

REESTRUCTURACIÓN DE LOS PROCESOS DEL ÁREA DE RECURSOS HUMANOS

EN LA EMPRESA MISIÓN PLUS S.A.S.

LADY LORENA MACHADO PINILLA

JOHANA ACOSTA VARGAS

STEFANY TAMAYO GARCIA

FUNDACIÓN UNIVERSITARIA AREANDINA

FACULTAD DE CIENCIAS ADMINISTRATIVAS, ECONÓMICAS Y FINANCIERAS

ADMINISTRACIÓN DE EMPRESAS

PEREIRA

2018

REESTRUCTURACIÓN DE LOS PROCESOS DEL ÁREA DE GESTIÓN HUMANA EN

LA EMPRESA MISIÓN PLUS S.A.

PROPUESTA DE PASANTIAS PARA OPTAR POR EL TITULO DE

ADMINISTRADOR(A) DE EMPRESAS.

LADY LORENA MACHADO PINILLA

JOHANA ACOSTA VARGAS

STEFANY TAMAYO GARCIA

ASESOR

ANDRÉS MAURICIO BAYER AGUDELO

ADMINISTRADOR DE EMPRESAS

FUNDACIÓN UNIVERSITARIA AREANDINA

FACULTAD DE CIENCIAS ADMINISTRATIVAS, ECONÓMICAS Y FINANCIERAS

ADMINISTRACIÓN DE EMPRESAS

PEREIRA

2018

Agradecimientos

Agradecemos a Dios, nuestro señor porque siempre está presente en nuestras vidas, a

nuestros familiares por la confianza, el amor y la dedicación que han depositado en nosotras,

para que logremos alcanzar nuestras metas, agradecemos a los docentes que nos apoyaron en este

proceso, por la paciencia y la enseñanza aquella que siempre quedara grabada en nosotras.

 Lorena Machado Pinilla.

 Stefany Tamayo García.

 Johana Acosta Vargas.

Tabla Contenido

Resumen .. 7

Abstract ... 8

Introducción .. 9

1. Descripción del problema de intervención ... 10

2. Objetivos .. 13

2.1 Objetivo general ... 13

2.2 Objetivos específicos .. 13

3. Justificación .. 14

4. Marco referencial ... 16

4.1 Marco teórico .. 16

4.2 Marco de antecedentes .. 18

4.3 Marco legal ... 25

4.4 Marco contextual .. 26

4.4.1 Aspectos de la empresa ..26

4.4.2 Reseña histórica ...26

4.4.3 Estructura organizacional ..27

4.4.3.2 Misión. ... 27

4.4.3.3 Visión. .. 28

4.4.3.4 Políticas de calidad. ..28

4.4.3.5 Objetivos de calidad. ...28

4.4.3.6 Número de colaboradores. ..28

Diseño metodológico .. 30

Tipo de investigación ..30

Instrumentos ...30

Delimitación del estudio ...30

Población y muestra ..31

Fuentes de información ...31

Técnica de tabulación de la información. ...31

5. Resultados de intervención... 33

5.1 Diagnosticar de los procesos actuales de selección, inducción, contratación,

capacitación y evaluación de desempeño. .. 33

5.1.1 Tabulación de datos .. 42

5.1.2 Análisis de la Información .. 57

5.1.3 Lista de Chequeo ...58

5.1.4 Análisis lista de chequeo ...60

5.1.5 Entrevista a profundidad ..62

5.1.6 Análisis de Entrevista a profundidad. ..65

5.2 Identificar los factores críticos en los procesos del área de gestión humana. 65

5.3 Documentar los procesos del área de gestión humana. .. 67

5.3.1 Objetivo general ..68

5.3.2 Reclutamiento ..68

5.3.3 Selección ..68

5.3.4 Inducción ...68

5.3.5 Contratación...69

5.3.6 Evaluación de desempeño ...69

5.3.7 Capacitación ..69

6. Conclusiones .. 71

7. Recomendaciones ... 72

8. Bibliografía... 73

9. Apéndices y anexos .. 75

9.1 Análisis de cargo (Manuales de funciones) .. 75

9.2 Formato de entrevista ... 83

9.3 Formato de pruebas psicotecnicas .. 84

9.4 Formato de inducción ... 85

9.5 Formato de evaluación de desempeño .. 86

9.6 Formato de visita domiciliaria. ... 89

Resumen

Diseñar una propuesta de reestructuración de los procesos de selección, inducción,

contratación, capacitación y evaluación de desempeño en el área de Recursos Humanos en la

empresa MISION PLUS SAS, esté es el objetivo general de estas pasantías. Para su

cumplimiento se diseñaron unos objetivos específicos, diagnosticar las condiciones actuales de

los procesos de la empresa y de esta forma identificar los factores críticos para el desarrollo y

documentación del área.

Por lo anterior en la empresa se realizó un estudio descriptivo mediante información

primaria con entrevista a la Directora Administrativa y financiera, una encuesta, lista de chequeo,

una observación directa de los procesos e información secundaria partiendo de diferentes autores

de la teoría de la administración, diseño y comportamiento organizacional.

El diagnostico actual de la empresa MISION PLUS S.A.S y la aplicación de los

instrumentos como la entrevista a profundidad, la encuesta y lista de chequeo nos arrojó

información para analizar críticamente la situación actual en el área de Recursos Humanos, en la

cual se identifican debilidades en el manejo del proceso del área, iniciando con la selección de

personal, la inducción ,contratación y evaluación de desempeño las cuales se puede mejorar

mediante una organización y un paso a paso detallado de los procedimientos de las funciones de

los cargos principales del área de Recursos Humanos.

Las principales conclusiones de los resultados son: Realizar manual de funciones de los

cargos principales y modificar la estructura de los procesos del área de Recursos Humanos que

son: selección, inducción, contratación, capacitación y evaluación de desempeño y por último

documentar los procesos.

Palabras claves: Reestructuración, talento humano, selección, contratación,

Abstract

 Designing a proposal to restructure the area of human talent in the company MISION

PLUS SAS is the main objective of these internships. For its fulfillment, specific objectives were

designed, to describe the processes of the human talent area, to diagnose the current conditions

of the processes and in this way identify opportunities for improvement for the development and

implementation of the proposal.

 Therefore, in the company a descriptive study was conducted through primary

information with an interview with the Administrative Director and financing, a direct

observation of the processes and secondary information from different authors of the theory of

administration, design and behavior organization.

The current diagnosis of the MISION PLUS SAS company and the application of the

instrument, the in-depth interview and observation method, gave us information to critically

analyze the current situation in the Human Talent area, in which it identifies weaknesses in the

management of processes and procedures of the human talent area, starting with the selection of

personnel, hiring and payroll which can be improved through an organization and a step by step

detailed procedures of the functions of the main positions of the Human Talent area.

The main conclusions of the results are: modify the structure of the positions of the

Human Talent area, perform manual of functions and procedures of the 3 processes that are:

selection, hiring and payroll, establish management indicators and performance evaluation.

Key words: Restructuring, human talent, selection, hiring, payroll.

9

Introducción

En la empresa MISION PLUS S.A.S, se evidencia la gran necesidad de presentar una

propuesta de mejora del área de Recursos Humanos, ya que su crecimiento obliga a tener un

proceso óptimo en el área. La importancia de la propuesta es encontrar nuevas herramientas que

permitan que los empleados sean calificados y debidamente capacitados y preparados para

atender las necesidades y requerimientos de manera efectiva, eficaz y confiable, por tal razón es

elemental realizar un análisis ocupacional y crear los manuales de funciones, implementar

evaluación de desempeño y de esta manera tener un proceso más asertivo para el personal de

MISION PLUS SAS y que sea una gran herramienta que se pueda aplicar a los empleados en

MISION PLUS SAS.

Por lo anterior lo que se pretende es dar solución a las diferentes dificultades que se presentan en

el área de Recursos Humanos y lograr un mayor funcionamiento y desarrollo no solo en esta área

si no en la empresa en general, mejorar la comunicación, conocimiento de funciones y las

responsabilidades de los cargos, partiendo de aspectos como: el desempeño, compromiso con la

organización y las funciones para así obtener un buen proceso interno que sea vea reflejado en lo

externo.

10

1. Descripción del problema de intervención

La empresa MISIÓN PLUS S.A.S ubicada en la ciudad de Pereira municipio de Risaralda

con calle 19 Nº 7-53 OFI 902 Ed. La lotería de Risaralda.

 MISION PLUS S.A.S está constituida por una Asamblea General, Gerente, Director

Administrativo y Financiero, una Coordinara de Recursos Humanos, tres Auxiliares de Recursos

Humanos y un Auxiliar Contable. Debido a que su actividad económica es ser una

administradora de nómina, se encarga seleccionar, contratar, controlar y mantener a los

empleados que formar parte de la organización, por fallas en los procesos mencionados

anteriormente se evidencia que la empresa requiere una restructuración que permita a los

empleados ser seleccionados y entrenados para sus puestos de trabajo los cuales sean adecuados

a sus conocimientos y habilidades, estos con el propósito de que los procesos mejoren, se evite la

rotación de personal y se tenga mayor organización en la funciones, contado con un paso a paso

de cada tarea a desempeñar, se corrobora que la empresa no cuenta con manuales de funciones

que determinen la actividades y el que hacer de sus trabajadores, también se verifica que no se

cuenta con un sistema de SGSST, lo que es realmente importante y por ultimo demuestra cierta

falencia en el área nomina con retraso en pagos a los empleados como en la seguridad social.

Esto hace que no se cuente con una administración eficiente y eficaz con un enfoque en la

calidad.

Partiendo de que la actividad económica de MISION PLUS SAS es de servicios

temporales enfocada en empresas estatales con contratos con el E.S.E HOSPITAL

UNIVERSITARIO SAN JORGE de Pereira, E.S.E HOSPITAL SANTA MONICA de

Dosquebradas y una empresa del sector privado ESTATAL SEGURIDAD, MISIÓN PLUS se

encarga del proceso de contratación y pago de nómina de los empleados.

11

MISIÓN PLUS SAS cuenta con un total de 570 empleados, El proceso de selección del

personal de las entidades estatales se da mediante un agente externo y es la recomendación

política de forma que cada municipio o ente correspondiente se encarga de enviar al personal

requerido para los cargos existente, este tipo de proceso hace que el personal que ingrese no

cuente con un proceso selección como es debido, con una entrevista inicial, pruebas psicotécnica,

investigación de antecedentes y verificación de referencia, la falta de estos procedimientos hace

que el personal que se contrata en ocasiones no sea idóneo para los cargos a desempeñar y no se

ajuste a los requerimientos y necesidades de las empresas usuarias y MISION PLUS.

El proceso de contratación que MISION PLUS maneja también se ve un poco afectado

por los procesos de selección. Puesto que en muchas ocasiones estos procesos no finalizan

correctamente y la falta de comunicación a tiempo entre las empresas usuarias y MISIÓN PLUS,

hace que se afilie a seguridad social a personas que no continuaron el proceso de selección, lo

anterior genera moras para MISION PLUS por parte de las entidades promotoras de salud y

servicios de ARL y fondo de pensión, estos costos los debe asumir MISION PLUS poniéndose al

día.

El proceso de nómina en MISIÓN PLUS, es uno de los más importantes ya que este va de

la mano con la misión de la empresa que es la de administrar la nómina a las empresas usuarias,

el E.S.E HOSPITAL SANTA MÓNICA y el E.S.E HOSPITAL UNIVERSITARIO SAN

JORGE, dentro de estos centros tenemos personas encargadas de reportar a la oficina principal

las novedades, los recargos y las horas adicionales, esto se debe a la falta de comunicación entre

las partes.

