
1

IMPORTANCIA DEL MODELO DE GESTION POR

COMPETENCIAS PARA LA GERENCIA DE HOY

Ensayo

PRESENTADO POR:

LUZ HELENA FLOREZ PEREZ

d0101764

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

DIPLOMADO EN GERENCIA DEL TALENTO HUMANO

Bogotá, D.C.

2013

2

IMPORTANCIA DEL MODELO DE GESTION POR

COMPETENCIAS PARA LA GERENCIA DE HOY

Ensayo

PRESENTADO POR:

LUZ HELENA FLOREZ PEREZ

d0101764

Asesor Temático:

Carlos Arturo Uribe Vargas

Asesor metodológico:

Carlos Arturo Uribe Vargas

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

DIPLOMADO EN GERENCIA DEL TALENTO HUMANO

Bogotá, D.C

 2013

3

Tabla de contenido

INTRODUCCIÓN

1. PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA 5

2. PROBLEMA ... 6

3. OBJETIVO GENERAL .. 7

4. OBJETIVOS ESPECÍFICOS... 8

5. JUSTIFICACIÓN ... 8

6. MARCO TEÓRICO.. 8

7. ELEMENTOS QUE SE RELACIONAN .. 10

7.1. El trabajo ..11

7.2. La estructura empresarial ...11

7.3. Las personas ...11

8. LA GESTIÓN DEL TALENTO HUMANO ... 12

8.1. Evolución trabajo y la gestión de la gente ...12

8.2. Evolución en Colombia ...13

9. GESTIÓN POR COMPETENCIAS ... 16

9.1. Qué es competencia ...17

9.2. Elementos ..18

9.3. Gestión por competencias ..19

9.4. Modelos de competencias ..20

9.5. Identificación de competencias ..20

10. COMPETENCIAS Y GENERACIÓN DE VALOR .. 20

11. ROL DEL ÁREA DE TALENTO HUMANO .. 21

12. ROL DEL GERENTE COMO LÍDER DE SU GENTE .. 23

12.1. Técnicas para medir competencias ...24

13. CONCLUSIONES.. 26

14. BIBLIOGRAFIA ... 26

15. WEBGRAFIA ... 27

4

RESUMEN

 En la mayoría de las organizaciones hoy en día, se trabaja mucho sobre las

personas que la componen porque el capital humano es lo más valioso en la

empresa, por lo tanto su desarrollo y la forma en que se puede mejorar su

desempeño, es uno de los puntos más tratados dentro del tema de la capacitación

organizacional. Es por esto que, cuando se habla del desarrollo de competencias

laborales, se revisan y evalúan unas competencias específicas y que hacen parte

del desempeño de cada cargo y persona, buscando la forma de mejorarlas a

través de capacitaciones, y al desarrollarlas se constituyen en fuente principal del

logro de los objetivos empresariales acorde con las necesidades del entorno

laboral y las exigencias del mercado.

 Cuando se habla de competencias podemos decir que: son un conjunto

articulado y dinámico de conocimientos, habilidades, actitudes y valores que

toman parte activa en el desempeño responsable y eficaz de las actividades

cotidianas dentro de un contexto determinado;

(http://www.buenastareas.com/ensayos/Competencias-Habilidad-o-

Concepto/218839.html ; es decir son los atributos necesarios para el desempeño

de situaciones específicas, lo cual permite resolver los problemas profesionales.

 La idea de este proyecto es: indagar sobre el concepto de competencias del

ser humano en el campo laboral, la importancia que esto trae para la organización

y su modelo de gestión.

 Para dar cumplimiento a este objetivo, se plantearon los siguientes específicos:

Identificar los elementos que se relacionan con el modelo, ver la evolución de la

gestión del talento humano, analizar la gestión integral por competencias, ver cual

es el rol del área de talento humano, el rol del gerente y la revisión de algunas

técnicas que permiten medir competencias.

 Para este fin, se empleó como estrategia metodológica la investigación de tipo

documental con base en artículos y estudios de diversos autores publicados en

páginas web.

http://www.buenastareas.com/ensayos/Competencias-Habilidad-o-Concepto/218839.html
http://www.buenastareas.com/ensayos/Competencias-Habilidad-o-Concepto/218839.html

5

INTRODUCCIÓN

 En la actualidad las empresas adoptan sistemas y modelos de gestión, con el

fin de establecer cuáles son las competencias necesarias de las personas que

integran la compañía, con el ánimo de desarrollar acciones específicas, para

lograr contratar a las personas que poseen el talento definido.

 Sin embargo al hablar del desarrollo de competencias, se está pensando en las

propias de cada persona y que son específicas de ese ser, por lo tanto se debe

identificar, si los gerentes están logrando determinar la relación existente entre el

desempeño laboral y las competencias establecidas, determinar si conocen la

importancia que tiene la gerencia por competencias; así como analizar si la

metodología utilizada por el departamento de talento humano está logrando medir,

desarrollar y fortalecer los conocimientos, habilidades y actitudes en forma

adecuada para el desarrollo de las mismas en el capital humano.

(http://biblioteca.ucp.edu.co:8080/jspui/bitstream/10785/49/1/completo.pdf).

 Se puede llegar a decir, que un buen gerente es quien implementa un modelo

de gestión por competencias con el fin de adquirir conocimientos, habilidades,

destrezas y actitudes que son aplicables a su desempeño, a partir de los

requerimientos de calidad y eficiencia esperados, de este modo la gerencia puede

contar con personal competente, lo cual puede ser considerado como una

condición necesaria, aunque no suficiente para ayudar a que las empresas

alcancen sus objetivos y metas

(http://biblioteca.ucp.edu.co:8080/jspui/bitstream/10785/49/1/completo.pdf).

 La gestión por competencias es la característica individual que se puede medir

y que puede demostrar la diferencia existente entre los trabajadores que

mantienen un desempeño excelente y eficiente, y los ineficientes; se puede decir

que consiste en rasgos de carácter, conceptos de uno mismo, actitudes o valores,

conocimiento o cualquier característica individual que se pueda medir de un modo

fiable

(http://biblioteca.ucp.edu.co:8080/jspui/bitstream/10785/49/1/completo.pdf).

