera:

A. Es el grado superior. Usualmente representa un nivel muy alto de la competencia.

B. Es un nivel también muy alto, por sobre el estándar o promedio.

C. Representa un nivel muy bueno de la competencia.

D. Mínimo nivel de la competencia en esta apertura en grados.

61

2.3.1 DICCIONARIO GENERAL DE COMPETENCIAS PARA LA FUNDACIÓN REI

Se presenta a continuación la globalización de todas las competencias, el cual desarrolló

el equipo investigador trabajando en conjunto con La Fundación REI.

Tabla 6. Diccionario general de competencias

Competencias cardinales

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Competencias gerenciales

Dirección de equipos de trabajo

Liderazgo

Visión estratégica

Influencia y negociación

Toma de decisiones

Competencias específicas por familias funcionales

IPS RBC

Pensamiento analítico Conocimientos técnicos

Tolerancia a la presión de trabajo Desarrollo y autodesarrollo del talento

Capacidad de planificación y organización Manejo de crisis

Temple y dinamismo Pensamiento analítico

Colegio Lab. Ortopédico

Pensamiento analítico Pensamiento analítico

Dinamismo-Energía Dinamismo – Energía

Manejo de crisis Credibilidad técnica

Temple y dinamismo Toma de decisiones

Administración

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Fuente: Elaboración de los autores.

62

2.3.2 DICCIONARIO DE COMPETENCIAS CARDINALES

Tabla 7. Diccionario de Competencias cardinales

Capacidad para sentir y obrar en todo momento de acuerdo con los valores morales y
las buenas costumbres y prácticas profesionales, y respetar las políticas
organizacionales. Implica sentir y obrar de este modo en todo momento, tanto en la vida
profesional y laboral como en la vida privada, aun en forma contraria a supuestos
intereses propios o del sector/organización al que pertenece, ya que las buenas
costumbres y los valores morales están por encima de su accionar, y la organización
así lo desea y lo comprende.

 Estructura la visión, misión, valores y estrategia de la organización
sobre la base de valores morales y las buenas costumbres y
prácticas organizacionales.

 Establece un marco de trabajo para sí mismo y para toda la
organización basado en el respeto tanto de las políticas de la
organización como de los valores y principios morales.

 Promueve en toda la organización los principios éticos aplicados a
todas las esferas de actuación: profesionales, directivas o de
conducción de personas, en lo que respecta al medio ambiente y en
el ámbito de la sociedad y la familia.

 Prioriza valores y buenas costumbres, aun por sobre intereses
propios y de la organización, y establece relaciones laborales o
comerciales sobre la base de sus principios y del respeto mutuo.

 Es un modelo en la comunidad donde actúa y en la organización por
su comportamiento ético, tanto en lo laboral como en los demás
ámbitos de su vida.

A

100%

 Dirige el área a su cargo y actúa cotidianamente sobre la base de
valores morales y las buenas costumbres y prácticas
organizacionales.

 Establece un marco de trabajo para sí mismo y para el área a su
cargo basado en el respeto tanto de las políticas de la organización
como de los valores y principios morales.

 Promueve en su área los principios éticos aplicados a todas las
esferas de actuación: profesionales, directivas o de conducción de
personas, en lo que respecta al medio ambiente y en el ámbito de la
sociedad y la familia.

 Prioriza valores y buenas costumbres, aun por sobre intereses
propios y de su área, y establece relaciones laborales o comerciales
sobre la base de sus principios y del respeto mutuo.

 Es un modelo en la organización por su ética, tanto en lo laboral

B

75%

63

como en los demás ámbitos de su vida.

 Conduce el grupo a su cargo y actúa cotidianamente sobre la base
de valores morales y las buenas costumbres y prácticas
organizacionales.

 Establece un marco de trabajo para sí mismo y para su sector
basado en el respeto tanto de las políticas de la organización como
de los valores y principios morales.

 Promueve entre sus colaboradores los principios éticos aplicados a
todas las esferas de actuación: profesionales, directivas o de
conducción de personas, en lo que respecta al medio ambiente y en
el ámbito de la sociedad y la familia.

 Prioriza valores y buenas costumbres, aun por sobre intereses
propios y de su sector, y establece relaciones laborales o
comerciales sobre la base de sus principios y del respeto mutuo.

 Es un modelo en su área por su comportamiento ético, tanto en lo
laboral como en los demás ámbitos de su vida.

C

50%

 Actúa sobre la base de valores morales y las buenas costumbres y
prácticas organizacionales.

 Respeta las políticas y los valores de la organización.

 Demuestra sus valores éticos en diferentes esferas de actuación:
profesionales, en la conducción de personas (si corresponde) y en el
trato con compañeros, respecto del medio ambiente y en el ámbito
de la sociedad y la familia.

 Respeta valores y buenas costumbres, aun por sobre intereses
propios y de su sector, y establece relaciones con otras personas
sobre la base del respeto.

 Es un modelo para sus compañeros por su comportamiento ético,
tanto en lo laboral como en los demás ámbitos de su vida.

D

25%

 En ocasiones actúa sin tener en consideración valores morales y las
buenas costumbres y prácticas organizacionales.

 Aplica las políticas e instrucciones recibidas por sus superiores sin
tomar en cuenta, especialmente, los valores de la organización.

 Se preocupa por cumplir lo que se le indica dentro del ámbito de la
organización pero no aplica un comportamiento ético en otras
esferas de actuación, como por ejemplo y según corresponda:
profesionales, en la conducción de personas, en el trato con
compañeros, respecto del medio ambiente o en el ámbito de la
sociedad y la familia.

 Respeta valores y buenas costumbres en la medida en que no se
contrapongan con sus propios intereses o los de su área o sector de
trabajo. No establece relaciones con otras personas sobre la base
del respeto mutuo.

 No es un modelo para sus compañeros por su comportamiento
ético, tanto en lo laboral como en los demás ámbitos de su vida.

-

0%

64

Capacidad para actuar con sensibilidad ante las necesidades que un cliente y/o
conjunto de clientes, actuales o potenciales, externos o internos, que se pueda/n
presentar en la actualidad o en el futuro. Implica una vocación permanente de servicio
al cliente interno y externo, comprender adecuadamente sus demandas y generar
soluciones efectivas a sus necesidades.

 Crea un ambiente adecuado para que toda la organización trabaje
en pos de la satisfacción de los clientes, a fin de lograr establecer
una relación de largo plazo con ellos.

 Diseña políticas y procedimientos que brinden soluciones de
excelencia para todos los clientes, y logra de ese modo
reconocimiento en el mercado.

 Diseña e implementa mecanismos organizacionales que permiten
evaluar en forma constante el índice de satisfacción de los clientes.

 Logra que los clientes reconozcan a la organización, aprecien el
valor agregado que les brinda y la recomienden a otros.

 Es un referente en materia de soluciones que satisfacen tanto a los
clientes internos como externos.

A

100%

 Se anticipa a los pedidos de los clientes tanto internos como
externos, y busca permanentemente la forma de resolver sus
necesidades.

 Propone acciones de mejora en su área, tendientes a incrementar el
nivel de satisfacción y brindar soluciones de excelencia.

 Establece con los clientes relaciones duraderas basadas en la
confianza.

 Promueve un ambiente laboral adecuado para que todos sus
colaboradores busquen comprender y satisfacer las necesidades de
los clientes.

 Propicia trabajar brindando un valor agregado a los clientes internos
y externos, y se asegura de que sus colaboradores actúen de igual
forma.

B

75%

 Actúa orientado a la satisfacción del cliente (interno o externo).

 Comprende y se mantiene atento a las necesidades de los clientes.

 Escucha los pedidos de los clientes tanto internos como externos,
así como sus problemas, y responde a ellos de manera efectiva y
en tiempo y forma.

 Aporta soluciones a la medida de los requerimientos de los clientes.

 Mantiene relaciones mutuamente beneficiosas con sus clientes.

C

50%

 Interpreta las necesidades del cliente (interno o externo). D

65

 Soluciona los problemas de sus clientes y atiende sus inquietudes
en la medida de sus posibilidades. En el caso de no estar a su
alcance una adecuada solución, busca la ayuda y/o el
asesoramiento de las personas pertinentes.

 Revisa periódicamente el grado de satisfacción del cliente.

 Escucha e interpreta adecuadamente las necesidades de los
clientes.

 Mantiene un trato amable y cordial con sus clientes.

25%

 No responde a las demandas de los clientes en tiempo y/o forma.

 No logra interpretar las verdaderas necesidades del cliente, tanto
interno como externo.

 No utiliza los mecanismos existentes para verificar el grado de
satisfacción de los clientes.

 No se toma el tiempo necesario para escuchar y comprender las
verdaderas inquietudes o problemas planteados por los clientes.

 Mantiene una comunicación poco fluida con sus clientes.

-

0%

Capacidad para orientar los comportamientos propios y/o de otros hacia el logro o
superación de los resultados esperados, bajo estándares de calidad establecidos, fijar
metas desafiantes, mejorar y mantener altos niveles de rendimiento en el marco de las
estrategias de la organización. Implica establecer indicadores de logro y hacer
seguimiento permanente.

 Promueve y desarrolla, para sí mismo y en la organización en su
conjunto, la orientación al logro o la superación de los resultados
esperados, y fija para ello estándares retadores de calidad.

 Diseña mecanismos organizacionales que permiten revisar
periódicamente el progreso alcanzado con respecto al cumplimiento
de las metas de la organización, y corroborar que estas sigan
siendo relevantes y válidas.

 Fija nuevos desafíos y metas retadoras para la organización en su
conjunto.

 Mantiene y mejora altos niveles de rendimiento que agregan valor al
negocio por conducir a mejoras permanentes de la calidad, tanto en
la ejecución de las tareas como en los servicios/productos que
brinda la organización.

 A través de su ejemplo, fomenta en sus colaboradores y en toda la
organización su misma orientación a resultados sobre la base de
altos estándares de calidad.

A

100%

66

 Orienta su propia actuación y la del área a su cargo al logro o
superación de los resultados esperados, cumpliendo con los
estándares de calidad establecidos. • Participa proactivamente en la
fijación de metas realistas y desafiantes, tanto para sí como para
sus colaboradores, superiores a los estándares deseados por la
organización.

 Sus resultados superan los niveles esperados y su propio
rendimiento pasado.

 Periódicamente, revisa el cumplimiento de los objetivos y el
desempeño propio y de sus colaboradores a través de indicadores
de gestión y análisis del rendimiento que obtiene al utilizar
eficientemente las herramientas disponibles en la organización.

 Modifica métodos de trabajo con el propósito de lograr mejoras en el
rendimiento propio y del área a cargo, y encuentra formas más
eficientes de hacer las cosas.

B

75%

 Demuestra una preocupación constante orientada al logro o
superación de los resultados esperados, según los estándares de
calidad establecidos.

 Asume metas desafiantes, y se orienta a la mejora de sus niveles
de rendimiento en el marco de las estrategias de la organización.

 Realiza un adecuado seguimiento de sus tareas y las de sus
colaboradores, de acuerdo con los lineamientos establecidos por la
organización.

 Cumple satisfactoriamente con los objetivos de su sector y/o puesto,
aun en situaciones de presión, y acepta los retos de mejora que se
le plantean.

 Realiza modificaciones en sus métodos y procedimientos e
implementa herramientas prácticas para obtener mejores
resultados.

C

50%

 Demuestra una actitud firme y perseverante que le permite cumplir
con los objetivos que se le plantean en forma satisfactoria.

 Realiza las modificaciones sugeridas para optimizar sus métodos de
trabajo y los resultados que obtiene.

 Realiza un adecuado control de su propio trabajo, evalúa sus
procedimientos y ejecuta acciones correctivas cuando observa que
se está desviando del objetivo.

 Se muestra dispuesto a asumir metas realistas pero desafiantes.

 Mantiene constante su nivel de desempeño en situaciones
normales, pero puede presentar ciertas dificultades en situaciones
competitivas o contextos restrictivos, que finalmente logra superar.

D

25%

 Se guía por estándares de desempeño de baja exigencia.

 Tiene dificultades para cumplir con objetivos de gestión exigentes
en los tiempos y formas requeridos.

 Considera que con lo que sabe puede trabajar respondiendo a las
exigencias y necesidades de la organización; no tiene intenciones
de adquirir nuevas destrezas o conocimientos ni de enfrentar
situaciones exigentes.

-

0%

67

 No se preocupa por mejorar su desempeño o por optimizar sus
métodos de trabajo aun cuando las circunstancias evidencian que
es necesario aplicar medidas correctivas.

 No hace uso de las herramientas de seguimiento y control de las
que dispone, por lo cual se conduce basado en información poco
fiable o incompleta que obtiene de su propia interpretación.

Capacidad para actuar con velocidad y sentido de urgencia y tomar decisiones para
alcanzar los objetivos organizacionales, o del área, o bien los propios del puesto de
trabajo, y obtener, además, altos niveles de desempeño. Capacidad para administrar
procesos y políticas organizacionales a fin de facilitar la consecución de los resultados
esperados. Implica un compromiso constante por mantenerse actualizado en los temas
de su especialidad y aportar soluciones para alcanzar los estándares de calidad
adecuados

 Actúa con velocidad y sentido de urgencia y toma decisiones de alto
impacto para alcanzar los objetivos organizacionales.

 Promueve en toda la organización cursos de acción para obtener en
conjunto altos niveles de desempeño.

 Define y diseña procesos y políticas organizacionales para facilitar
la consecución de los resultados esperados.

 Demuestra un compromiso constante por mantenerse actualizado
en los temas de su especialidad y, al mismo tiempo, aporta
soluciones que permiten alcanzar estándares de calidad superiores
para toda la organización.

 Es un referente en la organización y en la comunidad en donde
actúa por su compromiso con la calidad de trabajo.

A

100%

 Actúa con velocidad y sentido de urgencia y toma decisiones de alto
impacto para alcanzar los objetivos del área bajo su
responsabilidad.

 Promueve en su área cursos de acción para obtener en conjunto
altos niveles de desempeño.

 Aplica políticas y diseña procesos organizacionales para facilitar la
consecución de los resultados esperados.

 Demuestra un compromiso constante por mantenerse actualizado
en los temas de su especialidad y, al mismo tiempo, aporta
soluciones que permiten alcanzar estándares de calidad superiores
para su área.

 Es un referente en la organización por su compromiso con la calidad

B

75%

68

de trabajo.

 Actúa con velocidad y sentido de urgencia y toma las decisiones
adecuadas para alcanzar los objetivos del sector a su cargo.

 Promueve en su sector cursos de acción para obtener altos niveles
de desempeño.

 Aplica políticas e implementa procesos organizacionales para
facilitar la consecución de los resultados esperados.

 Demuestra un compromiso constante por mantenerse actualizado
en los temas de su especialidad y, al mismo tiempo, aporta
soluciones que permiten alcanzar estándares de calidad adecuados
en su sector.

 Es un referente en su área por su compromiso con la calidad de
trabajo.

C

50%

 Actúa con velocidad y sentido de urgencia para alcanzar los
objetivos de su puesto de trabajo.

 Lleva a cabo las acciones necesarias para obtener altos niveles de
desempeño.

 Aplica políticas y directivas recibidas de sus superiores con el
propósito de obtener los resultados esperados

 Demuestra un compromiso constante por mantenerse actualizado y
aportar soluciones para alcanzar los estándares de calidad
esperados.

 Es un referente para sus compañeros por su compromiso con la
calidad de trabajo.

D

25%

 Su ritmo de actividad es constante y no se ve modificado cuando las
circunstancias requieren actuar con velocidad y sentido de urgencia
para alcanzar los objetivos de su puesto de trabajo.

 No realiza acciones específicas tendientes a obtener altos niveles
de desempeño.

 Actúa sobre la base de su criterio sin tomar en cuenta normas y
procedimientos establecidos.

 Se guía por estándares de desempeño de baja exigencia y/o sus
aportes no son suficientes para alcanzar los estándares de calidad
esperados.

 No es un referente para sus compañeros por su compromiso con la
calidad de trabajo.