Las falencias que se encuentran en este proceso, es la demora en reportar las nóminas y

esto hace que se represen y que al momento de liquidarlas se comentan errores, ya que no hay

12

unas fechas fijas establecidas, donde las personas encargadas de reportar hagan llegar la nómina

a tiempo. Las modificaciones que reportaran ya liquidada la nómina o en el proceso.

Al hacer el pago de la seguridad social se encuentran muchas inconsistencias porque

cuando hay muchos ingresos estos no se reportan en la nómina con la justificación que están en

inducción, afectando a estos en su pago de seguridad social y resultando en mora.

 Por lo anterior proponemos una restructuración de los procesos de selección,

inducción, contratación, capacitación y evaluación de desempeño del área de Gestión Humana

puesto que se evidencia la necesidad latente de realizar un manual de funciones y procedimientos

para los empleados de la sede principal, con los cargos, COORDINADORA DE RECURSOS

HUMANOS, AUXILIAR DE GESTION HUMANA, AUXILIARES ADMINISTRATIVAS,

instrumentos para los procesos de capacitación y la evaluación de desempeño.

13

2. Objetivos

2.1 Objetivo general

Reestructurar los procesos de selección, inducción, contratación, capacitación y evaluación

de desempeño del área de gestión humana en la empresa MISION PLUS SAS ubicada en la

ciudad de Pereira en el año 2018.

2.2 Objetivos específicos

 Diagnosticar de los procesos actuales de selección, inducción, contratación,

capacitación y evaluación de desempeño.

 Identificar los factores críticos en los procesos del área de gestión humana

 Documentar los procesos del área de gestión humana.

14

3. Justificación

A lo largo del siglo XX surgen varios teóricos de la escuela clásica de la administración

dirigida por Taylor y Fayol, estos pensadores desarrollaron aspectos importantes para una

organización y necesarios en el acto de administrar, los aspectos importantes estaban enfocados

en una serie de actividades básicas como el planear organizar, dirigir, coordinar y controlar, las

cuales proporcionaban a las empresas eficiencia y estrategias para organizar y racionalizar el

trabajo, dichas técnicas fueron avanzando y mejorando, hasta llegar a la escuela de las relaciones

humanas de Elton Mayo, el hace referencia a la “Eficiencia total en la producción dentro de la

armonía laboral, excluyendo métodos rigorosos a los que los empleados debían someterse para el

cumplimiento de objetivos”
1
 .

Las anteriores teorías aplicadas sirvieron a la humanización del trabajo para ir mejorando

las condiciones laborales, en los años 90 surge la función del personal sobre la revolución

industrial la cual generó una serie de cambios que partían desde la mejora en los puestos de

trabajo, dejando de un lado las tareas repetitivas. De esta manera nacen nuevos conceptos como;

la formación y desarrollo del trabajo, la organización de áreas laborales, se perfecciona la

comunicación, el liderazgo, la motivación, la normatividad laboral, el derecho laboral entre otras.

Por lo anterior la Gestión Humana evoluciono tan rápidamente que hoy día juega un

papel importante en las empresas, puesto que esta contribuye a que las empresas produzcan más

y se mejore el cumplimiento de las estrategias empresariales. En este orden de ideas esta área

busca mejorar el rendimiento de los trabajadores, ofrecer bienestar a los empleados y explicar

claramente las tareas a desempeñar en sus puestos de trabajo:

1
 BERNAL TORRES, César Augusto, Introducción a la Administración de las Organizaciones del siglo XXI,

Pearson Prentice Hall, Mexico,2008

15

Por ende, con los retos de hoy día, las empresas deben dar respuesta a los cambios que

trae consigo la globalización en el ámbito laboral, los cuales exigen a las empresas que cuente

con un personal más competente que aporten al cumplimiento de los objetivos y el crecimiento

empresarial como lo afirma Rangel, Sergio 2006 en su trabajo de grado.

 En la actualidad el área de Gestión Humana está orientada a que los empleados aparte

de aportar conocimiento y habilidades a las empresas se involucren y actúen como socios de la

misma, participando activamente en los procesos de desarrollo continuo, tanto a nivel personal

como organizacional y sean protagonista de los cambios y mejoras que estás tengan.

Por lo anterior la mejora que se pretende realizar en la empresa MISION PLUS SAS, intenta

brindar herramientas en el área de Recursos Humanos, para así mejorar los procesos y dar

ventajas competitivas dentro y fuera de la empresa, ayudándolos a comprender el

comportamiento de los procesos del área y el manejo de estos y de esta forma hacer frente a los

constantes cambios del ambiente que provocan desafíos a los cuales la Directora Administrativa

y financiera debe dar respuestas rápidas a los se traduce la resolución de problemas.

La evaluación y el diagnóstico ya sea por procesos o por áreas es realmente fundamental en

cualquier contexto puesto que es la base para la planeación, por esta razón mediante la aplicación

de conceptos teóricos de la administración en el área de Recursos Humanos, se busca favorecer

el mejoramiento de los procesos de selección, inducción, contratación, capacitación y evaluación

de desempeño. Con el fin de mejorar las debilidades en el área encontradas como la falta de

manuales funciones, procesos de selección adecuados, evaluación de desempeño entre otros ya

que todo esto se ve reflejado en el desempeño laboral y en la empresa.

16

4. Marco referencial

4.1 Marco teórico

El área de gestión humana es una parte esencial de las organizaciones, como a su a vez

garantiza el funcionamiento de los procesos internos y en gran parte los externos, por medio de

los colaboradores con los que la empresa cuenta, muchos autores hablan sobre los procesos

internos en el área de gestión humana entre ellos Taylor, el cual establece los parámetros que se

debe tener en cuenta para la selección de los trabajadores de una empresa, en este proceso se

encuentran los esquemas o inicios de lo que es la gestión humana.
2

Frederick W. Taylor 25, es uno de los autores más importantes de la administración,

argumentó que el objetivo principal de la administración es el aseguramiento de la prosperidad

tanto del empleador como del empleado, él constituyó las diferencias entre el que hace los

procesos y el que lo supervisa.

Henry Fayol
3
, retoma los planteamientos de Taylor y los mejora, ya que para él la

administración es todo un conjunto de procesos y establece la división del trabajo y caracterizo la

cinco clases de operaciones en la empresas: financiera, comercial, técnica, la operación de la

seguridad y la administrativa, la de seguridad habla sobre los bienes y las personas, es allí donde

se encuentran los inicios de la gestión humana, la administrativa considerada la más importante

para Fayol tiene cinco funciones relevantes: previsión, organización, dirección, coordinación y

control, Fayol indica que todas las operaciones debe incluir estas funciones.

2
 TAYLOR, Frederick. Scientific management. New York: Harper [Ed. Cast.: Management científico,

Barcelona: Oikos-Tau, 1969]. 1947.
3
FAYOL, H. Administración industrial y general. Buenos Aires, 1979.

17

Elton Mayo
4
, afirmo que los factores psicológicos influyen en la productividad de las

empresas, hace referencia en el factor humano y el ambiente de trabajo, ideó la organización

como sinónimo de la empresa privada y ve como primordial la maximización de la productividad

por medio del mejoramiento social, se deja de concebir al trabajador como un individuo aislado,

mejoran los salarios y toma como aspectos motivacional para el desempeño de los mismos.

Gary Becker
5
 desarrollo en su libro, El Capital Humano en 1975 los lineamientos que

generan un cambio y un nuevo enfoque hacia el área de recursos humanos, habla sobre el

bienestar de las personas y sobre la remuneración salarial; él puntualiza en su libro “La

importancia del crecimiento del talento humano puede verse desde las experiencias de los

empleados en las economías modernas que carecen de su suficiente educación y formación en el

puesto de trabajo”.

Por lo anterior la aplicación de esos enfoques es una inversión por parte de los

empleadores para sus trabajadores y que fomenta un mejoramiento en las capacidades de las

personas, el área de Gestión Humana constituye varias disciplinas que permiten orientar y

encauzar a los profesionales en los respectivos cargos para desarrollar competencias y aplicar

los conocimientos esto hace mejorar los procesos internos de las empresas, para ello: el

reclutamiento, la selección, contratación e inducción son procesos que se deben realizar para

aprovechar las capacidades de los colaboradores, el buen manejo del recurso humano y la

selección apropiada del personal es muy importante para alcanzar los objetivos organizacionales

6
.CHIAVENATO, Idalberto. 2002

4
 CAICEDO, Natalia. Tratamiento de la escuela de las relaciones humanas (trabajos paralelos y posteriores a

Elton Mayo) desde algunas perspectivas contemporáneas. Manizales: Universidad Nacional de Colombia. 2010

5BECKESR, B. & GERHART B., “The impact of human resource management on organizational performance:

progress and prospects”, Academy of Management Journal, vol.39, no 4, p. 779-801. 1996

6 CHIAVENATO, Idalberto. Gestión Del Talento Humano. México: McGraw- Hill. 2002.

18

4.2 Marco de antecedentes

La Gestión del Talento Humano ha ido evolucionando de una manera extraordinaria tanto

así que hoy en día muchas empresas involucran al trabajador como parte clave de la

organización; Teniendo en cuenta que años atrás se le llamaba recursos humanos y aunque el

termino es muy utilizado está claro que no es la manera correcta para referirse a los trabajadores

debido a que no son máquinas de producción, más que eso, son personas indispensables para

todos los procesos de una empresa, dado que son ellos los que ayudan a cumplir los objetivos y

metas, llevando a las empresas a tener un gran éxito en el mercado por eso constantemente se

inculca la definición de talento humano, debido a que recurso humano hace referencia a un

instrumento sin tener en cuenta que realmente este es el capital más importante de cualquier

entidad.

Debido a toda esta polémica se ha podido notar satisfactoriamente todos los estudios,

investigaciones y aportes que le han hecho al área de gestión humana, llevándola a ser un

fenómeno global, no obstante aún existen malas prácticas frente al manejo de la gestión humana;

pero es más que cierto que el cambio es poco a poco, que por más que queramos siempre

existirán pensamientos erróneos frente al potencial que pueda tener los integrantes de una

organización; por consiguiente tomamos varios autores que nos aportan tanto en lo positivo

como en lo negativo y no solo en lo regional y nacional si no en lo internacional, para empezar a

indagar desde las ciudades pequeñas hasta los estados más grandes del mundo.

Gómez González, Gómez Martínez, Gómez Villegas, López Castaño. (2010) Publicaron

un artículo de investigación muy valioso para la revista de la Universidad “Revista Gestión y

región” sobre “La importancia de la gestión humana en algunas empresas comerciales de

Pereira. En la Universidad Católica de Pereira, Colombia.

19

Este articulo nos trae como aporte a nuestro trabajo ya que teniendo en cuenta las buenas

prácticas de gestión humana con base en la OIT y su relación con la estrategia empresarial en

algunas de las empresas comerciales de Pereira, se encuentra que la mayoría de empresas no

aplica bien la gestión humana, debido a que no se guían por los parámetros de la OIT e

incumplen los parámetros establecidos por este organismo. Además, al indagar en algunas

empresas comerciales sobre los conceptos y aplicaciones de las buenas prácticas de Gestión

Humana se evidencio, que, aunque reconocen el recurso humano como factor clave de éxito, no

es lo suficientemente relevante como para que influya en las decisiones. Por lo anterior se pudo

concluir que en la mayoría de las empresas entrevistadas, el capital humano no representa un

factor estratégico y tomamos como recomendación para nuestro trabajo que el área de Gestión

Humana debe trabajar más en el sistema de competencias, sin dejar de lado la importancia en el

manejo de aspectos como: capital intelectual, capacidad organizadora, sistemas de trabajo de alto

rendimiento, gestión por procesos, gestión basada en el valor, asignación de tareas, participación,

productividad y cambio cultural.