6

 Por esto es indispensable, que las organizaciones cuenten con las personas

que posean las características adecuadas que contribuyan al cumplimiento de los

objetivos y metas; es necesario que los gerentes de las empresas, a través de

este enfoque, dejen de percibir los cargos como unidades fijas y que empiecen a

ver que las destrezas y habilidades que una persona posee para ejecutar las

tareas necesarias para un puesto de trabajo, también son necesarias para otro

puesto de trabajo que no tenga aparentemente una relación directa y que son ellos

los encargados de medir las competencias de cada persona, con la finalidad de

lograr una mayor satisfacción de las expectativas y necesidades que poseen.

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

permite lograr una gestión de la gerencia de la empresa y el área de recursos

humanos, para entre los dos construir de forma integral, el desarrollo de las

habilidades necesarias en su gente para lograr los objetivos comunes.

(http://biblioteca.ucp.edu.co:8080/jspui/bitstream/10785/49/1/completo.pdf).

 En este trabajo se busca indagar y dar respuesta a la pregunta: ¿Es realmente

importante el modelo de gestión por competencias para la gerencia actual? ¿Un

buen gerente es aquel que implementa el modelo de gestión por competencias?

1. PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA

 Así como las personas que trabajan en las empresas tienen diferentes

necesidades y objetivos que son importantes para ellos, las empresas tienen

objetivos diferentes aunque pertenezcan al mismo sector industrial o comercial;

por esta razón en las empresas han ideado modelos de gestión por competencias

con al ánimo de encontrar los talentos que poseen las personas que en ellas

laboran para potencializarlos y lograr cumplir las metas definidas.

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

satisfacer sus necesidades y utilizar su potencial, al mismo tiempo que contribuyen

a las metas de la empresa Koontz & Weihrich (1996).

7

 Por lo anterior se considera que la función del gerente es descubrir las

habilidades de su gente, llevándolos a utilizar todo su potencial logrando así que

ellos cumplan con las metas personales y por ende las de la empresa.

 Así las cosas, es indispensable que los gerentes de las empresas modernas

conozcan el modelo de gestión por competencias, y que su gerencia está basada

en este; pues este modelo permite desarrollar, medir y fortalecer los

conocimientos en las personas, desarrollar habilidades y actitudes específicas

para cada puesto de trabajo, logrando de esta forma la alineación perfecta entre

los objetivos personales y los empresariales. David Mclelland (1973) define las

competencias como las características subyacentes de una persona que están

causalmente relacionadas con los comportamientos y la acción exitosa en su

actividad profesional.

2. PROBLEMA

¿Cuál es la importancia que tiene el modelo de gerencia basado en gestión por

competencias? ¿Un buen gerente es aquel que implementa el modelo de gestión

por competencias?

3. OBJETIVO GENERAL

 Plantear la importancia que tiene el modelo de gestión por competencias para

la gerencia actual.

4. OBJETIVOS ESPECÍFICOS

 Determinar si actualmente los gerentes de las empresas saben cual es la

importancia del modelo de gestión por competencias.

 Establecer si los gerentes están logrando determinar la relación existente

entre el desempeño laboral y las competencias establecidas.

8

 Conocer las ventajas de establecer un modelo de gestión por

competencias.

5. JUSTIFICACIÓN

 Partiendo de la premisa que, dentro del contexto organizacional, el recurso

humano es uno de los aspectos de más alto impacto sobre el plan estratégico de

la empresa, y su desarrollo en cuanto a cualificación y calificación, es uno de los

puntos más tratados dentro del tema del aprendizaje organizacional,

principalmente, lo relacionado con la formación en el trabajo.

(http://repository.lasalle.edu.co/bitstream/10185/1063/1/81941060.pdf) es

necesario implementar un modelo de gestión por competencias con el fin de

adquirir conocimientos, habilidades, destrezas y aptitudes a partir de los

requerimientos de calidad y eficiencia.

 El modelo de gestión por competencias es una herramienta que permite

mejorar aspectos dentro de una organización y el desarrollo integral del individuo,

por esto se hace necesario que los gerentes conozcan el modelo, lo desarrollen y

lo implementen; porque las personas son importantes para las organizaciones en

la medida en que puedan generar valor y quien mejora sus competencias, mejora

su desempeño. (.)

6. MARCO TEÓRICO

 Las Competencias son un conjunto de conocimientos (Saber); de habilidades,

aptitudes o destrezas (Saber hacer) y unos rasgos de carácter: Actitudes, valores,

motivaciones, relaciones interpersonales (Ser), identificables y medibles, que al

estar presentes en una persona le permiten un desempeño exitoso.

Existen muchas definiciones de competencias, algunas de ellas son:

9

David McClellan (1973) la competencia es una característica fundamental de una

persona, que tiene relación de causalidad con determinados criterios que permiten

obtener unos rendimientos eficaces y/o superiores en un trabajo o en una

situación correcta.

Klemp (1980) La competencia es una característica del individuo relacionada con

el desempeño superior.

Boyatzys (1982) una característica subyacente de un manager causalmente

relacionada con el desempeño efectivo o superior en el puesto.

Spencer y Spencer (1993) una característica subyacente de un individuo, que esta

causalmente relacionada con un rendimiento efectivo o superior en una situación o

trabajo, definido en términos de un criterio.

Urich / Levy-Leboyer (1996) las competencias son repertorios de comportamientos

que usan algunas personas eficaces en una situación determinada.

Levoyer (2000) El concepto de competencias comprende tres aspectos. En primer

lugar el grado de cualificación de una persona, es decir, su pericia y conocimiento

experto en asuntos culturales, científicos y tecnológicos, en pocas palabras lo que

sabe. En segundo lugar aflora su talento para el que hacer; es decir sus

habilidades, destrezas, capacidades de índole genérica o específica. En tercer

lugar aflora su talante ante si mismo, ante los demás, ante las exigencias y retos

laborales. Es decir su voluntad, sus motivos, sus deseos, sus valores, sus gustos”.

Juan Pablo Díaz (2003) citando a Fernando Vargas, Fernando Casanova y Laura

Montanaro (2001), define una competencia como "la capacidad de desempeñar

efectivamente una actividad laboral, movilizando los conocimientos, habilidades,

destrezas y comprensión necesarios para lograr los objetivos que tal actividad

supone". Para este autor, el trabajo competente implica movilizar los atributos del

empleado para facilitar su capacidad de solucionar situaciones contingentes y

problemas que surjan durante el ejercicio del trabajo.

10

Cabe mencionar que la OIT ha definido el concepto de "Competencia Profesional"

así: Un profesional es competente cuando es reconocidamente bueno en su

práctica profesional. Implica la aceptación de una evaluación positiva por parte de

su entorno social como la idoneidad para realizar una tarea o desempeñar un

puesto de trabajo eficazmente por poseer las calificaciones requeridas para ello.

