

UNIVERSIDAD TÉCNICA DE MANABÍ
FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONOMICAS
ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

PROYECTO DEL TRABAJO DE TITULACIÓN

PREVIO A LA OBTENCIÓN DEL TÍTULO DE:
INGENIERO COMERCIAL

TEMA:
LA GESTIÓN POR COMPETENCIAS Y SU INCIDENCIA EN EL
DESEMPEÑO LABORAL DEL TALENTO HUMANO DEL BANCO GUAYAQUIL
AGENCIA PORTOVIEJO.-

MODALIDAD:
INVESTIGACIÓN CUANTITATIVA

AUTORA:
VERA VERA EVELYN PATRICIA

PORTOVIEJO – MANABÍ - ECUADOR

2015-2016

“LA GESTIÓN POR COMPETENCIAS Y SU INCIDENCIA EN EL DESEMPEÑO
LABORAL DEL TALENTO HUMANO DEL BANCO GUAYAQUIL AGENCIA
PORTOVIEJO”

DEDICATORIA

Dios, por ser tu mi guía y mi fortaleza para seguir adelante por darme sabiduría, entendimiento, dedicación y no desampararme en los momentos malos esto es por ti y para ti.

Mi fuyungo, a ti por ser un ejemplo para mí por ser padre y madre, por enseñarme que el darse por vencido no era una opción.

A ti Sabulon mi amor por tu apoyo incondicional, tu paciencia, comprensión y estar presente en toda esta linda etapa de mi vida.

A toda mi familia

Esto es para ustedes...

AGRADECIMIENTO

Gracias mi Dios por ser mi compañero de tesis

A mi Abuelita por su inmenso apoyo y creer en mí.

A la UNIVERSIDAD TECNIA DE MANABI por darme la oportunidad de formarme profesionalmente en su institución.

Quiero agradecer a mi tutora de tesis Ing. Marisol Romero por permitirme a mi ser quien reciba sus conocimientos y ser parte de mi tesis, por la confianza que deposito en mí, por sus orientaciones indispensables en el desarrollo de este trabajo.

Igualmente a Yadira Molina por enseñarme el significado de la verdadera amistad, por su apoyo , ánimo y colaboración en todo momento y sobre todo cuando más la necesite sin tener un no para mi ... Mil gracias mi gorda

CERTIFICACIÓN DEL DIRECTOR DE TESIS

Ing. Marisol Romero Vélez

Docente de la Facultad de Ciencias Administrativas y Económicas de la Escuela de Administración de Empresas de la Universidad Técnica de Manabí.

CERTIFICA

Que la Tesis de Grado titulada “LA GESTIÓN POR COMPETENCIAS Y SU INCIDENCIA EN EL DESEMPEÑO LABORAL DEL TALENTO HUMANO DEL BANCO GUAYAQUIL AGENCIA PORTOVIEJO.” es un trabajo investigativo, original de la egresada: Vera Vera Evelyn Patricia la cual ha sido desarrollada y concluida de acuerdo a los requerimientos establecidos bajo mi dirección con vigilancia periódica de su ejecución.

ATENTAMENTE

Ing. Marisol Romero Vélez
Tutora de Tesis

UNIVERSIDAD TÉCNICA DE MANABÍ

FACULTAD CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

TEMA:

“LA GESTIÓN POR COMPETENCIAS Y SU INCIDENCIA EN EL DESEMPEÑO LABORAL DEL TALENTO HUMANO DEL BANCO GUAYAQUIL AGENCIA PORTOVIEJO.”

TESIS DE GRADO

Sometida a consideración del tribunal de Revisión y Sustentación y Legislada por el Honorable Consejo Directivo como requisito previo a la obtención del título de:

INGENIERA COMERCIAL

PRESIDENTE DEL TRIBUNAL

DIRECTORA DE TESIS

MIEMBRO

MIEMBRO

UNIVERSIDAD TÉCNICA DE MANABÍ
FACULTAD CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS
ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

DECLARACIÓN DE AUTORÍA

La Tesis “LA GESTIÓN POR COMPETENCIAS Y SU INCIDENCIA EN EL DESEMPEÑO LABORAL DEL TALENTO HUMANO DEL BANCO GUAYAQUIL AGENCIA PORTOVIEJO.” fue guiada y orientada con los conocimientos técnicos y científicos de parte de nuestro Tutor de Tesis y Miembros del Tribunal de Revisión y Evaluación.

Además afirmamos y aseguramos que las doctrinas, ideas, conclusiones y recomendaciones plasmadas en esta tesis son de única, total y exclusiva responsabilidad de la autora.

VERA VERA EVELYN PATRICIA
AUTORA

INDICE DE CONTENIDOS

	Pág.
PORTADA.....	i
TEMA.....	ii
DEDICATORIA.....	iii
AGRADECIMIENTO.....	iv
CERTIFICACION DEL TUTOR DE TESIS.....	v
APROBACION DEL TRIBUNAL DE GRADO.....	vi
DECLARACIÓN DE AUTORÍA.....	vii
INDICE GENERAL DE CONTENIDOS.....	viii-ix
INDICE DE CUADROS Y GRÁFICOS.....	x-xi
RESUMEN.....	xii
SUMMARY.....	xiii
INTRODUCCIÓN.....	1-2
1. TEMA.....	3
2. PLANTEAMIENTO DEL PROBLEMA.....	3-4
2.1 ANTECEDENTES.....	5-7
2.2 JUSTIFICACION.....	7-9
2.3 OBJETIVOS	
2.3.1 OBJETIVO GENERAL.....	10
2.3.2 OBJETIVO ESPECIFICO.....	10
3. REVISIÓN DE LA LITERATURA Y DESARROLLO DEL MARCO TEÓRICO	
3.1 GENERALIZACION DE LA GESTION POR COMPETENCIAS.....	11-14
3.1.1 COMPETENCIAS.....	14-16
3.1.2 COMPONENTES DE LAS COMPETENCIAS.....	16
3.1.3 CARACTERÍSTICAS DE LAS COMPETENCIAS.....	17-18
3.1.4 TIPOS DE COMPETENCIAS.....	18
3.2 GESTION POR COMPETENCIAS.....	19-23
3.2.1 BENEFICIOS DE LA GESTION POR COMPETENCIAS.....	23-25
3.2.2 MODELO DE GESTIÓN DEL TALENTO HUMANO POR COMPETENCIAS.....	25-28
3.3 SELECCIÓN DE PERSONAL POR COMPETENCIAS.....	28-29
3.3.1 PROCESO DE LA SELECCIÓN POR COMPETENCIAS.....	29-31
3.3.2 EMPLEO DE LAS COMPETENCIAS PARA LA EVALUACIÓN DEL DESEMPEÑO.....	31
3.3.2.1 EVALUACION DE COMPETENCIAS LABORALES.....	31-32
3.4 DESEMPEÑO LABORAL.....	32-35
3.4.1 FACTORES QUE INFLUYEN EN EL DESEMPEÑO LABORAL.....	35
3.4.2 ANÁLISIS DEL COMPROMISO Y SATISFACCIÓN LABORAL.....	35
3.4.2.1 POR QUÉ SE DEBE EVALUAR EL DESEMPEÑO.....	36-37
3.5 PROCESO DE EVALUACION DE DESEMPEÑO APLICADO EN BANCO GUAYAQUIL.....	37-38
4. VISUALIZACION DE ALCANCE DE ESTUDIO.....	38
5. ELABORACION DE HIPOTESIS Y DEFINICION DE VARIABLES.....	39
5.1 HIPOTESIS.....	39
5.1.1 HIPOTESIS NULA.....	39
5.1.2 HIPOTESIS ALTERNATIVA.....	39

5.2 DEFINICION DE LAS VARIABLES.....	40
5.2.1 VARIABLE INDEPENDIENTE.....	40
5.2.2 VARIABLE DEPENDIENTE.....	40
5.3 OPERACIONALIZACION DE LAS VARIABLES.....	41
5.3.1 VARIABLE INDEPENDIENTE.....	41-44
5.3.2 VARIABLE DEPENDIENTE.....	45-47
6. DESARROLLO DEL MODELO DE LA INVESTIGACION.....	48
6.1 METODOLOGIA.....	48
6.1.1 MODALIDAD DE LA INVESTIGACIÓN.....	48
6.1.2 TIPO Y DSEÑO DE LA INVESTIGACION.....	48
6.1.3 METODOS, TÉCNICAS E INSTRUMENTOS.....	48-50
7. DEFINICION Y SELECCIÓN DE LA MUESTRA.....	50
7.1 POBLACION O UNIVERSO DE ESTUDIO.....	51
8. RECOLECCION DE LOS DATOS Y PROCESAMIENTO DE LA INFORMACIÓN.....	51-52
9. ANALISIS DE LOS DATOS.....	52
9.1 ANÁLISIS E INTERPRETACION DE RESULTADOS.....	53-85
10. ELABORACION DEL REPORTE DE RESULTADOS.....	86
10.1 CONSLUSIONES.....	86
10.2RECOMENDACIONES.....	87
PRESUPUESTO.....	88
CRONOGRAMA VALORADO.....	88-89
BIBLIOGRAFIA.....	90-92
ANEXOS.....	93-101

INDICE DE CUADROS

Cuadro N°1 Operacionalizacion Variable independiente.....	41
Cuadro N°2 Operacionalizacion Variable dependiente.....	45
Cuadro N°3 Población de la matriz.....	51
Cuadro N°4 Recolección de la Información.....	52
Cuadro N°5 Resultados de Pregunta 1.....	53
Cuadro N°6 Resultados de Pregunta 2.....	55
Cuadro N°7 Resultados de Pregunta 3.....	57
Cuadro N°8 Resultados de Pregunta 4.....	59
Cuadro N°9 Resultados de Pregunta 5.....	61
Cuadro N°10 Resultados de Pregunta 6.....	63
Cuadro N°11 Resultados de Pregunta 7.....	65
Cuadro N°12 Resultados de Pregunta 8.....	67
Cuadro N°13 Resultados de Pregunta 9.....	69
Cuadro N°14 Resultados de Pregunta 10.....	71
Cuadro N°15 Resultados de Pregunta 11.....	73
Cuadro N°16 Resultados de Pregunta 12.....	75
Cuadro N°17 Resultados de Pregunta 13.....	77
Cuadro N°18 Resultados de Pregunta 14.....	79
Cuadro N°19 Resultados de Pregunta 15.....	81
Cuadro N°20 Resultado de la Entrevista.....	83
Cuadro N°21 Presupuesto.....	88
Cuadro N°22 Cronograma.....	88

INDICE DE GRAFICOS

Grafico N°1 Resultados de Pegunta 1.....	53
Grafico N°1 Resultados de Pegunta 2.....	55
Grafico N°1 Resultados de Pegunta 3.....	57
Grafico N°1 Resultados de Pegunta 4.....	59
Grafico N°1 Resultados de Pegunta 5.....	61
Grafico N°1 Resultados de Pegunta 6.....	63
Grafico N°1 Resultados de Pegunta 7.....	65
Grafico N°1 Resultados de Pegunta 8.....	67
Grafico N°1 Resultados de Pegunta 9.....	69
Grafico N°1 Resultados de Pegunta 10.....	71
Grafico N°1 Resultados de Pegunta 11.....	73
Grafico N°1 Resultados de Pegunta 12.....	75
Grafico N°1 Resultados de Pegunta 13.....	77
Grafico N°1 Resultados de Pegunta 14.....	79
Grafico N°1 Resultados de Pegunta 15.....	81

RESUMEN

El mundo actual trae una nueva visión del recurso humano, convirtiéndolo en el elemento más importante para lograr el éxito en el mundo empresarial. Visualizar el recurso humano como parte esencial, le representa a la empresa un aumento significativo en el valor económico, donde los beneficiados son la misma entidad y sus trabajadores.

Concebida esta nueva perspectiva, esta investigación tiene la finalidad de analizar el modelo de Gestión por Competencias y su incidencia en el desempeño laboral del talento humano del Banco Guayaquil Agencia Portoviejo, en la cual se utilizaron modalidades de investigación como bibliográfica, de campo y de observación siendo éstas parte esencial para el desarrollo de la problemática.

La gestión por competencias puede ayudar a aprovechar al máximo las habilidades de las personas, para que así cada una esté ubicada en el puesto de trabajo para el que verdaderamente sirve. Desde la gestión por competencias se entiende que solo así los trabajadores contribuyen de manera óptima a alcanzar las metas de la compañía.

Las empresas necesitan que su personal realice una labor que afecte positivamente la calidad de los productos o los servicios que brinda, para ello se requiere que este personal tenga las competencias apropiadas, de aquí también partimos averiguar a través de la entrevista cual es el proceso de evaluación del desempeño en la institución Banco Guayaquil. La gestión por competencias es una de las herramientas diferenciadoras en el desarrollo del capital humano. Los cambios que viven hoy en día las organizaciones, las obligan a cambiar procesos en donde se pueda aprovechar todas las capacidades y competencias con las que cuenta el talento humano, adoptando nuevas formas de gestión del personal, como lo es la gestión por competencias que no solo ayuda a mejorar el desempeño de los empleados sino también permitiendo a las empresas definir perfiles profesionales que favorezcan la productividad.

SUMMARY

Today's world brings a new vision of human resources, making it the most important element for success in the business world. View human resources as an essential part, it will represent the company a significant economic value, where the beneficiaries are the same entity and its workers increase.

Conceived this new perspective, this research aims to analyze how the skills management model and its impact on work performance of human talent Guayaquil Bank in which modalities on how bibliographic research and field observation were used and these are essential for the development of the problematic part.

Competency management can help maximize the skills of people, so that each is located in the workplace for which truly meant. From competency management it is understood that the only way workers contribute optimally to achieve the goals of the company.

Companies need their staff to perform a task that positively affect the quality of the goods or services provided, for this requires that the staff have the appropriate skills, here too we start to find out from the interview which is the process of performance evaluation in the institution bank Guayaquil. Competency management is one of the differentiating tools in the development of human capital. Changes living today organizations are forced to change processes where they can leverage the full capabilities and competencies that comprise human talent, adopting new forms of management personnel, such as competency management is not only helps improve employee performance but also allowing companies to define professional profiles that promote productivity.