Vega Franco, Álvarez Escalante. (2015) Presentaron el trabajo de grado sobre el Diseño

del plan estratégico de gestión humana con énfasis en bienestar social laboral para la

corporación cultural y deportiva del comercio, Pereira 2015. De la Universidad Tecnológica de

Pereira, Colombia.

El aporte de este trabajo es que existen problemas que perciben los colaboradores al

interior de las organizaciones en cuanto al área de gestión humana enfocada en el bienestar social

laboral, con el fin de generar cambios a través del diseño de un plan estratégico que favorezcan

la productividad y el mejor desempeño de los colaboradores, garantizando empresas rentables y

con calidad de los servicios prestados. Se identificó como principal estrategia, la creación de la

20

planeación estratégica del área de Gestión Humana, basado en el establecimiento de programas y

planes que incluyan los diferentes aspectos identificados como nudos críticos en el modelo, con

el fin de ser validado y formalizado a través de una política de calidad.

López Burgos, Torres Jiménez. (2008) Presentaron el proyecto de grado frente a una

Propuesta de gestión de desarrollo humano en la empresa nacional de confecciones de la ciudad

de Pereira. De la Universidad Tecnológica de Pereira, facultad de Ingeniería Industrial, en

Colombia.

Un aporte importante es que este proyecto se enfoca en la reestructuración de gestión

Humana, incorporando mejoras en los distintos procesos y además los resultados de la

investigación, se deben entender como lineamientos tácticos y estratégicos para la empresa y en

guías para corregir las debilidades y consolidar las fortalezas. Tomando como recomendación

que se debe difundir la investigación entre las personas encargadas de Gestión Humana dentro de

la empresa, de tal manera que se concienticen de la importancia que tiene dentro de toda la

organización el Talento Humano.

Dussán Vásquez, López Velásquez. (2016) Realizaron el proyecto de grado para un Plan

de mejoramiento organizacional para implementar el modelo de gestión del recurso humano en

la secretaría de educación departamental de Risaralda. De la Universidad Tecnológica de

Pereira, Colombia.

Se evidencia la importancia de que las empresas cuente con un modelo de Gestión de

Recurso Humano Organizacional propio y tendiente a potencializar su personal de igual forma se

estructura el direccionamiento estratégico, los procesos, procedimientos y funciones de acuerdo a

las necesidades del mercado, proyectándola como una de las Secretarías de Educación más

21

sólidas del país por la alta calidad de sus servicios y el robustecimiento de su plataforma

operativa y tecnológica.

A nivel nacional el talento humano también ha venido evolucionando y reestructurándose

teniendo como eje primordial el capital humano en las empresas esto hace que ésta cuente con un

personal capacitado comprometido con su labor, orientados al cumplimento de los objetivos

organizacionales, lo que conlleva a que las empresas en Colombia puedan alcanzar un nivel de

rentabilidad elevado y por consiguiente contar con una competitividad nacional e internacional.

Uno de los autores que contribuye a este tema es Pardo Enciso, Díaz Villamizar.

(2014) Con su aporte en La gestión humana en Colombia: características y tendencias de la

práctica y de la investigación de la Suma de Negocios, Volumen 5, Issue 11, 2014. Indica que la

perspectiva es la valoración que se hace del área de gestión humana para el logro de los objetivos

y metas estratégicas de la organización, la consideración de los activos intangibles (ligados

estrechamente con las personas y sus competencias) como fuente de competitividad empresarial.

Por otro lado, Chaparrón Pinzón, Sarmiento Calderón. (2008) Habla sobre el

Direccionamiento estratégico de la gestión del talento humano en una empresa de vigilancia

privada residencial en Bogotá. Universidad de la Salle, Colombia. Indica que “Los proyectos

dirigidos a la área de gestión humana da respuesta a diferentes problemas que hoy en día afloran

en las organizaciones, debido a esto la educación y los futuros profesionales quienes deben

generar valor agregado y contribuir significativamente al desarrollo de las organizaciones, la

responsabilidad social y el desarrollo humano”.

De esta forma se ve la importación de aplicar estrategias que potencialicen el desarrollo

humano en las organizaciones, basándose en planteamientos que profundizan sobre gestión

humana y cultura organizacional de manera integral y que sirven de asesoramiento para el diseño

22

del área de Recursos Humana y cultura organizacional en las empresas. Tal como lo menciona

Pérez Uribe. (2003) En su publicación en Sistema de información científica red de revistas

científicas de América latina y el Caribe, España y Portugal. Revista escuela de administración

de negocios no. 47 enero - abril de 2003). De la Universidad EAN Bogotá, Colombia.

Este autor se refiere a la falta de compromiso e interés por parte de las empresas, para la

creación de un área dedicada a Gestión Humana y recomienda que se deba dar a conocer la

importancia de esta área para sacar el potencial de las personas y de esta forma el mejoramiento

continuo en los procesos.

Por lo anterior para el cumplimiento de los procesos es necesaria la motivación del

personal la cual se ve reflejada en la productividad, eficiencia de los empleados frente a sus

funciones.

Teniendo en cuenta así que lo más importante de cualquier empresa debe ser su capital

humano, no solo en Colombia se habla de la mejora y potencialización del área de Recursos

Humanos, a nivel mundial también surgen nuevos aportes que contribuyen al mejoramiento de

las empresas y países, como el de Deloitte Press (2015) con su informe de Tendencias globales

en capital humano 2015 (Liderando en el nuevo mundo del trabajo.) es una revista de la

Universidad Deloitte Press, Brasil.

La revista muestra las diferentes tendencias que se vienen presentando a nivel mundial,

enfocándose en el área de Gestión Humana, las competencias que hoy día se requiere para que

una persona sea apta para su puesto de trabajo, adicional nos aporta datos estadísticos, encuestas

y demás herramientas para contar con una información exacta para determinar la necesidad

latente en la empresa MISIÓN PLUS S.A.S.

23

La investigación realizada por la universidad se da por medio de una herramienta

cuantitativa incluye encuestas y entrevistas a más de 3.300 líderes empresariales y de RRHH, en

106 países, se unen diferentes autores a nivel mundial cada una especializado en un área

específica de la administración, La investigación presenta datos demográficos que permiten

mostrar las tendencias globales en el capital humano, los datos que se toman permiten un análisis

detallado del comportamientos de los empleados y las habilidades que estos deben tener para

ocupar los cargos.

Otro aporte importante es el de Larrea Sylvia, Ferras Fontez, Bernardo Pereira. (20123)

Realizaron un proyecto sobre Programa de restructuración organizacional "presentación del

caso de furnas centrais eléctricas S.A" para el Banco Interamericano de Desarrollo (BID) en la

ciudad de Washington D.C. (Estados Unidos.)

Este proyecto busca reestructurar el área organizacional para que la empresa FURNAS

CENTRAIS ELECTRICAS S.A de Brasil para que esta muestre niveles de eficacia y eficiencia

de forma que pueda responder a los desafíos del mercado, Se enfoca en la mejora de los

indicadores de la eficiencia de, la metodología que realiza se da mediante un diagnostico

organizacional el cual arroja los factores críticos y presentan nuevas propuestas para mejorar

dichos factores una de estas propuesta incluye la aplicación de evaluaciones de desempeño de los

proceso los trabajadores de la empresa con respecto a los activos de la misma y la rentabilidad

que generan los empleados.

La evaluación de desempeño Muestra aspectos importantes para que la empresa

determine qué aspectos son relevantes para que un empleado tenga un buen desempeño laboral y

a su vez verifique el resultado del trabajo de los empleados esto permite diseñar métodos para

mejorar las falencias detectadas y tomar acciones de mejora, También expuesto por el UPIICSA

https://es.wikipedia.org/wiki/Washington_D.C.

24

(Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas.)

(MEXICO) el documento igualmente muestra una metodología que tiene como eje la

administración de desempeño y cuenta con un ciclo dinámico de la administración básica, se

muestra cada proceso como la conceptualización, desarrollo, implementación, retroalimentación

y evolución de los trabajadores en una evaluación de desempeño, en su publicación

EVOLUCION DEL DESEMPEÑO LABORAL.

Por lo anterior el contar con una evaluación de desempeño favorece a la empresa puesto

que disminuye varios factores entre ellos la rotación de personal, al tomar acciones de mejoras

para las falencias detectadas hace que cada vez se tengan personas más consientes

comprometidas y dedicadas a su trabajo, se toma como referencia el aporte de Flores,

Abreu, Badii. (2008) Factores que originan la rotación de personal en las empresas mexicana.

Del libro de Daena: International Journal of Good Conscience de Spenta University, México.

Este libro nos permite determinar los factores de la rotación del personal e insatisfacción laboral

por parte de los empleados, así como determinar acciones de correctivas para este tipo de

situaciones, la investigación se da por medio de un estudio de investigación cualitativo y

cuantitativo, este arroja datos estadístico y llega a la conclusión de que un proceso de selección

errado afecta a la rotación de personal por ende se debe contratar personal que se encuentre

motivado, contento con el salario otorgado, que conozca sus funciones y esté preparado para su

cargo. Lo anterior proporciona un buen ambiente laboral y que la empresa cumpla sus objetivos

organizacionales.

25

4.3 Marco legal

En Colombia el derecho laboral tiene como marco regulatorio la constitución política de

1991, de acuerdo a esta el derecho al trabajo es fundamental para todas las personas, el estado

tiene como valor y propósito que todas personas tengan derecho a una vida digna donde se

incluye el derecho laboral se ve reflejado en los artículos, 1 ,25,26, derecho a la asociación

sindical art 39, derecho a la seguridad social art 48, derechos mínimos fundamentales del trabajo

art 53, el derecho a la capacitación laboral del art 54°, el derecho a la negociación colectiva y la

conciliación de los conflictos laborales, el derecho a la huelga art 56 y la protección de los

trabajadores agrarios en el art 64°.

Otras normas y leyes dadas por los entes correspondientes con respecto a la relación entre

el empleado y el empleador son el código sustantivo de trabajo, la ley 100, decreto 1567 de 1998,

ley 789 de 2002 reforma laboral en Colombia, ley 1010 de 2006 hace referencia a las sanciones

para el acoso laboral, ley 1562 de 2012 de Colombia habla de la normatividad en seguridad y

salud en el trabajo de riesgos laborales; Todas las anteriores explican los deberes y derechos de

ambas partes en un contrato laboral y la seguridad de los trabajadores. La norma ISO 9001:

(2000) 2008,

26

4.4 Marco contextual

4.4.1 Aspectos de la empresa

Tabla 1.

Información general de la empresa.

 NOMBRE MISION PLUS SAS

 NIT 900879619-6

 DIRECCION CALLE 19 # 7-53 OFI 902

PEREIRA/RISARALDA

 TELEFONO 3253611-3105231936

 PAGINA WEB NO TIENE

 ACTIVIDAD

ECONOMICA

SUMINISTRO DE PERSONAL

4.4.2 Reseña histórica

MISIÓN PLUS S.A.S nace para cubrir las necesidades de todos los sectores productivos

cada vez más urgido de soluciones que agilicen procesos relacionados con la administración de

Nóminas y personal.

MISION PLUS S.A.S fue creada el 15 de agosto del 2015, desde el inicio y a través de

los años hemos generado un foco de desarrollo para Nuestra Región y Nuestro País, con el

manejo serio y responsable de las necesidades de nuestras Empresas usuarias y a la par con el

cumplimiento, respaldo y capacitación que brindamos a Nuestro Personal en Misión, apoyado en

el recurso logístico y humano que conforma Nuestra Organización y con el cual hemos logrado

27

consolidar un modelo óptimo que ofrece al Sector Productivo tranquilidad, seguridad y un gran

ahorro de tiempo y dinero que se refleja en ganancias y progreso.