(http://www.perfildecompetencias.com/)

La Norma ISO 9001 en su versión del año 2000, en el numeral 6.2.2, recursos

humanos, a la letra 39 dice: “La organización debe: (a) Determinar las

competencias necesarias para el personal que realiza trabajos que afectan la

calidad del producto. (b) Proporcionar formación o tomar otras acciones para

satisfacer dichas necesidades. (c) Evaluar la eficacia de las acciones tomadas. (d)

Asegurar que su personal es consciente de la relevancia e importancia de sus

actividades y cómo contribuyen al logro de los objetivos de calidad. (e) Mantener

los registros apropiados de la educación, formación, habilidades y experiencia”.

Mi opinión personal apoya la teoría de David McClellan, pues considero que tener

competencias es poseer la habilidad de obtener rendimientos superiores en el

trabajo, lo cual nos genera por ende resultados superiores; bajo esta premisa se

desarrollara este trabajo.

7. ELEMENTOS QUE SE RELACIONAN

 En un modelo de gestión por competencias se interrelacionan los siguientes

elementos: el trabajo, la estrategia empresarial, la estructura empresarial, la gente.

Todos estos impactan la gestión de talento humano.

7.1 El trabajo: con la globalización se dio una gran apertura de mercado, por lo

tanto se presenta mayor competitividad, esto conlleva gran variedad de negocios

que pueden ser exitosos.

11

Se presentan nuevos sistemas productivos ayudados por la automatización y los

avances en la tecnología, lo que hace que se tenga énfasis en la productividad.

Se crean nuevas estructuras en las empresas a consecuencia del cambio de

enfoque de producto a cliente.

7.2 La estrategia empresarial: las estrategias organizacionales deben

orientarse a: i) superar a los rivales cada vez más numerosos y aguerridos,

estableciendo una posición de mercado favorable. ii) lograr que esta posición de

mercado sea sostenible y rentable en el largo plazo, generando ventajas

competitivas.

Si nos basamos en las estrategias de M. Porter (1980) podemos ver que,

teniendo en cuenta tanto la atractividad del sector (posibilidad de obtener

rentabilidad) como las bases de la competitividad sectorial, las organizaciones

pueden optar por tres tipos de estrategias: a) liderazgo en costos: busca la

reducción óptima de los costos de operación para ofrecer precios más bajos que la

competencia, apoyados en economías de escala, tecnología exclusiva, control de

materias primas, costos de capital, eficiencia operativa. b) diferenciación: buscan

ser diferentes a sus competidores mediante el desarrollo de elementos

innovadores que atraigan a los clientes, mediante diseño de productos, sistemas

de distribución, fidelización y cercanía al cliente, mercadeo estratégico y c)

enfoque: las firmas buscan apropiarse de nichos de mercado específicos mediante

segmentación de mercado, selectividad basada en costos, selectividad basada en

diferenciación, definición de unidades estratégicas de negocio.

http://ricoverimarketing.es.tripod.com/RicoveriMarketing/id20.html

7.3 La gente: hoy en día en las empresas las personas están en permanente

medición por los índices de gestión, tienen mas autonomía-empowerment, se

cuenta con diferentes sistemas de remuneración, se tienen mas equipos de

trabajo donde la forma de escalar se da por logros y resultados y no por ascenso

como antes; hay más flexibilidad en el entorno laboral por consiguiente hay mayor

adaptabilidad, hay mayor movilidad local e internacional, ya que las empresas hoy

en día se desenvuelven en un entorno global.

http://ricoverimarketing.es.tripod.com/RicoveriMarketing/id20.html

12

 El mejor recurso es la gente; pero la gente tiene creatividad, por lo tanto la

capacitación del personal es la clave para adquirir nuevos conocimientos y las

habilidades que mantenga a la empresa dentro de su crecimiento y rentabilidad.

En términos actuales, además de habilidades, los colaboradores de una empresa

deben adquirir competencia que permita evitar y solucionar problemas. Las

competencias deben conducir a cada colaborador a aprender a ser culto,

equitativo, justo y productivo.” (Vallejo et al.)

8 LA GESTIÓN DEL TALENTO HUMANO

 En el área de talento humano se gerencian las personas, esa es la gestión del

talento humano, se deben potencializar sus competencias mediante el desarrollo

de la gerencia estratégica de talento humano y gerencia de conocimiento en cada

una de las personas, pues se maneja el capital intelectual de las personas.

 El reconocimiento de la importancia del capital humano para el logro de la

competitividad internacional de las empresas, llevó a una revaloración del status

de la dirección de recursos humanos en las organizaciones y se reconoce su

aporte estratégico.

8.1 EVOLUCIÓN TRABAJO Y LA GESTIÓN DE LA GENTE: Se presentan las

siguientes olas:

 Primera ola antes de 1850: i) los supuestos sobre las personas son que la

gente trabaja por necesidad y que hay que organizarlos porque ellos no saben. ii)

las prácticas de recursos humanos son paternalistas, la producción es en serie y

líneas de mando cercanas, todo está orientado por lo que se ha hecho antes.

 Segunda ola entre 1850 y 1970: i) los supuestos sobre las personas son

que la gente posee un mínimo de conocimientos y destrezas, no se orientan y no

se controlan por sí mismos, trabajan solo por dinero, el trabajo es un costo. ii) las

prácticas de recursos humanos se limitan a organizar los cargos y las tareas de

manera simple, se trata a las personas como piezas intercambiables, el personal

es un costo.

13

 Tercera ola entre 1970 y 1990: i) los supuestos sobre las personas son: que

los empleados son parte de la familia corporativa, ellos quieren sentirse útiles e

importantes, el trabajo es un activo que debe ser aprovechado. ii) las prácticas de

recursos humanos se dedican a darles espacios de participación y capitalizar los

grupos informales.

 Cuarta ola entre 1990 y 2000: i) los supuestos sobre las personas son: la

gente tiene habilidades no aprovechadas, ellos pueden orientarse y controlarse, el

trabajo es un activo para ser aprovechado. ii) las prácticas de recursos humanos

dicen que los jefes y empleados establecen objetivos conjuntos, los cargos se

enriquecen a medida que las personas aprenden y se desarrollan.