INTRODUCCIÒN

Todos los recursos que debe de tener una empresa para su funcionamiento son importantes, aunque hay uno que debe de estar por encima de todos los demás; estamos hablando del talento humano, fundamental e indispensable en el logro de los objetivos, pero para que éstos se cumplan se debe contar con un personal capacitado con habilidades, destrezas y el conocimiento suficiente para el desarrollo de sus actividades; en otras palabras con las competencias suficientes y requeridas para el cargo.

Las tendencias actuales buscan que las personas desarrollen sus conocimientos y habilidades dentro del ámbito en que se definen, ya que la competitividad en la actual era del conocimiento y el elemento diferenciador de las organizaciones, lo constituyen los individuos que la componen. De este modo, el capital humano se convierte en fundamento para la competitividad, y está constituido básicamente por las competencias de los individuos, esto es, en términos simples, conocimientos, habilidades y cualidades de sus integrantes, sumado al desempeño que tienen de las mismas.

La gestión por competencias es una herramienta estratégica indispensable para enfrentar los nuevos desafíos que el mundo globalizado impone, esta estructura comprende capacitación, entrenamiento y experiencia los cuales son necesarios para definir los requerimientos de un puesto de trabajo o más aun para identificar las capacidades de un colaborador o un profesional.

Cabe recordar que las competencias son el elemento operativo que vincula la capacidad personal y de equipos para agregar valor, con los procesos de trabajo, con esto lo que se quiere decir es que esta herramienta aporta a que se consigan los objetivos de la empresa, basada en la comprensión que toda la empresa está constituida por personas las cuales entregaran a la organización todo su contingente para que esta marque sus diferencias frente al resto de empresas.

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

Las competencias se constituyen en instrucciones que permiten trazar con más precisión el camino que deberá recorrer una persona para llegar a las metas que la empresa se propone, por otra parte, ahí la necesidad que el recurso humano cuente con conocimientos, actitudes y motivaciones que permiten a una persona actuar a favor de las metas y objetivos propuestos y de esta manera alcanzar los resultados esperados.

Este trabajo investigativo trató de responder a una interrogante planteada sobre la gestión por competencias en una institución bancaria reconocida en el medio portovejense, Banco Guayaquil; se planteó la problemática y cómo afectó a la empresa en estudio, antecedentes que muestran como otros estudiosos han planteado la misma hipótesis con otros enfoques, la justificación que mostro los aspectos relevantes del estudio, se plantearon objetivos general y específicos para guiar el estudio, un marco referencial en donde autores proveyeron del soporte teórico para darle fortaleza al estudio.

La metodología en donde se describió el tipo de estudio, las técnicas y métodos que se utilizaron y la población que intervino en la investigación. La información se recopiló, se seleccionó, se mostró en cuadros estadísticos con sus respectivos análisis y por último se elaboró conclusiones y recomendaciones.

CAPITULO I

1. TEMA

LA GESTION POR COMPETENCIAS Y SU INCIDENCIA EN EL DESEMPEÑO LABORAL DEL TALENTO HUMANO DEL BANCO GUAYAQUIL AGENCIA PORTOVIEJO

2. PLANTEAMIENTO DEL PROBLEMA

El recurso humano es el factor clave dentro de una organización, para el logro de los objetivos estratégicos de ésta. A medida que su personal se desempeñe de manera efectivamente, de tal manera que su conocimiento, destreza, actitudes y comportamiento conduzcan al éxito de la organización, se deberá contar con una fuerza laboral que sea capaz de aceptar el cambio y que siempre se encuentre motivada a conducir a su organización al desarrollo de la ventaja competitiva.

Es por ello que se debe reconocer la importancia de realizar un buen proceso de selección, capacitación, evaluación del desempeño y el desarrollo del recurso humano como parte fundamental para el logro de las metas organizacionales.

Hoy las organizaciones se desarrollan cada vez más, empresas como las bancarias; que con una clara tendencia hacia la unificación de principios y formas de hacer negocios, donde las diversas áreas de la empresa, los procesos productivos, los aspectos financieros y los resultados tienden hacia una gestión centrada en los recursos humanos.

Es decir, las organizaciones bancarias deben ajustar sus modelos de negocios a herramientas estratégicas concentradas en estimular el nivel de excelencia de las competencias individuales, potenciar las características de la persona en función de los puestos y tareas que deberán cubrir, es decir, humanizar la gestión de las organizaciones.

En este sentido, se ha demostrado en la experiencia de países desarrollados, que las empresas que no centran su gestión en los recursos humanos, no se beneficiarán de una gran ventaja competitiva, pues el éxito de una organización se basa en la calidad y en la disposición del equipo humano, cuanto mejor integrado esté el equipo y más se aprovechen las cualidades de cada uno de sus integrantes, mayor ventaja competitiva que tendrá la empresa.

Por tanto la gestión por competencias exige que el área de talento humano sea entendida desde una perspectiva integral, implantando y desarrollando diferentes políticas que, de forma simultánea, sean vertebradas por un eje central, el de las competencias laborales. Este estudio en cuestión trata de responder al siguiente cuestionamiento ¿Cómo incide la gestión por competencias en el desempeño laboral del talento humano del Banco Guayaquil Agencia Portoviejo?

2.1 ANTECEDENTES

Ante la importancia que hoy se le viene dando al tema y al interés que numerosas organizaciones manifiestan en implementarlo, pareciera que este tema es de reciente aparición, sin embargo su estudio data del año 1973, cuando el Departamento de Estado norteamericano decidió realizar un análisis orientado a mejorar la selección de su personal, pues es un problema de permanente preocupación. Fue entonces cuando se le encomendó a David McClelland, profesor de Harvard muy reconocido en ese momento, como un experto en motivación.

La gestión por competencia es una tendencia que se está aplicando con mucho éxito en instituciones bancarias a nivel mundial; el propósito general de este enfoque es contribuir con la productividad y competitividad de las organizaciones, mediante la potenciación de su capital humano.

Conviene mencionar que diversas publicaciones empresariales como Fortune, Harvard Business, HR Magazine, etc. Subrayan el hecho de que la gestión por competencias es el enfoque que utilizan las llamadas organizaciones de alto rendimiento como instituciones financieras; estas empresas se caracterizan por una fuerte orientación a lograr al máximo desempeño en cualquier aspecto de su gestión.

En el escenario laboral actualmente no se puede soslayar que las competencias son consideradas, en opinión de Brunet y Belzunegui (2003), como un activo de las empresas por la conexión que aportan entre la estrategia de la empresa y la gestión de los recursos humanos, porque la competitividad de la empresa puede estar en función de la posesión de éstas.

Más aún, dada la situación de globalización, donde la mayoría de las barreras al acceso a todo tipo de recursos organizativos han cambiado de dirección (acceso a la información, tecnología, capital, etc.), la principal fuente de ventaja competitiva pueden ser las personas que componen la empresa (Valverde et al. 2001)

Según Veras y Cuello 2005, la gestión del talento humano es la forma como la organización libera, utiliza, desarrolla, motiva e implica todas las capacidades y el potencial de su personal, con miras a una mejora sistemática y permanente tanto de éste como de la propia organización. En la sociedad actual, la Gestión Humana ha devenido en un mecanismo efectivo y fundamental para garantizar el cambio de las organizaciones y adaptarlas a las demandas crecientes del entorno social.

Un estudio realizado acerca de un modelo de gestión de talento humano por competencias y evaluación del desempeño para el recurso humano administrativo del Ilustre Municipio del Cantón Salcedo en el año 2008, señala la importancia a importancia y relevancia que tiene este tema; la propuesta es realizar un análisis y levantamiento profundo de los perfiles de cargo y sus competencias de todas las posiciones críticas, así como también se hará énfasis en que lo mejor para todos es hacer carreras laborales por medios éticos y profesionales, recurriendo a armas lícitas, con sana competencia y sanos objetivos, en una clara correspondencia entre los intereses propios y los de la Organización.

En su obra titulada Gestión del Talento, Martha Alles 2005; menciona la importancia de la voluntad para la puesta en práctica de las capacidades: el talento requiere capacidades juntamente con compromiso y acción, los tres al mismo tiempo. Y luego continúa: si el profesional tiene compromiso y actúa, pero no dispone de las capacidades necesarias, no alcanzará resultados aunque haya tenido buenas intenciones.

Si, por el contrario, dispone de capacidades y actúa en el momento, pero no se compromete con en el proyecto, puede que alcance resultados. El único inconveniente es que su falta de motivación le impedirá innovar o proponer cosa más allá de las impuestas por su jefe. Si, por el contrario, el profesional tiene capacidades y compromiso, pero cuando actúa ya ha pasado el momento, tampoco obtendrá los resultados deseados por la sencilla razón de que alguna se le ha podido adelantar.

Cuanto mejor esté integrado el equipo y más se aprovechen las cualidades de cada uno de sus trabajadores, más fuerte será la organización.

Por lo tanto, la gestión del talento humano por competencias se constituye en una verdadera revolución en la manera de gestionar el conocimiento, las habilidades y las actitudes de las personas al interior de las organizaciones.

Así pues, Alles 2008, menciona que... “gestión de recursos humanos por competencias no es nada más ni nada menos que el medio para tener éxito. Las competencias (a su vez) son aquellos comportamientos que nos ayudaran a alcanzar los resultados”.

El modelo por competencias a nivel mundial tiene una importancia propia en la gestión de recursos humanos de muchas organizaciones. En varios países las competencias se asumen como estrategia de gestión y su implementación ha sido progresiva pero lenta ya que se están evaluando sus resultados reales en las empresas. En el Ecuador, durante los últimos años ha empezado a tener un auge importante en las empresas multinacionales, quienes reciben el modelo para ser implementado en las sucursales nacionales. En cambio en las organizaciones nacionales, un buen número de empresas lo han implementado, y en aquellas donde se lo ha realizado ha sido exclusivamente para la selección de personal y manejar el desempeño del personal.

2.2 JUSTIFICACION

Hoy en día, las organizaciones buscan la manera de sobrevivir en un mercado cambiante, utilizando las estrategias más idóneas para poder mantenerse; sin embargo, la gestión por competencias sirve de técnica a las empresas, porque le brinda respuestas inmediatas y concretas a asuntos de verdadera relevancia, tales como: la alineación del aporte humano a las necesidades estratégicas de los negocios, la administración eficiente de los activos intelectuales centrados en los individuos, la sustitución urgente de las descripciones de cargo como eje de la gestión de los recursos humanos.

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

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.

La gestión por competencias ofrece un nuevo estilo de dirección donde lo que prima es el factor humano, en el que cada persona, empezando por los directivos, debe aportar sus mejores cualidades profesionales a la organización. El personal es el corazón de una empresa por lo tanto un personal comprometido es vital para el óptimo progreso de esta.

Mediante este enfoque de competencias se pretende lograr que la gestión de la organización se ajuste al activo humano, utilizando las características clave que tiene cada persona y aquellas que hacen que un determinado puesto de trabajo se desarrolle lo más eficazmente posible. La consecuencia de todo esto es la integración de un equipo de trabajo que conseguirá alcanzar los objetivos a corto, mediano y largo plazo de una manera efectiva.

Las organizaciones no solo pretenden encontrar a personas competentes capaces de desarrollarse en su puesto de trabajo, sino encontrar la manera de mantener el compromiso, la motivación y el nivel de energía necesario para que dicho fin se cumpla. Para ello se organizan en sistemas y equipos de trabajo, establecen valores, objetivos, programas de incentivos sociales y económicos.

En la gestión de recursos humanos por competencias el objetivo es determinar puntualmente cuál es el perfil de un individuo y ubicarlo en el puesto correcto para después capacitarle sobre sus fortalezas, fortalecer debilidades en un enfoque conductivo – constructivista y lograr ese estado mental productor de motivación. Se tienen como elementos motivadores el logro, la superación personal, el aprendizaje continuo que además de empoderar al trabajador le provee de una motivación intrínseca basada en la confianza en sí mismo.

Este trabajo investigativo se justifica en los siguientes aspectos:

Interés personal; esta investigación permitió poner en práctica y demostrar el aprendizaje y experiencia adquirida por la autora durante los años de estudios en la escuela de Administración de Empresas.

Interés contemporáneo; la investigación contiene elementos de carácter teórico - científico actualizados que permitieron demostrar si la gestión por competencias del personal del Banco Guayaquil contribuye a su desarrollo como institución privada y a la satisfacción de sus clientes.

Interés humano; tomando en cuenta al ser humano como parte fundamental en el funcionamiento empresarial, y más aún en la gestión de la empresa; esta investigación sirvió de apoyo para las personas que tengan interés en conocer y aplicar estos procesos para adecuar de manera efectiva la administración de una empresa.

Interés administrativo; es un tema administrativo por cuanto el proceso de gestión de personal en las empresas está en todo su apogeo, de este modo el conocimiento que se adquiriera ayudará en el mejoramiento y la toma de decisiones dentro de la institución.

Interés social y beneficiarios; como beneficiario sociales directos de esta investigación está en primer lugar la autora del estudio que conseguirá su título académico, el personal y directivos del Banco Guayaquil, como beneficiarios sociales indirectos la Universidad Técnica de Manabí, la Facultad de Ciencias Administrativas y Económicas así como los clientes de esta institución..

2.3 OBJETIVOS GENERAL Y ESPECIFICOS

2.3.1 OBJETIVO GENERAL

- ❖ Analizar la gestión por competencias y su incidencia en el desempeño laboral del talento humano del Banco Guayaquil Agencia Portoviejo.

2.3.2 OBJETIVO ESPECIFICO

- ❖ Indagar el modelo de gestión por competencias aplicado en el Banco Guayaquil Agencia Portoviejo en función del desarrollo del talento humano.
- ❖ Auscultar el proceso de selección del talento humano aplicado en el Banco Guayaquil agencia Portoviejo.
- ❖ Investigar el proceso de evaluación del desempeño aplicado en la institución objeto de estudio.
- ❖ Efectuar un análisis del clima laboral para auscultar el nivel de satisfacción del talento humano que labora en esta institución.