4.4.3 Estructura organizacional.

4.4.3.1 Organigrama.

Figura 1. El organigrama tiene una línea de mando centralizada.

4.4.3.2 Misión.

MISIÓN PLUS S.A.S. es una empresa dedicada a la consecución, manejo ágil y eficaz de

la administración de nóminas y personal en empresas de cualquier magnitud; brindando un

manejo serio y responsable de las necesidades de nuestras empresas usuarias, a la par con el

cumplimiento, respaldo y capacitación que brindamos a nuestro personal, apoyados en el recurso

logístico y humano que conforman nuestra organización.

28

4.4.3.3 Visión.

MISIÓN PLUS S.A.S. busca posesionarse dentro del mercado nacional como una de las

empresas líderes en la administración de nómina y suministro de personal.

4.4.3.4 Políticas de calidad.

MISIÓN PLUS S.A.S. es una empresa que tiene como prioridad satisfacer las

necesidades del cliente, apoyada en un personal competente y una tecnología adecuada buscando

el mejoramiento continuo del sistema de gestión de calidad.

4.4.3.5 Objetivos de calidad.

 Lograr la satisfacción de nuestros clientes mediante el cumplimiento de sus requisitos.

 Contar con personal formado y competente para el desarrollo de las actividades.

 Mantener en óptimas condiciones los equipos.

 Mantener la eficacia del sistema de gestión de calidad.

4.4.3.6 Número de colaboradores.

Actualmente la empresa MISIÓN PLUS S.A.S cuenta con dos contratos en el

HOSPITAL SAN JORGE, manejando una parte del personal administrativo y asistencial. De los

1500 trabajadores que tiene el Hospital 296 son de Misión Plus, en el hospital santa Mónica

contamos con 231 personas de 602 que se encuentran prestando sus servicios como

profesionales, apoyo y administrativos adicional hay otros subcontratos de intervención a la

comunidad. Con la empresa del sector privado ESTATAL DE SEGURIDAD se cuentan con 33

personas, en la sede principal laboran 6 personas y por prestación de servicios cuanta con 4

personas para un total de trabajadores de 570.

29

Tabla 2 de Empleado.

Empresas (clientes) Cantidad

E.S.E HOSPITAL

UNIVERSITARIO SAN JORGE

296

E.S.E HOSPITAL SANTA

MONICA

231

ESTATAL DE SEGURIDAD 33

OFICINA PRINCIPAL 6

POR PRESTACION DE

SERVICIOS

4

TOTAL TRABAJADORES 570

Datos obtenidos en campo (elaboración propia)

30

Diseño metodológico

Tipo de investigación

El presente trabajo se realizará mediante una investigación exploratoria ya que se obtendrá

información para determinar una serie de variables que permitan aclarar situaciones y construir

hipótesis y tener un panorama más amplio de los problemas internos de MISION PLUS SAS.

El estudio se realizará en la ciudad de Pereira, Risaralda a partir de la información que se

maneja al interior de la empresa MISION PLUS SAS, a través de cuestionarios se recogerán

datos objetivamente medibles que permitan posteriormente un análisis y unas conclusiones.

Lo anterior se realizará durante el proceso de pasantías entre marzo y agosto del primer

semestre del año 2018.

Método

El método utilizado en la empresa MISION PLUS SAS es el según selección de datos, ya que

se parte mediante unas fuentes secundarias internas y según enfoque por medio de una

observación directa y entrevista a profundidad.

Instrumentos

Durante la recolección de información se trabaja con un cuestionario y una encuesta que nos

permite obtener información de la Directora Administrativa y Financiera de la empresa MISION

PLUS.

Delimitación del estudio

La pasantía se realizará para el programa Administración de Empresas de la universidad

Fundación universitaria del área de Andina ubicada en la de la ciudad de Pereira.

31

Población y muestra

Para este informe, la población objeto será los empleados de la oficina principal de empresa

MISION PLUS SAS, que es donde se realizaran las pasantías, para seleccionar la muestra, no es

necesario contar con una población tan grande, es por eso que solo los trabajadores de la oficina

principal harán parte de la investigación.

Fuentes de información

Fuentes primarias: se aplicó un instrumento realizado por los responsables del proceso de

investigación a la Directora Administrativa y financiera de la empresa MISION PLUS SAS con

el objetivo de obtener información más precisa.

Fuentes secundarias: la información será tomada de forma directa por los responsables del

informe final, entre los cuales se encuentran documentos proporcionados por la empresa, base de

datos, entrevistas, planeación estratégica, portafolio de servicios.

Se manejará una encuesta que tiene en cuenta aspectos relacionados con todos los procesos de

gestión humana como: reclutamiento, selección, inducción, contratación, capacitación, bienestar

laboral y demás temas inherente al área, por lo anterior la encuesta se aplicará a los trabajadores

de la oficina principal.

Por otro lado, se tendrá en cuenta información de periódicos, decretos, resoluciones tomadas

de algunos entes reguladores, libros, trabajos de grados de otras universidades, páginas de

internet que aborda la temática del estudio.

Técnica de tabulación de la información.

Después de recoger la información se hará un procesamiento estadístico por medio de

gráficas, tabulando la información obtenida mediante los instrumentos aplicando formulas

32

estadísticas para lograr los resultados esperados. La información se tabulará en el programa de

Microsoft Excel.

33

5. Resultados de intervención

5.1 Diagnosticar de los procesos actuales de selección, inducción, contratación,

capacitación y evaluación de desempeño.

La encuesta de aplica a cuatro trabajadoras del área de Recursos humanos, entre ellas dos

tecnólogas de recursos humanos una auxiliar de enfermería y una licenciada en informática y

comunicaciones, todas pudieron realizar la encuesta. El instrumento recogió información

significativa sobre si se aplican o no correctamente los procesos de selección, inducción,

contratación, capacitación y evaluación de desempeño.

Fuente: Elaboración propia de los autores.

FORMATO -001

FECHA 12/06/2018

 CONFIDENCIALIDAD: Los datos

aquí suministrados serán utilizados

exclusivamente para fines estadísticos,

respetando la identidad de las

instituciones o personas entrevistadas.

 Con el objetivo de evaluar los procesos del área de Recursos

Humanos de la empresa MISION PLUS SAS solicitamos

amablemente diligenciar la siguiente encuesta.

PREGUNTAS

EMPLEA

DO 1

 EMPLEA

DO 2

EMPLEA

DO 3

EMPLEA

DO 4

 1 ¿Cómo califica el

34

proceso de selección de

ingreso a la empresa?

(Elija una opción)

A Muy completo

 B Completo

 C Básico 1 1

 D Incompleto 1

 E Muy incompleto 1

2

 ¿Cómo califica la

entrevista de ingreso

al cargo? (Elija una

opción)

 A Muy completa

 B Completa

 C Básica 1 1

 D Incompleta

 E Muy incompleta

F

No me aplicaron

entrevista de ingreso

1 1

3

 ¿Cómo califica las

pruebas de

conocimiento que le

aplicaron para el

35

cargo? (Elija una

opción)

A Acordes con el cargo

 B Básicas 1

C

No fueron acordes con

el cargo

D

No me hicieron pruebas

de conocimiento 1

1 1

4

 ¿Le realizaron

examen médico

ocupacional de

ingreso?

 A Si 1 1 1

 B No 1

5

¿Cómo califica el

proceso de inducción

al puesto?

 A Muy completo

 B Completo

 C Básico 1 1

 D Incompleto 1 1

 E Muy incompleto

 6 ¿Cómo califica el

36

perfil ocupacional de

su cargo?

A Acorde con el cargo 1 1

B

Algo acorde con el

cargo

C

Poco acorde con el

cargo

1

D

Nada acorde con el

cargo

 1

7

¿Cuántos años de

experiencia tiene en

gestión humana?

 A Menos de un año 1

 B Entre 1 y 2 años 1 1

 C Entre 2 y 3 años 1

 D Entre 3 y 4 años

 E Más de 4 años

8

¿Cómo califica el

manual de funciones y

procedimientos de su

cargo?

 A Muy detallado

 B Detallado

37

C Básico

 D Poco detallado

E

No tengo manual de

funciones y

procedimientos 1

1 1 1

9

¿Cómo califica su

conocimiento acerca

de las funciones de su

cargo?

 A Excelente

 B Muy bueno

 C Bueno 1 1 1

 D Regular 1

 E Malo

10

¿Según las funciones

que desempeña, tiene

claridad de quién es su

jefe inmediato?

 A Siempre 1 1

 B Casi siempre 1 1

 C Algunas veces

 D Casi nunca

 E Nunca

38

11

¿Tiene autonomía

para desempeñar las

funciones de su cargo?

 A Siempre

 B Casi siempre

 C Algunas veces

 D Casi nunca

 E Nunca 1 1 1 1

12

 Califique su nivel de satisfacción con los siguientes aspectos:

Aspecto a calificar

Muy

Satisfecho

Satisfecho

Más o

menos

satisfecho

Poco

satisfecho

Insatisfec

ho

Horarios

Recursos

Tareas asignadas

Ambiente laboral

Capacitación recibida

13

¿Cómo califica la

relación y

comunicación con sus

compañeros de

trabajo?

1

2 3 4

39

A Excelente

 B Muy buena

 C Buena 1 1 1 1

 D Regular

 E Mala

14

¿Se siente a gusto en la

organización?

 A Siempre

 B Casi siempre 1

 C Algunas veces 1 1 1

 D Casi nunca

 E Nunca

15

 ¿Considera que los

resultados de su

trabajo afectan

significativamente a la

empresa? (Elija una

opción)

 A Siempre

 B Casi siempre

 C Algunas veces 1 1 1 1

 D Casi nunca

 E Nunca

40

16

Cómo describe las

funciones de su puesto

de trabajo: (Elija una

opción)

 A Variadas y desafiantes 1 1

B

Me permiten crecer

como profesional 1

 1

C

Algunas veces me

permite implementar

cambios

D

Son rutinarias y

aburridas

17

 Califique su conocimiento con respecto a los siguientes aspectos de la

empresa:

Aspecto a calificar Excelente Muy bueno Regular Muy poco Poco

Misión

Visión

Políticas

Valores corporativos

Líneas de mando

18

 ¿Cómo califica la evaluación de desempeño que le aplican en la

empresa?

A Muy completa

41

B Completa

 C Básica

 D Incompleta

 E Muy incompleta

F

No me han aplicado

evaluación de

desempeño 1

1 1 1

 19 ¿Cómo califica los indicadores de desempeño de su cargo?

 A Acordes con el cargo

 B Básicos

C

No son acordes con el

cargo

D

El cargo no tiene

indicadores de

desempeño 1

1 1 1

42

5.1.1 Tabulación de datos

1. ¿Cómo califica el proceso de selección de ingreso a la empresa?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

De acuerdo a la encuesta aplicada el 50% manifiesta que el proceso de selección de la empresa

es básico, otro 25% indica que el proceso es incompleto y el 25% restante dice que es muy

incompleto, esto quiere decir que evidentemente el proceso de selección de personal no se está

realizando de la mejor manera en la empresa y desde este punto empieza afectar en general a

todos los procesos de la Gestión Humana.

50%

25%

25%

Muy completo Completo Básico Incompleto Muy incompleto

43

¿Cómo califica la entrevista de ingreso al cargo?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

En este caso la división es notable debido a que al 50% no le aplicaron entrevista de ingreso y al

otro 50% se la hicieron pero muy básica, demostrando que siguen los malos procesos para el

ingreso del personal a la empresa.