 Quinta ola del 2000 a hoy: i) los supuestos sobre las personas son: que la

gente quiere asociarse en su propio desarrollo y se invierte en la gente y se puede

acrecentar su valor. ii) las prácticas de recursos humanos definen potencializar a

los empleados mediante acceso a información, autorizarlos para actuar, formar

equipos auto dirigidos, crear oportunidades para que los empleados actúen como

personas de negocios, la inversión genera una comunidad de aprendizaje

organizacional en donde no es responsabilidad de un área sino de quien tiene

gente a cargo.

 En el anterior aporte que fue tomado del material del diplomado Formación

Gerencial por Competencias BBVA dictado por Hugo Alberto Torres (2007), vemos

como en la medida del tiempo se ha venido evolucionando en la forma como se ve

y desarrolla a las personas en las organizaciones, y es evidente la evolución que

se va dando para definir que las personas que tienen gente a cargo son las

responsables del desarrollo de su gente.

8.2 EVOLUCIÓN EN COLOMBIA: se pueden observar las siguientes etapas:

 Etapa administrativa entre 1900 y 1950 donde la función de RH es

subordinada al área administrativa esencialmente operativa, sus procesos no se

ven como procesos integrados y no existe una visión estratégica.

 Etapa psicotécnica entre 1950 y 1960 donde la función de RH se preocupa

por establecer un sistema de administración que asegure la equidad interna; hay

14

incursión de la psicología industrial presentando integración entre individuo y

ambiente laboral, el énfasis esta en selección, evaluación, valoración de puestos y

comunicación; no existe visión estratégica de área.

 Etapa laboral entre 1960 y 1970 donde el enfoque de la función en la

gestión del conflicto empresa/trabajadores; priman los procesos de negociación

sindical y reajuste de plantilla; se presenta visión económica y jurídica del rol del

área; la estrategia es reducción de costes y gestión de acuerdos colectivos.

 Etapa de los recursos humanos entre 1970 y 1990 donde se hace énfasis

en la competitividad y cambio de lógica en la gestión humana; hay enfoque en el

trabajo en equipo y en la coordinación autónoma del trabajo; se presenta

alineación entre individuos y estrategia organizacional.

 Etapa de gestión estratégica entre 1990 y 2007 donde se presenta

flexibilidad en la gerencia de recursos humanos; hay énfasis en la generación de

valor por parte de la función; la estrategia de RH esta subordinada a la estrategia

de la empresa y RH se convierte en socio estratégico de la gerencia.

 En este resumen inspirado en el diplomado de Formación Gerencial por

Competencias BBVA dictado por Hugo Alberto Torres (2007), vemos como en

nuestro país también se ha visto la evolución del área de recursos humanos,

donde poco a poco van cambiando la forma de enfocar la forma de ver a la gente,

dejando de ser un área independiente para convertirse en un aliado estratégico

básico para la consecución de resultados.

“Los resultados de los escasos estudios sobres las prácticas de gestión humana

en Colombia, dan cuenta de una mayor integración entre las prácticas de recursos

humanos y la estrategia empresarial en las empresas grandes y medianas. En

procesos de selección prevalecen más los criterios socioculturales que los criterios

técnicos; con respecto a la formación, muchas empresas están implementando

modelos por competencias, trascendiendo a la función de entrenamiento para

llegar a propuestas de desarrollo y formación, en general se carece de indicadores

para medirla ya que pocas empresas tienen planes de carrera formalizados para

sus empleados, aproximadamente el 80% de las empresas privilegia el

rendimiento, las capacidades y las habilidades al momento de decidir las

15

promociones y los movimientos internos del personal; la evaluación de desempeño

no satisface las expectativas de los empresarios, se orienta más a la detención de

problemas que a la búsqueda de fortalezas o potencialidades; la remuneración

está limitada a cumplir con los requisitos de ley y carece casi en absoluto de una

orientación estratégica”. (Estudios gerenciales. Vol. 23 No 103, 2007, Abril- junio

2007, p. 39 – 65)

 La investigación en gestión en Colombia se enmarca en tres corrientes de

pensamiento; la perspectiva sociológica, la humanista y la estratégica. Desde esta

última se vincula el área de gestión humana y sus prácticas al logro de objetivos y

metas estratégicos de la organización y se reconoce la importancia de los activos

intangibles como la fuente de competitividad empresarial. (Estudios gerenciales et

al.)

En general dentro de la evolución vemos los siguientes cambios:

Tabla 1. Evolución el mundo cambia de….la gestión humana hacia….

Nota: Adaptado de http://www.slideshare.net/jcfdezmx2/competencias-laborales-presentation-760422)

9 GESTIÓN INTEGRAL POR COMPETENCIAS

 Cuando pensamos en este tema nos hacemos las siguientes preguntas: ¿Qué

hace una organización para obtener resultados sobresalientes? ¿Qué es una

persona competente? ¿Cómo creamos personas competentes?

EL MUNDO CAMBIA DE…. LA GESTION HUMANA HACIA…

Comunicación transaccional Comunicación relacional

Tecnologia, capacidad de diferenciacion Capital intelectual

Vision local y regional Vision global con accion local, multicultural

Desarrollo industrial Relevancia total del servicio

Organizaciones apaticas y distantes Organizaciones en permanente interaccion

Acceso limitado de la informacion Proliferacion de medios

Unidimensionalidad de los mensajes Diversas miradas, diferencias, interactividad

Hacer sin medir Importancia de la medicion

Valor de los activos Reputacion como mejor activo

Comunicación e imagen como valor agregado Comunicación e imagen como ejes cruciales de las relaciones

Valor agregado Ventaja competitiva sostenible de éxito

Entorno conocido Entorno complejo, cambiante, globalizado, multiples variables

http://www.slideshare.net/jcfdezmx2/competencias-laborales-presentation-760422

16

La siguiente grafica nos puede ilustrar sobre el modelo de competencia laboral del

cual hablamos.

Figura 1. Competencias laborales

Fig. 1 Competencias laborales. Tomado de (www.slideshare.net/jcfdezmx2/competencias-

laborales-presentation-760422) Si tenemos en cuenta que en los procesos del negocio exitoso

se encuentran el modelo de competencia laboral que apoya los objetivos estratégicos, podemos

decir que éstas incluyen la planificación estratégica de las competencias requeridas, la

captación de las mismas, siempre debe existir un plan de carrera, se deben medir por medio de

la evaluación del desempeño, que influyen en la administración del negocio, que las

competencias deben ser la base para la compensación y que se deben desarrollar las

competencias en cada persona.