-

0%

Capacidad para mantener el balance entre las obligaciones personales y profesionales,
promover el logro de los objetivos corporativos y un adecuado ambiente laboral.

69

 Mantiene un adecuado balance entre las obligaciones personales y
profesionales, tanto en lo que respecta a sí mismo como a la
organización en su conjunto.

 Diseña políticas organizacionales que promueven el equilibrio entre
las responsabilidades personales y laborales de sus colaboradores.

 Promueve el logro de los objetivos organizacionales y un buen
ambiente laboral.

 Analiza y elabora soluciones que permiten mejorar los tiempos y la
calidad en la ejecución de las tareas y procesos, y facilita así el
logro de los objetivos organizacionales.

 Es un referente para sus colaboradores y para la organización con
relación a este aspecto.

A

100%

 Mantiene un adecuado balance entre las obligaciones personales y
profesionales, tanto a nivel individual como en su área de trabajo.

 Lleva a cabo acciones entre sus colaboradores para velar por el
cumplimiento de las políticas organizacionales en relación con las
responsabilidades a cargo.

 Promueve el logro de los objetivos asignados a su área y un mejor
ambiente laboral dentro de su campo de acción.

 Implementa nuevas formas de realizar las tareas que se traducen
en mejores resultados del área a su cargo que a su vez repercuten
en el conjunto de la organización.

 Es un ejemplo entre los colaboradores del área en materia de
responsabilidad.

B

75%

 Mantiene un adecuado equilibrio entre las obligaciones personales y
profesionales, tanto a nivel individual como entre los colaboradores
a su cargo.

 Vela para que sus colaboradores logren un correcto equilibrio entre
su vida personal y profesional.

 Logra, junto con sus colaboradores, los objetivos de su sector, en
un adecuado clima laboral.

 Busca oportunidades para mejorar el desempeño y el logro de
resultados de su sector.

 Propone mejoras para sus áreas de interés.

C

50%

 Cumple con las tareas a su cargo y logra alcanzar los objetivos
laborales sin descuidar sus obligaciones personales.

 Consigue mantener un adecuado equilibrio entre su vida personal y
profesional.

 Trabaja preservando en su entorno un buen clima laboral.

 Aplica los procedimientos organizacionales para mejorar los tiempos
y la calidad en la ejecución de sus tareas.

 Solicita ayuda en situaciones que no puede manejar y lo

D

25%

70

desestabilizan tanto personal como profesionalmente.

 Descuida sus objetivos laborales (o personales) cuando se siente
desbordado por sus obligaciones personales (o laborales).

 Muestra escaso interés por buscar formas de optimizar su
desempeño y encontrar soluciones a pequeños problemas que se le
presentan.

 Cumple con los objetivos asignados descuidando el clima laboral y
sin tener en cuenta el entorno en el que se desempeña.

 Presenta una actitud negativa frente a las soluciones propuestas
para mejorar los tiempos y la calidad en la ejecución de las tareas.

 No se responsabiliza por su trabajo, por lo que realiza sus tareas sin
la calidad requerida y fuera de término.

-

0%

Fuente: Elaboración de los autores.

71

2.3.3 DICCIONARIO DE COMPETENCIAS GERENCIALES

Tabla 8. Diccionario de Competencias gerenciales

Capacidad para integrar, desarrollar, consolidar y conducir con éxito un equipo de
trabajo, y alentar a sus integrantes a actuar con autonomía y responsabilidad. Implica la
capacidad para coordinar y distribuir adecuadamente las tareas en el equipo, en
función de las competencias y conocimientos de cada integrante, estipular plazos de
cumplimiento y dirigir las acciones del grupo hacia una meta u objetivo determinado.

 Idea, desarrolla e implanta estrategias y políticas que permiten
estimular y promover el trabajo en equipos interdisciplinarios a lo
largo de toda la organización.

 Estimula a los miembros de la organización a lograr las metas
corporativas con altos estándares de rendimiento.

 Potencia la posibilidad de crecimiento y éxito tanto de la
organización como de cada uno de sus integrantes.

 Promueve, a través del ejemplo, la colaboración integral de todos
los integrantes de los equipos, con miras a incrementar la
productividad y alcanzar mejoras tangibles en el desempeño.

 Desarrolla, dirige y participa de equipos de trabajo de alto
desempeño, sobre la base de la definición de objetivos grupales
desafiantes que implican la colaboración y la participación de todos
los integrantes.

A

100%

 Idea, desarrolla e implanta estrategias que permiten estimular y
promover el trabajo en equipos interdisciplinarios a partir del área a
su cargo.

 Estimula a los miembros de su área a lograr las metas corporativas
con altos estándares de rendimiento.

 Potencia las posibilidades de crecimiento y éxito de cada uno de los
colaboradores de su área.

 Promueve e incentiva la colaboración integral de todos los
integrantes de los equipos, con miras a incrementar la productividad
y alcanzar mejoras tangibles en el desempeño.

 Dirige e integra equipos de trabajo de alto desempeño, logrando la
colaboración de todos los integrantes en pos de alcanzar los
objetivos establecidos.

B

75%

 Participa, apoya y alienta el trabajo en equipos interdisciplinarios.

 Orienta a los colaboradores de su sector a lograr metas comunes

72

con altos estándares de rendimiento.

 Potencia las posibilidades de todos los involucrados en cada
proyecto.

 Demuestra entusiasmo, motiva a otros y colabora con los demás
integrantes del equipo, con miras a incrementar la productividad y
alcanzar metas organizacionales.

 Apoya y alienta las actividades en equipo a fin de obtener un alto
desempeño que facilite el logro de los objetivos comunes.

C

50%

 Participa y demuestra una actitud positiva como integrante de
equipos interdisciplinarios.

 Trabaja con personas de otras áreas y disciplinas, con el propósito
de alcanzar objetivos comunes.

 Involucra a todos los integrantes del equipo en los objetivos y metas
a alcanzar. • Colabora con su grupo de trabajo para incrementar la
productividad y alcanzar las metas organizacionales.

 Ayuda a los miembros del equipo a integrarse y a obtener un alto
desempeño que facilite el logro de los objetivos fijados.

D

25%

 Asume una actitud pasiva al integrar equipos interdisciplinarios,
demostrando escasa iniciativa y poca disposición a colaborar.

 Su postura dificulta que su grupo mantenga el nivel de colaboración
integral adecuado, perjudicando la productividad del equipo.

 Debido a la actitud que toma frente a los trabajos interdisciplinarios,
dificulta severamente la posibilidad de crecimiento y éxito de todos
los involucrados.

 No promueve las actividades en equipo, lo que impide alcanzar un
alto desempeño y el logro de los objetivos comunes en el área
donde se desempeña.

 No es reconocido por los miembros de su equipo como un ejemplo,
al no esforzarse para lograr las metas corporativas con altos
estándares de rendimiento.

-

0%

Capacidad para generar compromiso y lograr el respaldo de sus superiores con vistas a
enfrentar con éxito los desafíos de la organización. Capacidad para asegurar una
adecuada conducción de personas, desarrollar el talento, y lograr y mantener un clima
organizacional armónico y desafiante.

 Diseña estrategias, procesos, cursos de acción y métodos de
trabajo con el propósito de asegurar una exitosa conducción de
personas y desarrollar su talento.

A

100%

73

 Delinea estrategias y cursos de acción con el fin de lograr el
compromiso y el respaldo de las distintas áreas de la organización
para alcanzar la estrategia.

 Genera y mantiene de un modo activo un clima organizacional
armónico y desafiante.

 Es un referente dentro de la organización por su liderazgo y su
capacidad para lograr el desarrollo de todos los integrantes.

 Evidencia visión y proyección de largo plazo en la conducción y
desarrollo de personas.

 Propone y diseña procesos, cursos de acción y métodos de trabajo
con el propósito de asegurar una adecuada conducción de personas
y desarrollar su talento.

 Propone y diseña procesos y cursos de acción con el fin de lograr el
compromiso y el respaldo de sus superiores para enfrentar los
desafíos propuestos para su área.

 Promueve y sostiene un clima organizacional armónico y desafiante.

 Es un ejemplo dentro de la organización por su liderazgo y
capacidad de desarrollar a los colaboradores en su área de
actuación.

 Su desempeño en la conducción y desarrollo de personas transluce
visión y proyección en el mediano plazo.

B

75%

 Busca siempre asegurar una adecuada conducción de personas y el
desarrollo de su talento, y propone nuevas estrategias para ello
cuando lo considera oportuno.

 Propone cursos de acción con el fin de lograr el compromiso y el
respaldo de sus superiores para enfrentar los desafíos del equipo a
su cargo. • Propicia un clima organizacional armónico y desafiante.

 Funciona como un ejemplo para su entorno próximo por su
liderazgo y capacidad de desarrollar a los otros.

 Muestra visión y proyección, en el corto plazo, para la conducción y
desarrollo de personas.

C

50%

 Asegura una adecuada conducción de personas y el desarrollo de
su talento.

 Obtiene el compromiso y el respaldo de sus superiores para el logro
de los desafíos del equipo que integra.

 Contribuye a mantener un clima organizacional armónico y
desafiante.

 Es bien considerado en su entorno próximo por su capacidad de
liderar y desarrollar a los otros.

 Considera la necesidad de pensar a futuro en la conducción y
desarrollo de personas.

D

25%

 No logra asegurar una adecuada conducción de personas ni
desarrollar su talento.

 No es eficaz para obtener el compromiso y el respaldo de sus
superiores a fin de enfrentar los desafíos del equipo que integra o
de los equipos a su cargo.

-

0%

74

 Genera un clima organizacional tenso.

 No es visto por su entorno organizacional como un ejemplo a seguir
por su capacidad de liderar y lograr el desarrollo de sus
colaboradores.

 Carece de visión y proyección a futuro para la conducción y
desarrollo de personas.

Capacidad para anticiparse y comprender los cambios del entorno, y establecer su
impacto a corto, mediano y largo plazo en la organización, con el propósito de optimizar
las fortalezas, actuar sobre las debilidades y aprovechar las oportunidades del
contexto. Implica la capacidad para visualizar y conducir la empresa o el área a cargo
como un sistema integral, para lograr objetivos y metas retadores, asociados a la
estrategia corporativa.

 Se anticipa y comprende los cambios del entorno y establece su
impacto a corto, mediano y largo plazo.

 Diseña políticas y procedimientos que permiten optimizar el
aprovechamiento de las fortalezas de la organización y actuar sobre
sus debilidades.

 Detecta y aprovecha las oportunidades del entorno logrando
beneficios para la organización.

 Fija la visión de la institución y conduce a esta como un sistema
integral, para lograr objetivos y metas retadores, asociados a la
estrategia corporativa.

 Es considerado en el mercado una autoridad en materia de visión
estratégica.

A

100%

 Comprende los cambios del entorno y establece su impacto a corto,
mediano y largo plazo.

 Modifica procedimientos del área a su cargo que permiten optimizar
las fortalezas de la organización y actuar sobre sus debilidades, con
el propósito de aprovechar las oportunidades que se presentan.

 Comprende y utiliza las oportunidades del entorno logrando
beneficios para su área de trabajo.

 Conduce el área bajo su responsabilidad teniendo en cuenta que la
organización es un sistema integral, donde las acciones y
resultados de un sector repercuten sobre la totalidad.

 Comprende que el objetivo último es que las acciones de las
distintas áreas se vean reflejadas en el logro de la estrategia
corporativa.

B

75%

75

 Comprende los cambios del entorno y establece su impacto a corto
y mediano plazo.

 Propone mejoras sobre aspectos relacionados con su ámbito de
actuación para la mejor utilización de los recursos y fortalezas, y la
reducción de las debilidades.

 Lleva a cabo los planes empresariales y de negocios que define la
organización para el logro de los objetivos planteados, y los
implementa en su grupo de trabajo.

 Actúa y/o conduce el grupo a su cargo teniendo siempre presente
que actúa dentro de una organización que se ha definido como un
sistema integrado.

 Reconoce la importancia que tienen tanto sus acciones como las de
su grupo, y cómo estas repercuten en el logro de la estrategia
corporativa.

C

50%

 Se adecua a los cambios del entorno.

 Detecta nuevas oportunidades en el área de su especialidad en
función de las necesidades y características organizacionales.

 Trabaja utilizando los procesos y procedimientos que le indica la
organización para lograr un mejor resultado en sus tareas y de esta
forma ayudar a alcanzar los objetivos de la empresa.

 Comprende que la organización donde trabaja es un sistema
integrado.

 Realiza su trabajo consciente de que sus acciones tienen incidencia
en el logro de la estrategia corporativa.

D

25%

o No se adecua en tiempo y forma a los cambios del entorno.
o Modifica los procedimientos que se le indican impidiendo optimizar

las fortalezas y actuar sobre las debilidades.
o Realiza sus trabajos sin ser consciente de la repercusión que tienen

en el resultado corporativo.
o Tiene dificultades para comprender las oportunidades del entorno.
o No logra identificar a las personas que podrían ayudarlo a realizar

sus tareas y alcanzar sus objetivos para así contribuir de una mejor
manera a los fines de la organización.

-

0%

Capacidad para persuadir a otras personas, utilizar argumentos sólidos y honestos, y
acercar posiciones mediante el ejercicio del razonamiento conjunto, que contemple los
intereses de todas las partes intervinientes y los objetivos organizacionales. Implica
capacidad para influenciar a otros a través de estrategias que permitan construir
acuerdos satisfactorios para todos, mediante la aplicación del concepto ganar-ganar.

76

 Persuade y exhibe actitudes que generan un impacto positivo en los
demás, y logra así cambios de opiniones, enfoques o posturas,
mediante la utilización de argumentos sólidos y honestos.

 Desarrolla conceptos, demostraciones y explicaciones fundadas y
veraces, dirigidos a respaldar posiciones y criterios.

 Inclina y acerca posiciones mediante el ejercicio del razonamiento
conjunto, y contempla para ello los intereses de las partes y de la
organización a fin de alcanzar su objetivo final.

 Diseña estrategias complejas que le permiten influenciar a otros y
construir acuerdos satisfactorios para todas las partes, aplicando el
concepto ganar-ganar.

 Influye y convence a otros al utilizar hábilmente la posición que
ocupa en la organización, o bien como consecuencia de su carisma
personal al interactuar con ellos, y logra así su apoyo y compromiso
duraderos.

A

100%

 Persuade a otras personas mediante la utilización de argumentos
sólidos y honestos.

 Desarrolla, ante situaciones especiales, conceptos, demostraciones
y explicaciones fundadas y veraces, dirigidos a respaldar posiciones
y criterios.

 Acerca posiciones mediante el ejercicio del razonamiento conjunto,
y tiende a satisfacer los intereses de las partes como objetivo final.

 Influencia a otros a través de estrategias que permiten construir
acuerdos satisfactorios para todas las partes, y procura para ello
utilizar técnicas basadas en el concepto ganar-ganar.

 Convence a otros por medio de técnicas de persuasión efectivas.

B

75%

 Persuade a las personas de las que necesita colaboración, a través
de acciones concretas y argumentaciones adecuadas y honestas.

 Lleva a cabo negociaciones que persuaden a la contraparte, para lo
cual contempla los intereses de esta y los de la organización.

 Acerca posiciones mediante el uso de herramientas adecuadas para
persuadir y superar las objeciones que puedan presentarse.

 Persuade a otros a través de estrategias organizacionales que
permiten llegar a acuerdos beneficiosos para ambas partes.

 Impulsa a otros a actuar en una dirección determinada, luego de
exponer efectivamente sus razones.

C

50%

 Convence a los integrantes de la propia área de trabajo en asuntos
específicos que son de su incumbencia, a través de negociaciones y
argumentaciones veraces y honestas.

 Logra negociaciones beneficiosas para ambas partes involucradas.

 Consigue superar las objeciones más importantes que se le
presentan.

 Utiliza métodos y herramientas organizacionales para persuadir
eficazmente a su contraparte.

D

25%

77

 Logra interesar e inclinar favorablemente a sus oyentes respecto de
sus opiniones, decisiones o ideas.