2. ¿Cómo califica las pruebas de conocimiento que le aplicaron para el cargo?

50% 50%

Muy completa Completa

Básica Incompleta

 Muy incompleta No me aplicaron entrevista de ingreso

25%

75%

Acordes con el cargo Básicas

No fueron acordes con el cargo No me hicieron pruebas de conocimiento

44

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta

realizada al área de Gestión Humana de MISIÓN PLUS S.A.S.

En esta pregunta al 75% no le hicieron pruebas de conocimiento y al resto que es el 25% se las

hicieron pero básicas lo cual está mal, debido a que en un buen proceso de selección se deben

hacer pruebas de conocimiento para lograr contratar las personas indicadas para el cargo

requerido.

3. ¿Le realizaron examen médico ocupacional de ingreso?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

En la gráfica se observa que a la mayoría le hicieron el examen médico ocupacional de ingreso

siendo el 75% y al restante que es el 25% no se lo hicieron, a pesar de que la mayoría se le hizo

el examen, se debe tener cuenta que a una persona no se le hizo lo cual es muy grave debido a

que estos exámenes ocupacionales son una de las principales actividades de los subprogramas de

medicina preventiva y del trabajo.

75%

25%

 Si No

45

4. ¿Cómo califica el proceso de inducción al puesto?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

En la gráfica se evidencia que el 50% de los encuestados manifiestan que el proceso de

inducción es incompleto y la otra mitad que es el 50% dice que es muy básico, lo cual afecta

mucho en un futuro al colaborador porque la inducción es la manera de familiarizar al trabajador

con el cargo, y en la encuesta se evidencia que no se hace adecuadamente aun sabiendo que es un

proceso de vital importancia dentro de una organización.

5. ¿Cómo califica el perfil ocupacional de su cargo?

50% 50%

Muy completo Completo Básico

 Incompleto Muy incompleto

50%

25%

25%

Acorde con el cargo Algo acorde con el cargo

Poco acorde con el cargo Nada acorde con el cargo

46

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

En la gráfica se observa que un 25% no está nada acorde el perfil ocupacional con el cargo, otro

25% está poco acorde y el otro 50% si está acorde con el cargo lo cual indica que solo la mitad

están realizando funciones acordes al perfil ocupacional y el resto no en su totalidad, dando a

entender que el perfil ocupacional es diferente al cargo.

6. ¿Cuántos años de experiencia tiene en gestión humana?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

En esta grafica se observa la experiencia que tienen en Gestión Humana las personas

encuestadas, teniendo en cuenta que es de gran importancia debido a que es el área que estamos

implementado las mejoras; indicando la gráfica que el 50% tiene entre 1 y 2 años de experiencia,

un 25% tiene entre 2 y 3 años y por ultimo un 25% menos de un año de experiencia; en general

la mayoría de los encuestados tienen buena experiencia en esta área y eso es positivo tanto para

el cargo como para el área de Gestión Humana.

25%

50%

25%

 Menos de un año

 Entre 1 y 2 años

Entre 2 y 3 años

 Entre 3 y 4 años

Más de 4 años

47

7. ¿Cómo califica el manual de funciones y procedimientos de su cargo?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

En esta pregunta el 100% de los encuestados manifiestan que no tienen manual de funciones ni

manual de procedimientos lo cual es gravísimo porque es indispensable contar con los manuales

de funciones y procedimientos de todos los cargos para darle claridad al trabajador en su labor.

8. ¿Cómo califica su conocimiento acerca de las funciones de su cargo?

100%

 Muy detallado

Detallado

Básico

Poco detallado

No tengo manual de funciones y procedimientos

75%

25%

Excelente Muy bueno Bueno Regular Malo

48

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 75% de los encuestados calificaron su conocimiento acerca de las funciones del cargo como

bueno y el 25% restante regular y esto es debido a lo que encontramos anteriormente referente a

que no tienen los manuales defunciones y procedimientos, llevando a que los colaboradores no

tenga conocimiento de sus funciones y por eso no hay buen manejo del cargo.

9. ¿Según las funciones que desempeña, tiene claridad de quién es su jefe inmediato?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 50% de los encuestados manifiesta que casi siempre tiene claridad de quien es su jefe

inmediato mientras que el otro 50% dice que nunca tiene claridad de quien es su jefe inmediato,

esto ocurre porque no hay unas líneas de mando bien definidas y tal vez en varias ocasiones el

que se supone que es el jefe inmediato no lo es y recibe instrucciones de alguien distinto.

50% 50%

Siempre Casi siempre Algunas veces Casi nunca Nunca

49

10. ¿Tiene autonomía para desempeñar las funciones de su cargo?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 100% de los encuestados respondieron que nunca tienen autonomía para desempeñar las

funciones de su cargo, las cuales tampoco están definidas en un manual de funciones y desde ese

punto es notorio que no existe ningún tipo de autonomía para decidir o saber qué hacer.

11. Califique su nivel de satisfacción el siguiente aspectos:

11.1.Horarios.

100%

Siempre Casi siempre Algunas veces Casi nunca Nunca

75%

25%

Muy Satisfecho Satisfecho

Más o menos satisfecho Poco satisfecho

Insatisfecho

50

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

La mayoría de los encuestados que es el 75% están muy satisfechos por los horarios establecidos

y manejados en la empresa y que el 25% está satisfecho logrando de que en su totalidad estén a

gusto con los horarios teniendo en cuenta que es una obligación en toda empresa y que

generalmente el personal nunca está a gusto con ellos.

11.2. Recurso.

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 25% de los encuestados están poco satisfechos con el recurso de la empresa, el otro 25% más

o menos satisfecho y el 50% restante si están satisfechos, demostrando de que la mitad no están

del todo satisfechos y que la otra mitad si está conforme, generando que no se evidencie si hay

buenos recursos y lo más importante si hay un buen manejo de ellos.

50%

25%

25%

Muy Satisfecho Satisfecho

Más o menos satisfecho Poco satisfecho

Insatisfecho

51

11.3. Ambiente Laboral.

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 25% de los encuestados dicen que están poco satisfechos con el ambiente laboral de la

empresa y el 75% se siente más o menos satisfecho con el ambiente laboral, dando como

conclusión que ninguno de los encuestados están del todo satisfechos con las condiciones que

existen en el trabajo.

11.4. Capacitación recibida.

75%

25%

Muy Satisfecho Satisfecho

Más o menos satisfecho Poco satisfecho

Insatisfecho

50% 50%

Muy Satisfecho Satisfecho Más o menos satisfecho

Poco satisfecho Insatisfecho

52

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

En este aspecto el 50% de los encuestados manifiestan que están muy satisfechos con la

capacitación recibida por la empresa y el otro 50% están poco satisfechos con la capacitación

recibida, es posible que hayan cargos que reciben mayor capacitaciones por su complejidad.

12. ¿Cómo califica la relación y comunicación con sus compañeros de trabajo?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 50% de las personas encuestadas indican que la relación y comunicación con sus compañeros

de trabajo es regular y mientras que el otro 50% manifiesta que es buena, y se debe tener en

cuenta que las buenas relaciones laborales es un factor que adquiere una gran importancia, ya

que esto puedo repercutir no solo a la satisfacción del personal sino también a la productividad

de la empresa.

50%
50%

 Excelente Muy buena Buena Regular Mala

53

13. ¿Se siente a gusto en la organización?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 75% de los encuestados afirma que algunas veces están a gusto con la organización y el resto

que es el 25% casi siempre se siente a gusto, demostrando que en general no están trabajando a

gusto los colaboradores del área de Gestión Humana.

14. ¿Considera que los resultados de su trabajo afectan significativamente a la

empresa?

25%

75%

Siempre Casi siempre Algunas veces Casi nunca Nunca

25%

75%

Siempre Casi siempre Algunas veces Casi nunca Nunca

54

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 75% de los encuestados manifiestan que algunas veces los resultados del trabajo afectan

significativamente a la empresa y que el otro 25% casi siempre afectan significativamente a la

empresa.

15. ¿Cómo describe las funciones de su puesto de trabajo?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 75% afirman que sus funciones les permiten crecer como profesional y que el otro 25%

consideran que sus funciones son variadas y desafiantes, evidentemente demuestra que todos los

encuestados tienen un cargo de gran importancia, tanto para su crecimiento personal como para

el profesional.

25%

75%

 Variadas y desafiantes

Me permiten crecer como profesional

Algunas veces me permite implementar cambios

Son rutinarias y aburridas

55

16. Califique su conocimiento con respecto a los siguientes aspectos de la empresa:

Misión, Visión, Políticas, Valores corporativos y Líneas de mando.

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.A.S.

El 50% de los encuestados indican que tienen un excelente conocimiento frente a la misión,

visión, políticas, valores corporativos y líneas de mando, mientras que el otro 50% dice que

conoce muy poco.

17. ¿Cómo califica la evaluación de desempeño que le aplican en la empresa?

50% 50%

Excelente Muy bueno Regular Muy poco Poco

100%

Muy completa

Completa

Básica

Incompleta

Muy incompleta

No me han aplicado evaluación de desempeño

56

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.AS.

En esta grafica es evidente que todos los encuestados que es el 100% afirman que nunca le han

aplicado evaluación desempeño, lo cual es muy negativo para la empresa debido a que las

organizaciones están obligadas a ser más eficaces y eficientes; por eso es importante hacer la

evaluación de desempeño debido a que así se puede hacer la retroalimentación y mejorar en lo

que se está fallando.

18. ¿Cómo califica los indicadores de desempeño de su cargo?

Fuente: Elaboración propia de los autores según los datos recopilados en la encuesta realizada al

área de Gestión Humana de MISIÓN PLUS S.AS.

En esta pregunta las cuatro personas encuestadas que son el 100% aseguran que el cargo no tiene

indicadores de desempeño, evidenciando que no se está midiendo los objetivos estratégicos tanto

del cargo como de la empresa, y difícilmente se va a poder mejorar lo que no se puede medir.

100%

 Acordes con el cargo

 Básicos

No son acordes con el cargo

El cargo no tiene indicadores de desempeño

57

5.1.2 Análisis de la Información

Como resultado de la encuesta de la empresa MISION PLUS SAS, los trabajadores no

cuentan con buen proceso de selección dado a que inicialmente ingresan a la empresa por medio

de la referenciación, aunque la empresa indica que se realiza a la hora ingresar está no realiza

una entrevista, una prueba de conocimiento y aunque se les realice un examen de ingreso

ocupacional, este no se tiene en cuenta para decidir si el empleado continuo o no el proceso.

Partiendo de lo anterior se puede decir que la empresa MISION PLUS no cuenta con un

análisis de cargo, porque se evidencia, que algunos de los empleados contratadas no cumplen a

cabalidad con los requisitos que se deben tener para ocupar el cargo. Al ingresar a la empresa no

cuentan con inducción lo que hace que al trabajador inicie un poco confundido al realizar sus

funciones.

También existe un desequilibrio de las condiciones laborales entre los cargos por el exceso de

trabajo, lo anterior porque la empresa no cuenta con manuales de funciones y procedimientos u

objetivos a seguir en sus labores. Esto a causa de que la mayoría de las decisiones son

centralizadas desde la gerencia y los trabajadores no tiene autonomía del cargo, la empresa

tampoco cuenta con una tabla salarial.