CAPITULO II

3. REVISIÓN DE LA LITERATURA Y DESARROLLO DEL MARCO TEÓRICO

3.1 GENERALIZACION DE LA GESTION POR COMPETENCIAS

Las organizaciones viven enfrentando diferentes retos que los han llevado a redefinir su visión, misión, estructura, estrategias y procesos, acciones todas orientadas a lograr mayores niveles de competitividad. Una de las estrategias clave para el logro de estos propósitos es la estrategia de Gestión Humana, la cual está orientada a ser generadora de valor a través de sus diferentes procesos: selección, capacitación y desarrollo, compensación, gestión del desempeño, entre otros.

Una de las innovaciones que permite este propósito es la gestión de competencias, la cual parte de reconocer que todas las personas poseen características diferentes que desde el punto de vista laboral permitirán desempeños diferenciadores.

La clave, según esta teoría, está en identificar estas características (presentes o potenciales) en procesos como descripción de puestos, perfiles ocupacionales, reclutamiento de personal, selección, capacitación y desarrollo, planes de carrera, gestión del desempeño, compensación y demás procesos a cargo del área de Gestión Humana.

De esta forma se logrará no solo mayores niveles de eficiencia en el desempeño del cargo, puesto que el responsable de este tendrá las características requeridas para realizarlo en forma exitosa sino que desde el punto de vista personal se podrán lograr mayores niveles de motivación y satisfacción, ya que permitirá que las personas realicen labores asociadas con sus habilidades, destrezas y conocimientos

La gestión por competencias, cuyo concepto es planteado por primera vez el 1973 por David Mac Clelland, es un modelo que se hace cada vez más vigente en nuestros días

y que se robustece con la integración de las fortalezas que promueven el buen desempeño, el mismo plantea que cada empresa u organización posee características que las distinguen de las demás, pero también muchos factores que les permiten establecer mecanismos similares de gestión a ser implementados por los equipos directivos.

La gestión del talento humano es un área muy sensible a la mentalidad que predomina en las organizaciones. Es contingente y situacional, pues depende de aspectos como la cultura de cada organización, la estructura organizacional adoptada, las características del contexto ambiental, el negocio de la organización, la tecnología utilizada, los procesos internos y otra infinidad de variables importantes (Chiavenato, 2012; pág. 5).

En los tiempos que corren de cambios continuos y acelerados, se impone una nueva manera de administración, en donde la gestión por competencias se erige como una herramienta capaz de potenciar la dirección de las personas y permitir una mayor productividad y sostenibilidad de la entidad. Una gestión de personas integral desde el enfoque de competencias, para identificar la contribución que aquellas, principal activo, hacen al logro de los objetivos de la organización (Lago y Nadruz; 2013, pág. 2).

La gestión del talento humano en las organizaciones es la función que permite la colaboración eficaz de las personas (empleados, funcionarios, recursos humanos o cualquier denominación utilizada) para alcanzar los objetivos organizacionales e individuales. La expresión administración de recursos humanos (ARH) todavía es la más común (Chiavenato, 2012; pág. 6).

Por otra parte, definir únicamente las competencias de un puesto en términos de aplicación de los conocimientos técnicos para el logro de unos resultados, da una visión muy parcial que nos impediría analizar las causas de un incorrecto desempeño y el establecimiento de las medidas adecuadas para su corrección (Santos; 2011, pág. 4).

Aunque el concepto de competencia no es novedoso, el tema de la gestión por competencias viene tomando mayor importancia en las organizaciones, debido a que su

implementación ofrece un estilo de dirección en donde predomina el factor humano, permitiendo y así mismo exigiendo que cada persona, empezando por los directivos, aporten a la organización las mejores cualidades y conocimientos individuales y colectivos (Duran y otros; 2011, pág. 117).

En la gestión de recursos humanos por competencias el objetivo es determinar puntualmente cuál es el perfil de un individuo y ubicarlo en el puesto correcto para después capacitarle sobre sus fortalezas, fortalecer debilidades en un enfoque conductivo – constructivista y lograr ese estado mental productor de motivación. Se tienen como elementos motivadores el logro, la superación personal, el aprendizaje continuo que además de empoderar al trabajador le provee de una motivación intrínseca basada en la confianza en sí mismo (Cabrera; 2011, pág. 2).

Las diversas técnicas de evaluación del desempeño son apropiadas para algunos propósitos, pero no para otros. Así que, la empresa antes de aplicar un método, debe determinar las razones por las cuales la organización desea hacerlo, en base a esto se selecciona el método. Comenta que aunque existen muchos usos y metas para la valoración del desempeño, las más comunes incluyen proporcionar retroalimentación y capacitación, así como determinar los incrementos salariales, toma de decisión de promoción y realización de investigación del personal (Aamodt; 2010).

La evaluación del desempeño es un proceso destinado a determinar y comunicar a los empleados, la forma en que están desempeñando su trabajo y a elaborar planes de mejora, cuando se realiza adecuadamente la evaluación de personal no solo hacen saber a los empleados cuál es su nivel de cumplimiento, sino que influyen en su nivel futuro de esfuerzo y en el desempeño correcto de sus tareas (Marroquín y Pérez, pág. 23).

Al parecer muchos de los responsables de procesos de evaluación, no son suficientemente objetivos, ni tienen una concepción humana de su evaluado, ciñéndose solo a ser dispensadores de un puntaje, y no en artífices del crecimiento personal de sus colaboradores, no hay una cultura general por parte del jefe de ayudar a su subalterno a alcanzar un mejor desempeño y al subalterno de aceptar las sugerencias y experiencias

enriquecedoras que les permita a ambos, alcanzar los objetivos no solo personales, sino institucionales (Sierra y López; 2013, pág. 4).

El clima organizacional puede ser vínculo u obstáculo para el buen desempeño de la empresa, puede ser un factor de distinción e influencia en el comportamiento de quienes la integran.

Por lo que resulta la expresión personal de la "opinión" que los trabajadores y directivos se forman de la organización a la que pertenecen. Ello incluye el sentimiento que el empleado se forma de su cercanía o distanciamiento con respecto a su jefe, a sus colaboradores y compañeros de trabajo. Que puede estar expresada en términos de autonomía, estructura, recompensas, consideración, cordialidad y apoyo, y apertura, entre otras (Sánchez y otros; 2012, pág. 54).

3.1.1 COMPETENCIAS

Ortega y Marchant (2005), definen las competencias como “un conjunto de destrezas, habilidades, conocimientos, características conductuales y otros atributos, lo que, correctamente combinados frente a una situación de trabajo, predicen un desempeño superior. Es aquello que distingue los rendimientos excepcionales de los normales y que se observa directamente a través de las conductas de cada ocupante en la ejecución cotidiana del cargo. (Saba, 2007)

La competencia se puede definir como un saber hacer complejo, resultado de la movilización, integración y adecuación de conocimientos, habilidades y actitudes utilizados eficazmente en diferentes situaciones. (Villardón, 2006)

Según la autora (Alles, 2002) “Hace referencia a las características de personalidad, devenidos comportamientos, que contribuyen a un desempeño exitoso en un puesto de trabajo. Cada puesto de trabajo puede tener diferentes características en empresas y/o mercados distintos”.

A partir del concepto dado por la autora Martha Alles de pueden entender a las competencias como aquellas habilidades, cualidades, conocimientos o destrezas que poseen las personas y que influyen de manera directa en el rendimiento de su trabajo; al aplicar las competencias de manera integral se conseguirán los mejores resultados para la empresa y una mejor orientación para el trabajador.

Todas las personas poseen atributos y conocimientos adquiridos y únicos que nos hace diferentes al momento de ejecutar una actividad, para las empresas esto se define como las competencias claves que influyen en el desarrollo de puesto de trabajo.

“Las competencias dependen de la capacidad de la empresa para generar, intercambiar, desarrollar y utilizar la información necesaria para alcanzar resultados organizacionales deseados a través de los RR.HH de la empresa” (Calderón, 2005)

La gestión en una empresa requiere de competencias por parte de cada trabajador, desde el eslabón más alto hasta el más bajo; de ello dependerá el logro de las metas tanto personales como organizacionales.

Según (Levy Leboyer, 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 sí mismo, ante los demás, ante las exigencias y retos laborales. Es decir su voluntad, sus motivos, sus deseos, sus valores, sus gustos”.

Un concepto generalmente aceptado según la Organización Internacional del Trabajo (O.I.T.) sobre el término „competencia“, la define como „una capacidad efectiva para llevar a cabo exitosamente una actividad laboral plenamente identificada. La competencia laboral no es una probabilidad de éxito en la ejecución de un trabajo; es una capacidad real y demostrada“

En sí, “Las competencias están constituidas ante todo por la integración y la coordinación de las competencias individuales, al igual que, a otra escala, las competencias individuales representa una integración y una coordinación de savoir – faire, conocimientos y cualidades individuales, de ahí la importancia, para la empresa, de administrar bien su stock de competencias individuales, tanto actuales como potenciales. (Levy Leboyer, 2000)

Cabe destacar que todas las personas tienen competencias y conocimientos independientemente en el rol que se encuentre, las competencias pueden ser adquiridas o propias (innatas) lo cual definen el perfil de la persona, siendo este adecuado o no al elaborar una tarea o actividad, es importante mencionar que la metodología de competencias “no tiene por objeto estudiar el perfil físico, psicológico o emocional de cada persona; solamente interesan aquellas características que hagan eficaces a las personas dentro de la organización” (Martha, 2006)

3.1.2 COMPONENTES DE LAS COMPETENCIAS

La introducción de la gestión de competencias, entre otros enfoques, viene a dar directamente como respuesta a estos cambios, posibilitando elevar a un grado de excelencia a las competencias de cada uno de los individuos envueltos en el quehacer de la empresa.

El perfil de competencias, es la descripción que se hace de las características genéricas y técnicas que requieren las personas para un desempeño superior en un cargo y en una categoría profesional. Estas competencias deben ser claramente definidas y deben guardar relación con la misión y estrategia de la organización

Las competencias deben ser consideradas como un conjunto de conocimientos, aptitudes y destrezas necesarios para llegar a ciertos resultados requeridos en diferentes circunstancias, lo cual permite tener la capacidad real para lograr un objetivo o resultado en un contexto dado.

Un enfoque basado en competencias tiene como marco de referencia el desempeño de las mejores personas en el puesto. Las organizaciones pueden mejorar su desempeño general al contratar candidatos que posean esas competencias.

“Por extensión, para que una persona muestre los comportamientos que componen las competencias incluidas en los perfiles requeridos (por su trabajo o por las situaciones personales que afronta), es necesaria la presencia y conjunción de los siguientes elementos: Saber, Saber Hacer, Saber Estar, Querer Hacer, Poder Hacer” (Lopez, 2002)

3.1.3 CARACTERÍSTICAS DE LAS COMPETENCIAS

Al determinar el modelo de gestión por competencias que se implantará en la organización, hay que tener presente cuáles son las características que deben poseer las competencias, con carácter general.

- **Adecuadas al negocio**

Es necesario identificar las competencias que tengan una influencia directa en el éxito de la empresa, tanto positiva como negativamente. El objetivo es mejorar el desempeño general de la empresa, así que hay que conocer las características de las personas implicadas.

- **Adecuadas a la realidad actual y futura**

Para considerar las adaptaciones y requerimientos que existirán en un futuro, se deben considerar la situación, las necesidades y las posibles deficiencias de la organización, así como el plan de desarrollo o evolución que tendrá la empresa

- **Operativas, codificables y manejables**

Es necesario que cada competencia cuente con una escala de medición que se obtenga de manera clara y sencilla, pues las cualidades no deben ser atributos abstractos. Toda competencia debe tener la facultad de proporcionar una información que pueda ser medida y clasificada.

- Exhaustiva

La definición de las competencias debe tener en cuenta todos los aspectos de la organización y de las personas.

- Terminología y evaluación

Se deben utilizar un lenguaje y unos conceptos estándares en la organización, con el objeto de que todas las personas conozcan lo que se espera de ellos y el sistema con el que serán evaluadas.

- De fácil identificación

Dentro del sistema se debe identificar el nivel o grado de la competencia de una manera fácil, es decir, que no sea necesario realizar un estudio profundo o complicado cada vez que se desea obtener información.

3.1.4 TIPOS DE COMPETENCIAS

En la literatura, encontramos diferentes clasificaciones de competencias. Se aprecia como elemento común la idoneidad de distinguir entre lo que se denominan competencias genéricas o transversales y competencias específicas. También en la práctica de la gestión por competencias se ha introducido esta distinción.

Las competencias genéricas hacen referencia a un conjunto de habilidades o destrezas comunes para todas las áreas del saber. Por ejemplo, la selección y el uso de la información, la capacidad de organización, la ética profesional, etc. Las específicas, reflejan conocimientos teóricos y procedimientos propios y concretos de cada profesión. Son las propias de un sólo perfil profesional expresadas a través de las habilidades básicas de cada práctica profesional.

En este sentido, (Corominas, Tesorero, Capell, & Pélach, 2006), señalan que mientras las competencias genéricas se sitúan más cercanas al saber estar y al saber ser, las competencias específicas están más orientadas hacia el saber hacer y al saber guiar.

Otros autores como (Aubert, J. y Gilbert, P. , 2003), describen cuatro categorías de competencias: intelectuales, interpersonales, empresariales y madurativas. Las competencias definidas por la organización pueden ser: Competencias cardinales que son las que deben poseer todos los miembros, las competencias específicas gerenciales que son necesarias en todos aquellos que tienen otras personas a su cargo y Competencias específicas por áreas, que serán requeridas a los que trabajan en un área en particular. (Alles M. , 2005)

3.2 GESTIÓN POR COMPETENCIAS

La Gestión por competencias consiste en atraer, desarrollar y mantener el talento mediante la alineación consistente de los sistemas y procesos de Recursos Humanos, en base a las capacidades y resultados requeridos para un desempeño competente. (L, Maldonado Garcia. Miguel Angel., 2002)

Según (Giarratana, 2011) La gestión por competencias es un modelo de gerenciamiento en el que se evalúan las competencias personales específicas para cada puesto de trabajo, se favorece el desarrollo de nuevas competencias para el crecimiento personal de los empleados.