 Demuestra escasa preocupación por elaborar estrategias
personales que le permitan lograr un impacto positivo en otras
personas.

 En ocasiones recurre a argumentos falaces a fin de convencer a su
interlocutor.

 No logra superar efectivamente las objeciones que otros plantean a
sus objetivos o intereses.

 Influencia a otros para lograr acuerdos satisfactorios para sí mismo,
sin tener en cuenta los intereses de la otra parte.

 No utiliza técnicas de persuasión efectivas, por lo que no logra
convencer.

-

0%

Capacidad para analizar diversas variantes u opciones, considerar las circunstancias
existentes, los recursos disponibles y su impacto en el negocio, para luego seleccionar
la alternativa más adecuada, con el fin de lograr el mejor resultado en función de los
objetivos organizacionales. Implica capacidad para ejecutar las acciones con calidad,
oportunidad y conciencia acerca de las posibles consecuencias de la decisión tomada.

 Encara el proceso de toma de decisiones mediante el desarrollo
sistemático de opciones viables y convenientes, que consideran las
circunstancias existentes, los recursos disponibles y su impacto en
el negocio.

 Convence a sus colaboradores de la necesidad de generar
opciones múltiples frente a cada situación a resolver, y
especialmente en el caso de cuestiones críticas para la
organización.

 Establece mecanismos de selección de opciones que contemplan el
mejor resultado, desde diversos puntos de vista, en función de los
objetivos organizacionales.

 Controla el desarrollo de las opciones elegidas para asegurarse que
las mismas respetan las pautas de calidad y oportunidad fijadas,
tomando conciencia acerca de sus consecuencias.

 Anticipa y prevé el alcance y profundidad del impacto que sus
decisiones pueden tener en el cumplimiento de la estrategia y los
objetivos organizacionales.

A

100%

 Toma decisiones mediante el desarrollo de opciones viables y
convenientes, que consideran las circunstancias existentes, los

B

78

recursos disponibles y su impacto en el negocio.

 Genera opciones múltiples frente a cada situación a resolver, y
especialmente en el caso de cuestiones críticas o sensibles para la
organización.

 Aplica y promueve el mecanismo de selección de opciones
establecido, para obtener el mejor resultado, desde diversos puntos
de vista, en función de los objetivos organizacionales.

 Ejecuta y supervisa las opciones elegidas con calidad y
oportunidad.

 Resuelve en tiempo y forma problemas de gran relevancia para su
área, gracias a la gran ejecutividad que demuestra al determinar las
acciones a seguir.

75%

 Toma decisiones considerando las circunstancias y el impacto que
tendrán en su sector de trabajo.

 Genera claras opciones frente a cada situación a resolver, y
especialmente en el caso de cuestiones críticas o sensibles para su
área.

 Utiliza el mecanismo de selección de opciones establecido, para
obtener el mejor resultado, desde diversos puntos de vista, en
función de los objetivos organizacionales.

 Ejecuta con calidad las opciones elegidas.

 Analiza las variantes de acción teniendo en cuenta los lineamientos
preestablecidos por la organización.

C

50%

 Toma decisiones que permiten un óptimo aprovechamiento de los
recursos existentes.

 Genera más de una opción frente a cada situación a resolver.

 Aplica el mecanismo de selección de opciones establecido.

 Ejecuta con los procedimientos vigentes las opciones elegidas.

 Realiza un adecuado análisis de la información disponible para
tomar decisiones acertadas.

D

25%

 Al momento de seleccionar un curso de acción no evalúa las
posibles consecuencias y la disponibilidad de recursos.

 No logra generar claras opciones frente a situaciones a resolver,
aun en el caso de cuestiones críticas para la organización.

 Aplica mecanismos de selección de opciones propios, sin tener en
cuenta los objetivos organizacionales.

 Ejecuta las opciones elegidas sin controlar su calidad y viabilidad.

 Evita, cada vez que es posible, tomar decisiones, y delega esta
responsabilidad en otras personas.

-

0%

Fuente: Elaboración de los autores.

79

2.3.4 DICCIONARIO DE COMPETENCIAS ESPECÍFICAS POR FAMILIA FUNCIONAL

Por último, las competencias específicas por unidad funcional, al igual que las
competencias específicas gerenciales, se relacionan con ciertos colectivos o grupos de
personas.

2.3.4.1 COMPETENCIAS ESPECÍFICAS PARA IPS:

Tabla 9. Diccionario de Competencias específicas unidad funcional IPS

Capacidad para comprender una situación, identificar sus partes y organizarlas
sistemáticamente, a fin de determinar sus interrelaciones y establecer prioridades para
actuar.

 Comprende situaciones o problemas complejos y los desagrega en
sus diversos componentes.

 Detecta problemas no evidentes que afectan los resultados de su
área y de otros sectores de la organización, y determina su impacto.

 Interrelaciona los diversos componentes de una situación o
problema para establecer los vínculos causales complejos, y
reconoce las posibles causas de un hecho, y las consecuencias de
una acción o acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos; anticipa los posibles obstáculos,
y planifica los pasos a seguir en función de todos los elementos
analizados.

 Desarrolla cursos de acción alternativos en línea con las posibles
derivaciones de una situación determinada.

A

100%

 Interrelaciona los componentes de una situación para establecer las
relaciones de causa-efecto que se producen.

 Emplea diferentes métodos para analizar una situación o problema
complejo, identificando sus componentes.

 Reconoce las posibles consecuencias de una acción o
acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos, y planifica los pasos a seguir.

 Desarrolla cursos de acción alternativos que se podrían aplicar.

B

75%

 Desagrega las situaciones o problemas en partes, y establece
relaciones causales sencillas.

 Identifica las ventajas y desventajas de las decisiones, y marca

C

50%

80

prioridades en las opciones según su importancia.

 Analiza situaciones o problemas de mediana complejidad, y
reconoce sus componentes.

 Reconoce las consecuencias de una acción dentro de su área de
trabajo y especialidad.

 Identifica las relaciones existentes entre los distintos elementos de
problemas de mediana complejidad.

 Desagrega las situaciones en sus principales componentes.

 Establece las grandes relaciones causales que caracterizan un
problema.

 Antes de tomar una decisión analiza sus ventajas y desventajas en
función de la información disponible.

 Identifica relaciones de causa-efecto entre datos de un problema
simple o habitual que afecta a su puesto de trabajo.

 Identifica las relaciones existentes entre los diversos elementos de
un problema simple o habitual relacionado con su posición en la
organización.

D

25%

o Por lo general no puede reconocer problemas, y cuando lo hace no
logra identificar sus causas ni generar soluciones.

o No logra reconocer los componentes de una situación para
establecer sus relaciones de causa-efecto.

o Analiza situaciones o problemas empleando un solo método, por lo
que los resultados que obtiene no son muy profundos.

o Reconoce superficialmente las consecuencias de una acción o
acontecimiento, sin tener en cuenta la totalidad de las posibles
consecuencias.

o No procura desarrollar ni utilizar cursos de acción alternativos que
se podrían aplicar.

-

0%

Capacidad para trabajar con determinación, firmeza y perseverancia a fin de alcanzar
objetivos difíciles o para concretar acciones/decisiones que requieren un compromiso y
esfuerzo mayores a los habituales. Implica mantener un alto nivel de desempeño aun
en situaciones exigentes y cambiantes, con interlocutores diversos que se suceden en
cortos espacios de tiempo, a lo largo de jornadas prolongadas.

 Trabaja con determinación, firmeza y perseverancia para alcanzar
con eficacia objetivos difíciles.

 Diseña políticas y procedimientos que permiten llevar a cabo los
planes organizacionales en contextos complejos.

A

100%

81

 Toma decisiones que requieren compromiso y esfuerzo mayores a
los habituales.

 Trabaja con energía y mantiene un alto nivel de desempeño aun en
situaciones exigentes y cambiantes, con interlocutores diversos en
cortos espacios de tiempo, durante jornadas intensas y
prolongadas.

 Es un ejemplo para la organización al cuidar las relaciones
interpersonales en momentos difíciles y motivar a otros a obrar del
mismo modo, a fin de establecer un clima laboral armónico y de alta
productividad.

 Trabaja con determinación y perseverancia para alcanzar con
eficacia objetivos difíciles.

 Diseña procedimientos y métodos de trabajo que permiten llevar a
cabo los planes para su área en contextos complejos.

 Toma decisiones dentro de su nivel de responsabilidad que
requieren compromiso y esfuerzo mayores a los habituales.

 Trabaja con energía y mantiene un alto nivel de desempeño aun en
situaciones exigentes y cambiantes, con interlocutores diversos en
espacios de tiempo acotados, durante jornadas intensas y
prolongadas.

 Es un ejemplo para su área al cuidar las relaciones interpersonales
en momentos difíciles y motivar a sus colaboradores a obrar del
mismo modo, a fin de establecer un clima laboral armónico y de alta
productividad.

B

75%

 Trabaja con perseverancia para alcanzar con eficacia objetivos
difíciles.

 Implementa procedimientos y métodos de trabajo que permiten
llevar a cabo los planes para su sector en contextos complejos.

 Implementa las decisiones de sus superiores que requieren
compromiso y esfuerzo mayores a los habituales.

 Trabaja con energía y mantiene un alto nivel de desempeño aun en
situaciones exigentes y cambiantes, con interlocutores diversos y en
jornadas intensas y prolongadas.

 Es un ejemplo para sus colaboradores al cuidar las relaciones
interpersonales en momentos difíciles y motivarlos a obrar del
mismo modo, a fin de establecer un clima laboral armónico y de alta
productividad.

C

50%

 Trabaja con perseverancia y eficacia para alcanzar los objetivos que
se le han fijado.

 Aplica procedimientos y métodos de trabajo que permiten llevar a
cabo sus labores en contextos complejos.

 Actúa de acuerdo con las decisiones de sus superiores que
requieren compromiso y esfuerzo mayores a los habituales.

 Trabaja con energía y mantiene el nivel de desempeño esperado
aun en situaciones exigentes y cambiantes, durante jornadas
intensas y prolongadas.

D

25%

82

 Es un ejemplo para sus compañeros en momentos difíciles.

o Trabaja con esmero pero sin eficacia, por lo cual no logra alcanzar
los objetivos que se le fijan.

o Aplica las indicaciones de sus superiores sin constatar si respetan
los procedimientos y métodos de trabajo establecidos por la
organización.

o Actúa de acuerdo con las decisiones de sus superiores en la
medida en que no impliquen un esfuerzo mayor al habitual.

o Trabaja utilizando siempre los mismos recursos personales, los
cuales no modifica frente a situaciones exigentes y cambiantes, y no
se ofrece a colaborar cuando el trabajo exige una dedicación horaria
mayor a la habitual.

o No es un ejemplo para sus compañeros en momentos difíciles.

-

0%

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. Incluye utilizar mecanismos de seguimiento y verificación de los
grados de avance de las distintas tareas para mantener el control del proceso y aplicar
las medidas correctivas necesarias.

 Diseña métodos de trabajo organizacionales que permiten
determinar eficazmente metas y prioridades para todos los
colaboradores.

 Especifica las etapas, acciones, plazos y recursos requeridos para
el logro de los objetivos fijados para la organización, en general, así
como para cada etapa en particular.

 Diseña e implementa mecanismos de seguimiento y verificación de
los grados de avance de las distintas etapas para mantener el
control de los proyectos o procesos y poder, de ese modo, aplicar
las medidas correctivas que se revelan necesarias.

 Se anticipa a posibles obstáculos que puedan interferir en la
obtención de las metas y prioridades organizacionales.

 Es un referente en materia de planificación y organización, tanto a
nivel personal como organizacional.

A

100%

 Diseña métodos de trabajo para su área que permiten determinar
eficazmente metas y prioridades para sus colaboradores.

 Define etapas, acciones, plazos y recursos requeridos para el logro
de los objetivos fijados para su área de trabajo, en general, así
como para cada etapa en particular.

B

75%

83

 Diseña herramientas de seguimiento y verificación de los grados de
avance de las distintas etapas, para mantener el control de los
proyectos o procesos de su área de trabajo y de ese modo poder
aplicar las medidas correctivas que son necesarias.

 Es proactivo y actúa con efectividad en el manejo de problemas o
situaciones inesperadas que podrían obstaculizar el logro de las
metas pautadas.

 Es un referente en materia de planificación y organización para sus
colaboradores.

 Determina eficazmente metas y prioridades para su área, sector o
proyecto.

 Define las etapas, acciones, plazos y recursos requeridos para el
logro de los objetivos fijados para su sector.

 Utiliza mecanismos de seguimiento y control del grado de avance
de las distintas etapas de las tareas o proyectos a su cargo, y aplica
las medidas correctivas necesarias.

 Está atento al surgimiento de obstáculos que podrían impedir el
logro de las metas pautadas, y los maneja y supera.

 Es considerado un ejemplo en su sector por su gran capacidad de
planificación y organización.

C

50%

 Determina eficazmente metas y prioridades en relación con las
tareas a su cargo.

 Determina etapas, acciones, plazos y recursos requeridos para el
logro de los objetivos que le son fijados.

 Aplica mecanismos de seguimiento y control que le permiten
verificar el cumplimiento de las tareas a su cargo, y realiza las
medidas correctivas necesarias.

 Consigue superar, con esfuerzo y dedicación, los obstáculos que
impiden el logro de los objetivos pautados.

 Estructura y planifica su trabajo y logra eficazmente la consecución
de los objetivos planteados.

D

25%

o No determina eficazmente metas ni prioridades para su área, sector
o proyecto, dado que no visualiza la real importancia que esto tiene
para la organización.

o No suele planificar acciones ni definir tiempos y/o recursos para
lograr los objetivos planteados.

o El seguimiento y control que realiza del grado de avance de las
distintas etapas de las tareas o proyectos en los cuales participa no
son sistemáticos, por lo que no puede aplicar en tiempo y forma las
medidas correctivas necesarias.

o No logra superar los obstáculos que se le presentan, lo que le
impide la consecución de los objetivos pautados.

o Le cuesta planificar y organizar eficazmente las tareas que se
encuentran a su cargo.

-

0%

84

Capacidad para actuar con serenidad, determinación, firmeza, entusiasmo y
perseverancia a fin de alcanzar objetivos retadores o para llevar a cabo acciones y/o
emprendimientos que requieran compromiso y dedicación. Implica mantener un alto
nivel de desempeño en todas las situaciones y con interlocutores diversos.

 Actúa con serenidad, determinación, firmeza, entusiasmo y
perseverancia tanto en su vida profesional como personal.

 Trabaja con compromiso y dedicación en situaciones y/o
emprendimientos que conducen al cumplimiento de objetivos
retadores, y promueve en otros un comportamiento similar.

 Supera los obstáculos con firmeza y determinación, y logra los
objetivos propuestos.

 Mantiene un nivel de desempeño óptimo aun en circunstancias de
alta exigencia o ante interlocutores muy diversos.

 Es un referente, tanto en la organización como en el mercado en
general, en materia de temple y dinamismo.

A

100%

 Actúa con determinación, firmeza, perseverancia y compromiso a fin
de llevar a cabo las acciones que permiten alcanzar los objetivos
asignados al área que conduce.

 Trabaja con compromiso en situaciones que conducen al
cumplimiento de objetivos retadores.

 Supera las situaciones exigentes con éxito.

 Mantiene en toda ocasión un nivel de desempeño acorde a los
estándares establecidos para su posición.

 Es un ejemplo para su área de trabajo en materia de firmeza y
dinamismo.

B

75%

 Mantiene su firmeza y perseverancia en la realización de aquellas
acciones que permiten alcanzar los objetivos asignados a su
sector/puesto de trabajo.

 Resuelve situaciones difíciles conservando la serenidad.

 Mantiene un nivel constante en su desempeño.

 Se compromete con el cumplimiento de los objetivos asignados a su
área y a su puesto de trabajo.

 Promueve el dinamismo y la perseverancia en su área de trabajo y
actúa del mismo modo.

C

50%

 Trabaja con un adecuado nivel de constancia y firmeza en pos del
logro de los resultados que se le plantean.