La Comunicación es uno de los factores más críticos puesto que debido a la falta de manual

de funciones, los trabajadores no logran realizar sus funciones a cabalidad, el desconocimiento

de éste hace que haya errores en los procesos de selección y contratación, el cual afecta

directamente al área de nómina y contabilidad en la empresa. La comunicación siendo en la

empresa fundamental se ve afectada por la falta de conocimiento y experiencia del cargo.

58

Se puede evidenciar también cierto descontento por parte de los empleados con las

condiciones laborales, aunque se refleja el compromiso y el compañerismo lo que hace que las

relaciones interpersonales sean buenas.

5.1.3 Lista de Chequeo

Fuente: Elaboración propia de los autores.

LISTA DE CHEQUEO

La siguientes preguntas se hacen con el fin de evaluar los procesos

internos de la empresa MISION PLUS S.A.S por favor marque con una x

en la opción de respuesta SI o NO

 PREGUNTAS SI NO

 RECLUTAMIENTO

1 Cuenta la empresa con Recepción de hojas de vida

2 Se realiza un análisis de perfiles

 SELECCIÓN

3 Se realiza proceso de selección

4 Se aplican pruebas de selección

5

Deben cumplir los aspirantes con requerimientos específicos

para el cargo

 INDUCCION

59

6 Se cuenta con un proceso de inducción

7 Se califica el proceso de inducción

 ANALISIS DE CARGOS

8 Tiene la empresa perfiles ocupacionales

9 Se cuenta con una descripción de puestos

10 Hay diseños de los procesos

11 Se establecen metas por cargos

12 Se requiere nivel académico para los cargos

 CAPACITACION

13 Tiene la empresa programa de capacitaciones

14 Se realizan de manera constante

 DESARROLLO DE LA CARRERA

15 Tienen los empleados posibilidad de crecer en la empresa

 SEGURIDAD Y SALUD EN EL TRABAJO

16 Tiene la empresa programa de Seguridad y Salud en el trabajo

17 Aplica el Programa de Seguridad y Salud en el Trabajo

 MOTIVACIÓN E INSENTIVOS

18 Tiene la empresa reconocimiento por logros

19 Hay motivación en el puesto de trabajo

20 Recibe sugerencias para mejoras en el puesto de trabajo

 EVALUACION DE DESEMPEÑO

21 Realizan evaluación de desempeño

60

22 Tienen periodos establecidos para las evaluación de desempeño

23 Se realiza retroalimentación al desempeño

24 Tiene la empresa indicadores de desempeño

 FUNCIONES

25 Al ingresar le dieron a conocer sus funciones

26 Conoce a cabalidad sus funciones

27 Tienen autonomía en sus funciones

5.1.4 Análisis lista de chequeo

5.1.4.1 Selección

En la empresa MISION PLUS SAS los procesos de selección se dan por medio del

referenciación entre los mismos trabajadores y no se realizar un análisis del cargo por lo que no

están definidas en lo que tiene que ver con la profesión y el cargo.

5.1.4.2 Inducción

La inducción no está clara en la empresa MISION PLUS SAS ya que no presentan procesos

para dar a conocer las exigencias de los cargos, solo cuenta con una inducción general donde esta

información del SGSST.

5.1.4.3 Análisis de Cargo

Cuando se hace referencia al análisis de cargos según Chiavenato “es analizar el puesto de

trabajo o la exigencia del cargo referentes a las habilidades, capacidades y conocimientos para

desempeñarlo, esto se comprueba en el diagnostico donde los empleados indican que no conocen

bien manuales y políticas que detallen el perfil adecuado para realizar una prueba de selección.

61

5.1.4.4 Capacitación

En la empresa MISION PLUS SAS no se cuenta con programa de capacitación y desarrollo,

aunque la empresa cuanta con proveedores que le puede facilitar el servicio de capacitar el

personal no lo realizan.

5.1.4.5 Motivación e incentivo

En el área de Recursos Humanos no se muestran ese tipo de procesos, es decir no cuentan con

programan que permitan dar un reconocimiento al trabajo de los empleados, lo que en ocasiones

genera desmotivación en los empleados.

5.1.4.6 Evaluación de desempeño

MISION PLUS SAS actualmente no realizar Evaluación de desempeño a sus trabajadores lo que

hace que la empresa no conozca el rendimiento de la empresa y del área, lo anterior ayudara a los

trabajadores a tener una retroalimentación para saber cómo viene realizando su trabajo en la

parte administrativa y atención al cliente.

62

5.1.5 Entrevista a profundidad

 Fuente: Elaboración propia de los autores.

63

64

65

5.1.6 Análisis de Entrevista a profundidad.

La información que proporcionó a Directora Administrativa y Financiera de la empresa

permite analizar la percepción que tiene sobre cómo se están manejando los procesos en la

empresa, en esta oportunidad se evidencia la claridad que tienen sobre las falencias en el área, es

claro que no se manejan un proceso de selección, inducción, capacitación y evaluación de

desempeños como es debido y en algunos de los casos ni se aplican, aunque la empresa cuanta

con una planeación estratégica es decir contiene MISION, VISION, POLITICAS,

ORGANIGRAMA, líneas de mando y supervisión; los empleados desconoces esta información.

Por lo anterior aunque la empresa tenga conocimiento de la importancia de la aplicación de

herramientas y mejoras en los procesos para su funcionalidad no los maneja.

5.2 Identificar los factores críticos en los procesos del área de gestión humana.

Con el análisis realizado en los instrumentos aplicados se identifican los siguientes factores

críticos de la Empresa MISION PLUS SAS.

 No se realiza reclutamiento de hoja de vida: La empresa no maneja un banco de hojas

de vida, ni páginas de bolsas de empleo, el medio que se utiliza para recepción de

hojas de vida es la referenciación, es decir los trabajadores recomienda a sus

conocidos.

 La empresa MISION PLUS SAS no realiza un proceso de selección adecuado: pues

esta no cuenta con personal capacitado ni autorizado para realizarlo, como se

menciona anteriormente las hojas de vida llegan por Referenciación de los mismos

trabajadores, esto hace que la empresa tenga cierto nivel de confianza en los

candidatos.

66

 No se realiza entrevista, ni se aplica pruebas de conocimiento: la empresa actualmente,

no cuenta con el personal capacitado para realizar este tipo de procesos y tampoco

cuenta con herramientas que faciliten la ejecución como las pruebas de conocimiento.

 Los trabajadores se realizan examen de ingreso ocupacional, pero este no se tiene en

cuenta para la contratación: el examen de ingreso en ocasiones si se realizar pero no se

tiene en cuenta para determinar el ingreso del empleado, lo anterior porque el examen

de ingreso ocupacional llega a la empresa cuando el trabajador ya firmo contrato e

inicio sus labores y de encontrarse alguna anomalía ya no se puede cancelar el

contrato del trabajador.

 La empresa no realizan análisis de cargos: MISION PLUS SAS, no tiene en cuenta ni

la experiencia ni el nivel educativo de los candidatos, debido a que son pocos los

cargos en el área de Recursos Humanos existentes por ende no se le han dado la

importancia suficiente para realizarlos.

 No se realiza Inducción: Esta no se realiza puesto que no facilitan la información

clara sobre la planeación estratégica a los trabajadores que pueden dar las

capacitaciones a los nuevos ingresos, adicional se evidencia que por la carga laboral

que manejan los trabajadores les es difícil hacerse cargo del proceso de inducción.

 Los empleados no tiene clara la planeación estratégica: La empresa no ve confiable

entregar este tipo de información a los empleados, inicialmente por que es poco clara y

coherente y en segundo lugar no ven la necesidad de realizarlo.

 Funciones no definidas: al ingresar los empleados deben acoplarse solos a sus puesto,

buscando de manera empírica sus funciones ya que no hay quien les haga entrega a

sus puestos de trabajo

67

 Los trabajadores no cuentan con autonomía ni toma decisiones en sus cargos, dado a

que la empresa maneja una jerarquía centralizada, las decisiones son tomadas desde la

gerencia,

 La empresa MISION PLUS SAS no cuenta con cronograma de capacitaciones para los

empleados: es muy importante contar con un personal capacitado para el cargo y con

conocimiento de las normas y reformas en ámbito laboral, seguridad y salud en el

trabajo y demás temas competentes de estas áreas. Aunque los proveedores como

ARL, AFPP, CCF, EPS, brindan este servicio los empleados no tienen la el tiempo

para realizarlas.

 No se realiza evaluación de desempeño a los empleados: aunque es muy importante

evaluar el empleado para analizar no ven la importancia para realizar el proceso y no

se tiene las herramientas para aplicarlo.

 El trabajo de los empleados no se mide mediante indicadores de desempeño: la

empresa no ve la necesidad de medir el rendimiento de estos, aunque cuanta con un

bono no prestacional por cumplimiento.

 En ocasiones los empleados tiene sobrecarga laboral: ya que sus funciones no son bien

estructuradas, además el software que utilizan tiene algunas deficiencias, lo que hace

que muchas funciones se hagan de forma manual y se recarguen de trabajo.

5.3 Documentar los procesos del área de gestión humana.

Para el mejoramiento de los procesos se van a tener en cuenta unos objetivos, valores y

principios limitados al área de Recursos Humanos, esto como parte de la mejora de los proceso.

68

5.3.1 Objetivo general

Fortalecer el equipo de trabajo calificado con habilidades, competencias como conocimiento,

liderazgo, calidad, experiencia, agilidad, comunicación asertivas.

5.3.2 Reclutamiento

 Realizar análisis del cargo, competencias, habilidades, experiencia, educación.

o Ver Anexos.

 Utilizar páginas de bolsas de empleo, referenciación, instituciones educativas, medios de

comunicación, redes sociales para los interesados en trabajar en MISION PLUS SAS.

5.3.3 Selección

 Realizar estudio de las hojas de vida verificando si cumple con el perfil

 Aplicar pruebas especiales del cargo como el WARTERGG que son pruebas

psicotécnicas y propias del cargo.

o Ver Anexos.

 La entrevista se debe realizar de acuerdo al cargo y debe ser realizada por la Directora.

Administrativa y financiera.

 Visita domiciliaria.

o Ver anexos

 Examen médico ocupacional.

 Verificación de la información y referenciación.

 Verificación del examen de ingreso ocupacional.

5.3.4 Inducción

 Capacitar a los trabajadores con la información de la empresa como: MISIÓN, VISION,

POLITICAS ORGANIZACIONALEZ, PRICIPIOS COORPORATIVOS, DERECHOS

69

Y DEBERES DE LOS TRABAJADORES, REGLAMENTO INTERNO DE TRABAJO,

REGLAMENTO DE HIGIENE Y SEGURIDAD, SGSST, TIPO DE CONTRATO,

SALARIO.

 Evaluar la capacitación de los nuevos trabajadores mediante un formato para verificar si

la información fue clara y entregada por parte del capacitador.

o Ver Anexo

5.3.5 Contratación.

 Entregar información precisa al nuevo empleado sobre el tipo de contrato, salario,

beneficios que va a tener.

 Informar al trabajador sobre el periodo de prueba.

 Recoger la documentación oportunamente.

 Entregar manual de funciones a los empleados.

o Ver anexos.

5.3.6 Evaluación de desempeño

 Aplicar indicadores de gestión, con el fin que se cumpla con las metas trazadas

mensualmente

o Ver anexos

 Realizar evaluación de desempeño, con la información obtenida de los indicadores de

gestión, se debe aplicar cada 6 meses.

5.3.7 Capacitación

 Con la información obtenida de la evolución de desempeño, se procede a verificar cuales

son los aspectos a mejorar.