Una Gestión de los Recursos Humanos basada en las competencias (o por Competencias) contempla de forma integrada la dimensión estratégica del negocio, la dimensión humana y la comportamental (Mamolar, 2001)

Desde esta perspectiva, el papel que juegan las personas en la empresa no los convierte en meros ocupantes de un puesto de trabajo, sino que los desarrolla para que puedan aportar lo mejor de sí mismos y que dicha aportación esté en línea con los objetivos de la organización. Se trata, en definitiva, de invertir en las personas como un valor altamente rentable y hacer evidente a éstas el interés de la empresa por su desarrollo personal y profesional.

(Mamolar, 2001) La gestión de las competencias facilita la movilización de los valores intangibles que en definitiva se encuentran en las personas y su decisión de inversión.

Las políticas y decisiones tomadas en materia de talento humano han de plantearse como estimular las competencias, desde el punto de vista del individuo, atendiendo a su saber, voluntad e interés para contribuir con ese capital a desplegar la estrategia, capacidades y competencias de la organización.

La gestión por competencias consiste en un sistema integrado de evaluación y mejora de organizaciones y/o personas que la componen (Oliveros, 2006). Se trata de un modelo sencillo pero plantea algunos problemas de índole práctica.

Gestión por Competencias es la herramienta que permite flexibilizar a la organización mediante un proceso de integración entre las dimensiones organizacionales considerando la gestión de las personas como principal arista en el proceso de cambio de las empresas y a la creación de ventajas competitivas de la organización. (Alles, 2002)

La instalación de un modelo de Gestión por Competencias, supone entre otras cosas, un cambio cultural en cuanto a cómo la empresa valora el conocimiento (lo capta, selecciona, organiza, distingue y presenta) y le da importancia a aprender de su propia experiencia y a focalizarse en adquirir, almacenar y utilizar el conocimiento para resolver problemas y aumentar la inteligencia y adaptabilidad de la empresa. La Gestión por Competencias es un proceso o conjunto de ellos que permiten que el capital humano de una organización aumente de forma significativa su satisfacción y comprometimiento con la organización, mediante su gestión de forma eficiente, con el objetivo final de generar ventajas verdaderamente competitivas.

(Carolina Estay Ortega y Prof.: Loreto Marchant R., 2010), afirman que el paradigma de las competencias crece en importancia y aplicabilidad en diversas partes del mundo, ocupando un papel cada vez más central en la formación escolar, educación superior, certificación, empleabilidad y gestión de personas en las organizaciones.

(De Sousa, 2001), dice que la Gestión por Competencias es una herramienta estratégica indispensable para enfrentar los nuevos desafíos que impone el medio, ayudado esto a impulsar a nivel de excelencia las competencias individuales, de acuerdo a las necesidades operativas.

La Gestión por Competencias pasa a transformarse en un canal continuo de comunicación entre los trabajadores y la empresa; es ahora cuando la empresa comienza a involucrar las necesidades y deseos de sus trabajadores con el fin de ayudarlos, respaldarlos y ofrecerles un desarrollo capaz de enriquecer la personalidad de cada trabajador.

En este entorno de profundas incertidumbres para las personas y las organizaciones surgen los modelos de Gestión por competencias, que pretenden hacer posible que la relación entre la organización y sus miembros pueda concebirse dentro de un marco de cooperación estable.

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.

Cuando se habla de Gestión por competencias se hace referencia a un de las propuestas para el desempeño eficaz y eficiente de los colaboradores, entendida como aquello que las personas serán capaces de hacer en el futuro, cuyo objetivo es el incremento de la productividad o aumento del buen desempeño. (Cuesta, 2010)

La gestión por competencia es un modelo clave que ayuda a desarrollar en las persona las habilidades necesarias para continuar con su labor, y lograr cada día mejores resultados, que se verán también reflejados en los resultados empresariales

Esta herramienta es importante y muchas empresas lo utilizan para ayudar a detectar en sí las competencias que se necesitan en un determinado puesto de trabajo, y quien desarrolle alguna actividad en la empresa mantenga un rendimiento elevado o superior al resto de la organización. Además permite que el talento humano de una empresa se transforme en una aptitud central, desarrollando de la mejor manera sus capacidades para brindar apoyo a la organización y obtener de la misma una ventaja competitiva.

Ésta herramienta como lo es la gestión por competencias es para los activos intangibles que generan valor a través sus conocimientos, actitudes, valores y habilidades relacionados entre sí, que permiten desempeños satisfactorios de una la organización; sus recursos humanos

El desarrollo de una gestión por competencias en una organización está destinado a ser una “herramienta de desarrollo del capital humano” que coadyuva directamente a la planificación estratégica de la organización, ya que los trabajadores conocerán su propio perfil de competencia, y el requerido por el puesto que ocupan, identificando y actuando sobre las acciones necesarias para conseguir el perfil requerido, llevando esto a impulsar el desarrollo organizacional y humano. (Alles M. , 2006)

El objetivo primordial del enfoque de gestión por competencias es implantar un nuevo estilo de dirección en la organización para administrar los recursos humanos integralmente, de manera más efectiva.

La gestión por competencias es una herramienta, cuyos principios, según los anota (Fernández J. , 2005) son:

- ❖ Los recursos humanos constituyen un input esencial para la definición de la estrategia de la empresa
- ❖ Las competencias constituyen el principal activo de los recursos humanos de la organización
- ❖ Un puesto de trabajo no es algo imprescindible ni eterno en la organización
- ❖ La compensación debe tomar como base las competencias y el desempeño

- ❖ La gestión estática de los puestos da paso a otra dinámica del desempeño

3.2.1 BENEFICIOS DE LA GESTION POR COMPETENCIAS

La Gestión humana por competencias es un enfoque y una herramienta que articula requerimientos de competencias de la empresa con aprendizaje continuo, desarrollo de capacidades dinámicas (personales y organizacionales) respuesta a los cambios y nuevas necesidades

Al respecto, (Pereda, S. y Berrocal, F, 2004) señalan algunas ventajas de su utilización, “Entre otras, permite que se utilice un lenguaje común accesible para todos los miembros de la organización, puesto que se habla de comportamientos observables con los que se está familiarizado y no de rasgos psicológicos; contribuye a la predicción del comportamiento futuro de las personas sobre la base de su comportamiento pasado; facilita la comparación entre el perfil de exigencias del puesto y el perfil competencial de las personas; y focaliza los esfuerzos de todas las personas hacia la consecución de resultados”, alineando objetivos individuales a los organizacionales, favoreciendo una mayor implicación y fortalecimiento de la cultura.

Es así que “La instalación de un modelo de gestión por competencias, supone, entre otras cosas, un cambio en la cultura en cuanto a cómo la empresa valora el conocimiento (lo capta, selecciona, organiza, distingue y presenta), y le da importancia a aprender de su propia experiencia y a focalizarse en adquirir, almacenar y utilizar el conocimiento para resolver problemas, anticiparse al mercado, proteger sus activos intelectuales y aumentar la inteligencia y adaptabilidad de la empresa”. (UNAL, 2008, p 45)

La gestión por competencias pasa a transformarse en un canal continuo de comunicación entre los trabajadores y la empresa, Es ahora cuando la empresa comienza a involucrar las necesidades y deseos de sus trabajadores con el fin de ayudarlos, respaldarlos y ofrecerle un desarrollo personal capaz de enriquecer la personalidad de cada trabajador.

Es así que “La instalación de un modelo de gestión por competencias, supone, entre otras cosas, un cambio en la cultura en cuanto a cómo la empresa valora el conocimiento (lo capta, selecciona, organiza, distingue y presenta), y le da importancia a aprender de su propia experiencia y a focalizarse en adquirir, almacenar y utilizar el conocimiento para resolver problemas, anticiparse al mercado, proteger sus activos intelectuales y aumentar la inteligencia y adaptabilidad de la empresa”.

Como lo expresa (Gallego, 2000) “La gestión por competencias se constituye por tanto en una metodología que permite al área de gestión humana y desde ella sus procesos:

Diseño de cargos, reclutamiento, selección, gestión del desempeño, capacitación y desarrollo entre otros, para contribuir a los objetivos organizacionales, constituyéndose así en una estrategia fundamental para la organización”.

La implementación de un sistema de gestión por competencias, permite obtener entre otros, los siguientes beneficios:

Recurso Humano altamente motivado.- Ya que tiene la capacidad y la habilidad para desarrollar actividades aprovechando su potencial como ser humano, lo que le permite mejorar su trabajo, su vida profesional y mantener un elevado nivel de autoestima.

Optimización en el uso de los recursos.- Cuando el empleado conoce y sabe cómo hacer su trabajo de mejor forma aprovecha los recursos con los que cuenta y los utiliza en forma racional, esto permite a la organización mantener niveles de gasto adecuado y la opción de invertir en actividades rentables.

Utilización adecuada de tiempo.- Al saber cómo hacer su trabajo de mejor forma, puede ahorrar tiempo y utilizarlo en actividades de mayor productividad tanto para sí mismo como para la Institución.

Resultados efectivos.- Si cada uno de los empleados desarrolla sus capacidades de acuerdo a los requerimientos de su cargo, es más factible obtener las metas planteadas por

la Institución, cumpliendo al mismo tiempo con los objetivos personales de logros y desarrollo profesional.

Compromiso personal.- Cuando un individuo siente que está potencializando sus habilidades y que además puede apoyar con sus conocimientos, desarrolla ciertos comportamientos asertivos en su trabajo que le permiten mejorar integralmente como persona, esto le motiva para trabajar en la Institución, dando lo mejor de sí mismo.

Genera creatividad.- Permite desarrollar creativamente nuevas formas de trabajo para diseñar, implantar y evaluar procesos.

Mayor rendimiento laboral.- Aprovecha las fortalezas del talento humano, y trabaja en las áreas de oportunidad, respondiendo con mayor facilidad a los requerimientos del puesto de trabajo.

3.2.2 MODELO DE GESTIÓN DEL TALENTO HUMANO POR COMPETENCIAS

Los modelos de competencias son una herramienta de gran utilidad para la gestión del talento humano en las empresas, permitiendo un mejor manejo de sus diferentes procesos (selección e incorporaciones, análisis y descripción de cargos, desarrollo y planes de sucesión, remuneraciones y beneficios, entrenamiento, capacitación y evaluación de desempeño) y asegurando que éstos sean consistentes. Además el desarrollo de un modelo permite tener una visión estratégica y de conjunto de la organización y sus operaciones. La implementación de un modelo propio, genera una cultura de trabajo en la que el personal asume responsabilidades de manera creativa gracias al desarrollo de conocimientos y habilidades.

Los puestos evolucionan, haciéndose multifuncionales y flexibles; en este caso ya no es importante hacer bien una tarea, sino cumplir con las actividades requeridas para lograr el éxito de la empresa en el mercado. (Fernández, 2005)

Es pertinente revisar las ventajas del modelo de Gestión del Talento Humano basado en Competencias, desde la perspectiva de la empresa y del trabajador:

Ventajas para la Empresa

Las empresas han comenzado a reconocer que su principal fuente de diferenciación y competitividad es su gente. Cada día se recogen más experiencias de organizaciones empresariales que orientan sus esfuerzos competitivos a fortalecer su activo humano. Generar ambientes propicios a la innovación y al aprendizaje continuo son objetivos que se sustentan en los procesos de capacitación para el desarrollo de competencias laborales.

El enfoque de competencias aclara notablemente el panorama para la selección de personal, el cual puede fundamentarse, ya no sobre diplomas, sino sobre capacidades demostradas.

Las nuevas líneas en materia de vinculación de personal se describen sobre la base de perfiles de competencia. La simplificación en las atiborradas y muchas veces inoperantes descripciones de puestos, se facilita enormemente con conceptos como el de los niveles de desempeño y las áreas de competencia, antes que por la tradicional y desgastada forma de bautizar puestos y crear diferenciaciones innecesarias entre colaboradores que interactúan a niveles similares y con altos grados de interdependencia.

La formación de los trabajadores tiene una más fácil identificación y provisión mediante mecanismos de evaluación de las competencias que cada uno dispone, que faciliten la identificación de aquellas a desarrollar en cada caso, y por tanto, de las acciones de formación requeridas. Muchos programas de capacitación empresarial caen en la fácil e ineficaz fórmula del recetario que, por repetitivo, sólo logra dar cuenta de recursos en tiempo y dinero pero no significan mayor avance a los ojos de los trabajadores.

Ventajas para el Trabajador

La certificación de competencias laborales entraña una ventaja para el trabajador al reconocerle competencias adquiridas, aun durante su experiencia y no limitar la descripción de sus capacidades laborales a lo que haya sido su vida académica.

Los modelos más desarrollados del enfoque de competencias apuntan a darle a la certificación el mismo valor de los títulos educativos, destruyendo el concepto de educación de primera y de segunda categoría.

Por otro lado, en lo organizacional, un trabajador que sepa lo que se espera de él, es más eficiente y motivado que aquel a quien se le asigna un puesto y no se lo ubica en el gran marco y en las funciones de la organización.

Los planes de capacitación en los que participará estarán dirigidos al mejoramiento de su desempeño, y las evaluaciones que se hagan tendrán más sentido en cuanto a su aporte a los objetivos de la organización. La formación por competencias contribuye a que las habilidades del trabajador se puedan aprovechar en una mayor gama de opciones de empleo

Para que tenga éxito el modelo de Gestión por Competencias, como lo menciona (Domingo, J. Delgado M, 2000), deben existir cinco condiciones:

1.- El compromiso de la Alta Gerencia en la instalación de una cultura de Gestión del Capital Humano con base en Competencias.