 Se compromete con los objetivos específicos que le son asignados.

 Mantiene un nivel de desempeño acorde con lo esperado.

D

25%

85

 Resuelve situaciones que están a su alcance conservando la
serenidad. Pide ayuda en situaciones en las cuales se siente
inseguro.

 Mantiene el dinamismo y la constancia en su labor diaria y así es
percibido por superiores y compañeros de trabajo.

o No es perseverante en la consecución de los objetivos asignados al
área que conduce y/o en relación con su puesto de trabajo, según
corresponda.

o Trabaja sin el debido compromiso en situaciones relacionadas con
el cumplimiento de objetivos.

o En situaciones muy exigentes no puede actuar con firmeza y
determinación, dado que se siente inseguro.

o No es estable en su nivel de desempeño; le cuesta llegar a los
estándares establecidos para su posición.

o No es considerada una persona dinámica y constante dentro de su
equipo de trabajo y/o por sus superiores.

-

0%

Fuente: Elaboración de los autores.

86

2.3.4.2 COMPETENCIAS ESPECÍFICAS PARA RBC (REHABILITACIÓN BASADA EN LA
COMUNIDAD).

Tabla 10. Diccionario de Competencias específicas familia funcional RBC

Capacidad para poseer, mantener actualizados y demostrar todos aquellos
conocimientos y/o experiencias específicas que se requieran para el ejercicio de la
función a cargo, y avivar de manera constante el interés por aprender y compartir con
otros los conocimientos y experiencias propios

 Entiende, conoce –y lo demuestra y pone en práctica, a nivel de
experto– todos los temas de su especialidad y función, desde los
más sencillos hasta los más complejos.

 Renueva de manera constante su interés y curiosidad por aprender.

 Comparte con los demás sus conocimientos y experiencia.

 Asume activamente el rol de entrenador de otros, con el propósito
de ayudarlos a desarrollar sus conocimientos en las materias que
domina.

 Se constituye como un referente dentro y fuera de la organización
por sus conocimientos técnicos sobre su especialidad. Es
reconocido en la comunidad donde actúa como experto.

A

100%

 Entiende, conoce –y lo pone en práctica– todos los temas de su
especialidad y función, desde los más sencillos hasta los más
complejos.

 Mantiene de manera constante su interés y curiosidad por
aprender.

 Utiliza sus conocimientos y experiencia, y los comparte con los
demás.

 Toma activamente el rol de entrenador de otros, logrando ayudarlos
a desarrollar sus conocimientos en las materias que domina.

 Es un referente dentro de la organización por sus conocimientos
técnicos relativos a los procesos a su cargo.

B

75%

 Entiende, conoce y pone en práctica diferentes temas de su
especialidad y función.

 Mantiene un constante interés por aprender.

 Se muestra abierto a compartir con los demás sus conocimientos y
experiencia.

 Asume el rol de entrenador de otros para ayudarlos a desempeñar
eficazmente sus tareas.

 Se constituye como un referente para su entorno próximo por sus

C

50%

87

conocimientos técnicos en relación con su puesto de trabajo.

 Entiende, conoce y pone en práctica diferentes temas relacionados
con el desempeño de su función.

 Evidencia un constante interés por aprender.

 No tiene problemas en compartir con los demás sus conocimientos
y experiencia.

 Contribuye a mejorar el desempeño de otros funcionarios en sus
tareas, en función de su propio conocimiento técnico de los temas
de su especialidad.

 Es visto por su entorno próximo como una instancia válida de
consulta sobre los temas técnicos relacionados con el desempeño
de su trabajo.

D

25%

o No domina adecuadamente los conocimientos técnicos requeridos
para el desempeño satisfactorio de su tarea.

o Carece de interés en aprender nuevos conocimientos o
perfeccionar o actualizar los que ya posee.

o Conserva para sí mismo su experiencia profesional, sin compartirla
de un modo útil con las personas de su entorno organizacional
próximo.

o Aun en los aspectos técnicos de su trabajo que domina
satisfactoriamente, no contribuye a desarrollar el conocimiento de
otros funcionarios en la materia.

o En su entorno organizacional próximo no resulta una instancia
confiable de consultas sobre temas de conocimiento técnico propios
de su tarea.

-

0%

Capacidad para fomentar e incentivar el crecimiento del talento (conocimientos y
competencias) propio y de los demás, y utilizar para ello diversas tecnologías,
herramientas y medios, según sea lo más adecuado. Implica la búsqueda del
aprendizaje continuo, mantenerse actualizado y poder incorporar nuevos
conocimientos a su área de trabajo para obtener mejores resultados en el negocio.

 Instrumenta métodos de trabajo para la identificación permanente
de las oportunidades de crecimiento y desarrollo del talento
(conocimientos y competencias) dentro de la organización, y los
aplica igualmente a sí mismo.

 Instala y difunde el concepto de autodesarrollo como una
responsabilidad individual.

 Maximiza la utilidad de las tecnologías, herramientas y medios

A

100%

88

disponibles para el desarrollo del talento.

 Mantiene una actitud proactiva hacia el aprendizaje continuo, la
actualización permanente y la incorporación de nuevos
conocimientos a la organización, tendientes a mejorar las
actividades, la gestión y los resultados.

 Es considerado un referente organizacional tanto por el desarrollo
del talento de sus colaboradores como por su propio desarrollo.

 Identifica oportunidades de desarrollo en conocimientos y
competencias, tanto para sí mismo como para los demás
integrantes del equipo de trabajo a su cargo.

 Entiende el concepto de autodesarrollo como responsabilidad
individual, y lo evidencia en sus comportamientos.

 Administra de manera eficiente y adecuada las tecnologías,
herramientas y medios existentes destinados al desarrollo del
talento.

 Busca nuevos caminos de aprendizaje y actualización permanentes
que resultan útiles para su desempeño y el de sus colaboradores.

 Es valorado y considerado por sus colaboradores como un ejemplo
en la materia.

B

75%

 Identifica oportunidades de crecimiento del talento (conocimientos y
competencias) para sí mismo y para sus colaboradores más
cercanos.

 Es consciente de la importancia del autodesarrollo.

 Utiliza adecuadamente las tecnologías, herramientas y medios
disponibles para el desarrollo de las capacidades propias y ajenas.

 Tiene disposición para incorporar nuevos aprendizajes y
mantenerse actualizado.

 Demuestra interés por el desarrollo de su gente, por lo que la
capacita e instruye personalmente, proporcionándole oportunidades
de aprendizaje y desarrollo.

C

50%

 Reconoce oportunidades de mejora para sí mismo y para sus
colaboradores más directos, tanto en cuanto a conocimientos como
en lo que respecta a competencias.

 Acepta la retroalimentación ofrecida por los demás, y determina los
cursos de acción más adecuados.

 Está abierto a propuestas relacionadas con nuevos aprendizajes.

 Utiliza las tecnologías y herramientas disponibles para el desarrollo
de sus propias capacidades.

 Demuestra interés por desarrollarse y lograr un desempeño
superior.

D

25%

o Dificulta el acceso de su gente a cursos y/o actividades orientados
al desarrollo de sus conocimientos y competencias, y no se
preocupa por el desarrollo de sus propias capacidades.

o No valora la información que recibe a través de la retroalimentación
que le brindan, dado que no considera que esta sea una
herramienta útil para identificar necesidades de desarrollo.

-

0%

89

o Es reticente a incorporar nuevos aprendizajes.
o No está informado acerca de las tecnologías, herramientas y

medios existentes destinados al desarrollo del talento dentro de la
organización.

o No logra identificar oportunidades de desarrollo para sí mismo ni
para su equipo de colaboradores.

Capacidad para identificar y administrar situaciones de presión, contingencia y
conflicto, y, al mismo tiempo, crear soluciones estratégicas, oportunas y adecuadas al
marco de la organización.

 Define y diseña estrategias, procesos, cursos de acción y métodos
de trabajo que permiten identificar y administrar exitosamente
situaciones de presión, contingencia y conflictos para la
organización.

 Ante situaciones de crisis o contingencia, considera siempre los
objetivos de la organización.

 Crea soluciones oportunas y que resultan siempre adecuadas al
marco organizacional.

 Es atento, previsor y agudo para identificar situaciones
potencialmente conflictivas, e implementa exitosamente medios
para evitar que lleguen a producirse.

 Se constituye como un referente por su manejo de situaciones
conflictivas, de contingencia o de presión, y evidencia una visión y
proyección de largo plazo.

A

100%

 Logra identificar y administrar correctamente situaciones de
presión, contingencia y conflicto, y propone y diseña procesos,
cursos de acción y métodos de trabajo que permiten optimizar el
manejo de tales situaciones.

 Al enfrentar una situación de crisis o contingencia, busca
mantenerse siempre atento a los objetivos de la organización.

 Las soluciones que ofrece resultan oportunas y adecuadas al marco
organizacional.

 Se muestra siempre atento a identificar potenciales situaciones
conflictivas, para lograr implementar medios destinados a evitar que
se produzcan.

 Es un ejemplo dentro de su área por su desempeño ante
situaciones conflictivas, de contingencia o de presión, y muestra en
ella una visión y proyección de mediano plazo.

B

75%

90

 Se muestra capaz de identificar y manejar satisfactoriamente
situaciones de presión, contingencia y conflicto para la
organización, y busca estrategias y medios alternativos para
optimizar la administración de tales situaciones.

 Procura manejar situaciones de crisis y contingencia sin perder de
vista los objetivos de la organización.

 Propone soluciones oportunas, sin descuidar su adecuación al
marco organizacional.

 Logra identificar situaciones potencialmente conflictivas, y busca
medios para evitar que lleguen a producirse.

 Se constituye como un ejemplo para sus colaboradores por su
manejo de situaciones de presión o conflictivas, basado en una
visión y proyección de corto plazo.

C

50%

 Identifica y administra satisfactoriamente situaciones de presión,
contingencia y conflicto.

 Considera los objetivos de la organización al enfrentar una situación
de crisis.

 Al aportar soluciones a los problemas, busca que resulten
adecuadas al marco organizacional.

 Busca identificar las situaciones conflictivas antes de que lleguen a
producirse.

 Considera la importancia de manejar las situaciones de crisis o
conflicto en función de una visión a futuro de los objetivos de la
organización.

D

25%

o Muestra poca claridad para identificar adecuadamente las
contingencias o situaciones de crisis, y no alcanza a administrar
dichas situaciones de un modo satisfactorio.

o No logra mantener la visión de los objetivos de la organización en el
manejo de situaciones de conflicto.

o Las soluciones que aporta en momentos críticos no resultan
adecuadas al marco organizacional.

o No logra prever potenciales situaciones conflictivas.
o Al manejar situaciones conflictivas sólo considera lo que parece

más conveniente en ese momento.

-

0%

Capacidad para comprender una situación, identificar sus partes y organizarlas
sistemáticamente, a fin de determinar sus interrelaciones y establecer prioridades para
actuar.

91

 Comprende situaciones o problemas complejos y los desagrega en
sus diversos componentes.

 Detecta problemas no evidentes que afectan los resultados de su
área y de otros sectores de la organización, y determina su impacto.

 Interrelaciona los diversos componentes de una situación o
problema para establecer los vínculos causales complejos, y
reconoce las posibles causas de un hecho, y las consecuencias de
una acción o acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos; anticipa los posibles obstáculos,
y planifica los pasos a seguir en función de todos los elementos
analizados.

 Desarrolla cursos de acción alternativos en línea con las posibles
derivaciones de una situación determinada.

A

100%

 Interrelaciona los componentes de una situación para establecer las
relaciones de causa-efecto que se producen.

 Emplea diferentes métodos para analizar una situación o problema
complejo, identificando sus componentes.

 Reconoce las posibles consecuencias de una acción o
acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos, y planifica los pasos a seguir.

 Desarrolla cursos de acción alternativos que se podrían aplicar.

B

75%

 Desagrega las situaciones o problemas en partes, y establece
relaciones causales sencillas.

 Identifica las ventajas y desventajas de las decisiones, y marca
prioridades en las opciones según su importancia.

 Analiza situaciones o problemas de mediana complejidad, y
reconoce sus componentes.

 Reconoce las consecuencias de una acción dentro de su área de
trabajo y especialidad.

 Identifica las relaciones existentes entre los distintos elementos de
problemas de mediana complejidad.

C

50%

 Desagrega las situaciones en sus principales componentes.

 Establece las grandes relaciones causales que caracterizan un
problema.

 Antes de tomar una decisión analiza sus ventajas y desventajas en
función de la información disponible.

 Identifica relaciones de causa-efecto entre datos de un problema
simple o habitual que afecta a su puesto de trabajo.

 Identifica las relaciones existentes entre los diversos elementos de
un problema simple o habitual relacionado con su posición en la
organización.

D

25%

o Por lo general no puede reconocer problemas, y cuando lo hace no
logra identificar sus causas ni generar soluciones.

o No logra reconocer los componentes de una situación para

-

0%

92

establecer sus relaciones de causa-efecto.
o Analiza situaciones o problemas empleando un solo método, por lo

que los resultados que obtiene no son muy profundos.
o Reconoce superficialmente las consecuencias de una acción o

acontecimiento, sin tener en cuenta la totalidad de las posibles
consecuencias.

o No procura desarrollar ni utilizar cursos de acción alternativos que
se podrían aplicar.

Fuente: Elaboración de los autores.

2.3.4.3 COMPETENCIAS ESPECÍFICAS PARA UNIDAD EDUCATIVA - COLEGIO:

Tabla 11. Diccionario de Competencias específicas familia funcional unidad educativa

Capacidad para comprender una situación, identificar sus partes y organizarlas
sistemáticamente, a fin de determinar sus interrelaciones y establecer prioridades para
actuar.

 Comprende situaciones o problemas complejos y los desagrega en
sus diversos componentes.

 Detecta problemas no evidentes que afectan los resultados de su
área y de otros sectores de la organización, y determina su impacto.

 Interrelaciona los diversos componentes de una situación o
problema para establecer los vínculos causales complejos, y
reconoce las posibles causas de un hecho, y las consecuencias de
una acción o acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos; anticipa los posibles obstáculos,
y planifica los pasos a seguir en función de todos los elementos
analizados.

 Desarrolla cursos de acción alternativos en línea con las posibles
derivaciones de una situación determinada.

A

100%

 Interrelaciona los componentes de una situación para establecer las
relaciones de causa-efecto que se producen.

 Emplea diferentes métodos para analizar una situación o problema
complejo, identificando sus componentes.

 Reconoce las posibles consecuencias de una acción o
acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos, y planifica los pasos a seguir.

B

75%

93

 Desarrolla cursos de acción alternativos que se podrían aplicar.

 Desagrega las situaciones o problemas en partes, y establece
relaciones causales sencillas.

 Identifica las ventajas y desventajas de las decisiones, y marca
prioridades en las opciones según su importancia.

 Analiza situaciones o problemas de mediana complejidad, y
reconoce sus componentes.

 Reconoce las consecuencias de una acción dentro de su área de
trabajo y especialidad.

 Identifica las relaciones existentes entre los distintos elementos de
problemas de mediana complejidad.

C

50%

 Desagrega las situaciones en sus principales componentes.

 Establece las grandes relaciones causales que caracterizan un
problema.

 Antes de tomar una decisión analiza sus ventajas y desventajas en
función de la información disponible.

 Identifica relaciones de causa-efecto entre datos de un problema
simple o habitual que afecta a su puesto de trabajo.

 Identifica las relaciones existentes entre los diversos elementos de
un problema simple o habitual relacionado con su posición en la
organización.

D

25%

o Por lo general no puede reconocer problemas, y cuando lo hace no
logra identificar sus causas ni generar soluciones.

o No logra reconocer los componentes de una situación para
establecer sus relaciones de causa-efecto.

o Analiza situaciones o problemas empleando un solo método, por lo
que los resultados que obtiene no son muy profundos.

o Reconoce superficialmente las consecuencias de una acción o
acontecimiento, sin tener en cuenta la totalidad de las posibles
consecuencias.

o No procura desarrollar ni utilizar cursos de acción alternativos que
se podrían aplicar.