70

 Capacitación de aquellas normas, decretos y leyes según expida la ley para el buen

desarrollo de las funciones

71

6. Conclusiones

La empresa MISION PLUS SAS ubicada en la ciudad de Pereira es una empresa que está en

busca del mejoramiento continuo interna y externamente y con una proyección de crecimiento a

nivel regional. En el rol de buscar constantemente la productividad y bienestar de los

trabajadores y clientes, pretende siempre entregar el mejor servicio, contando con el mejor

personal, por ende es muy consiente que la propuesta de mejora en los procesos es realmente

fundamental y que la buena selección del personal, la capacitación, la evaluación de desempeño

y los demás procesos mencionados en este proyecto juegan un papel muy importante para el

alcance de las metas.

No obstante para alcanzarla es necesario revisar y tener en cuenta la aplicación de las

herramientas en los diferentes procesos, la cual le permitirá contar con un personal capacitado,

competente y retroalimentado para brindar un excelente desempeño.

Es muy gratificante mencionar que el objetivo planteado se cumplió por medio de los

períodos diseñados para su ejecución, cabe resaltar que fue el compromiso, participación y la

responsabilidad de cada uno de los trabajadores fue lo que permitió finalizar de forma exitosa.

Se concluye así que el mejoramiento y la estandarización de los procesos dio la oportunidad

de fortalecer en gran medida el área de Recursos Humanos y contar con un equipo de trabajo

encaminado a la consecución de los objetivos de la empresa ya que cada uno tiene conocimiento

de sus responsabilidades.

72

7. Recomendaciones

En la empresa MISION PLUS SAS ya se cuenta con el área de Recursos Humanos y un

proceso para su manejo, pero se sugiere modificaciones que mejoraran el mismo.

Se recomienda la implementación de los formatos para realizar los análisis de cargo, el

proceso de entrevista, la inducción del personal, las capacitaciones frecuentes en las debilidades

que los empleados muestren en las evaluaciones de desempeño. Para la selección de personal se

recomienda que los empleados que ingresen a la empresa cuenten con el perfil requerido,

conocimiento del área y experiencia suficiente para la ejecución de sus funciones, la evaluación

de desempeño es ideal que se aplique cada 6 meses, de esta forma podrán capacitar al personal.

Es importante que la empresa se apoye en los diferentes colaboradores los cuales pueden facilitar

las capacitaciones en la seguridad social, contratación, manejo de software, seguridad y salud en

el trabajo, entre otros factores.

73

8. Bibliografía

 BERNAL TORRES, César Augusto, Introducción a la Administración de las

Organizaciones del siglo XXI, Pearson Prentice Hall, Mexico,2008

 1
 TAYLOR, Frederick. Scientific management. New York: Harper [Ed. Cast.:

Management científico, Barcelona: Oikos-Tau, 1969]. 1947.

 1FAYOL, H. Administración industrial y general. Buenos Aires, 1979

 1 CAICEDO, Natalia. Tratamiento de la escuela de las relaciones humanas

(trabajos paralelos y posteriores a Elton Mayo) desde algunas perspectivas

 Contemporáneas. Manizales: Universidad Nacional de Colombia. 2010

 1BECKESR, B. & GERHART B., “The impact of human resource management

on organizational performance: progress and prospects”, Academy of Management Journal,

vol.39, no 4, p. 779-801. 1996

 1 CHIAVENATO, Idalberto. Gestión Del Talento Humano. México: McGraw-

Hill. 2002.

 Huete, A. (27 de mayo de 2016) 11 Indicadores para tener una visión completa de

la gestión de RRHH. http://blog.talentier.com/indicadores-para-tener-vision-completa-gestion-

rrhh

 Ríos, C. (2008) Proyecto de mejoramiento del Departamento de Recursos

Humanos en una empresa consultora y de ingeniería. (Trabajo de graduación).Universidad de

San Carlos de Guatemala.

 Pabón, N. Rojas A. (2005) Reestructuración de cargos en el departamento de

recursos humanos de la comercializadora de llantas CREL J LLANTAS & CIA LTDA. (Trabajo

de grado). Universidad de la Salle.

http://blog.talentier.com/indicadores-para-tener-vision-completa-gestion-rrhh
http://blog.talentier.com/indicadores-para-tener-vision-completa-gestion-rrhh

74

 Melo, E. (2014) Pasantía Planeación estratégica en el área de Talento Humano en

la Cooperativa Aportes y Crédito del Magisterio de Tuquerres Coacremat LTDA. (Trabajo de

grado). Universidad de Nariño.

75

9. Apéndices y anexos

9.1 Análisis de cargo (Manuales de funciones).

Fuente: Elaboración propia de los autores.

MANUAL DE FUNCIONES

EMPRESA: MISION PLUS SAS

NOMBRE DEL CARGO: AUXILIAR ADMINISTRATIVA

DEPARTAMENTO: RECURSOS HUMANOS

JEFE INMEDIATO DIRECTORA ADMINISTRATIVA Y FINANCIERA

NOMBRE DEL OCUPANTE DEL PUESTO:
JENNY PAOLA RENDON

HORARIO: 7:30 AM A 12:00 PM Y DE 2:00 PM A 6:00 PM

OBJETIVO DEL CARGO:

Ejecutar procesos administrativos del área encargada, la

administración de archivos y la relación con usuarios internos y

externos para el efectivo funcionamiento de la empresa usuaria y dar

cumplimento de los estándares de servicio y calidad definidos.

FUNCIONES

PRINCIPALES

1. Desempeñar funciones de oficina y asistencia administrativa

encaminadas a facilitar el desarrollo y ejecución de las

actividades del área de desempeño y al cumplimiento de los

objetivos institucionales tanto de MISION PLUS como del

HUSJ HOSPITAL SAN JORGE.

2. Realizar la recepción de hojas de vida con documentación

completa de los nuevos ingresos a la empresa, realizar

oportunamente la afiliación y retiro del personal en EPS, ARL,

ARP, CAJA DE COMPESACION.

3. Actualizar el archivo de las hojas de vida del personal de forma

correcta y ordenada, escanear las hojas de vida para enviar a la

oficina principal.

4. Apoyar rondas administrativas y asistenciales en cada una de

las áreas del hospital.

5. Entregar dotación y elementos de bioseguridad.

6. Participar en los diferentes programas de capacitación

realizados o direccionados por MISION PLUS Y EL HUSJ

HOSPITAL SAN JORGE

7. Mantener la confidencialidad del manejo de la información.

7. Interactuar con los clientes internos y externos de manera

amable y respetuosa, de acuerdo con la misión, visión y

políticas institucionales, garantizado una comunicación efectiva

y oportuna.

8. Apoyar en la liquidación de nóminas del HUSJ HOSPITAL

SAN JORGE, recepcionando e ingresando las novedades del

personal.

9. Asistir a reuniones cuando sea requerido en MISION PLUS y el

HUSJ HOSPITAL SAN JORGE.

10. Realizar reportes de accidentes laborales.

COMPETENCIAS

ORGANIZACIONALES COMPETENCIAS COMPORTAMENTALES

 Orientación al resultado.

 Trabajo bajo presión.

 Servicio al cliente interno y

 Aprendizaje continuo.

 Experticia profesional.

 Trabajo en equipo y colaborativo.

76

Externo.

 Compromiso con la organización.

 Creatividad e innovación.

 Liderazgo.

 Toma de decisiones.

CONOCIMIENTOS ESENCIALES

Código sustantivo de trabajo

Liquidación de nómina y prestaciones sociales

Administración de personal

Términos de referencia

Sistema de gestión de calidad

Sistema de SGSST

Conocimiento de la ley 100 del 1993 y demás normas, leyes y decretos reglamentarios en materia de salud

PERFIL REQUERIDO

EDUCACION EXPERIENCIA

 Título Tecnólogo en Gestión de Talento

Humano, Gestión Administrativa

 Un (1) año de experiencia como técnico o tecnólogo en

áreas de Recursos Humanos

FACTORES DE RIEGO OCUPACIONAL

TIPO DE RIESGO ALTO MEDIO BAJO

Riego Ergonómico x

Riego Psico-laboral x

EXAMEN DE INGRESO OCUPACIONAL

Evaluación médica: Valoración sistema con énfasis osteomuscular y evaluación psicológica

77

MANUAL DE FUNCIONES

EMPRESA: MISION PLUS SAS

NOMBRE DEL CARGO: TECNICA ADMINISTRATIVA

DEPARTAMENTO: RECURSOS HUMANOS

JEFE INMEDIATO DIRECTORA ADMINISTRATIVA Y FINANCIERA

NOMBRE DEL OCUPANTE DEL

PUESTO:
KAREN DAHIANA AGUIRRE

HORARIO: 7:30 AM A 12:00 PM Y DE 2:00 PM A 6:00 PM

OBJETIVO DEL CARGO:

Brindar soporte y apoyo al desarrollo de las funciones del área

admirativa y velar por el cumplimento de los estándares de servicio,

calidad y administrativos definidos por el área.

FUNCIONES

PRINCIPALES

1. Apoyar la implementación y el programa de SGSST y SGI

2. Realizar entrevista al nuevo personal

3. Realizar la recepción y revisión de hojas de vida

4. Realizar nómina del personal administrativo y asistencial

5. Realizar facturas y las respectivas gestiones para los pagos

Oportunos por parte DEL HUSJ HOSPITAL SAN

JORGE.

6. Realizar y autorizar cambios de turnos del personal

asistencial

7. Contar con disponibilidad y responsabilidad para manejar

línea corporativa las 24/7 días

8. Participar en los diferentes programas de capacitación

realizados o direccionados por MISION PLUS Y EL HUSJ

HOSPITAL SAN JORGE

9. Mantener la confidencialidad del manejo de la información.

10. Asistir a reuniones cuando sea requerido en MISION

PLUS y el HUSJ HOSPITAL SAN JORGE

11. Presentar informes de gestión

12. Realizar descargos de personal

13. Notificar ingresos, egresos y demás novedades del personal

en

14. Misión en el Hospital HUSJ SAN JORGE

15. Realizar rondas administrativas y asistenciales en cada una

de las áreas del hospital

16. Realizar llamados de atención, cartas de terminación de

contrato y suspensión de contratos.

17. Entregar soportes para realización de nómina al auxiliar

administrativo. Estos se refieren a Las requisiciones durante

el mes según la factura, que incluye una copia de acuerdo a

la cantidad de facturas a pasar y los cuadros de turnos de los

auxiliares y camilleros supernumerarios.

SECUNDARIAS: Demás funciones asignadas por el jefe inmediato.

COMPETENCIAS

ORGANIZACIONALES COMPETENCIAS COMPORTAMENTALES

 Orientación al resultado.

 Trabajo bajo presión.

 Servicio al cliente interno y externo.

 Compromiso con la organización.

 Aprendizaje continuo.

 Experticia profesional.

 Trabajo en equipo y colaborativo.

 Creatividad e innovación.

 Liderazgo.

 Toma de decisiones.

CONOCIMIENTOS ESENCIALES

78

Código sustantivo de trabajo

Liquidación de nómina y prestaciones sociales

Administración de personal

Términos de referencia

Sistema de gestión de calidad

Sistema de SGSST

Conocimiento de la ley 100 del 1993 y demás normas, leyes y decretos reglamentarios en materia de salud

PERFIL REQUERIDO

EDUCACION EXPERIENCIA

 Tecnóloga en gestión administrativa,

Recursos humanos o 6 semestre en

delante de carreras administrativas e

ingeniería industrial.

 Un (1) año de experiencia como técnico o tecnólogo en

áreas de Recursos Humanos.

FACTORES DE RIEGO OCUPACIONAL

TIPO DE RIESGO ALTO MEDIO BAJO

Riego Ergonómico x

Riego Psico-laboral x

EXAMEN DE INGRESO OCUPACIONAL

Evaluación médica: Valoración sistema con énfasis osteomuscular y Evaluación psicológica.