2.- El compromiso y la corresponsabilidad de la Gerencia de Línea y los Supervisores en los programas de mejora, con base en la Gestión por Competencias.

3.- Diseño de un Sistema de Gestión de Competencias flexible y amigable, cuyo valor agregado sea percibido claramente por los clientes internos.

4.- Desarrollo de Modelos de Competencias específicas y útiles a los objetivos estratégicos, necesidades y cultura de las empresas.

5.- Ser éticos y consecuentes con las políticas de Gestión del Capital Humano por Competencias: Evaluar, desarrollar y remunerar con respecto a lo establecido en los perfiles.

El modelo de Gestión por Competencias debe comprender la heterogeneidad del perfil de desempeño que tienen los colaboradores, a fin de que ellos puedan alcanzar el nivel óptimo. Este modelo tendrá que contemplar las etapas de inserción laboral, al igual que las fases de adaptación, junto con el desarrollo de habilidades, destrezas y conocimientos necesarios para lograr eficiencia y eficacia.

Es importante conocer los diferentes modelos y como se estructuran las competencias a partir de los mismos, estos según Mertens (1999) se clasifican en tres clases: funcionalista, conductista y constructivista.

El modelo funcionalista, establece desempeños o resultados concretos y predefinidos que la persona debe demostrar, se usa a nivel operativo, se circunscribe a los aspectos técnicos, es la plataforma de los desempeños mínimos esperados. Los elementos en que se basa son: aspectos técnicos del producto; la observación de la ejecución y los conocimientos asociados requeridos. Es útil para asegurar la calidad en la operación de la persona en situaciones y procesos predeterminados

El modelo conductista, consiste en identificar las capacidades de fondo que conlleva a desempeños superiores. Se aplica a los niveles directivos, se circunscriben a las capacidades ante circunstancias no predefinidas, para lo cual es necesario tener capacidad analítica, de toma de decisiones. No se deriva de los procesos de la organización, si no del análisis de las capacidades de las personas, de cómo plantea los objetivos, toma de decisiones, identifica situaciones y asume riesgos.

Por último el modelo constructivista construye las competencias a partir del análisis y el proceso de solución de problemas y las disfunciones que se presentan en la organización. Las competencias están ligadas a los procesos en la organización, lo que interesa es identificar las que emergen y potencian los procesos de mejora, es decir, se construyen sobre la marcha. Lo esencial en la implementación de un modelo de gestión humana por competencias es el concepto de competencia y su estrecha relación con el trabajo, responde a la situación actual del mundo laboral, caracterizado por un alto nivel de cambio, con exigencias que son mayores a las habilidades individuales, situación que aumentará en el futuro.

3.3 SELECCIÓN DE PERSONAL POR COMPETENCIAS

La selección se ha convertido en uno de los principales procesos para el que se utiliza la gestión por competencias, ya que este modelo permite identificar eficazmente los

mejores candidatos que demuestren poseer las competencias que aseguren un alto desempeño; donde pasan a un segundo plano factores determinantes como la edad, el sexo y quizás la misma preparación universitaria. La selección de personal es una actividad propia de las áreas de recursos humanos y en la cual participa otros estamentos de la organización. Su objetivo es escoger al candidato más idóneo para un cargo específico, teniendo en cuenta su potencial y capacidad de adaptación.

La selección por competencias es un proceso complejo que no puede basarse en una o dos entrevistas para elegir al candidato adecuado; en la actualidad es necesario hacer uso de varias herramientas para tomar una decisión adecuada. El uso de pruebas de inteligencia, de habilidades, cuestionarios de personal, entrevistas laborales y de conducta, son los mejores aliados para reconocer las competencias del candidato en cuestión y verificar si éstas coinciden en gran medida con las establecidas por la empresa, incrementando la eficiencia en la selección de personal. (Hensdill, 2000)

Para llevar a cabo tal oficio las empresas plantean una serie de pasos muy similares que incluyen entrevistas psicológicas y técnicas, aplicación de pruebas psicométricas, verificación de referencias, visitas domiciliarias, entre otras. La selección de personal por competencias se diferencia de un proceso de selección tradicional por los métodos que emplea, no por los pasos. Dentro de los métodos que introduce están las entrevistas por competencias y los centros de valoración o Assesment Center. (Quintero, 2007).

3.3.1 PROCESO DE LA SELECCIÓN POR COMPETENCIAS

El proceso de selección de personal varía de una empresa a otra, ya sea por la secuencia de etapas que siguen o por las evaluaciones que utiliza dependiendo del cargo al cual se postula. Las empresas comúnmente siguen la siguiente secuencia para evaluar y seleccionar a su personal:

- Reclutamiento (Recepción del Currículo Vitae): Se reciben todos los currículos vitae dentro de las fechas de recepción establecidas por la Empresa.

- Pre-Selección (Evaluación Curricular): Se evalúan todos los currículos receptados, depurando los que no cumplan con los requisitos y/o perfil establecido para el puesto de trabajo en la Empresa.

- Evaluación de Candidatos: se cita a los postulantes que cumplen con los requisitos mínimos a pasar por una serie de pruebas.

- Entrevista de Personal: El postulante es entrevistado para conocer si cumple las competencias requeridas por el puesto.

- Informe de Selección: Considerando todas las evaluaciones, el encargado de la selección de personal en la Empresa, emite el informe final del resultado de quien o quienes son los postulantes que se convertirán en los nuevos miembros de la Empresa.

- Entrevista de Selección

Los expertos en selección, además de utilizar la entrevista clásica, en la que se pregunta al candidato por sus estudios y experiencia, recurren cada vez más a la entrevista por competencias. La entrevista bajo este concepto consiste en detectar con preguntas, conductas observables en empleos pasados relacionándolas con la competencia que se desee detectar y evaluar. La entrevista por competencias, la utilizan las empresas que gestionan a su personal por competencias como las entidades bancarias, lo cual, tienen definido un listado de competencias, el mismo está determinado, casi siempre, por los valores de la empresa y por el perfil de los mejores profesionales que trabajan en ella. (Ríos Cantú 2001).

Entrevista por competencias

Este tipo de entrevistas son las que aplican las organizaciones que han adoptado el modelo de gestión por competencias, en donde se integran preguntas por competencias basadas en el diccionario de preguntas de acuerdo a la necesidad de cada posición adaptando a una entrevista de tipo tradicional. La entrevista por competencias es un proceso que tiene como objetivo indagar y valorar las competencias de los candidatos(as), mediante preguntas específicas que están relacionadas con las competencias requeridas en el perfil a cubrir.

Etapas de la entrevista

Inicio: El objetivo de esta etapa es generar información y crear un ambiente de confianza para que el candidato se sienta cómodo y pueda proporcionar toda la información para una evaluación efectiva de sus cualidades para desempeñarse en el puesto.

Desarrollo: Se busca obtener la evidencia que den cuenta el nivel de desarrollo de las competencias del candidato/a, así como el nivel de motivación y comprensión que tiene del puesto específico al que postula.

Cierre: En esta etapa se concluye con los dos pasos descritos anteriormente, dando la oportunidad a que el candidato pueda adicionar información que considere relevante para su proceso de evaluación.

3.3.2 EMPLEO DE LAS COMPETENCIAS PARA LA EVALUACIÓN DEL DESEMPEÑO

A medida que se amplían las formas de aplicación de las competencias a los diferentes sistemas y procesos de administración de recursos humanos, se logra una integración coherente y aumentan las posibilidades de lograr un óptimo desempeño. Las competencias son indispensables para la gestión eficiente del desempeño y son de particular valor para observar, orientar y evaluar el desempeño del personal.

3.3.2.1 EVALUACION DE COMPETENCIAS LABORALES

La evaluación de desempeño es un proceso clave dentro de las políticas de la gestión de recursos humanos que contempla como uno de sus objetivos mejorar el desempeño e influir para lograr una conducta exitosa de los colaboradores de las organizaciones en un contexto globalizado y de cambios vertiginosos. (Cuesta, 2010)

Sin embargo la evaluación de desempeño, evaluación de rendimiento, evaluación de la actuación o la evaluación por competencias laborales son consideradas con actividades de la gestión de recursos humanos orientadas a valorar de manera sistemática y objetiva en el desempeño de la empresa. La evaluación de desempeño por competencias es un proceso por el cual se mide el rendimiento global del personal.

La evaluación del desempeño por competencias además de evaluar en función de los estándares e acutaicon en el trabajo deben, evaluar las conductas de trabajo necesarias para realizar tareas específicas del puesto de trabajo.

La evaluación de competencia como menciona (García, 2012): “Es un proceso de análisis cualitativo del tabajo que se lleve a cabo con el propósito de establecer los conocimientos, habilidades, destrezas, y comprensión que el trabajador moviliza para desempeñar efectivamete una función laboral.

En el modelo de Gestión por Competencias, la evaluación de desempeño es una técnica que no se basa en el contenido de los puestos o procesos, si no que permite detectar las características comunes de quienes tienen un alto desempeño para convertirlo en la ventaja competitiva organizacional. (Camejo, 2008)

Es necesario conocer las competencias que se toman en cuenta al momento de evaluar el desempeño de un colaborador, estas capacidades se alinean con la misión y visión planteadas por la compañía ya que el desarrollo adecuado de las competencias son el medio para alcanzar los objetivos organizacionales. Algunas competencias a evaluar pueden ser:

- Liderazgo
- Integridad
- Empowerment
- Comunicación
- Innovación
- Iniciativa
- Orientación al cliente
- Trabajo en equipo
- Orientación a la Calidad
- Conocimientos Específicos

3.4 DESEMPEÑO LABORAL

(Chiavenato, 2007) El desempeño se define como aquellas acciones o comportamientos observados en los empleados que son relevantes para los objetivos de la organización, y que pueden ser medidos en términos de las competencias de cada individuo y su nivel.

El rendimiento y desempeño de los empleados de una organización tienen que ver con los conocimientos, destrezas, motivación, liderazgo, sentido de pertenencia y el reconocimiento sobre del trabajo realizado que permita contribuir con las metas empresariales. Asimismo, la empresa por su parte, debe garantizar buenas condiciones de trabajo, donde las personas puedan ser medidas respecto a su desempeño laboral y saber cuándo aplicar los correctivos adecuados.

Del libro Administración de recursos humanos (Chiavenato, 2010) se extrae: El desempeño laboral como: “Es el comportamiento del trabajador en la búsqueda de los objetivos fijados, este constituye la estrategia individual para lograr los objetivos”. Entonces se determina que el desempeño laboral es el conjunto de acciones de productividad de los empleados que tienen el compromiso de conseguir las metas y estrategias propuestas

(García Varcárcel, A y Tejedor, F.J., 2010) Señalan que el desempeño es cumplir con la responsabilidad, hacer aquello que uno está obligado a hacer y de la mejor manera, para así lograr la mejora continua y el logro de niveles más altos, involucrando conocimientos, habilidades, actitudes y valores.

Para Araujo y Leal Guerra (2007), el desempeño laboral depende y se mide en varios factores: elementos, habilidades, características o competencias pertenecientes a los conocimientos, habilidades y capacidades desarrolladas por el empleado y aplicadas en su área de trabajo.

Es en el desempeño laboral donde el individuo manifiesta las competencias laborales alcanzadas en las que se integran, como un sistema, conocimientos, habilidades, experiencias, sentimientos, actitudes, motivaciones, características personales y valores que contribuyen a alcanzar los resultados que se esperan, en correspondencia con las exigencias técnicas, productivas y de servicios de la empresa.

Mientras que (Davis, K y Newstrom, J, 2000) los clasifican en las siguientes: capacidades, adaptabilidad, comunicación, iniciativa, conocimientos, trabajo en equipo,

estándares de trabajo, desarrollo de talentos, potencia el diseño de trabajo y maximiza el trabajo.

(Chiavenato, 2007) comenta que el desempeño de los empleados se mide mediante los siguientes factores actitudinales: disciplina, actitud cooperativa, iniciativa, responsabilidad, habilidad de seguridad, discreción, presentación personal, interés, creatividad, capacidad de realización; factores operativos, conocimientos sobre el trabajo, calidad, cantidad, exactitud, trabajo en equipo y liderazgo.

El desempeño laboral es el comportamiento del trabajador en busca de los objetivos fijados, este constituye la estrategia individual para lograr dichos objetivos.

Se han producido importantes cambios en las competencias laborales consideradas como fundamentales para el buen desarrollo del trabajo. Tal como menciona Vargas, mientras los procesos de evaluación tradicional del desempeño están relacionados con “virtudes laborales como disciplina, puntualidad y obediencia, [los procesos contemporáneos] han dado paso a la demanda por competencias como capacidad de análisis, trabajo en equipo, negociación, capacidad de aprendizaje permanente, solución de problemas, etc.” (Vargas, 2000 pág13).

El desempeño Laboral dentro de una organización tiende a tomar ciertas actitudes frente a su trabajo ya que no solo se debe proporcionarle una retribución económica por parte de la misma si no también se debe tratar de satisfacer sus necesidades de crecimiento y desarrollo profesional. Es común observar a empleados frustrados en las organizaciones, ya que su trabajo no lo satisface por completo y solo lo realizan para subsistir.

Cuando un empleado no está satisfecho puede desmotivarse con respecto a su trabajo y esto genera que no se identifique con su trabajo ni con la organización, así surge la necesidad de aplicar mecanismo como la evaluación del desempeño y la capacitación, para conocer y medir la potencialidad, llevarla a aplicar totalmente la misma con la finalidad de ser más eficiente y productivo, e impulsar sus energías de acción, determinado así el ambiente más adecuado para su funcionamiento y preocupándose no solo en el

comportamiento individual del hombre dentro de la empresa si no principalmente, por el propio comportamiento organizacional.

3.4.1 FACTORES QUE INFLUYEN EN EL DESEMPEÑO LABORAL

Las empresas de servicio para poder ofrecer una buena atención a sus clientes deben considerar aquellos factores que se encuentran correlacionados e inciden de manera directa en el desempeño de los trabajadores, entre los cuales se consideran para esta investigación: la satisfacción del trabajador, autoestima, trabajo en equipo y capacitación para el trabajador.