-

0%

Capacidad para trabajar activamente en situaciones cambiantes y retadoras, con
interlocutores diversos, en jornadas extensas de trabajo, sin que por esto se vean
afectados su nivel de actividad o su juicio profesional. Implica seguir adelante en
circunstancias adversas, con serenidad y dominio de sí mismo.

94

 Promueve en toda la organización, y a través del ejemplo, la
disposición a trabajar activamente en situaciones cambiantes y
retadoras.

 Toma acertadas decisiones, tanto de largo y mediano plazo como
de efecto inmediato, con interlocutores diversos, en jornadas de
trabajo extensas, sin que se vean afectados su nivel de actividad ni
el de los demás integrantes de su área.

 Sigue adelante y alienta a otros, en medio de circunstancias
adversas, demostrando serenidad y dominio de sí mismo.

 Diseña e implementa métodos de trabajo dirigidos a incentivar, tanto
en su área como en el resto de la organización, el desarrollo de las
tareas con dinamismo y energía.

 Es un referente organizacional en lo que respecta al dinamismo y la
energía en el trabajo.

A

100%

 Promueve en su área, y a través del ejemplo, la disposición a
trabajar activamente en situaciones cambiantes y retadoras.

 Toma acertadas decisiones de mediano plazo, con interlocutores
diversos, en jornadas de trabajo extensas, sin que se vean
afectados su nivel de actividad ni el de los demás integrantes de su
equipo.

 Sigue adelante y alienta a los colaboradores de su área de trabajo
en circunstancias adversas, y demuestra serenidad y dominio de sí
mismo.

 Diseña e implementa procesos de trabajo dirigidos a incentivar, en
su área o equipo, el desarrollo de las tareas con dinamismo y
energía.

 Es un referente en su área de trabajo en lo que respecta al
dinamismo y la energía en el trabajo.

B

75%

 Trabaja activamente en situaciones cambiantes y retadoras,
motivando a sus colaboradores a actuar de la misma forma.

 Mantiene su nivel de actividad y su juicio profesional aun en
jornadas de trabajo extensas.

 Sigue adelante y alienta a su entorno inmediato en circunstancias
adversas, y demuestra en todo momento serenidad y dominio de sí
mismo.

 Implementa procesos de trabajo para incentivar en su entorno
inmediato el desarrollo de las tareas con dinamismo y energía.

 Es considerado un ejemplo en su entorno inmediato por su forma de
actuar dinámica.

C

50%

 Trabaja activamente en situaciones cambiantes y retadoras.

 Logra trabajar en jornadas extensas de trabajo, sin que por esto se
vean afectados su nivel de actividad o su juicio profesional.

 Sigue adelante con serenidad y dominio de sí mismo en situaciones
adversas.

 Ejecuta procesos creados para desarrollar las tareas con dinamismo
y energía.

 Mantiene una actitud dinámica y entusiasta en la realización de las

D

25%

95

tareas a su cargo.

o Se desorienta y no sabe cómo actuar ante situaciones cambiantes y
retadoras, viéndose afectado su desempeño laboral.

o No logra mantener su nivel de actividad y su juicio profesional en
jornadas extensas de trabajo.

o Pierde su serenidad y dominio de la situación ante circunstancias
adversas.

o No logra generar entre sus colaboradores y/o pares un desempeño
dinámico, como consecuencia de que él mismo no lo demuestra.

o Cuando debe realizar tareas complejas o exigentes, su nivel de
dinamismo y energía se ve afectado.

-

0%

Capacidad para identificar y administrar situaciones de presión, contingencia y
conflicto, y, al mismo tiempo, crear soluciones estratégicas, oportunas y adecuadas al
marco de la organización.

 Define y diseña estrategias, procesos, cursos de acción y métodos
de trabajo que permiten identificar y administrar exitosamente
situaciones de presión, contingencia y conflictos para la
organización.

 Ante situaciones de crisis o contingencia, considera siempre los
objetivos de la organización.

 Crea soluciones oportunas y que resultan siempre adecuadas al
marco organizacional.

 Es atento, previsor y agudo para identificar situaciones
potencialmente conflictivas, e implementa exitosamente medios
para evitar que lleguen a producirse.

 Se constituye como un referente por su manejo de situaciones
conflictivas, de contingencia o de presión, y evidencia una visión y
proyección de largo plazo.

A

100%

 Logra identificar y administrar correctamente situaciones de
presión, contingencia y conflicto, y propone y diseña procesos,
cursos de acción y métodos de trabajo que permiten optimizar el
manejo de tales situaciones.

 Al enfrentar una situación de crisis o contingencia, busca
mantenerse siempre atento a los objetivos de la organización.

 Las soluciones que ofrece resultan oportunas y adecuadas al marco
organizacional.

 Se muestra siempre atento a identificar potenciales situaciones

B

75%

96

conflictivas, para lograr implementar medios destinados a evitar que
se produzcan.

 Es un ejemplo dentro de su área por su desempeño ante
situaciones conflictivas, de contingencia o de presión, y muestra en
ella una visión y proyección de mediano plazo.

 Se muestra capaz de identificar y manejar satisfactoriamente
situaciones de presión, contingencia y conflicto para la
organización, y busca estrategias y medios alternativos para
optimizar la administración de tales situaciones.

 Procura manejar situaciones de crisis y contingencia sin perder de
vista los objetivos de la organización.

 Propone soluciones oportunas, sin descuidar su adecuación al
marco organizacional.

 Logra identificar situaciones potencialmente conflictivas, y busca
medios para evitar que lleguen a producirse.

 Se constituye como un ejemplo para sus colaboradores por su
manejo de situaciones de presión o conflictivas, basado en una
visión y proyección de corto plazo.

C

50%

 Identifica y administra satisfactoriamente situaciones de presión,
contingencia y conflicto.

 Considera los objetivos de la organización al enfrentar una situación
de crisis.

 Al aportar soluciones a los problemas, busca que resulten
adecuadas al marco organizacional.

 Busca identificar las situaciones conflictivas antes de que lleguen a
producirse.

 Considera la importancia de manejar las situaciones de crisis o
conflicto en función de una visión a futuro de los objetivos de la
organización.

D

25%

o Muestra poca claridad para identificar adecuadamente las
contingencias o situaciones de crisis, y no alcanza a administrar
dichas situaciones de un modo satisfactorio.

o No logra mantener la visión de los objetivos de la organización en el
manejo de situaciones de conflicto.

o Las soluciones que aporta en momentos críticos no resultan
adecuadas al marco organizacional.

o No logra prever potenciales situaciones conflictivas.
o Al manejar situaciones conflictivas sólo considera lo que parece

más conveniente en ese momento.

-

0%

97

Capacidad para actuar con serenidad, determinación, firmeza, entusiasmo y
perseverancia a fin de alcanzar objetivos retadores o para llevar a cabo acciones y/o
emprendimientos que requieran compromiso y dedicación. Implica mantener un alto
nivel de desempeño en todas las situaciones y con interlocutores diversos.

 Actúa con serenidad, determinación, firmeza, entusiasmo y
perseverancia tanto en su vida profesional como personal.

 Trabaja con compromiso y dedicación en situaciones y/o
emprendimientos que conducen al cumplimiento de objetivos
retadores, y promueve en otros un comportamiento similar.

 Supera los obstáculos con firmeza y determinación, y logra los
objetivos propuestos.

 Mantiene un nivel de desempeño óptimo aun en circunstancias de
alta exigencia o ante interlocutores muy diversos.

 Es un referente, tanto en la organización como en el mercado en
general, en materia de temple y dinamismo.

A

100%

 Actúa con determinación, firmeza, perseverancia y compromiso a fin
de llevar a cabo las acciones que permiten alcanzar los objetivos
asignados al área que conduce.

 Trabaja con compromiso en situaciones que conducen al
cumplimiento de objetivos retadores.

 Supera las situaciones exigentes con éxito.

 Mantiene en toda ocasión un nivel de desempeño acorde a los
estándares establecidos para su posición.

 Es un ejemplo para su área de trabajo en materia de firmeza y
dinamismo.

B

75%

 Mantiene su firmeza y perseverancia en la realización de aquellas
acciones que permiten alcanzar los objetivos asignados a su
sector/puesto de trabajo.

 Resuelve situaciones difíciles conservando la serenidad.

 Mantiene un nivel constante en su desempeño.

 Se compromete con el cumplimiento de los objetivos asignados a su
área y a su puesto de trabajo.

 Promueve el dinamismo y la perseverancia en su área de trabajo y
actúa del mismo modo.

C

50%

 Trabaja con un adecuado nivel de constancia y firmeza en pos del
logro de los resultados que se le plantean.

 Se compromete con los objetivos específicos que le son asignados.

 Mantiene un nivel de desempeño acorde con lo esperado.

D

25%

98

 Resuelve situaciones que están a su alcance conservando la
serenidad. Pide ayuda en situaciones en las cuales se siente
inseguro.

 Mantiene el dinamismo y la constancia en su labor diaria y así es
percibido por superiores y compañeros de trabajo.

o No es perseverante en la consecución de los objetivos asignados al
área que conduce y/o en relación con su puesto de trabajo, según
corresponda.

o Trabaja sin el debido compromiso en situaciones relacionadas con
el cumplimiento de objetivos.

o En situaciones muy exigentes no puede actuar con firmeza y
determinación, dado que se siente inseguro.

o No es estable en su nivel de desempeño; le cuesta llegar a los
estándares establecidos para su posición.

o No es considerada una persona dinámica y constante dentro de su
equipo de trabajo y/o por sus superiores.

-

0%

Fuente: Elaboración de los autores.

2.3.4.4 COMPETENCIAS ESPECÍFICAS PARA LABORATORIO ORTOPÉDICO:

Tabla 12. Diccionario de Competencias específicas familia funcional laboratorio
ortopédico

Capacidad para comprender una situación, identificar sus partes y organizarlas
sistemáticamente, a fin de determinar sus interrelaciones y establecer prioridades para
actuar.

 Comprende situaciones o problemas complejos y los desagrega en
sus diversos componentes.

 Detecta problemas no evidentes que afectan los resultados de su
área y de otros sectores de la organización, y determina su impacto.

 Interrelaciona los diversos componentes de una situación o
problema para establecer los vínculos causales complejos, y
reconoce las posibles causas de un hecho, y las consecuencias de
una acción o acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos; anticipa los posibles obstáculos,
y planifica los pasos a seguir en función de todos los elementos
analizados.

 Desarrolla cursos de acción alternativos en línea con las posibles

A

100%

99

derivaciones de una situación determinada.

 Interrelaciona los componentes de una situación para establecer las
relaciones de causa-efecto que se producen.

 Emplea diferentes métodos para analizar una situación o problema
complejo, identificando sus componentes.

 Reconoce las posibles consecuencias de una acción o
acontecimiento.

 Identifica las relaciones existentes entre los distintos elementos de
problemas o situaciones complejos, y planifica los pasos a seguir.

 Desarrolla cursos de acción alternativos que se podrían aplicar.

B

75%

 Desagrega las situaciones o problemas en partes, y establece
relaciones causales sencillas.

 Identifica las ventajas y desventajas de las decisiones, y marca
prioridades en las opciones según su importancia.

 Analiza situaciones o problemas de mediana complejidad, y
reconoce sus componentes.

 Reconoce las consecuencias de una acción dentro de su área de
trabajo y especialidad.

 Identifica las relaciones existentes entre los distintos elementos de
problemas de mediana complejidad.

C

50%

 Desagrega las situaciones en sus principales componentes.

 Establece las grandes relaciones causales que caracterizan un
problema.

 Antes de tomar una decisión analiza sus ventajas y desventajas en
función de la información disponible.

 Identifica relaciones de causa-efecto entre datos de un problema
simple o habitual que afecta a su puesto de trabajo.

 Identifica las relaciones existentes entre los diversos elementos de
un problema simple o habitual relacionado con su posición en la
organización.

D

25%

o Por lo general no puede reconocer problemas, y cuando lo hace no
logra identificar sus causas ni generar soluciones.

o No logra reconocer los componentes de una situación para
establecer sus relaciones de causa-efecto.

o Analiza situaciones o problemas empleando un solo método, por lo
que los resultados que obtiene no son muy profundos.

o Reconoce superficialmente las consecuencias de una acción o
acontecimiento, sin tener en cuenta la totalidad de las posibles
consecuencias.

o No procura desarrollar ni utilizar cursos de acción alternativos que
se podrían aplicar.

-

0%

100

Capacidad para trabajar activamente en situaciones cambiantes y retadoras, con
interlocutores diversos, en jornadas extensas de trabajo, sin que por esto se vean
afectados su nivel de actividad o su juicio profesional. Implica seguir adelante en
circunstancias adversas, con serenidad y dominio de sí mismo.

 Promueve en toda la organización, y a través del ejemplo, la
disposición a trabajar activamente en situaciones cambiantes y
retadoras.

 Toma acertadas decisiones, tanto de largo y mediano plazo como
de efecto inmediato, con interlocutores diversos, en jornadas de
trabajo extensas, sin que se vean afectados su nivel de actividad ni
el de los demás integrantes de su área.

 Sigue adelante y alienta a otros, en medio de circunstancias
adversas, demostrando serenidad y dominio de sí mismo.

 Diseña e implementa métodos de trabajo dirigidos a incentivar, tanto
en su área como en el resto de la organización, el desarrollo de las
tareas con dinamismo y energía.

 Es un referente organizacional en lo que respecta al dinamismo y la
energía en el trabajo.

A

100%

 Promueve en su área, y a través del ejemplo, la disposición a
trabajar activamente en situaciones cambiantes y retadoras.

 Toma acertadas decisiones de mediano plazo, con interlocutores
diversos, en jornadas de trabajo extensas, sin que se vean
afectados su nivel de actividad ni el de los demás integrantes de su
equipo.

 Sigue adelante y alienta a los colaboradores de su área de trabajo
en circunstancias adversas, y demuestra serenidad y dominio de sí
mismo.

 Diseña e implementa procesos de trabajo dirigidos a incentivar, en
su área o equipo, el desarrollo de las tareas con dinamismo y
energía.

 Es un referente en su área de trabajo en lo que respecta al
dinamismo y la energía en el trabajo.

B

75%

 Trabaja activamente en situaciones cambiantes y retadoras,
motivando a sus colaboradores a actuar de la misma forma.

 Mantiene su nivel de actividad y su juicio profesional aun en
jornadas de trabajo extensas.

 Sigue adelante y alienta a su entorno inmediato en circunstancias
adversas, y demuestra en todo momento serenidad y dominio de sí
mismo.

C

50%

101

 Implementa procesos de trabajo para incentivar en su entorno
inmediato el desarrollo de las tareas con dinamismo y energía.

 Es considerado un ejemplo en su entorno inmediato por su forma de
actuar dinámica.

 Trabaja activamente en situaciones cambiantes y retadoras.

 Logra trabajar en jornadas extensas de trabajo, sin que por esto se
vean afectados su nivel de actividad o su juicio profesional.

 Sigue adelante con serenidad y dominio de sí mismo en situaciones
adversas.

 Ejecuta procesos creados para desarrollar las tareas con dinamismo
y energía.

 Mantiene una actitud dinámica y entusiasta en la realización de las
tareas a su cargo.

D

25%

o Se desorienta y no sabe cómo actuar ante situaciones cambiantes y
retadoras, viéndose afectado su desempeño laboral.

o No logra mantener su nivel de actividad y su juicio profesional en
jornadas extensas de trabajo.

o Pierde su serenidad y dominio de la situación ante circunstancias
adversas.

o No logra generar entre sus colaboradores y/o pares un desempeño
dinámico, como consecuencia de que él mismo no lo demuestra.

o Cuando debe realizar tareas complejas o exigentes, su nivel de
dinamismo y energía se ve afectado.