79

MANUAL DE FUNCIONES

EMPRESA: MISION PLUS SAS

NOMBRE DEL CARGO: COORDINADORA DE RECURSOS HUMANOS

DEPARTAMENTO: RECURSOS HUMANOS

JEFE INMEDIATO DIRECTORA ADMINISTRATIVA Y FINANCIERA

NOMBRE DEL OCUPANTE DEL PUESTO: JOHANA ACOSTA VARGAS

PERSONAS A CARGO Uno (1)

HORARIO: 7:30 AM A 12:00 PM Y DE 12:30 PM A 5:30 PM

OBJETIVO DEL CARGO:

Coordinar y supervisar los procesos relacionados con la

administración de personal para promover el desarrollo

integral del talento humano al servicio de la entidad.

FUNCIONES

PRINCIPALES

1. Ejecutar y dar soporte a todos los procesos de Nomina de

manera oportuna, eficiente y eficaz de las empresas

usuarias Hospital San Jorge y Santa Mónica

2. Brindar la información a Contabilidad para el pago de

nómina en las fechas establecidas.

3. Procesar las novedades de nómina y verificarlas antes de

la liquidación definitiva.

4. Conciliar y liquidar las vacaciones del personal.

5. Liquidación de seguridad social

6. Revisar y realizar los trámites pertinentes de solicitudes

de permisos, llamados de atención descargos e informar

al jefe inmediato para la toma de decisiones al respecto.

7. Apoyo al proceso de Seguridad y salud en el trabajo.

8. Participar y contribuir al cumplimiento de los objetivos

del SG-SST.

9. Realizar informe trimestral al Ministerio de Trabajo

10. Reportar al área contable novedades de descuento de

nómina.

11. Reportar inmediatamente todo accidente de trabajo o

incidente.

12. Participar efectivamente en las capacitaciones de

seguridad y salud en el trabajo.

13. Apoyar el correcto mantenimiento del archivo del

personal

14. Coordinar de acuerdo con las directrices del superior

inmediato los asuntos referentes a la administración del

personal.

15. Expedir certificaciones laborales, desprendibles de pago.

SECUNDARIAS

Las funciones inherente a la naturaleza del cargo que le

sean asignadas por su Jefe inmediato.

COMPETENCIAS ORGANIZACIONALES COMPETENCIAS COMPORTAMENTALES

 Orientación al resultado.

 Trabajo bajo presión.

 Servicio al cliente interno y externo.

 Compromiso con la organización.

 Aprendizaje continuo.

 Experticia profesional.

 Trabajo en equipo y colaborativo.

 Creatividad e innovación.

 Liderazgo.

 Toma de decisiones.

80

CONOCIMIENTOS ESENCIALES

Código sustantivo de trabajo

liquidación de nómina y prestaciones sociales

Administración de personal

Términos de referencia

Sistema de gestión de calidad

Sistema de SGSST

Conocimiento de la ley 100 del 1993 y demás normas, leyes y decretos reglamentarios en materia de salud

PERFIL REQUERIDO

EDUCACION EXPERIENCIA

 Título universitario a nivel profesional en áreas de

la Administración, Psicología

 Un (1) año de experiencia como técnico o tecnólogo en

áreas de Recursos Humanos

FACTORES DE RIEGO OCUPACIONAL

TIPO DE RIESGO ALTO MEDIO BAJO

Riego Ergonómico x

Riego Psico-laboral x

EXAMEN DE INGRESO OCUPACIONAL

Evaluación médica: Valoración sistema con énfasis osteomuscular, Evaluación psicológica.

81

MANUAL DE FUNCIONES

EMPRESA: MISION PLUS SAS

NOMBRE DEL CARGO: AUXILIAR DE RECURSOS HUMANOS

DEPARTAMENTO: RECURSOS HUMANOS

JEFE INMEDIATO COORDINADORA DE RECURSOS HUMANOS

NOMBRE DEL OCUPANTE DEL PUESTO: LADY LORENA MACHADO PINILLA

HORARIO: 7:30 AM A 12:00 PM Y DE 12:30 PM A 5:30 PM

OBJETIVO DEL CARGO:

Presentar servicios de apoyo en área de recursos humanos

siempre en busca del mejoramiento continuo, así como el

cumplimento de las actividades en materia del Recurso

Humano

FUNCIONES

RINCIPALES

1. Apoyar la implementación y el programa de SGSST y

COMITÉ DE CONVIVENCIA.

2. Gestionar la recolección de los documentos exigidos para

la contratación de nuevo personal en la empresa.

3. Liquidar nómina del personal administrativo del HUSJ

HOSPITAL SAN JORGE, ESE SANTA MONICA,

oficina principal, custodios, Transito.

4. Ingresar novedades de nóminas asignadas

5. Ejecutar y revisar la contratación del personal,

Afiliaciones y cambios de seguridad social EPS, ARL,

AFP.

6. Atención al usuario.

7. Diligenciar los contratos de trabajo según las

indicaciones precisas.

8. Ejecutar y facilitar los certificados laborales,

liquidaciones definitivas, liquidación de vacaciones,

desprendibles de pago.

9. Verificar la correcta afiliación a EPS, cajas de

compensación y fondo de pensiones de los empleados de

todas las sedes de la empresa y realizar la correcta

afiliación a la ARL

10. Archivar

11. Radicar Incapacidades.

12. Realizar rondas Administrativas en la E.S.E HOSPITAL

SANTA MONICA.

13. Ejecutar y mantener bases de datos de personal

actualizada.

SECUNDARIAS

1. Demás funciones inherentes al cargo y sean solicitadas

por el jefe inmediato.

COMPETENCIAS ORGANIZACIONALES COMPETENCIAS COMPORTAMENTALES

 Orientación al resultado.

 Trabajo bajo presión.

 Servicio al cliente interno y externo.

 Compromiso con la organización.

 Adaptación al cambio.

 Disciplina.

 Relaciones interpersonales.

 Colaboración.

 Trabajo en equipo.

 Manejo de Información.

CONOCIMIENTOS ESENCIALES

Código sustantivo de trabajo

Liquidación de nómina y prestaciones sociales

Sistema de SGSST

82

Conocimiento en sistema de Recursos humanos

Redacción de Informes

Conocimiento y manejo del SOFWARE (GEMINUS)

Manejo de Sistemas (Word, Excel)

Conocimiento de la ley 100 del 1993 y demás normas, leyes y decretos reglamentarios en materia de salud

PERFIL REQUERIDO

EDUCACION EXPERIENCIA

 Título Tecnólogo en Gestión de Talento Humano,

Gestión Administrativa

 Un (1) año de experiencia como Auxiliar de Recursos

Humanos

FACTORES DE RIEGO OCUPACIONAL

TIPO DE RIESGO
ALTO MEDIO BAJO

Riego Ergonómico x

Riego Psico-laboral x

EXAMEN DE INGRESO OCUPACIONAL

Evaluación médica. Valoración sistema con énfasis osteomuscular, Evaluación psicología.

83

9.2 Formato de entrevista

Este formato se aplicara en el proceso de entrevista con el fin de conocer las cualidades,

capacidades, preparación académica, experiencia y el perfil que tiene cada candidato para el

cargo y de esta manera realizar un proceso de selección adecuado y asertivo.

 Fuente: Formato tomado de la empresa MISION PLUS SAS.

84

9.3 Formato de pruebas psicotecnicas

Con la aplicación de estas prueba, se pretende encontrar una información clara sobre el

candidato en los siguientes aspectos; habilidades sociales, competencias laborales, su conducta,

forma de reaccionar y actuar frente aspectos determinados, manejo de conflictos, orientación al

desempeñar el cargo. Es importe que esta sea aplicada por profesional que pueda analizar

correctamente la información.

Fuente: Formato tomando Ehrig Wartegg (1897-1983).

85

9.4 Formato de inducción

El formato de inducción será una herramienta muy importante, ya que por medio de este se le

facilitara la adaptación e integración al nuevo trabajador, donde se le dará a conocer la cultura

organizacional con el fin de generar sentido de pertenencia y motivación en el nuevo rol dentro

de la empresa.

Fuente: Elaboración propia de los autores.

86

9.5 Formato de evaluación de desempeño

El objetivo principal de este formato, es evaluar el desempeño del trabajador en aspecto como

comportamientos en trabajo en equipo, cooperación, responsabilidad, puntualidad, honestidad

y el cual permita detectar las fortalezas y debilidades y de esta manera hacer las correcciones

pertinentes y tener un mejoramiento continuo en cada trabajador y así contribuir al buen

funcionamiento de la empresa y tener una comunicación asertiva.

Fuente: tomado de Biasi, N. (09 de noviembre de 2017). Modelo de Evaluación de

Desempeño. Recuperado de https://www.starmeup.com/blog/es/materiales/modelo-

evaluacion-desempeno-laboral/

87

88

89

9.6 Formato de visita domiciliaria.

El propósito del formato de la visita domiciliaria, es conocer quienes conforman el núcleo

familiar del candidato, sus ocupaciones, la relación con cada uno de los integrantes, nivel socio-

económico, con el objetivo de tener una vista más clara del cómo vive y se relaciona el candidato

en su entorno.

Fuente: Formato tomado de la empresa MISION PLUS SAS.

90

	Resumen
	Abstract
	Introducción
	1. Descripción del problema de intervención
	2. Objetivos
	2.1 Objetivo general
	2.2 Objetivos específicos

	3. Justificación
	4. Marco referencial
	4.1 Marco teórico
	4.2 Marco de antecedentes
	4.3 Marco legal
	4.4 Marco contextual
	4.4.1 Aspectos de la empresa
	4.4.2 Reseña histórica
	4.4.3 Estructura organizacional.
	4.4.3.1 Organigrama.

	4.4.3.2 Misión.
	4.4.3.3 Visión.
	4.4.3.4 Políticas de calidad.
	4.4.3.5 Objetivos de calidad.
	4.4.3.6 Número de colaboradores.
	Tabla 2 de Empleado.

	Diseño metodológico
	Tipo de investigación
	Método
	Instrumentos
	Delimitación del estudio
	Población y muestra
	Fuentes de información
	Técnica de tabulación de la información.

	5. Resultados de intervención
	5.1 Diagnosticar de los procesos actuales de selección, inducción, contratación, capacitación y evaluación de desempeño.
	5.1.1 Tabulación de datos
	5.1.2 Análisis de la Información
	5.1.3 Lista de Chequeo
	5.1.4 Análisis lista de chequeo
	5.1.4.1 Selección
	5.1.4.2 Inducción
	5.1.4.3 Análisis de Cargo
	5.1.4.4 Capacitación
	5.1.4.5 Motivación e incentivo
	5.1.4.6 Evaluación de desempeño

	5.1.5 Entrevista a profundidad
	5.1.6 Análisis de Entrevista a profundidad.

	5.2 Identificar los factores críticos en los procesos del área de gestión humana.
	5.3 Documentar los procesos del área de gestión humana.
	5.3.1 Objetivo general
	5.3.2 Reclutamiento
	5.3.3 Selección
	5.3.4 Inducción
	5.3.5 Contratación.
	5.3.6 Evaluación de desempeño
	5.3.7 Capacitación

	6. Conclusiones
	7. Recomendaciones
	8. Bibliografía
	9. Apéndices y anexos
	9.1 Análisis de cargo (Manuales de funciones).
	9.2 Formato de entrevista
	9.3 Formato de pruebas psicotecnicas
	9.4 Formato de inducción
	9.5 Formato de evaluación de desempeño
	9.6 Formato de visita domiciliaria.