Guía para gerentes (2000) indica que el desempeño y los resultados del trabajo del personal son una responsabilidad crítica de la gestión. Un sistema de gestión del desempeño basado en competencias apoya a los gerentes y les ayuda a cumplir con sus responsabilidades con más confianza y eficiencia.

Como proceso administrativo, la gestión donde se vuelve administración del desempeño tiene un efecto importante en la capacidad de la organización para atraer y retener trabajadores de máxima idoneidad, mejorar la eficiencia y eficacia de su funcionamiento y prestar servicios de la mejor calidad a los clientes internos y externos de la organización. Es importante mencionar que, en general, el desempeño que los trabajadores tienen está determinado por la forma de organización y por las condiciones bajo las cuales se estructura este trabajo.

3.4.2 ANÁLISIS DEL COMPROMISO Y SATISFACCIÓN LABORAL

La satisfacción laboral la podemos entender como la actitud general de un individuo hacia su empleo, a diferencia del compromiso organizacional que es el grado en el cual un empleado se identifica con una organización en particular, con su metas y desea mantenerse en ella como uno de sus miembros.

Según Robbins, el compromiso organizacional es un mejor pronosticador de la rotación que la satisfacción en el trabajo, ya que un empleado podría estar insatisfecho con su trabajo en particular y creer que es una condición pasajera y no estar insatisfecho con la organización.

Por lo expuesto la satisfacción laboral puede definirse como la actitud del trabajador frente a su propio trabajo, dicha actitud está basada en las creencias y valores que el trabajador desarrolla de su propio trabajo.

3.4.21. POR QUÉ SE DEBE EVALUAR EL DESEMPEÑO

En toda organización es necesario evaluar el desempeño del personal. Un proceso eficaz de evaluación del desempeño permite a los gerentes evaluar y medir el rendimiento individual y documentarlo, alinear las labores del día a día de los empleados con los objetivos estratégicos del negocio, determinar si las expectativas de desempeño laboral fueron satisfactorias, apoyar las decisiones de planificación del recurso humano y planes de carrera, identificar las fortalezas y debilidades en los desempeños para diseñar programas de capacitación y medir la relación directa entre el desempeño y la productividad.

La evaluación del desempeño sirve como indicador de la calidad de la labor del profesional de recursos humanos. Tanto el diseño del sistema como sus procedimientos suelen ser responsabilidad del profesional de recursos humanos. El profesional de recursos humanos seleccionará la metodología a utilizar considerando los objetivos del mismo.

Si el objetivo consiste en evaluar el desempeño durante el pasado y en la concesión de sanciones y reconocimientos, es probable que se prefieran enfoques de carácter comparativo.

Si lo que se busca es optimizar la gestión del recurso humano, quizás deban emplearse métodos basados en resultados, como el descrito antes. Toda persona debe recibir retroalimentación respecto de su desempeño, para saber cómo marcha en el trabajo. Sin esta retroalimentación, las personas caminan a ciegas.

La organización también debe saber cómo se desempeñan las personas en las actividades, para tener una idea de sus potencialidades. Así, las personas y la organización deben conocer su desempeño. Las principales razones para que las organizaciones se preocupen por evaluar el desempeño de sus empleados son:

- Proporciona un juicio sistemático para fundamentar aumentos salariales, promociones, transferencias y, en muchas ocasiones, despido de empleados.
- Permite comunicar a los empleados cómo marchan en el trabajo, qué deben cambiar en el comportamiento, en las actitudes, las habilidades o los conocimientos.
- Posibilita que los subordinados conozcan lo que el jefe piensa de ellos. La evaluación es utilizada por los gerentes como base para guiar y aconsejar a los subordinados respecto de su desempeño.

3.5 PROCESO DE EVALUACIÓN DE DESEMPEÑO APLICADO EN EL BANCO GUAYAQUIL

La metodología que utilizan primero es determinar cuáles son los objetivos estratégicos de la compañía, así como también identificar su misión y visión. Una vez se cuenta con esta información, se procede a identificar cuáles son las áreas que serán objeto de estudio y a cuáles se les aplicará el método de evaluación por competencias. Luego se tienen decididas las áreas a las que se le aplicará la metodología de evaluación, se prosigue a ver si una de esas áreas corresponde a Investigación y Desarrollo.

Una vez que todos los participantes del proceso conocen el sistema, se está en condiciones de que los evaluadores lo utilicen y apliquen la evaluación, usando el instrumento elaborado para tal fin. En esta actividad es en la que se compara el desempeño del empleado con los estándares establecidos y se asigna una calificación con base en su desempeño real.

Para que la evaluación sea efectiva es indispensable que se haya realizado una supervisión continua y adecuada, así como también la entrega de retroalimentación constante; esto permite que los evaluadores realicen evaluaciones efectivas y que los empleados no se sorprendan de los resultados obtenidos. Se realiza una encuesta a los

colaboradores, los datos de devuelven al Departamento de Gestión del Talento Humano y se introducen en el programa propuesto por el equipo de trabajo. Posteriormente, se analizan los resultados que se obtienen de acuerdo a un intervalo aplicando lógica difusa, en donde se observa en qué nivel se encuentra el empleado. Por último, es necesario tomar decisiones con el fin de mejorar la empresa.

Así también existe una evaluación anual en donde el jefe directo de cada Agencia de Banco Guayaquil es el responsable de efectuar la evaluación y entrevista anual de desempeño y desarrollo del personal a su cargo.

La evaluación de desempeño la realizan:

- Durante el periodo de prueba donde se busca determinar el ajuste del nuevo empleado a los requisitos del cargo y los resultados del trabajo durante los primeros tres meses de vinculación al banco
- Seguimiento a procesos de capacitación y entrenamiento

CAPITULO III

4. VISUALIZACION DE ALCANCE DE ESTUDIO

Exploratorio

Se aplicó este tipo de investigación porque me permitió conocer de forma directa las razones del porque la gestión de competencias incide en el desempeño laboral es decir estar en contacto y me familiarizarse con la realidad que atraviesa el Banco Guayaquil, obteniendo datos que ayudaron a plantear el problema, formular la hipótesis de trabajo y al mismo tiempo seleccionar la metodología que se utilizara en esta investigación.

Descriptivo

Es descriptiva por cuanto, el tema se investiga, bajo una circunstancia temporo-espacial, lo cual permitió estar al tanto del entorno de la empresa y los eventos que se presentaron en la Gestión por Competencias, percibir todas las características que sirvieron para profundizar el conocimiento objetivo del problema, sujeto de la investigación y describirlo tal como se produce en la realidad en un tiempo y espacio determinado, involucrando a las personas, hechos, procesos y sus relaciones. El propósito de esta investigación fue describir situaciones y eventos, es decir como es y cómo se manifiesta determinados fenómenos.

Para realizar el proyecto de investigación se utilizó la modalidad bibliográfica documental ya que para su ejecución se sustentó en información ya existente basada en libros, tesis, revista, lectura, biblioteca, etc. Con la finalidad de que la información este centrada en la comprensión y en el realismo y esto permitió que el investigador pueda conceptualizar las variables y categorías.

Correlacional

Tiene como propósito medir el grado de incidencia entre las variables que se manipulan en el problema, de tal manera que podamos relacionar la variable independiente que se refiere a la gestión por competencias y la variable dependiente que es desempeño laboral, con el fin de evaluar la variaciones de comportamiento, determinando la causa, efecto y conceptualizando con la teoría disponible. Mediante métodos estadísticos que permitieron analizar y procesar la información y obtener resultados, para luego proponer alternativas de solución que permita mejorar la situación actual de la empresa.

Investigación Bibliográfica o Documental

Para el desarrollo y recolección de la información de esta investigación se ha apoyado en la lectura, análisis, y estudio de documentos científicos publicados como: tesis de grado, libros, publicaciones en internet, para poder conceptualizar las variables Gestión por Competencias y Desempeño Laboral

5. ELABORACION DE HIPOTESIS Y DEFINICION DE VARIABLES

5.1HIPOTESIS

5.1.1 Hipótesis Nula

¿La gestión por competencias incide en el desempeño laboral del talento humano del Banco Guayaquil agencia Portoviejo?

5.1.2 Hipótesis Alternativa

¿La gestión por competencias no incide en el desempeño laboral del talento humano del Banco Guayaquil agencia Portoviejo?

5.2 DEFINICION DE LAS VARIABLES

5.2.1 Variable independiente

La gestión por competencia

5.2.2 Variable dependiente

El desempeño laboral

<p>organización</p>	<p>Modelo de Gestión</p>	<p>3. Quien es la persona o equipo encargado de hacer efectivo el uso del modelo de gestión por competencias dentro de la empresa</p>	<p>Gerente de la empres <input type="checkbox"/></p> <p>Director de recursos humanos <input type="checkbox"/></p> <p>Todos quienes conforman la empresa <input type="checkbox"/></p>	<p>Encuesta realizada a los miembros del Banco Guayaquil</p>
	<p>Beneficios</p>	<p>4. ¿En qué procesos se evidencia en la empresa el Modelo de Gestión por Competencias?</p>	<p>Planificación de Recursos Humanos <input type="checkbox"/></p> <p>Descripción y Análisis de Cargos <input type="checkbox"/></p> <p>Selección y Contratación del Personal Reclutamiento <input type="checkbox"/></p> <p>Capacitación del personal <input type="checkbox"/></p> <p>Evaluación del Desempeño <input type="checkbox"/></p>	<p>Encuesta realizada a los miembros del Banco Guayaquil</p>
		<p>6. ¿De qué manera se evalúan las competencias en la empresa?</p>	<p>Encuestas <input type="checkbox"/></p> <p>Entrevistas estructuradas <input type="checkbox"/></p> <p>Entrevistas libres <input type="checkbox"/></p> <p>Observación <input type="checkbox"/></p>	

		<p>6. ¿Cuál cree usted que es el valor agregado más importante que brinda el modelo de gestión por competencias en una empresa?</p> <p>7. ¿Considera usted que la Gestión por competencias incide en su desempeño laboral?</p> <p>8. ¿Recomendaría a otras organizaciones la aplicación de la Gestión de Recursos Humanos por Competencias?</p>	<p><input type="checkbox"/> Mayor adecuación persona puesto</p> <p><input type="checkbox"/> Mayor profesionalismo y objetividad para seleccionar y evaluar gente</p> <p><input type="checkbox"/> Optimización de los recursos humanos (mayor productividad y rendimiento)</p> <p><input type="checkbox"/> Mayor alienación estratégica del personal al negocio.</p> <p>SI <input type="checkbox"/> NO <input type="checkbox"/></p> <p>SI <input type="checkbox"/> NO <input type="checkbox"/></p>	<p>Encuesta realizada a los miembros del Banco Guayaquil</p> <p>Encuesta realizada a los miembros del Banco Guayaquil</p> <p>Encuesta realizada a los miembros del Banco Guayaquil</p>
--	--	---	---	--

		Aplicación de la gestión por competencias	<p>Cuál es el modelo de Gestión por competencias que utiliza su empresa</p> <p>Una de las aplicaciones de la Gestión por Competencias es seleccionar al personal más adecuado, ¿considera que es aplicable este proceso en el BANCO GUAYAQUIL?</p>	Entrevista realizada al Gerente y Jefe Operativo del Banco Guayaquil
--	--	---	--	--

Fuente: Datos de la investigación

Elaborado por: Evelyn Vera

	<p>Conocimientos</p> <p>Objetivos</p>	<p>Objetivos que buscan los trabajadores</p> <p>¿En que se debería preocupar más la empresa para que usted como trabajador mejore su desempeño y por ende aumente el rendimiento?</p>	<p>personales?</p> <p>¿Observa usted que los trabajadores tienen un fuerte compromiso organizacional?</p> <p>¿Cree usted que la gestión por competencias incidiría de manera positiva en el desempeño laboral de sus trabajadores?</p> <p>Las condiciones de trabajo <input type="checkbox"/></p> <p>Grado de capacitación <input type="checkbox"/></p> <p>Experiencia y tecnificación <input type="checkbox"/></p> <p>Las cualidades del empleado (personalidad y comportamiento) <input type="checkbox"/></p>	<p>Entrevista realizada al gerente y jefe operativo del banco</p> <p>Entrevista realizada al gerente y jefe operativo del banco</p> <p>Encuesta realizada a los miembros del Banco Guayaquil</p>
--	---------------------------------------	---	---	--

		<p>¿A través de que parámetros se miden los resultados de desempeño laboral?</p> <p>¿Cuáles objetivos observa o considera usted que los trabajadores persiguen dentro de la empresa?</p>	<p>Potencial de desarrollo <input type="checkbox"/></p> <p>Conocimiento del puesto <input type="checkbox"/></p> <p>Reconocimiento económico <input type="checkbox"/></p> <p>Aprendizaje técnico <input type="checkbox"/></p> <p>Reconocimiento de logros <input type="checkbox"/></p>	
--	--	--	---	--

Fuente: Datos de la investigación

Elaborado por: Evelyn Vera

CAPITULO IV

6. DESARROLLO DEL MODELO DE LA INVESTIGACIÓN

6.1 METODOLOGÍA

6.1.1 MODALIDAD DE LA INVESTIGACIÓN

- ❖ **Bibliográfica:** Porque se construyó en textos, documentos e internet, información relevante y actualizada sobre la gestión de personal por competencias y el desempeño laboral.
- ❖ **De Campo:** Porque se aplicó encuestas y entrevistas a los colaboradores y directivos del Banco Guayaquil Agencia Portoviejo.
- ❖ **Observación:** Porque fue parte esencial del proceso investigativo, donde permitió visualizar la problemática en los procesos y actividades del talento humano del Banco Guayaquil Agencia Portoviejo.