-

0%

Capacidad para alcanzar con precisión los objetivos planteados, superar los estándares
de calidad establecidos, al comprender la esencia de los problemas complejos, generar
soluciones prácticas y aplicables, y brindar beneficios tanto para el cliente como para la
organización. Capacidad para generar confianza en los demás por su desempeño
profesional y constituirse en un referente a quien consultar. Implica ser reconocido por
poseer sólidos conocimientos y experiencia.

 Posee y demuestra profundidad y solidez en sus conocimientos
técnicos, fundados en su permanente actualización en su área de
especialidad y en su experiencia profesional.

 Logra que los demás perciban su nivel de preparación y confíen en
él como fuente de consulta ante problemas técnicos.

 Traduce sus conocimientos en acciones cotidianas tendientes a la
obtención de resultados, tanto para la organización como para el
cliente, con un alto grado de precisión y por encima de los

A

100%

102

estándares de calidad establecidos.

 Comprende la esencia de los aspectos complejos de los problemas
y halla soluciones prácticas y beneficiosas para la organización y el
cliente.

 Ayuda a solucionar los problemas de otras áreas.

 Demuestra en su trabajo conocimientos técnicos y experiencia en
su área de especialización.

 Es reconocido en el ámbito de la organización por la seguridad de
su juicio sobre los temas técnicos de su especialidad.

 Aprovecha su preparación en el desarrollo de las tareas a su cargo,
obteniendo resultados que le permiten cumplir con los estándares
de calidad requeridos, satisfaciendo las necesidades de los clientes
y de la organización.

 Brinda en tiempo y forma soluciones a problemas técnicos de alta
complejidad.

 Es consultado por otras personas sobre los temas de su
especialidad, dado que perciben su experiencia e idoneidad
técnicas.

B

75%

 Maneja los conocimientos esenciales requeridos para el desempeño
de su cargo.

 Lleva a cabo sus tareas apropiadamente, y responde a las
necesidades técnicas.

 Identifica y propone soluciones a problemas técnicos de alta
complejidad.

 Genera en los demás confianza en su desempeño.

 Genera confianza y mantiene una actitud abierta a colaborar con
otras áreas en los temas de su especialidad.

C

50%

 Maneja los conocimientos básicos de su área de especialización.

 Lleva a cabo las tareas apropiadamente.

 Responde a los requerimientos técnicos de su área de especialidad.

 Identifica problemas técnicos de alta complejidad.

 Genera confianza en los niveles operativos a través de su
desempeño.

D

25%

o No posee un buen manejo de las técnicas, normas y procedimientos
de su área de especialización.

o Los trabajos que realiza no cumplen con los estándares de calidad
requeridos por la organización.

o Brinda solución a problemas técnicos básicos y sencillos, pero no
logra ofrecer una adecuada respuesta ante problemas de alta
complejidad.

o No es percibido como un profesional con buen nivel de preparación,
por lo que no es un referente al que se consulte.

o No tiene un buen manejo de los conocimientos esenciales
requeridos en su área de especialización.

-

0%

Fuente: Elaboración de los autores.

103

2.3.4.5 COMPETENCIAS ESPECÍFICAS PARA UNIDAD ADMINISTRATIVA.

Tabla 13. Diccionario de Competencias familia funcional unidad administrativa

Capacidad para comprender los cambios del entorno y establecer su impacto a corto,
mediano y largo plazo en la organización, optimizar las fortalezas internas, actuar sobre
las debilidades y aprovechar las oportunidades del contexto. Implica la capacidad para
visualizar y conducir la organización como un enfoque integral, y lograr objetivos y
metas retadores, que se reflejen positivamente en el resultado organizacional.

 Se anticipa a los cambios del entorno y establece su impacto a
corto, mediano y largo plazo.

 Diseña políticas y procedimientos que permiten optimizar el uso de
las fortalezas internas de la organización y actuar sobre sus
debilidades.

 Detecta y aprovecha las oportunidades del entorno logrando
beneficios para la organización.

 Fija la visión de la organización y conduce a esta como un sistema
integral, para lograr objetivos y metas retadoras, que se reflejen
positivamente en el resultado corporativo.

 Es considerado en el mercado como una autoridad en materia de
pensamiento estratégico.

A

100%

 Comprende los cambios del entorno y establece su impacto a corto,
mediano y largo plazo.

 Modifica procedimientos del área a su cargo a fin de optimizar las
fortalezas internas de la organización, actuar sobre sus debilidades
y aprovechar las oportunidades que se presentan.

 Comprende y aprovecha las oportunidades del entorno logrando
beneficios para su área de trabajo.

 Conduce el área bajo su responsabilidad teniendo en cuenta que la
organización es un sistema integral, donde las acciones y
resultados de un sector repercuten sobre la totalidad.

 Comprende que el objetivo último es que las acciones de las
distintas áreas se vean reflejadas positivamente en el resultado
corporativo.

B

75%

 Comprende los cambios del entorno y establece su impacto a corto
y mediano plazo.

 Propone mejoras sobre aspectos relacionados con su ámbito de
actuación para la mejor utilización de los recursos y fortalezas y la

C

50%

104

minimización de las debilidades.

 Lleva a cabo los planes empresariales y de negocios que define la
organización para el logro de los objetivos planteados, y los
implementa en su grupo de trabajo.

 Conduce el grupo a su cargo teniendo siempre presente que actúa
en función de los objetivos corporativos en su conjunto.

 Reconoce la importancia que tienen tanto sus acciones como las de
su grupo, y cómo estas repercuten en el resultado corporativo.

 Se adecua a los cambios del entorno.

 Detecta nuevas oportunidades en el área de su especialidad en
función de las necesidades y características organizacionales.

 Trabaja utilizando los procesos y procedimientos que le indica la
organización para lograr un mejor resultado en sus tareas y de esta
forma colaborar con el objetivo final de la empresa.

 Comprende que la organización donde trabaja es un sistema
integrado.

 Realiza su trabajo consciente de que sus acciones tienen incidencia
en el resultado corporativo.

D

25%

o No se adecua en tiempo y forma a los cambios del entorno.
o Modifica los procedimientos que se le indican impidiendo optimizar

fortalezas internas y actuar sobre las debilidades.
o Realiza sus tareas sin ser consciente de la repercusión que tienen

en el resultado corporativo.
o Tiene dificultades para comprender las oportunidades del entorno.
o No logra identificar a las personas que podrían ayudarlo a realizar

sus tareas y alcanzar sus objetivos para así contribuir de una mejor
manera a los fines de la organización.

-

0%

Capacidad para persuadir a otras personas, utilizar argumentos sólidos y honestos, y
acercar posiciones mediante el ejercicio del razonamiento conjunto, que contemple los
intereses de todas las partes intervinientes y los objetivos organizacionales. Implica
capacidad para influenciar a otros a través de estrategias que permitan construir
acuerdos satisfactorios para todos, mediante la aplicación del concepto ganar-ganar.

 Persuade y exhibe actitudes que generan un impacto positivo en los
demás, y logra así cambios de opiniones, enfoques o posturas,
mediante la utilización de argumentos sólidos y honestos.

 Desarrolla conceptos, demostraciones y explicaciones fundadas y
veraces, dirigidos a respaldar posiciones y criterios.

A

100%

105

 Inclina y acerca posiciones mediante el ejercicio del razonamiento
conjunto, y contempla para ello los intereses de las partes y de la
organización a fin de alcanzar su objetivo final.

 Diseña estrategias complejas que le permiten influenciar a otros y
construir acuerdos satisfactorios para todas las partes, aplicando el
concepto ganar-ganar.

 Influye y convence a otros al utilizar hábilmente la posición que
ocupa en la organización, o bien como consecuencia de su carisma
personal al interactuar con ellos, y logra así su apoyo y compromiso
duraderos.

 Persuade a otras personas mediante la utilización de argumentos
sólidos y honestos.

 Desarrolla, ante situaciones especiales, conceptos, demostraciones
y explicaciones fundadas y veraces, dirigidos a respaldar posiciones
y criterios.

 Acerca posiciones mediante el ejercicio del razonamiento conjunto,
y tiende a satisfacer los intereses de las partes como objetivo final.

 Influencia a otros a través de estrategias que permiten construir
acuerdos satisfactorios para todas las partes, y procura para ello
utilizar técnicas basadas en el concepto ganar-ganar.

 Convence a otros por medio de técnicas de persuasión efectivas.

B

75%

 Persuade a las personas de las que necesita colaboración, a través
de acciones concretas y argumentaciones adecuadas y honestas.

 Lleva a cabo negociaciones que persuaden a la contraparte, para lo
cual contempla los intereses de esta y los de la organización.

 Acerca posiciones mediante el uso de herramientas adecuadas para
persuadir y superar las objeciones que puedan presentarse.

 Persuade a otros a través de estrategias organizacionales que
permiten llegar a acuerdos beneficiosos para ambas partes.

 Impulsa a otros a actuar en una dirección determinada, luego de
exponer efectivamente sus razones.

C

50%

 Convence a los integrantes de la propia área de trabajo en asuntos
específicos que son de su incumbencia, a través de negociaciones y
argumentaciones veraces y honestas.

 Logra negociaciones beneficiosas para ambas partes involucradas.

 Consigue superar las objeciones más importantes que se le
presentan.

 Utiliza métodos y herramientas organizacionales para persuadir
eficazmente a su contraparte.

 Logra interesar e inclinar favorablemente a sus oyentes respecto de
sus opiniones, decisiones o ideas.

D

25%

o Demuestra escasa preocupación por elaborar estrategias
personales que le permitan lograr un impacto positivo en otras
personas.

o En ocasiones recurre a argumentos falaces a fin de convencer a su

-

0%

106

interlocutor.
o No logra superar efectivamente las objeciones que otros plantean a

sus objetivos o intereses.
o Influencia a otros para lograr acuerdos satisfactorios para sí mismo,

sin tener en cuenta los intereses de la otra parte.
o No utiliza técnicas de persuasión efectivas, por lo que no logra

convencer.

Capacidad para orientarse al logro de los objetivos, seleccionar y formar personas,
delegar, generar directrices, planificar, diseñar, analizar información, movilizar recursos
organizacionales, controlar la gestión, sopesar riesgos e integrar las actividades de
manera de lograr la eficacia, eficiencia y calidad en el cumplimiento de la misión y
funciones de la organización.

 Establece, tanto para sí mismo/a como para la organización en
general, metas retadoras y desafiantes.

 Conforma y participa de equipos de trabajo inteligentemente y
maximiza la obtención de resultados positivos para la organización;
selecciona colaboradores/as, presta siempre atención a la
formación de personas y sabe cuándo y cómo es conveniente
delegar tareas.

 Genera directrices y ejerce sus funciones basado en una
planificación sistemática, diseñando estrategias y procesos
fundados en una lectura inteligente e innovadora de la información
disponible.

 Logra movilizar los recursos organizacionales de un modo
innovador e inteligente, y logra su optimización mediante el control
de la gestión, evaluando cuidadosamente los riesgos y
evidenciando conocimiento de la organización en la integración de
actividades.

 Funda todas sus decisiones y acciones en criterios de eficacia,
eficiencia, calidad y racionalidad en el uso de los recursos
disponibles para el cumplimiento de los objetivos de la organización.

A

100%

 Fija, tanto para sí mismo como para sus colaboradores, metas
retadoras y desafiantes.

 Logra la obtención de resultados positivos al formar equipos de
trabajo y seleccionar colaboradores/as de un modo adecuado, al
tiempo que contribuye a la formación de personas y delega
apropiadamente tareas.

 Traza líneas de dirección y ejerce sus funciones con base en una

B

75%

107

planificación sistemática y un análisis atento de la información
disponible, y diseña estrategias y cursos de acción.

 Moviliza los recursos organizacionales, controlando la gestión,
siendo cuidadoso en la evaluación de riesgos y buscando la
integración de actividades para maximizar la eficiencia.

 Sus acciones y las del equipo a su cargo se realizan sobre la base
de criterios de eficacia, eficiencia, calidad y racionalidad en el uso
de los recursos disponibles para cumplir los objetivos de la
organización.

 Fija, tanto para sí mismo como para otros funcionarios, metas
retadoras.

 Selecciona colaboradores, atiende a la formación de personas y
delega tareas con criterio, buscando mejorar los resultados
obtenidos.

 Ejerce sus funciones con base en una planificación previa, y genera
directrices y propuestas sustentadas siempre en la información
disponible.

 Busca permanentemente movilizar los recursos organizacionales, y
apunta a una gestión controlada, al evaluar los riesgos y promover
el aprovechamiento de recursos mediante la integración de
actividades.

 Trabaja para cumplir estándares de eficacia, eficiencia y calidad en
el ejercicio de sus funciones, y administra apropiadamente los
recursos disponibles para alcanzar los objetivos de la organización.

C

50%

 Establece para sí mismo metas retadoras.

 Considera siempre la obtención de resultados, al seleccionar
colaboradores, promover la formación de personas y delegar tareas.

 Evidencia planificación y dirección en el ejercicio de sus funciones, y
presenta propuestas con base en la información disponible.

 Busca el aprovechamiento de los recursos organizacionales, y
apunta a una gestión controlada, para lo cual evalúa los riesgos y la
posible integración de actividades.

 Considera, en el ejercicio de sus funciones, criterios de eficacia,
eficiencia, calidad y racionalidad en el uso de los recursos.

D

25%

o No establece para sí mismo objetivos desafiantes ni orientados al
logro de las metas de la organización

o Muestra fallas en la planificación de las tareas a su cargo.
o No evidencia en el desempeño de sus funciones criterios de

eficacia, eficiencia y calidad.
o No resulta un ejemplo a seguir para su entorno organizacional

próximo por su compromiso con los objetivos organizacionales,
sectoriales y del país.

o Es poco atento al aprovechamiento y la adecuada administración de
los recursos que la organización pone a su disposición.

-

0%

108

Capacidad para analizar diversas variantes u opciones, considerar las circunstancias
existentes, los recursos disponibles y su impacto en el negocio, para luego seleccionar
la alternativa más adecuada, con el fin de lograr el mejor resultado en función de los
objetivos organizacionales. Implica capacidad para ejecutar las acciones con calidad,
oportunidad y conciencia acerca de las posibles consecuencias de la decisión tomada.

 Encara el proceso de toma de decisiones mediante el desarrollo
sistemático de opciones viables y convenientes, que consideran las
circunstancias existentes, los recursos disponibles y su impacto en
el negocio.

 Convence a sus colaboradores de la necesidad de generar
opciones múltiples frente a cada situación a resolver, y
especialmente en el caso de cuestiones críticas para la
organización.

 Establece mecanismos de selección de opciones que contemplan el
mejor resultado, desde diversos puntos de vista, en función de los
objetivos organizacionales.

 Controla el desarrollo de las opciones elegidas para asegurarse que
las mismas respetan las pautas de calidad y oportunidad fijadas,
tomando conciencia acerca de sus consecuencias.

 Anticipa y prevé el alcance y profundidad del impacto que sus
decisiones pueden tener en el cumplimiento de la estrategia y los
objetivos organizacionales.

A

100%

 Toma decisiones mediante el desarrollo de opciones viables y
convenientes, que consideran las circunstancias existentes, los
recursos disponibles y su impacto en el negocio.

 Genera opciones múltiples frente a cada situación a resolver, y
especialmente en el caso de cuestiones críticas o sensibles para la
organización.

 Aplica y promueve el mecanismo de selección de opciones
establecido, para obtener el mejor resultado, desde diversos puntos
de vista, en función de los objetivos organizacionales.

 Ejecuta y supervisa las opciones elegidas con calidad y
oportunidad.

 Resuelve en tiempo y forma problemas de gran relevancia para su
área, gracias a la gran ejecutividad que demuestra al determinar las
acciones a seguir.

B

75%

 Toma decisiones considerando las circunstancias y el impacto que
tendrán en su sector de trabajo.

 Genera claras opciones frente a cada situación a resolver, y

C

50%

109

especialmente en el caso de cuestiones críticas o sensibles para su
área.

 Utiliza el mecanismo de selección de opciones establecido, para
obtener el mejor resultado, desde diversos puntos de vista, en
función de los objetivos organizacionales.

 Ejecuta con calidad las opciones elegidas.