 Por lo tanto la siguiente pregunta que nos podríamos hacer sería: ¿Entonces

que implica la gestión por competencias? Como podemos apreciar, en la

siguiente grafica, implica la interrelación de los procesos de personal y los

sistemas de dirección.

http://www.slideshare.net/jcfdezmx2/competencias-laborales-presentation-760422
http://www.slideshare.net/jcfdezmx2/competencias-laborales-presentation-760422

17

Fig. 2. ¿Entonces que implica la gestión por competencias?

Fig. 2 Gestión por competencias (tomado de www.slideshare.net/jcfdezmx2/competencias-

laborales-presentation-760422) En esta gráfica vemos como todas las personas tienen la

capacidad (puedo) si quieren el compromiso (quiero) y mediante la acción (consigo) logran

cumplir sus objetivos, teniendo como impulsores a la cultura organizacional, el liderazgo de la

gente que mediante el clima laboral y el sistema de dirección establecido logra retribuir a su

empresa mediante una buena organización y apoyándose en los sistemas de relaciones los

logros deseados.

 Si pensamos en cómo las personas competentes hacen una organización

sobresaliente, podemos decir que esto se logra ubicando a la persona correcta en

el sitio correcto y desarrollando en ésta las competencias; puede ser por medio de

capacitación presencial o virtual y por medio de coaching que es el proceso

mediante el cual se mejora el desempeño en forma permanente, a través de un

proceso de conversación que va llevando a la persona a mejorar sus destrezas y

ayudándolo a descubrir sus habilidades.

9.1 ¿Qué es competencia?: Existen muchas definiciones, tal y como lo vimos

en el marco teórico, pero podemos adicionar las siguientes: i) una competencia es

una capacidad susceptible de ser medida, necesaria para realizar un trabajo

eficazmente, es decir, para producir los resultados deseados por la organización

(Marelli Anne, Introducción al análisis y desarrollo de modelos de competencias).

ii) Conjuntos de conocimientos, habilidades, disposiciones y conductas que posee

una persona, que le permiten la realización exitosa de una actividad (Rodríguez T.,

Nelson; Feliu S., Curso básico de Psicometría).

http://www.slideshare.net/jcfdezmx2/competencias-laborales-presentation-760422
http://www.slideshare.net/jcfdezmx2/competencias-laborales-presentation-760422

18

La competencia es “un saber hacer frente a una tarea específica, la cual se hace

evidente cuando el sujeto entra en contacto con ella. Esta competencia supone

conocimientos, saberes y habilidades que emergen en la interacción que se

establece entre el individuo y la tarea y que no siempre están de antemano”

Abordar el enfoque de competencias es dar un viraje hacia los resultados de la

aplicación de esos saberes, habilidades y destrezas. En otras palabras, las

competencias se refieren a un “saber hacer en contexto”. Por ello, la competencia

se demuestra a través de los desempeños de una persona, los cuales son

observables y medibles y, por tanto, evaluables. “Las competencias se visualizan,

actualizan y desarrollan a través de desempeños o realizaciones en los distintos

campos de la acción humana”

(www.competenciaslaborales.cl/definiciones.htm#competencia)

9.2 Elementos: Para que una persona muestre los comportamientos que

componen las competencias se hace necesaria la unión de cinco elementos

fundamentales:

Saber: conjunto de conocimientos relacionados con los comportamientos

implicados en la competencia. Pueden ser de carácter técnico y de carácter social.

En ambos casos la experiencia juega un papel esencial.

Saber hacer: conjunto de habilidades que permiten poner en práctica los

conocimientos que se poseen. Se puede hablar de habilidades técnicas, sociales y

cognitivas; y por regla general las mismas deben interactuar entre sí.

Saber estar: conjunto de actitudes acordes con las principales características del

entorno organizacional y/o social. Es decir, se trata de tener en cuenta nuestros

valores, creencias, actitudes como elementos que favorecen o dificultan

determinados comportamiento en un contexto dado.

Querer hacer: conjunto de aspectos motivacionales responsables de que la

persona quiera o no realizar los comportamientos propios de la competencia. Se

tratan de factores de carácter interno y/o externo a la persona, que determinan

que éstas se esfuercen o no por mostrar una competencia.

Poder hacer: conjunto de factores relacionados con dos cuestiones

fundamentales: lo individual y lo situacional. El primer punto de vista se refiere a la

http://www.competenciaslaborales.cl/definiciones.htm#competencia

19

capacidad personal, es decir, las aptitudes y rasgos personales que se

contemplan como potencialidades de la persona. Y desde el punto de vista

situacional que comprende el grado de “favorabilidad” del medio, es decir,

diferentes situaciones pueden marcar distintos grados de dificultad para mostrar

un comportamiento dado. Es válido destacar la disponibilidad o no de medios y

recursos que faciliten o dificulten el desempeño de la competencia.

 Todos ellos en su conjunto nos llevan a la competencia que resulta observable

para los demás y que permite establecer diferentes niveles de desempeño de las

personas en su ámbito personal y/o profesional, ya sea durante la realización de

tareas diversas o en sus interacciones sociales.

(http://www.bdigital.unal.edu.co/1967/1/10288030.2006.pdf)

9.3 Gestión por competencias: cuando una empresa sigue un modelo de

gestión por competencias tiene claro que las competencias se toman en cuenta

para la definición objetiva de los estándares, y que deben hacer todo lo que sea

necesario para desarrollar en sus empleados los comportamientos necesarios

para desempeñarse sobresalientemente.

 Por lo tanto debe existir cambio de rol para los líderes, porque se deben

desarrollar en su gente competencias que estén en línea con los cambios del

mercado y las estrategias organizacionales.

 Este modelo tiene beneficios tanto para la empresa como para los empleados:

i) para los empleados son: adquirir y aplicar habilidades y conocimientos,

desarrollo personal a través del crecimiento de sus competencias, mejoramiento

del desempeño laboral. ii) para la empresa: orientar sus procesos de capacitación

y desarrollo personal en convergencia con las competencias, hacer de su recurso

humano su ventaja competitiva, mejorar el aprovechamiento de sus recursos,

promover entre sus empleados una cultura laboral sustentada en su desarrollo

personal.

 (http://es.slideshare.net/jcfdezmxmanag/gestion-del-talento-humano)

20

9.4 Modelos de competencias: éste modelo permite identificar a las personas

con alto potencial, se pueden seleccionar personas según las competencias de los

cargos; al desarrollar competencias para cumplir los objetivos estratégicos se

mejora el desempeño organizacional, y se definen los planes de carrera según las

competencias.