6.1.2 TIPO Y DISEÑO DE LA INVESTIGACIÓN

- **Aplicada:** Se utilizó los conocimientos adquiridos en los años de estudio para aplicarlos en forma práctica para provecho de la Agencia Banco Guayaquil Portoviejo
- **Participativa:** Se buscó que intervengan en la investigación en forma directa los miembros de la organización para que sean parte activa de los hallazgos en relación a la problemática planteada.
- **Descriptiva:** Se describió la problemática tal y cual se presenta.

6.1.3 METODOS, TÉCNICAS E INSTRUMENTOS

Método científico; el cual por medio de una serie de etapas que hay que recorrer permitió obtener un conocimiento valido desde el punto de vista científico, utilizando para estos instrumentos que sean fiables.

No experimental; la investigación no tiene control sobre las variables independientes porque ya ocurrieron los hechos o porque son intrínsecamente manipulables.

Analítico- sintético; por medio del cual se llega a la verdad de las cosas, primero se separan los elementos que intervienen en la realización del fenómeno determinado, después se reúnen los elementos que tienen relación lógica entre si hasta completar y demostrar la verdad del conocimiento.

Como técnicas se utilizaron; la entrevista para los directivos de la institución y las encuestas para los colaboradores

Como instrumentos; cuestionarios de encuestas (colaboradores) y entrevistas (directivos) además de las fuentes de información bibliográfica.

Encuesta: A toda el área de colaboradores del banco (caja, comercial, financiera y créditos) se aplicó un cuestionario en el cual en cada uno de los instrumentos que se utilizó se realizó pruebas pilotos para poder validar la información. Seguido a esto se corrigió el cuestionario y se procedió a la aplicación del cuestionario a toda la muestra establecida.

Entrevistas: Se tomó como referencia recolección de información para llegar a las fuentes directas tales como gerente y jefe operativo. Cada uno de los responsables dieron sus comentarios de La Gestión por Competencias de cómo se lleva a cabo el desempeño laboral en el Banco Guayaquil.

- **Talento Humano**

- ❖ Directivo y colaboradores del Banco Guayaquil Agencia Portoviejo
- ❖ Autora del trabajo de titulación
- ❖ Tutor del trabajo de titulación
- ❖ Revisor del trabajo de titulación
- ❖ Tribunal examinador del trabajo de titulación

Recursos Físicos

Biblioteca de la Universidad Técnico de Manabí, Facultad de Ciencias Administrativas
Agencia del Banco Guayaquil - Portoviejo

Recursos Materiales

Laptop
Memory Flash
Impresora
Cuaderno universitario
Resma de Hojas A4
Lapiceros
CD

Recurso Financiero

La investigación tendrá un costo aproximado de \$ 950 el mismo que será cubierto en su totalidad por la autora del trabajo de titulación

7. DEFINICION Y SELECCIÓN DE LA MUESTRA

7.1 POBLACIÓN O UNIVERSO DE ESTUDIO

Está conformado por la totalidad del personal (25) un Gerente y un Jefe Operativo (2) del Banco Guayaquil Agencia Portoviejo, por ser una población muy pequeña no es necesario obtener una muestra de la misma.

Al personal se les realizará las encuestas mientras que el Gerente y Jefe Operativo la entrevista.

CUADRO N°3

POBLACION DEL BANCO GUAYAQUIL AGENCIA PORTOVIEJO	
Gerente	1
Jefe Operativo	1
Asesores Financieros	2
Asesores Comerciales	6
Cajeros Financieros	11
Área de Cobranzas	2
Microcréditos	4
TOTAL	27

Fuente: Datos de la investigación

Elaborado por: Evelyn Vera

8. RECOLECCION DE LOS DATOS Y PROCESAMIENTO DE LA INFORMACIÓN

Siendo este un proceso, por medio del cual se pasa del plano abstracto de la investigación, a un plano concreto, transformando la variable a categorías, las categorías a indicadores y los indicadores a ítems, la misma que facilito la recolección de información por medio de un proceso de deducción lógica, con la única finalidad de probar la hipótesis planteada.

Primero se realizó una recolección de la información a través de fuentes primarias como la observación de la gestión por competencias del personal de la agencia Banco Guayaquil Portoviejo y a través de la investigación de campo a través de encuestas y entrevistas y como fuentes secundarias se utilizaran libros, revistas, trabajos similares y páginas de internet. Una vez recopilada toda la información necesaria se procedió a ordenarla, tabularla y diseñar los cuadros estadísticos, luego se hizo el respectivo análisis para cumplir con los objetivos planteados con anterioridad, por último se realizó las conclusiones y recomendaciones.

CUADRO N°4

RECOLECCIÓN DE LA INFORMACIÓN

PEGUNTAS	EXPLICACION
¿Para qué sirve?	Conocer la realidad del tema investigado y de esta manera determinar soluciones al problema.
¿A qué personas?	Personal, Gerente y Jefe Operativo la Empresa “Banco Guayaquil”
¿Sobre qué aspectos?	Gestión por Competencias y Desempeño Laboral
¿Quién?	Investigador; Evelyn Vera
¿Cuándo?	Año 2016
¿Lugar de recolección de la información?	Empresa “Banco Guayaquil”
¿Qué técnica de recolección?	Encuesta y Entrevista
¿Con qué?	Cuestionario

Fuente: Datos de la investigación

Elaborado por: Evelyn Vera

CAPITULO V

9. ANALISIS DE LOS DATOS

El análisis se realizó a través de la técnica cuantitativa en las que los datos se presentan en forma numérica. El instrumento estuvo formado por preguntas que recogen de alguna manera las inquietudes y acciones que surgen del problema planteado.

La información recolectada fue organizada, representada y analizada; presentada en porcentajes y diagramas que permitieron establecer la realidad del problema planteado y la necesidad de un cambio o mejoramiento de la situación existente.

9.1 ANÁLISIS E INTERPRETACION DE RESULTADOS

ENCUESTA DIRIGIDA A LOS COLABORADORES DE LA EMPRESA
“BANCO GUAYAQUIL”

PREGUNTA 1.

¿La organización en la usted desempeña, ¿utiliza las competencias como herramienta de Gestión de Recursos Humanos?

CUADRO N° 5
RESULTADOS DE PREGUNTA 1

DETALLE	FRECUENCIA	PORCENTAJE
SI	21	84%
NO	4	16%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 1

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

Un alto porcentaje de las personas encuestadas es decir el 84%, indican que en la empresa donde se desempeñan **SI** utilizan la competencia como herramienta de Gestión de Recursos Humanos, el 16% restante señala que en su organización **NO** se utiliza el Modelo de Competencias como herramienta de Gestión de los Recursos Humanos. En la tabulación se encontró que de 25 personas encuestadas, 21 de ellas presentan conocimiento del concepto, pues además de responder de manera cerrada que tenían conocimiento de éste, lo definieron con claridad; en términos generales consensuaron que las competencias son una capacidad o aptitud demostrada que facilita un mejor desempeño laboral.

El Banco Guayaquil utiliza varias competencias que las debe emplear todo el talento humano para su bien funcionamiento éstas competencias son: la responsabilidad, compromiso, iniciativa, perseverancia y la orientación al servicio , las competencias como herramienta de la gestión del Talento Humano se convierte en un aspecto crucial pues el éxito de las institución depende en gran medida de lo que las personas hacen y cómo lo hacen, entonces invertir en las personas puede generar grandes beneficios. Es así que un área operativa, el recurso humano se convierte en el socio estratégico de todas las demás áreas, siendo capaz de potenciar el trabajo en equipo y transformar la organización radicalmente.

PREGUNTA 2.

En conocimiento de que el modelo de Gestión por Competencias contribuye a la utilización óptima de los recursos humanos, ¿considera que la aplicación de este modelo en su empresa, mejoraría su nivel de desempeño y el de sus compañeros de trabajo?

CUADRO N° 6
RESULTADOS DE PREGUNTA 2

DETALLE	FRECUENCIA	PORCENTAJE
SI	17	68%
NO	8	32%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 2

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

Diecisiete personas es decir el 68% de los colaboradores respondieron que la gestión por competencias **SI** mejoraría su nivel de desempeño y el de sus compañeros de trabajo, el 32% restante (8 personas) dijeron que **NO**; quizás porque no tienen suficiente conocimiento del tema o no están involucrados el 100% con la empresa. Por ello es importante que esta empresa y que quienes la conforman conozcan la importancia de esta herramienta, los colaboradores que dominan sus competencias y la importancia de su gestión son los modelos de la organización del futuro. La gestión por competencias permitirá que el recurso humano de la organización se transforme en una aptitud central y de cuyo desarrollo se obtendrá una ventaja competitiva para la empresa.

PREGUNTA 3.

¿Quién es la persona o equipo encargado de hacer efectivo el uso del modelo de gestión por competencias dentro de la empresa?

CUADRO N° 7
RESULTADOS DE PREGUNTA 3

DETALLE	FRECUENCIA	PORCENTAJE
Gerente de la empresa	10	40%
Director de recursos humanos	1	4%
Todos quienes conforman la empresa	14	56%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 3

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANÁLISIS

De los 25 colaboradores el 56% de ellos respondieron que todos quienes conforman la empresa son los encargados de hacer efectivo el uso del modelo de gestión por competencias dentro de la empresa; el 40% de ellos respondieron que el gerente de la empresa es el único encargado de esta función y el 4% restante dice que de esto se encarga el director de recursos humanos.

La implantación del modelo de gestión por competencias está íntimamente relacionada con cada área de la empresa es por ello que todos quienes conforman la empresa deben estar involucrado con este tema y ayudando para que se emplee este modelo en su organización.

Quienes realmente poseen la llave para alcanzar los objetivos estratégicos son las personas. El modelo de gestión por competencias ha de establecer un marco de referencias para todos quienes conforman la empresa lo que les permite dirigir su desempeño hacia los objetivos de la empresa, traduciendo en comportamiento de hoy las necesidades organizativas del mañana.

PREGUNTA 4.

¿En qué procesos se evidencia en la empresa el Modelo de Gestión por Competencias?

CUADRO N° 8
RESULTADOS DE PREGUNTA 4

DETALLE	FRECUENCIA	PORCENTAJE
Planificación de Recursos Humanos	2	8%
Selección y Contratación del Personal	4	16%
Capacitación del personal	6	24%
Descripción y Análisis de Cargos	3	12%
Reclutamiento	0	0%
Evaluación del Desempeño	10	40%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 4

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

El 40% de los colaboradores afirmaron que en los procesos que se evidencia en la empresa el Modelo de Gestión por Competencias son en la **Evaluación del Desempeño**, pues ellos creen que la evaluación además de medir el alcance de los objetivos del banco, se puede evaluar el grado en que ellos han desarrollado una determinada competencia durante dicho periodo y eso es lo que se hace constantemente.

El 24% de los colaboradores indicaron que el modelo de gestión por competencias se evidenciaba en la capacitación del personal, y quizás lo toman así porque una de las cosas que hacen en esta empresa son los denominados cursos virtuales de temas importantes y de conocimiento para los colaboradores en donde ellos además de recibir el curso y retroalimentarse. El gerente y jefe operativo dan capacitaciones de temas nuevos a través del denominado breakfing.

PREGUNTA 5.

¿De qué manera se evalúan las competencias en la empresa?

CUADRO N° 9
RESULTADOS DE PREGUNTA 5

DETALLE	FRECUENCIA	PORCENTAJE
Encuestas	2	8%
Entrevistas estructuradas	3	12%
Entrevistas libres	4	16%
Observación	16	64%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 5

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

Se quiso saber la manera en cómo se evalúan las competencias en esta empresa de acuerdo a las graficas nos demuestra que el método de evaluación según el 64% de los colaboradores es la OBSERVACION, ya que aquí se emplea mucho el denominado cliente fantasma donde observa el comportamiento de los trabajadores, su desempeño, si cumple con el protocolo de servicio y la forma de interactuar con los clientes, de acuerdo a todo estos parámetros observados se califica al trabajador en esta empresa.

Las entrevistas libres también son una forma de evaluación pero no muy común en esta empresa el 16% de los encuestados respondieron que también se utiliza este método como evaluación de competencias y es así ya que el gerente o el jefe operativo realiza cada cierto tiempo entrevistas libres a sus colaboradores con el fin de saber cómo se sienten en su trabajo y las aspiraciones que tienen para llegar a crecer en la institución

PREGUNTA 6

¿Cuál cree usted que es el valor agregado más importante que brinda el modelo de gestión por competencias en una empresa?

CUADRO N° 10
RESULTADOS DE PREGUNTA 6

DETALLE	FRECUENCIA	PORCENTAJE
Mayor adecuación persona-puesto	10	40%
Mayor profesionalismo y objetividad para seleccionar y evaluar gente	3	12%
Optimización de los recursos humanos (mayor productividad y rendimiento)	10	40%
Mayor alienación estratégica del personal al negocio	2	8%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 6

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

EL 40% de los encuestados creen que el valor agregado más importante que brinda el modelo de gestión por competencias en una empresa es la **OPTIMIZACIÓN DE LOS RECURSOS HUMANOS (MAYOR PRODUCTIVIDAD Y RENDIMIENTO)**, lo respondieron así por los objetivos que se persiguen en la empresa, la cual implican encaminar la actividad propia hacia la consecución de objetivos. Orientando las acciones hacia la obtención de resultados de forma consistente, continua y progresiva superando retos y dificultades con integridad, responsabilidad y compromiso, realizando el trabajo de manera eficiente y eficaz.

Otro 40% de los colaboradores pensaron de manera distinta y deciden que el valor agregado más importante que brinda el modelo de gestión por competencias en una empresa es al **MAYOR ADECUACIÓN PERSONA-PUESTO**, pues piensan que en eso se centra la empresa al momento de poner a un colaborador en el puesto correcto utilizando criterios objetivos que permitan el posterior ajuste con aquellas personas que aporten las características adecuadas para dichas posiciones y así generen valor y ventajas competitivas. De esta forma se puede calibrar metódicamente cada posición para conseguir un desempeño excelente y asegurar la contratación o selección de la persona que puede conseguir resultados.

Con este completo proceso de adecuación del puesto se obtiene toda la información que se necesita para evaluar a la persona y, a partir de ahí, se pueden revelar habilidades y/o competencias que posee y que no se están utilizando en su total potencialidad.