 Analiza las variantes de acción teniendo en cuenta los lineamientos
preestablecidos por la organización.

 Toma decisiones que permiten un óptimo aprovechamiento de los
recursos existentes.

 Genera más de una opción frente a cada situación a resolver.

 Aplica el mecanismo de selección de opciones establecido.

 Ejecuta con los procedimientos vigentes las opciones elegidas.

 Realiza un adecuado análisis de la información disponible para
tomar decisiones acertadas.

D

25%

o Al momento de seleccionar un curso de acción no evalúa las
posibles consecuencias y la disponibilidad de recursos.

o No logra generar claras opciones frente a situaciones a resolver,
aun en el caso de cuestiones críticas para la organización.

o Aplica mecanismos de selección de opciones propios, sin tener en
cuenta los objetivos organizacionales.

o Ejecuta las opciones elegidas sin controlar su calidad y viabilidad.
o Evita, cada vez que es posible, tomar decisiones, y delega esta

responsabilidad en otras personas.

-

0%

Fuente: Elaboración de los autores.

110

3. REDISEÑO PERFILES DE CARGO DESDE LA PERSPECTIVA DE LAS

COMPETENCIAS PARA LA FUNDACION REI I.P.S.

En este apartado se presenta el rediseño de los perfiles de cargo por competencias, de

los mencionados en las familias funcionales del capítulo anterior.

Una vez definido el Diccionario de Competencias y luego de haber seleccionado las

específicas por cargo, el siguiente paso fue tomar cada cargo y asignar los niveles de

competencia correspondientes para desarrollar de manera exitosa sus labores en La

Fundación.

Para ello se tomó como base el manual de funciones de la Fundación REI, en el cual se

describen todas las actividades que realizan los trabajadores que allí laboran.

La forma en que se efectuó la asignación consistió en analizar las capacidades

necesarias para desempeñar de manera exitosa las tareas del descriptivo. Para ello se

trabajó cotejando el Diccionario de Competencias con las tareas que surgen del Manual

de Funciones.

3.1 PERFIL DE CARGO ACTUAL DE LA FUNDACIÓN REI

La Fundación REI en su documento: Manual de funciones y perfiles de cargo, ha hecho

un esfuerzo por mantener actualizado y bien detallado toda la información referente a los

perfiles de cargo. La actualización más reciente fue efectuada paralelamente al desarrollo

de este proyecto, como requerimiento de un ente regulador Instituto Colombiano del

Bienestar Familiar –ICBF-, por lo cual el grupo investigador se basó en el análisis

adelantado de las funciones de cargos para la asignación de los niveles de competencia.

El Manual de funciones y perfiles de cargo está estructurado de la siguiente manera:

 Posee un rótulo donde se muestra el nombre del cargo, código del documento, en

que área se ubica, superior inmediato y a quien se debe reportar.

 Descripción genérica del cargo

 Descripción especifica de las funciones del cargo

 Requisitos para desempeñar el cargo

111

 Competencias requeridas

 Instancias de coordinación institucional

 Instrumentos básicos para la planificación de acciones propias de su cargo.

En el siguiente gráfico se muestra ejemplo del perfil de cargo y manual de funciones que

utiliza la Fundación REI.

112

 Gráfico 6. Ejemplo perfil de cargo y manual de funciones

Fuente: Manual de funciones y perfiles de cargo Fundación REI I.P.S

113

Las modificaciones fueron propuestas en el numeral 4. COMPETENCIAS. Se pretende

que estas competencias estén engranadas con el sistema de gestión por competencia

que se propone y no queden como elementos aislados.

3.2 PERFILES POR COMPETENCIA PROPUESTOS PARA LA FUNDACIÓN REI

El rediseño de los perfiles de cargos por competencias quedó establecido de la siguiente

manera:

3.2.1 FAMILIA FUNCIONAL GERENCIA

Tabla 14. Rediseño perfiles de cargos por competencias familia funcional gerencia

Revisor fiscal

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias gerenciales

Dirección de equipos de trabajo

Liderazgo

Visión estratégica

Influencia y negociación

Toma de decisiones

Director ejecutivo

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

114

responsabilidad personal

Orientación a los resultados con calidad

Competencias gerenciales

Dirección de equipos de trabajo

Liderazgo

Visión estratégica

Influencia y negociación

Toma de decisiones

Fuente: Elaboración de los autores.

3.2.2 FAMILIA FUNCIONAL UNIDAD ADMINISTRATIVA

Tabla 15. Rediseño perfiles de cargos por competencias familia funcional unidad
administrativa

Administrador

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Coordinador administrativo

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

115

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Coordinador logístico

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Contador

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

116

Toma de decisiones

Secretaria general

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Secretaria auxiliar contable

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Asesor financiero

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

117

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Control interno de programas

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Coordinador de planeación y proyectos

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

118

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Auxiliar de servicios varios

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Influencia y negociación

Gestión y logro de objetivos

Pensamiento estratégico

Toma de decisiones

Fuente: Elaboración de los autores.

3.2.3 FAMILIA FUNCIONAL UNIDAD DE SERVICIOS DE SALUD IPS

Tabla 16. Rediseño perfiles de cargos por competencias familia funcional unidad IPS

 Coordinador de programa I.P.S

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Tolerancia a la presión de trabajo

Capacidad de planificación y organización

119

Temple y dinamismo

Coordinador fisioterapia

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Tolerancia a la presión de trabajo

Capacidad de planificación y organización

Temple y dinamismo

Fisioterapeuta

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Tolerancia a la presión de trabajo

Capacidad de planificación y organización

Temple y dinamismo

Terapeuta ocupacional

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

120

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Tolerancia a la presión de trabajo

Capacidad de planificación y organización

Temple y dinamismo

Fonoaudiólogo

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Tolerancia a la presión de trabajo

Capacidad de planificación y organización

Temple y dinamismo

Psicólogo

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Tolerancia a la presión de trabajo

121

Capacidad de planificación y organización

Temple y dinamismo

Médico general

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Tolerancia a la presión de trabajo

Capacidad de planificación y organización

Temple y dinamismo

Fuente: Elaboración de los autores.

3.2.4 FAMILIA FUNCIONAL UNIDAD ESTIMULACIÓN TEMPRANA

Tabla 17. Rediseño perfiles de cargos por competencias familia funcional unidad
estimulación temprana

Coordinador de programa de estimulación temprana

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Dinamismo-Energía

Manejo de crisis

Temple y dinamismo

122

Pensamiento analítico

Fonoaudiólogo

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Dinamismo-Energía

Manejo de crisis

Temple y dinamismo

Pensamiento analítico

Fisioterapeuta

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Dinamismo-Energía

Manejo de crisis

Temple y dinamismo

Pensamiento analítico

Fuente: Elaboración de los autores.

123

3.2.5 FAMILIA FUNCIONAL UNIDAD EDUCATIVA - COLEGIO

Tabla 18. Rediseño perfiles de cargos por competencias familia funcional unidad
educativa

Coordinador de programa de unidad educativa

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Dinamismo-Energía

Manejo de crisis

Temple y dinamismo

Educador especial en preescolar básica

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Dinamismo-Energía

Manejo de crisis

Temple y dinamismo

Nutricionista

Competencias Nivel requerido

Competencias cardinales A B C D

124

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Dinamismo-Energía

Manejo de crisis

Temple y dinamismo

Fuente: Elaboración de los autores.

3.2.6 FAMILIA FUNCIONAL UNIDAD REHABILITACIÓN BASADA EN LA COMUNIDAD
RBC

Tabla 19. Rediseño perfiles de cargos por competencias familia funcional unidad RBC

Coordinador de programa R.B.C

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Conocimientos técnicos

Desarrollo y autodesarrollo del talento

Manejo de crisis

Pensamiento analítico

Trabajador social

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

125

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Conocimientos técnicos

Desarrollo y autodesarrollo del talento

Manejo de crisis

Pensamiento analítico

Fuente: Elaboración de los autores.

3.2.7 FAMILIA FUNCIONAL UNIDAD LABORATORIO ORTOPÉDICO

Tabla 20. Rediseño perfiles de cargos por competencias familia funcional unidad
laboratorio ortopédico

Coordinador de programa laboratorio ortopédico

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Dinamismo – Energía

Credibilidad técnica

Toma de decisiones

Técnico ortoprotesista

Competencias Nivel requerido

Competencias cardinales A B C D

Ética

Orientación al cliente externo e interno

126

Compromiso con la calidad de trabajo

Responsabilidad personal

Orientación a los resultados con calidad

Competencias específicas

Pensamiento analítico

Dinamismo – Energía

Credibilidad técnica

Toma de decisiones

Fuente: Elaboración de los autores.

127

4. SISTEMA DE EVALUACION DE DESEMPEÑO DE LAS COMPETENCIAS

LABORALES DE LOS EMPLEADOS DE LA FUNDACION REI I.P.S

En el presente capítulo se aborda lo referente a la evaluación de desempeño del personal

de la Fundación REI, con base en las competencias laborales que hacen parte del

Sistema Integral de Gestión por Competencias.

Se expone la metodología utilizada y los aspectos a tener en cuenta en la posible

aplicación de la evaluación de desempeño propuesta, así mismo se presentan los

formatos de evaluación que pueden ser utilizados como registro y evidencia de este

proceso para cada familia funcional, teniendo en cuenta las competencias relacionadas

con el desempeño del trabajador acorde con el perfil correspondiente.

4.1 TIPO DE EVALUACIÓN DE DESEMPEÑO POR COMPETENCIAS

Inicialmente, se definió el tipo de procedimiento de evaluación del desempeño por

competencias acorde a las necesidades y particularidades del caso.

Basado en el actual procedimiento utilizado en la Fundación REI, se propuso seguir con

una evaluación de desempeño por competencias de supervisor a empleado.

Este procedimiento es el más sencillo de aplicar de todos los métodos de evaluación de

desempeño por competencia expuestos en el marco teórico, teniendo en cuenta las

características de la organización. El cambio que implicaría en la cultura organizacional

sería de menor impacto que otro método más complejo, como el de 360°, por lo que la

resistencia entre el staff de la organización sería menor.

4.2 ESQUEMA DE LA EVALUACIÓN DE DESEMPEÑO POR COMPETENCIAS

Para dar cumplimiento a uno de los objetivos específicos planteados se presenta un

esquema de evaluación de desempeño siguiendo la metodología propuesta por Martha

Alles. La propuesta integra la evaluación por resultados con evaluación por

comportamientos o competencias.

128

La evaluación se divide en dos partes: análisis del rendimiento (objetivos) y análisis del

desempeño en función de competencias, considerando las conductas.

La combinación en la evaluación de objetivos y competencias permite, por un lado,

evaluar lo que debieron hacer las personas en el periodo bajo análisis (objetivos) y cómo

debieron desempeñarse para lograr esos objetivos (competencias).

4.2.1 EVALUACIÓN POR OBJETIVOS

Consiste en que el trabajador en conjunto con su superior inmediato establezcan objetivos

para el cargo durante el periodo, de tal manera que estos sean mesurables. Los

empleados se encuentran en posición de estar más motivados para lograr los objetivos

por haber participado en su formulación, ya que pueden medir su progreso y efectuar

ajustes periódicos para asegurarse de lograrlos. Es necesario que el trabajador reciba

retroalimentación periódica para efectuar dichos ajustes.

En este aspecto los trabajadores obtienen el beneficio de carácter motivacional de contar

con una o varias metas específicas. Los objetivos ayudan también a que el empleado y

supervisor puedan comentar necesidades específicas de desarrollo por parte del

empleado. Cuando empleados y supervisores consideran objetivos que se miden por

valores subjetivos se necesita especial cuidado para asegurarse de que no hay factores

de distorsión que puedan afectar la evaluación.

Estos objetivos ponderados serán evaluados en relación con el grado de consecución

como se muestra a continuación:

1. Supera ampliamente el cumplimiento del objetivo definido (100%)

2. Supera el cumplimiento del objetivo definido (75%)

3. Alcanzó el objetivo (50%)

4. Estuvo cerca de alcanzar el objetivo (25%)

5. No alcanzó el objetivo (0%)

Ponderación: En el momento que supervisor-empleado definen los objetivos que regirán

para todo el periodo bajo análisis, deben establecer la importancia relativa de cada uno de

ellos sobre el total. Esta importancia relativa permitirá ponderar las calificaciones

129

obtenidas por el cumplimiento de cada objetivo, de forma de obtener la calificación total.

Para ejemplificar lo antes expuesto, presentamos una definición y evaluación hipotética de

objetivos para un empleado:

Tabla 21. Definición hipotética de los objetivos de un evaluado

Evaluado. Fisioterapeuta Estimulación Temprana

Objetivos de gestión Ponderación
Nivel de

consecución
Comentarios

Actualizar manual de protocolos
de técnicas y procedimientos de
fisioterapia

40 2
Se actualizó el

manual a
satisfacción

Diseñar un sistema de
asignación adecuado
fisioterapeuta/paciente que se
adapte a las necesidades de
estimulación temprana

20 1

Realizó un
sistema que
además es

aplicable en otras
unidades

Realizar un programa de visitas
domiciliarias para un mejor
desarrollo del tratamiento del
niño 20 1

Realizó
programa,
además de
proponer

programa de
ejercicios

individuales

Realizar seguimiento de los
estándares de calidad
específicos para la prestación
de servicios de la unidad
funcional.

10 1

Detectó además
fallas en el

establecimiento
de los estándares

Realizar un informe del estado
actual de los materiales
asignados para el desarrollo de
su trabajo

10 3

Diagnosticó a
cabalidad el

estado de los
materiales

 100

Fuente: Elaboración de los autores

Por lo tanto, el cálculo de le evaluación final de objetivos sería la siguiente:

130

Tabla 22. Evaluación final hipotética de objetivos

Objetivo Ponderación Evaluación Totales

1 40 2=75% 30

2 20 1=100% 20

3 20 1=100% 20

4 10 1=100% 10

5 10 3=50% 5

 100% 85 %

Fuente: Elaboración de los autores

La calificación total obtenida por el cumplimiento de objetivos 85%, es el resultado de la

suma del producto de la ponderación de cada objetivo por la evaluación obtenida de cada

uno de ellos.

4.2.2 EVALUACIÓN DE COMPETENCIAS

Para el análisis de desempeño se deben usar las competencias en relación al nivel

requerido para la posición o puesto de trabajo. Las escalas de comportamiento

proporcionan a los empleados ejemplos específicos de conductas que pueden realizar si

quieren tener éxito en su trabajo.

El interés de la gerencia no debe ser únicamente evaluar los resultados de los objetivos

que se establecieron en el trabajo y cómo se alcanzaron; sino también las competencias

que se encontraban presentes en la etapa de evaluación de la actividad, las cuales

podían ser determinantes en el logro de los resultados finales.

En este apartado se debe introducir el concepto de frecuencia, para poder evaluar las

competencias de los empleados bajo análisis. Como se mencionó en el apartado teórico

del presente trabajo de investigación, el concepto de frecuencia permite contemplar si el

comportamiento evaluado se presenta en el individuo siempre o es una conducta

extraordinaria, ya sea buena o mala.

131

En este análisis se utiliza un método descendente para evaluar la frecuencia de los

comportamientos, lo que implica establecer si las conductas son observadas siempre,

frecuentemente, la mitad del tiempo u ocasionalmente.

Tabla 23. Escala para la medición de frecuencia de comportamientos. Método
descendente.

Siempre
El individuo manifiesta siempre la conducta tal cual se
describe en el grado seleccionado de la competencia según
el Diccionario de Competencias utilizado.

100%

Frecuente
El evaluado manifiesta en el mayor número de los casos la
conducta tal cual se la describe en el grado seleccionado.

75%

La mitad del
tiempo

El evaluado manifiesta en la mitad de las ocasiones la
conducta tal cual se la describe en el grado seleccionado.

50%

Ocasional
El evaluado manifiesta sólo en ocasiones la conducta tal
cual se la describe en el grado seleccionado.