 En el entorno interno de la empresa, se deben identificar las competencias y

evaluarlas, para luego ser partícipes en la formación de las mismas para toda su

plantilla.

9.5 Identificación de competencias: para poder identificar las competencias

desde el área de gestión humana se analizan los procesos a seguir, se crean los

diccionarios de competencias que más se ajustan a la empresa, se hace una

validación de las mejores prácticas de las personas exitosas, esto genera una

identificación y alineación con la competencia clave, para determinar los factores

claves de éxito y todo debe estar alineado con los objetivos estratégicos de la

empresa.

 Entonces se revisan los comportamientos actuales, que se generan a causa de

los resultados individuales lo que conlleva a los resultados organizaciones

actuales en los que se pregunta ¿Qué esta pasando? Al analizar las competencias

de la persona, y teniendo como base los comportamientos requeridos donde es

fundamental el desempeño, genera como efecto los resultados organizacionales

deseados y estableciendo estrategias podemos llegar a los resultados

organizacionales que dan respuesta a la pregunta ¿Qué debería pasar? Se debe

tener presente, que los resultados requeridos no podrán alcanzarse sin un cambio

en el desempeño organizacional.

10. COMPETENCIAS Y GENERACIÓN DE VALOR

 Una empresa genera valor según su capital financiero y su capital intelectual;

“el valor de la empresa es el valor del conjunto de elementos, materiales,

inmateriales y humanos que integran o constituyen la empresa” y “Se crea valor en

la empresa, cuando la utilidad o riqueza que genera es lo suficientemente grande

21

para cubrir el coste de todas las fuentes de financiamiento de los recursos

invertidos en el negocio. (dialnet)

 Podemos decir que el valor en las empresas se genera según su capital

financiero y su capital intelectual. Y si lo llevamos al modelo de competencias

tenemos, que con un buen soporte estratégico se puede generar una capacidad

competitiva lo que maximiza el capital humano; y con un soporte administrativo y

seleccionando y desarrollando las competencias críticas, se pueden optimizar los

costos que aunados a la maximización del capital humano nos lleva a contribuir al

valor accionario.

 Ahora, para convertir las competencias en un activo estratégico, desde gestión

humana con unas buenas prácticas, se desarrollan las capacidades de las

personas alineadas con la estrategia, desarrollando las competencias estratégicas

de las personas lo cual genera una cadena de impactos que se convierten en

ventajas competitivas, llevando cumplir los resultados del negocio.

 Todo lo anterior se puede traducir en una cadena de impactos así: cuando los

programas se ejecutan eficientemente decimos que impacta la eficiencia, si se

desarrollan capacidades humanas y organizacionales impacta sobre capacidades,

si se logra el desarrollo de competencias y desempeños requeridos se impactan

las competencias, los desempeños impactan en los resultados esperados y

cuando los beneficios económicos superan los costos incluidos, se impacta el

retorno sobre la inversión.

11. ROL DEL ÁREA DE TALENTO HUMANO

 El área de talento humano debe ser el mayor apoyo en la rentabilidad del

negocio, pues de la selección que ellos realizan de las personas que laboran en la

empresa, dependen los resultados del negocio, porque debe garantizar que

contratan a fuerza laboral productiva y competitiva, adicionalmente deben ser

personas con alta capacidad de liderazgo que tengan la habilidad de atraer

22

personas con talento y retenerlas en el momento en que se quieran ir por una

posible oferta externa.

 Por lo tanto, los retos que debe asumir el área serian ante todo, conocer el

negocio y entender a los líderes de la misma, ya que de sus comportamientos y

decisiones depende la operación del negocio; se debe lograr que la gerencia se

involucre en los procesos de selección, porque entre los dos deben seleccionar a

las personas idóneas para obtener los resultados esperados.

Renzo Muente Barzotti quien fue Bussines partner en Unilever para Colombia y

Perú decía en un articulo para Aptitus el blog de recursos humanos: dentro del

nuevo modelo de gestión de recursos humanos, hay diferentes roles para los

profesionales del área; algunos más transaccionales o con mayor demanda de

expertise que otros, pero todos con un aporte al sistema.

Están los referentes técnicos, expertos en los procesos de gestión de personal y

conocedores de las últimas tendencias en materia de selección, entrenamiento,

remuneraciones, entre otros. Son, junto con los Business Partner, co-responsables

por el diseño e implementación de soluciones y responsables por la construcción

de las mismas.

Están también los roles transaccionales, responsables de asegurar el correcto

funcionamiento de las herramientas propias de la administración de personal como

son la planilla de pagos y beneficios, horas extras, vacaciones, etc. Sin ellos sería

imposible mantener el modelo empresarial.

Finalmente, tenemos los roles de contacto, responsables de gestionar las

solicitudes básicas de información y dar soluciones a requerimientos del día a día,

ellos son los responsables por el nivel del servicio del área.

Como se puede apreciar, cada uno de los roles identificados, desempeña un papel

importante para el área y el negocio, tal vez algunos de estos los podamos

identificar claramente en nuestras empresas, tal vez los encontremos todos juntos

como parte de una sola función con diferencias en el grado jerárquico.

http://aptitus.clasificados.pe/blog/gestion-de-recursos-humanos/un-nuevo-reto-

para-los-profesionales-de-recursos-humanos/

http://aptitus.clasificados.pe/blog/gestion-de-recursos-humanos/un-nuevo-reto-para-los-profesionales-de-recursos-humanos/
http://aptitus.clasificados.pe/blog/gestion-de-recursos-humanos/un-nuevo-reto-para-los-profesionales-de-recursos-humanos/

23

La norma de competencia sirve no sólo de referencia de este proceso complejo

que es el aprendizaje efectivo, sino también para dirigir otras facetas de la gestión

de recursos humanos en la empresa: el reclutamiento, la selección y la promoción

del personal; la evaluación del desempeño y la compensación; la formación y

capacitación, el ascenso y la preparación para el mercado de trabajo.

 (“gestión por competencia laboral”, pagina 52)

 Considero que el área de recursos humanos es clave en éste proceso de

gestión por competencias, ya que de la selección de ellos parte toda la cadena, si

ellos no se comprometen con la gerencia para realizar un proceso impecable y de

dar el soporte necesario para que exista continuidad no se dará el resultado

esperado. Es el área de recursos humanos el que debe estar pendiente del

desarrollo de la gente, de dar el apoyo al gerente, aplicar la evaluación de

desempeño y con los resultados obtenidos crear el modelo de capacitación

necesario para que la valoración por competencia de la gente se siga

desarrollando día a día.

12. ROL DEL GERENTE COMO LÍDER DE SU GENTE

 El gerente de una empresa tiene un papel estratégico, pues debe conocer de

ventas, de negociación, de mercadeo, de finanzas, pero sobretodo debe conocer

sobre la gente, porque con la gente que lidera, es que va a poder establecer

directrices para generar el cambio de pensamiento, de tal manera que sus

colaboradores estén dispuestos a asumir los retos que se le presenten, a

mantenerse motivados en su labor y que se conviertan en personas que generen

valor en la organización.

 La efectividad y eficiencia de un gerente, se mide por su capacidad de adquirir,

apoyar, desarrollar y retener el talento humano, lo que lo lleva a agregar valor en

las personas, mediante la valoración de los productos y servicios, la aceptación de

los procesos y el valor incalculable que tienen las relaciones.

 El gerente como líder de su gente, debe desarrollar las habilidades con mucha

inteligencia y creando la pasión necesaria, para que las personas cumplan con un

24

plan de carrera que sea medido a lo largo de su trayectoria en la empresa. El

gerente debe establecer una buena alianza con el área de talento humano, pues

entre los dos deben realizar la selección, capacitación, desarrollo y evaluación de

las personas que trabajarán en el área. Además, como el gerente es el

responsable de la productividad, debe correlacionar la compensación con las

competencias de su gente, para poder llegar a obtener los resultados.

 Debe generar valor en la gente, de tal forma que sus colaboradores perciban

que todo lo que ellos hacen y su desempeño, tienen mucho valor para el gerente,

los clientes y los accionistas; de tal manera que ellos le den valor a los productos,

a los procesos y a las relaciones entre ellos y con su líder.

 El gerente ante todo debe encargarse de que su gente sea empleable, porque

de ésa forma se favorece el cambio, la tecnología, la red de contactos, se

despiertan habilidades en las personas lo que favorece el liderazgo y la

orientación a resultados.

 Con lo visto anteriormente observamos que el modelo de gestión por

competencias es básico para la aplicación correcta del modelo de gerencia actual,

ya que en la medida en que el gerente dé la importancia necesaria a éste modelo,

su desempeño y el de la organización tendrá una mejora continua que lo llevará a

cumplir los objetivos deseados y a desarrollar cada día a su gente volviéndola

competente y empleable. ¿Como? a través de la buena selección realizada por el

área de recursos humanos asociada a la gerencia, la capacitación constante y el

refuerzo que el gerente le dé a las habilidades desarrolladas en su gente, y el

apoyo constante al proceso de valoración por competencias y reinventando su

gestión generando resultados para todos. Tomado del diplomado de Formación

Gerencial por Competencias BBVA dictado por Hugo Alberto Torres (2007).

12.1. TÉCNICAS PARA MEDIR COMPETENCIAS: Se han identificado diversos

tipos de técnicas empleadas en selección de personal y capacitación, que ponen a

prueba las diferentes competencias laborales que un candidato apto para ocupar

un cargo debe poseer.

25

 Algunas de ellas son denominadas técnicas activas, puesto que en ellas es el

candidato quién crea la situación y la desarrolla. Algunas de las técnicas que se

utilizan para verificar o medir competencias son:

• Entrevista: Permite interacción real, capacidad de escucha, comunicaciones,

actitudes y reacciones.

• Ejercicios en Bandeja: Se presentan como una serie de situaciones que simulan

aspectos de procedimiento administrativos del trabajo en los que el candidato es

preguntado cómo trataría las diferentes situaciones existentes en esa bandeja. Se

busca conocer, en esas situaciones ficticias, su forma de trabajar, su nivel de

planificación, organización y gestión del tiempo, entre otros.

• Ejercicios en grupo: Busca observar a un grupo interactuando entre sí y

discutiendo sobre un tema previamente preparado por los evaluadores. Permite

ver Trabajo en Equipo, Liderazgo, Argumentación, Sensibilidad, Inteligencia

Práctica, Capacidad de Escucha.

• Presentaciones: Esta técnica consiste en dar a los candidatos un ejercicio o tema

para ser preparado en treinta minutos y presentarlo posteriormente ante un

auditorio. Este ejercicio permite identificar algunas competencias muy específicas.

• Encontrar hechos: Consiste en dar al candidato escasa información para resolver

un problema. El evaluador solamente contestara preguntas suplementarias que

cada candidato formule de cara a encontrar la solución al problema dado. Se

evaluarán finalmente aspectos como rapidez en encontrar la solución, capacidad

de síntesis y manejo del tema, en todos sus aspectos.

• Ejercicios de escucha: Se le presenta al candidato una grabación oral o un vídeo,

se evaluará su capacidad de asimilación y escucha por medio de preguntas que

hará el evaluador, valorando el grado de exactitud de la información.

• Otras técnicas: También se utilizan en la evaluación de Competencias los Test

de Aptitudes, Cuestionarios de Personalidad, Valoración de Rendimiento,

Técnicas Proyectivas, entre otros.

()

26

13. CONCLUSIONES

 Luego de realizar este trabajo, de realizar las investigaciones y lecturas

necesarias para poderlo desarrollar, y de la participación activa en el diplomado

“Gerencia del Talento Humano” se llega a las siguientes conclusiones:

 El modelo de gestión por competencias es clave para poder desarrollar en las

personas las habilidades necesarias para continuar con su labor, y lograr cada día

mejores resultados, que se verán también reflejados en los resultados

empresariales.

 El área de recursos humanos en clave en este proceso, ya que es allí donde se

debe seleccionar las personas que posean las habilidades requeridas en la

organización, para lo cual debe estar en permanente contacto con la gerencia,

para poder determinar los perfiles requeridos.

 El gerente debe entender que para que su resultado sea óptimo y pueda cumplir

con los objetivos establecidos, debe tener como base de su gerencia el modelo de

gestión por competencias en el cual se implemente el desarrollo de las personas

como pilar fundamental. Que debe ser experto en identificar las personas que

tengan potencial para obtener excelentes desempeños, colaborar con la selección

de candidatos que sean acorde con las competencias requeridas en cada cargo y

debe definir planes de carrera enmarcados en las competencias de las personas.