25%

Fuente: Alles, M. A. (2005). Desempeño por competencias: Evaluación de 360°. Buenos Aires:
Granica. P.p. 123

Si por ejemplo, según el perfil del cargo la conducta de un evaluado debe estar

comprendida en el GRADO A que equivale al 100% de una competencia, pero sólo se

manifesta la mitad de las ocasiones (50%), el resultado final del ponderado de la

competencia por la frecuencia sería el resultante de calcular el 50% del 100%. La

competencia ponderada sería de 50, por lo cual una competencia observada que se debe

manifestar en GRADO A al ser ponderada por la frecuencia se torna en GRADO C, lo cual

quiere decir que el evaluado necesita desarrollar más dicha competencia.

Grado Grado en % Frecuencia
Frecuencia

en %
Ponderación

Grado
resultante

por
ponderación

A 100
La mitad del

tiempo
50 100x0,5=50 C

132

4.3 INTERPRETACIÓN DE LOS RESULTADOS DE LA EVALUACION DE

DESEMPEÑO POR COMPETENCIAS

La evaluación del empleado comprende dos calificaciones, una resulta de la evaluación

de objetivos y la otra de la evaluación de competencias.

La evaluación por objetivos a su vez, resulta de la ponderación de la calificación obtenida

en la consecución de cada uno de ellos y su importancia relativa.

La evaluación de competencias resulta de la ponderación del grado alcanzado de cada

una de ellas y la frecuencia con la que se observan los comportamientos asociados al

grado de la competencia. (Ver Anexo B. Formato de Evaluación de Desempeño).

CONCLUSIONES

En el presente proyecto se desarrolló la propuesta de un Sistema Integral de Gestión por

Competencias, para su posterior evaluación y posible implementación por parte de La

Fundación.

Según los objetivos planteados y los resultados esperados se concluye que estos fueron

alcanzados a cabalidad, generando para La Fundación REI para la Rehabilitación Integral

I.P.S, el diseño de un sistema que consta de varias herramientas administrativas como

apoyo al direccionamiento del talento humano como son Diccionario de Competencias y

Comportamientos, redefinición de perfiles de cargo desarrollados por competencias y

evaluación de desempeño por competencia, que servirá como herramienta de

seguimiento y control.

El proceso de selección se puede agilizar debido a que es basado en el criterio de las

competencias para complementar los requisitos de educación, formación y experiencia,

con lo cual se garantiza que el candidato seleccionado sea el más idóneo para ocupar la

vacante del cargo.

Además, se propuso un sistema de evaluación de desempeño el cual no solo es una

herramienta de control, sino de análisis y de desarrollo del talento humano, permitiendo

alinearlos con la estrategia organizacional. Cuando este método de evaluación esté

completamente aceptado por el personal, y sus beneficios sean evidentes dentro de la

operatoria organizacional, se podrán aplicar progresivamente el resto de los métodos,

como una forma de evolucionar dentro del proceso de evaluación.

Asimismo, este trabajo deja abiertas algunas líneas de investigación, como son: el

desarrollo de planes de carrera y sucesión por competencias, programa de asignación de

compensaciones, entre otras.

En cuanto a las desventajas y limitaciones del proyecto se presentó que al momento de

recolectar la información, esta se encontraba incompleta o desactualizada, además, que

la persona encargada de ser el anfitrión dentro de La Fundación no fue la misma a lo

largo del desarrollo y por ende las ideas fueron cambiantes.

RECOMENDACIONES

Al culminar este proyecto el grupo investigador ha determinado las siguientes

recomendaciones a tener en cuenta:

 Para que la futura implementación de este enfoque por competencias sea posible, se

requiere una dirección global que tenga una visión completa de La Fundación REI

para la Rehabilitación Integral I.P.S, que sea capaz de integrar adecuadamente

equipos de trabajo y dirigirlos hacia el logro de objetivos planteados en función de los

retos y oportunidades del entorno.

 La Fundación REI para la Rehabilitación Integral I.P.S debe tomar consciencia de la

importancia de la buena administración del talento humano dentro de cualquier

organización y propender por crear un departamento o área como tal que se

encargue de estas funciones.

 En el proceso de selección, es aconsejable darle mayor valoración a las

competencias en los criterios para elegir el candidato más idóneo, debido a que estas

permiten dar mayor evidencia acerca de las capacidades reales que posee en

determinadas áreas.

 Establecer objetivos estratégicos medibles que permitan aprovechar aquellas

oportunidades y fortalezas que se muestran en el análisis DOFA realizado.

 De igual forma concientizar a los trabajadores para un nuevo cambio en la forma de

administración del personal, así como también crear programas de incentivos o

bonificaciones.

 La Fundación debe velar más por el cumplimiento de lo documentado, es decir,

promover la cultura organizacional, en la cual se vea reflejada aquellos valores que

se han elegido como corporativos además de las competencias que deben

caracterizar al trabajador y que estos aspectos no solo se queden en el papel.

 Tras entregar la retroalimentación y evaluar los resultados con la evaluación de

desempeño, se recomienda definir un Plan Individual de Desarrollo (PID) que permita

aprovechar las oportunidades de mejora identificadas y cerrar las brechas. Con el

objetivo de asignar las tareas destinadas a optimizar el desempeño y hacer estricto

seguimiento a su cumplimiento.

REFERENCIAS BIBLIOGRÁFICAS.

 Alles, M. A. (2005). Desempeño por competencias: Evaluación de 360°. Buenos

Aires, Argentina: Granica.

 Alles, M. A. (2006) Dirección estratégica de recursos humanos: gestión por

competencias (2a. Ed). Argentina: Granica.

 Alles, M. A. (2009). Diccionario de Competencias La Trilogía : las 60 competencias

más utilizadas (1ª. Ed). Buenos Aires, Argentina: Granica.

 Baker, Barry R. (1991) MCI Managements Competences and APL: The Way

Forward for Management Education, Training and Development?. Journal of

European Industrial Training. Vol 15 No. 9. Recuperado de

http://www.emeraldinsight.com/doi/pdfplus/10.1108/EUM0000000000228

 Bonilla, E y Rodriguez, P. (2013) Más allá del dilema de los métodos. La

investigación de ciencias sociales. (3ra edición). Bogotá: Norma.

 Ceinos, M. C. (2008) Diagnóstico de las competencias de los orientadores

laborales en el uso de las tecnologías de información y de la comunicación. (Tesis

doctoral). Recuperado de

https://minerva.usc.es/bitstream/10347/2486/1/9788498871081_content.pdf

 Chen, A. N. K., Edgington, T. M. (2005, Junio) “Assessing Value In Organizational

Knowledge Creation: Considerations For Knowledge Workers”. Mis Quarterly. (29),

Fascículo 2. p. 3.

 ERNST & YOUNG CONSULTORES. (1998). Manual del Director de Recursos

Humanos: Gestión por competencias. Madrid: Cinco Días.

 Koontz, H y Weihrich H. (1996). Elementos de Administración (5ta Ed.). Mexico:

McGraw-Hill.

 Martinez, P.C. (2011) Metodologia de la investigación científica. Universidad de

Cartagena, Cartagena de Indias.

 McClelland, D. C. (1973, Enero). Testing for competence rather than intelligence.

American Psychologist. Recuperado de

https://www.therapiebreve.be/documents/mcclelland-1973.pdf

 McDonald, Rod., Boud, David., Francis, John. y Gonczi, Andrew. (1995) Nuevas

perspectivas sobre la Evaluación. Sección para la Educación Técnica y

Profesional. UNESCO. p. 41. Recuperado de

http://www.oei.es/etp/nuevas_perspectivas_evaluacion.pdf

 Mitrani,A.; Dalziel, M.M.; Suárez de Puga, I. (1992). Las competencias: clave para

una gestión integrada de los recursos humanos. Bilbao: Deusto.

 Pautassi, M.A. (16 de Septiembre de 2012). Frase “nadie es irremplazable en esta

empresa” está mandada a recoger. El Tiempo. Recuperado de

http://www.eltiempo.com/

 Ramirez, V.F. (1996) Tipos de investigación y manejo de hipótesis. CIENCIA ergo-

sum. (Vol.3 pp 104-108).

 Rodriguez, N. (1999) Selección efectiva basada en competencias. Gestion

Humana Consultores. Recuperado de

http://www.gestionhumanaconsultores.com/prueba1/index.php?option=com_conte

nt&view=article&id=86&Itemid=37

 Bickman,J. y Rog, D.J. (1998) Introduction: Why a Handbook of Applied Social

Research Methods? en Bickman, L. y Rog, D.J. (Eds) Handbook of Methods.

Thousand Oaks, CA: Sage ix-xix.

 Salabarriaga, B. (2013, Octubre) La formación de competencias específicas en la

Licenciatura en Enfermería. Revista Dilemas Contemporáneos: Educación, Política

y Valores. Recuperado de

http://files.dilemascontemporaneoseducacionpoliticayvalores.com/200000072-

843b185344/La%20formaci%C3%B3n%20de%20competencias%20espec%C3%A

Dficas%20en%20la%20Licenciatura%20en%20Enfermer%C3%ADa.pdf

 Servicio Nacional de Aprendizaje. (2013). Metodología de gestión de talento

humano por competencias. Bogota D.C.: SENA. Recuperado de

https://senaintro.blackboard.com/bbcswebdav/institution/semillas/122320_1_VIRT

UAL/Documentos/Documentos_complementarios/Actividad%20de%20Aprendizaje

%201/Metodolog%C3%ADa%20SENA%20para%20la%20Gesti%C3%B3n%20del

%20Talento%20Humano%20por%20Competencias.pdf

 Vargas, J.G. (2001). Las reglas cambiantes de la competitividad global en el nuevo

milenio. Las competencias en el nuevo paradigma de la globalización. Revista

Iberoamericana de Educación. Recuperado de http:

//rieoei.org/deloslectores/186Vargas.PDF

BIBLIOGRAFÍA.

 Aguirre, J. (2000). Dirección y gestión de personal. Madrid, España: Ediciones

pirámide.

 Beltran, N. y Urrea, D. (2013) Diseño e implementación del modelo de gestión por

competencias y evaluación del personal según el modelo, para la empresa

aportes en línea. (Tesis de Postgrado). Universidad Escuela de Administración de

Negocios, Bogotá D.C

 Boyatzis, C. (1992). Las competencias claves para una gestión integrada de

recursos humanos. México: Ediciones Deusto. S.A.

 Chiavenato, I. (2000). Administración de Recursos Humanos (3era. ed.). México:

McGraw-Hill

 Cruz, P. K. y Vega, G. M. (2001) La gestión por competencias: una nueva

herramienta en la planificación estratégica del recurso humano. Universidad de

Antofagasta. Antofagasta

 Draganidis, F. y Mentzas G. (2006). Competency based management: a review of

systems and approaches, Information Management & Computer Security. 14(1),

51 – 64.

 Gil, J. (2007). La evaluación de competencias laborales. Facultad de educación

UNED. (Volumen 10, pp. 83-106) Sevilla España. Universidad de Sevilla.

 Ivancevich, J. (2005). Administración de recursos humanos. Mexico: McGraw-Hill.

 Marcucci, G. & Moreno, D. (2007).Aplicación de Competencias Laborales en el

Sector Agropecuario. Bogotá: SENA.

 Moreno, J., Pelayo, Y. y V, A. (2004, 1 de octubre). La gestión por competencias

como herramienta para la dirección estratégica de los recursos humanos en la

sociedad del conocimiento. Revista de Empresa, (volumen 10. pp. 56-72)

 Organización Internacional del Trabajo. (2005). Recomendación 195 de OIT.

Recomendación sobre el desarrollo de los recursos humanos: educación,

formación y aprendizaje permanente. Ginebra: OIT. Recuperado de

https://www.oei.es/etp/recomendacion195_oit.pdf

 Rodriguez, J. (2007). Guía de elaboración de diagnósticos. Recuperado de

http://www.cauqueva.org.ar/archivos/gu%C3%ADa-de-diagn%C3%B3stico.pdf

 Universidad Nacional Abierta y a Distancia. Curso de proofundizacion gerencia

del talento humano. Leccion 5 Evaluacion del desempeño por competencias.

UNAD. Recuperado de

http://datateca.unad.edu.co/contenidos/101007/EnLinea/leccin_5_evaluacin_del_

desempeo_por_competencias.html

 Vargas, F. (2000). De las virtudes laborales a las competencias clave: un nuevo

concepto para antiguas demandas. Boletín Cinterfor, (Volumen 149, pp. 9-23.),

Montevideo.

ANEXOS

Anexo A. FORMATO GUÍA DE ENTREVISTA NO1. DIAGNOSTICO EMPRESARIAL

OBJETIVO: Evidenciar posibles falencias presentadas en la gestión del talento humano
en La Fundación REI para la rehabilitación integral I.P.S orientadas a determinar viables
soluciones a la problemática resultante de esta.

NOTA DE CONFIDENCIALIDAD: La presente investigación tiene solamente propósitos
académicos y la información suministrada es confidencial y no será suministrada a nadie
diferente a quien realiza el estudio.

IDENTIFICACIÓN DEL ENTREVISTADO

Cargo: __Fecha: ____/ ____/____

Preguntas

1. ¿Tiene usted conocimiento de los factores que aquejan a La Fundación a nivel de

gestión de talento humano?

2. ¿Qué propone para mejorar estas situaciones?

3. ¿Fue familiarizado usted al momento de su vinculación con la misión, visión y valores

organizacionales de La Fundación?

4. ¿Conoce la descripción de su cargo en La Fundación?

5. ¿Considera usted necesario plantear alguna modificación en el sistema actual de la

gestión del talento humano? Responda si/no y porque.

6. ¿Qué entiende usted acerca de los programas de gestión por competencias?

7. ¿Estaría de acuerdo con que en La Fundación se implemente un sistema de evaluación

de desempeño por competencias? ¿Porque?

Anexo B. PROPUESTA DE FORMATO DE EVALUACIÓN DE DESEMPEÑO
SUPERVISOR-EMPLEADO

Evaluación de desempeño

Datos del evaluado

Nombre: Área:

Cargo: Fecha de ingreso:

Datos del evaluador

Nombre: Fecha de evaluación:

Cargo: Periodo a evaluar:

Evaluación de objetivos:

A continuación debe calificar la consecución, por parte del evaluado, de los objetivos fijados para
el periodo de análisis utilizando la siguiente escala:

1. Lo superó ampliamente (100%) 2. Los superó (75%) 3.Alcanzó el objetivo (50%)

4. Estuvo cerca (25%) 5. No lo alcanzó (0 %)

Objetivos de Gestión Ponderación
Nivel de

consecución
Comentarios

1.

2.

3.

4.

5.

 100

Observaciones:

__
__
__

Evaluación de competencias:

A continuación califique el grado de desarrollo de las competencias definidas para el puesto del evaluado, marcando con una X la casilla
que corresponda. Además marque con una X la frecuencia con la que se observan los comportamientos asociados a esa competencia.

Grado de desarrollo de competencias requerido Ponderación por frecuencia

Competencias
Grado A
(100%)

Grado B
(75%)

Grado C
(50%)

Grado
D (25%)

Siempre
(100%)

Frecuente
(75%)

La mitad
del tiempo

(50%)

Ocasional
(25%)

Competencias Cardinales

Ética

Orientación al cliente externo e
interno

Compromiso con la calidad de
trabajo

Responsabilidad personal

Competencias específicas

Recomendaciones:

Enumere los puntos fuertes o fortalezas del desempeño del empleado y a continuación los puntos
débiles a mejorar, proponiendo planes de acción y plazos en los que se concertarán.

Puntos Fuertes

1

2

3

4

5.

Puntos Débiles

1

2

3

4

5.

Planes de acción Plazos / Fechas

1

2

3

4

5.

Resultados

Evaluación de objetivos

Objetivos de Gestión Ponderación
Nivel de

consecución
Resultado

1.

2.

3.

4.

5.

 100

Evaluación de competencias

Competencias Grado Grado % Frecuencia % Resultado

Competencias Cardinales

Ética

Orientación al cliente externo e interno

Compromiso con la calidad de trabajo

Responsabilidad personal

Competencias específicas