14. BIBLIOGRAFIA

TOBÓN TOBÓN SERGIO, Formación Basada en Competencias, pensamiento

complejo, diseño curricular y didáctica, Ecoe ediciones, Bogotá D.C., 2004.

Curso básico de Psicometría. Rodríguez T., Nelson; Feliu S.

Estudios gerenciales. Vol. 23 No 103, 2007, Abril- junio 2007, p. 39 – 65

27

Introducción al análisis y desarrollo de modelos de competencias. Marelli Anne,

15. WEBGRAFÍA

Aspectos básicos de la gestión del talento humano. Consultado el 23 de julio de

2013. Disponible en: http://www.monografias.com/trabajos16/talento-

humano/talento-humano.shtml

Definición de core competency. Consultado el 15 de noviembre de 2013.

Disponible en: http://anuor.blogspot.com/2012/04/que-es-core-competency-o-

competencia.html

Definiciones competencias laborales. Consultado el 3 de septiembre de 2013.

Disponible en: www.competenciaslaborales.cl/definiciones.htm#competencia

El valor de la empresa y la creación de valor en esa empresa. Consultado el 2 de

septiembre de 2013. Disponible en:

Funciones de gestión del talento humano. Consultado del 22 de julio de 2013.

Disponible en http://www.uac.edu.co/gestion-del-talento-humano/funciones-

gestion-del-talento-humano.html

Gestión del talento humano. Consultado el 18 de julio de 2013. Disponible en:

http://www.gerencie.com/gestion-del-talento-humano.html

Gestión del talento humano por competencias. Consultado el 23 de julio de 2013.

Disponible en

http://biblioteca.ucp.edu.co:8080/jspui/bitstream/10785/49/1/completo.pdf

Gestión de talento humano, consultado el 18 de julio de 2013. Disponible en:

http://es.wikipedia.org/wiki/Gestión_del_talento

http://www.monografias.com/trabajos16/talento-humano/talento-humano.shtml
http://www.monografias.com/trabajos16/talento-humano/talento-humano.shtml
http://anuor.blogspot.com/2012/04/que-es-core-competency-o-competencia.html
http://anuor.blogspot.com/2012/04/que-es-core-competency-o-competencia.html
http://www.competenciaslaborales.cl/definiciones.htm#competencia
http://www.uac.edu.co/gestion-del-talento-humano/funciones-gestion-del-talento-humano.html
http://www.uac.edu.co/gestion-del-talento-humano/funciones-gestion-del-talento-humano.html
http://www.gerencie.com/gestion-del-talento-humano.html
http://biblioteca.ucp.edu.co:8080/jspui/bitstream/10785/49/1/completo.pdf
http://es.wikipedia.org/wiki/Gestión_del_talento

28

Gestión del talento humano. Consultado el 19 de julio de 2013. Disponible en:

http://proesa.org.co/revistas/index.php/publicaciones_icesi/article/viewFile/550/550

Gestión del talento humano por competencias. Consultado el 28 de julio de 2013.

Disponible en: http://pide.wordpress.com/2010/03/14/gestion-del-talento-humano-

por-competencias/

Grafica de gestión integral por competencias. Consultado el 16 de agosto.

Disponible en: http://www.slideshare.net/jcfdezmxmanag/gestin-del-talento-

humano

La nueva gestión del talento humano. Consultado el 24 de julio de 2014.

Disponible en: http://talentohumano.blogspot.com/

Liderazgo y gestión del talento humano en el siglo XXI. Consultado el 20 de julio

de 2013. Disponible en:

http://www.cladea.org/cladea_online/index.php?option=com_content&view=article

&id=71:liderazgo-y-gestion-del-talento-humano-en-el-siglo-xxi&catid=35:articulos-

varios&Itemid=50

Los elementos de las competencias. Consultado el 28 de agosto de 2013.

Disponible en http://www.bdigital.unal.edu.co/1967/1/10288030.2006.pdf

Modulo gestión de talento humano. Consultado el 18 de julio de 2013. Disponible

en: http://www.slideshare.net/jcfdezmxmanag/gestin-del-talento-humano

Perfil de competencias en la gestión de competencias laborales. Consultado el 2

de septiembre de 2013. Disponible en: http://www.perfildecompetencias.com/

Proceso gestión del talento humano. Consultado el 23 de julio de 2013. Disponible

en: http://corpouraba.gov.co/proceso-gestion-del-talento-humano

http://proesa.org.co/revistas/index.php/publicaciones_icesi/article/viewFile/550/550
http://pide.wordpress.com/2010/03/14/gestion-del-talento-humano-por-competencias/
http://pide.wordpress.com/2010/03/14/gestion-del-talento-humano-por-competencias/
http://www.slideshare.net/jcfdezmxmanag/gestin-del-talento-humano
http://www.slideshare.net/jcfdezmxmanag/gestin-del-talento-humano
http://talentohumano.blogspot.com/
http://www.cladea.org/cladea_online/index.php?option=com_content&view=article&id=71:liderazgo-y-gestion-del-talento-humano-en-el-siglo-xxi&catid=35:articulos-varios&Itemid=50
http://www.cladea.org/cladea_online/index.php?option=com_content&view=article&id=71:liderazgo-y-gestion-del-talento-humano-en-el-siglo-xxi&catid=35:articulos-varios&Itemid=50
http://www.cladea.org/cladea_online/index.php?option=com_content&view=article&id=71:liderazgo-y-gestion-del-talento-humano-en-el-siglo-xxi&catid=35:articulos-varios&Itemid=50
http://www.bdigital.unal.edu.co/1967/1/10288030.2006.pdf
http://www.slideshare.net/jcfdezmxmanag/gestin-del-talento-humano
http://www.perfildecompetencias.com/
http://corpouraba.gov.co/proceso-gestion-del-talento-humano

29

Un nuevo reto para los profesionales de recursos humanos. Consultado el 2 de

septiembre de 2013. Disponible en: http://aptitus.clasificados.pe/blog/gestion-de-

recursos-humanos/un-nuevo-reto-para-los-profesionales-de-recursos-humanos/

http://aptitus.clasificados.pe/blog/gestion-de-recursos-humanos/un-nuevo-reto-para-los-profesionales-de-recursos-humanos/
http://aptitus.clasificados.pe/blog/gestion-de-recursos-humanos/un-nuevo-reto-para-los-profesionales-de-recursos-humanos/