La identificación de la persona más adecuada para cada puesto de trabajo es una garantía de optimización y satisfacción laboral. La adecuación persona-puesto aporta significativas ventajas a las organizaciones: máxima eficiencia en sus puestos de trabajo, mejora en la productividad y la empleabilidad de sus trabajadores, y aumento en la rentabilidad de la empresa.

PREGUNTA 7

¿Considera usted que la Gestión por competencias incide en su desempeño laboral?

CUADRO N° 11
RESULTADOS DE PREGUNTA 7

DETALLE	FRECUENCIA	PORCENTAJE
SI	22	88%
NO	3	12%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 7

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

Con el fin de demostrar la hipótesis planteada, para su aceptación o rechazo, los encuestados respondieron a la pregunta **¿Considera usted que la Gestión por competencias incide en su desempeño laboral?**

Arrojando la encuesta los siguientes resultados: El 88% de los colaboradores evidencian que la Gestión por competencias SI incide en su desempeño laboral mientras que un reducido 12 % manifestó que no, por lo tanto se considera como una alternativa la propuesta correspondiente a la Gestión por Competencias , ya que esta herramienta no solo les permite evaluar sus competencias y de acuerdo a los resultados mejorar día a día sino también motivando al talento humano a desarrollar todas sus habilidades, aprovechando su potencial como ser humano, lo que le permite mejorar su trabajo, su vida profesional y mantener un elevado nivel de autoestima. Mejorando su desempeño laboral se consiguen mayores niveles de compromiso, menores costes de rotación y mayor atracción del talento hacia la organización, ya que los empleados hablan bien de la empresa y lo bueno que es trabajar en ella.

PREGUNTA 8

¿Recomendaría a otras organizaciones la aplicación de la Gestión de Recursos Humanos por Competencias?

CUADRO N° 12
RESULTADOS DE PREGUNTA 8

DETALLE	FRECUENCIA	PORCENTAJE
SI	22	88%
NO	3	12%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N°8

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANÁLISIS

De acuerdo a las respuestas obtenidas, en un total de 25 personas encuestadas, el 72% manifiesta que SI recomendaría a otras organizaciones la aplicación de la Gestión de Recursos Humanos por Competencias, el 25% dice que NO, lo que indica que el mayor porcentaje corresponde a colaboradores que sienten que esta herramienta ha mejorado su desempeño en el trabajo y que también podría ayudar a muchas empresas y quienes la conforman a desarrollar las habilidades necesarias para continuar con su labor, y lograr cada día mejores resultados, que se verán también reflejados en los resultados empresariales.

PREGUNTA 9

¿En su área de trabajo se aplica siempre un proceso de selección para el ingreso de personal nuevo?

CUADRO N° 13
RESULTADOS DE PREGUNTA 9

DETALLE	FRECUENCIA	PORCENTAJE
SI	18	72%
NO	7	28%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N°9

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

La selección de personal cumple su finalidad cuando coloca en los cargos de la

empresa a los ocupantes adecuados a sus necesidades y que pueden, a medida que adquieren mayores conocimientos y habilidades, ser promovidos a cargos más elevados que exigen mayores conocimientos y habilidades.

En el Banco Guayaquil según las encuestas realizadas a sus colaboradores el 72% dicen que SI se aplica siempre un proceso de selección para el ingreso de personal nuevo, en cambio un 28% de ellos dicen que no siempre se realiza un proceso de selección.

Se da de las dos formas ya que para puestos como el área de caja (cajero financiero) se realiza en respectivo proceso de selección partiendo desde el reclutamiento hasta la evaluación o entrevista final, pero si se busca para vacantes de servicio al cliente, área comercial, financiera o de créditos por lo general a través de méritos o tiempo de trabajo en la empresa pueden llegar a seleccionar internamente a través de los mismo colaboradores que aspiran un nuevo puesto de trabajo en la misma organización.

PREGUNTA 10.

¿Cómo considera las relaciones interpersonales con los superiores?

CUADRO N° 14

RESULTADOS DE PREGUNTA 10

DETALLE	FRECUENCIA	PORCENTAJE
Desagradable	2	8%
Indiferente	7	28%
Respetuosa y cordial	16	64%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N°10

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

Es importante que un jefe sea considerado un verdadero líder; y es lo que se

lleva a cabo dentro de esta empresa, la relación que los colaboradores mantienen con sus jefes es la adecuada ya que el 64% de los encuestados responde que mantiene una relación respetuosa y cordial, el 28% de ellos opinan que les es indiferente mantener una buena relación con sus jefes, por otra parte una fracción inferior perciben tener un trato desagradable. Como podemos observar dentro de la empresa existen buenos canales de comunicación con sus jefes inmediatos.

Una buena relación con los jefes hará más cordial el ambiente de trabajo, y esto es muy conveniente si tenemos en cuenta el número de horas al día que pasamos trabajando, construir un clima laboral sano desde la base resulta ser en la mayoría de los casos una medida para prevenir el herir cualquier susceptibilidad, si logramos que los integrantes de nuestro equipo se sientan identificados e integrados, las formas de comunicación estarán dotadas de confianza para realizar bien su trabajo y sentirse conforme y a gusto en el lugar que labora.

PREGUNTA 11.

¿Cómo percibe el ambiente de trabajo que la empresa les brinda?

CUADRO N° 15

RESULTADOS DE PREGUNTA 11

DETALLE	FRECUENCIA	PORCENTAJE
Ambiente tenso	4	16%
Solo es un lugar para trabajar	9	36%
Un ambiente cómodo para trabajar	12	48%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N°11

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

El ambiente donde se desarrollan las actividades diarias en toda organización

debe ser el más óptimo; de acuerdo al diagnóstico realizado se ha podido evidenciar que casi la mitad de los encuestas 48% perciben un ambiente cómodo para trabajar, un 36% dice en cambio que solo lo consideran como un lugar para trabajar, y un 16% cree que es un ambiente tenso.

La interacción de las personas dentro del trabajo es quizá el aspecto que con menos objetividad podemos evaluar y el que más influye en la percepción que del clima tienen los empleados.

Aquellos colaboradores que siente un ambiente tenso en su lugar de trabajo no les beneficia ni a ellos ni a la empresa ya que repercute en su satisfacción personal, afectando la eficiencia de sus acciones, incluso conllevando a un estrés laboral. Por lo que es recomendable encontrar las causas e intervenir sobre ellas.

PREGUNTA 12.

¿En que se debería preocupar más la empresa para que usted como trabajador mejore su desempeño y por ende aumente el rendimiento?

CUADRO N° 16
RESULTADOS DE PREGUNTA 12

DETALLE	FRECUENCIA	PORCENTAJE
Las condiciones de trabajo	9	38%
Grado de capacitación	11	46%
Experiencia y tecnificación	4	17%
TOTAL	24	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N°12

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

La empresa es la gente que trabaja en ella, si pensamos que la mayor parte de nuestro tiempo, durante la mayor parte de nuestra vida, la dedicamos a trabajar, conviene reflexionar sobre la calidad de vida que todos quienes conforman una empresa. Es por eso la importancia de esta pregunta en la cual se quiso saber en qué se debería preocupar más la empresa para que el al talento humano mejore su desempeño y por ende aumente el rendimiento.

El 46% de los encuestados respondieron que el Banco Guayaquil debería preocuparse más por el grado de capacitación, un 37% indico que las condiciones de trabajo son importantes para mejorar su desempeño, y el 17% restante creen que la experiencia y la tecnificación ayudarían al talento humano mejorar su trabajo.

El grado de capacitación en una empresa es importante pues se debe mantener actualizado y capacitado al personal ya que es uno de los factores fundamentales para el desarrollo y sobrevivencia de la empresa. Además, promueve el que los trabajadores "se pongan la camiseta" y trabajen eficientemente y motivados. Por otra parte, también es importante promover cursos cuyo contenido les permita reflexionar sobre su propia persona, sus valores, su sentido de vida, etcétera. Tener un programa permanente de capacitación es uno de los factores que más impactan en la calidad de vida en el trabajo.

Cuando las personas sienten que se reconoce y se respeta su trabajo, tienen una actitud positiva hacia la empresa, hacia su puesto, hacia sus compañeros, y si es el caso, hacia sus subordinados. Si, por el contrario, la persona siente que su trabajo no es tomado en cuenta; que si lo hace bien, nadie se fija, o mucho peor, que se le descalifica lo que hace, tomará una actitud negativa bajando la calidad de vida en el trabajo de él y de su grupo.

PREGUNTA 13.

¿A través de que parámetros se miden los resultados de desempeño laboral?

CUADRO N° 17
RESULTADOS DE PREGUNTA 13

DETALLE	FRECUENCIA	PORCENTAJE
Las cualidades del empleado (personalidad y comportamiento)	15	60%
Potencial de desarrollo	2	8%
Conocimiento del puesto	8	32%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N°13

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

El desempeño laboral constituye un elemento fundamental para el funcionamiento de cualquier organización, por lo que debe prestársele especial atención dentro del proceso de administración de recursos humanos

De acuerdo a la pregunta ¿En que parámetros se miden los resultados de desempeño laboral? , el 60% piensa que se miden a través de las cualidades del empleado observando su personalidad y comportamiento. El 32% de los encuestados piensan que es importante el conocimiento del puesto para medir el desempeño laboral, mientras que el 8% dice que el potencial de desempeño es el parámetro usado para medirlo.

El desempeño de los empleados siempre ha sido considerado como la piedra angular para desarrollar la efectividad y éxito de una organización; por tal razón existe en la actualidad total interés para los gerentes los aspectos que permitan no solo medirlo sino también mejorarlo.

El conocimiento del puesto como mencionaron algunos colaboradores tiene que ser considerado como parte fundamental para medir el desempeño laboral , ya que implica que si el empleado no conoce las expectativas de su superior, o las necesidades de su cliente, entonces no conoce realmente cuál es el trabajo que debe realizar. Por tanto, difícilmente podrá entregar los resultados esperados.

PREGUNTA 14.

¿Los parámetros de desempeño o competencias establecidas facilitan y mejoran tu desempeño?

CUADRO N° 18
RESULTADOS DE PREGUNTA 14

DETALLE	FRECUENCIA	PORCENTAJE
Siempre	11	44%
A veces	7	28%
Rara vez	5	20%
Nunca	2	8%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 14

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

El desempeño laboral del talento humano del Banco Guayaquil deberá ser evaluado y calificado con base en parámetros previamente establecidos estas medidas de competencias ayuda e implica los comportamientos y competencias laborales, habilidades y actitudes del empleado, enmarcados dentro de la cultura y los valores institucionales.

Para realizar una evaluación del desempeño se requiere definir estos parámetros del desempeño, que constituyen los estándares o mediciones que permiten decisiones más objetivas. Aquellas cuantificaciones establecidos en el Banco Guayaquil según el 44% de los encuestados **SIEMPRE** facilitarían y mejorarían el desempeño, el 28% dice que **A VECES**, el 20% **RARA VEZ** y el 8% cree que **NUNCA** los parámetros de desempeño o competencias establecidas facilitarían y mejorarían su desempeño.

PREGUNTA 15.

¿Consideras que el hecho de que estén evaluando tu desempeño te exige ser amable y responder de manera apropiada a los clientes?

CUADRO N° 19
RESULTADOS DE PREGUNTA 15

DETALLE	FRECUENCIA	PORCENTAJE
Siempre	17	68%
A veces	6	24%
Raras veces	2	8%
Nunca	0	0%
TOTAL	25	100%

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

GRAFICO N° 15

Fuente: Banco Guayaquil Agencia Portoviejo

Elaborado por: Evelyn Vera

ANALISIS

Uno de los pilares fundamentales para ganar ventaja competitiva en el Banco Guayaquil es el trato cordial hacia los clientes siempre estando por delante de ellos con lo decía un colaborador.

De acuerdo a esta última pregunta el 68% de los colaboradores considera que el hecho de que estén evaluando su desempeño siempre les exige ser amable y responder de manera apropiada a los clientes ya que evaluación laboral es de gran importancia para identificar en qué medida el talento humano está siendo productivo en su puesto de trabajo; además permite complementar y agilizar las medidas de acción que corrijan y/o motiven según los resultados del desempeño.

ENTREVISTA REALIZADA AL GERENTE Y JEFE OPERATIVO

CUADRO N° 20

RESULTADO DE LA ENTREVISTA

PREGUNTA	RESPUESTA GERENTE	RESPUESTA DEL JEFE OPERATIVO
Cuál es el modelo de Gestión por competencias que utiliza su empresa	Nosotros como Banco Guayaquil nos enfocamos en el modelo conductista en donde las competencias son definidas a partir de los empleados con mejor desempeño. Centrándonos también en el modelo de perfil de competencias.	Nosotros nos enfocamos en identificar atributos como la iniciativa, la resistencia al cambio, la tolerancia al estrés, la ambigüedad, el riesgo, la capacidad de persuasión o el liderazgo, todas características personales asociadas al alto desempeño
Una de las aplicaciones de la Gestión por Competencias es seleccionar al personal más adecuado, ¿considera que es aplicable este proceso en el BANCO GUAYAQUIL	Si, y eso se refleja en el rendimiento de los colaborador, El Banco Guayaquil para seleccionar al personal cuando hace una entrevista, aplica un examen y observa algunos aspectos que pueden resultar importantes en un trabajo y que no son obvios, ni se infieren de los contenidos del proceso de selección. Algunos de estos elementos son la seguridad del candidato, su forma de	Si es aplicable en esta organización ya que como Empresa con objetivos planteados también contamos con un sinnúmero de perfiles a los que se debe acoger o debe tener la persona que se escoja para el cargo pues de esto depende la productividad de la empresa y del propio colaborador. No se debe dejar de lado que igual muchas veces el personal

	expresarse, sus actitudes no verbales, su limpieza, etcétera.	que se selecciona diciendo ser el más adecuado en el transcurso del tiempo comete errores, no cumple con los objetivos y por ende ya se vuelve una mala elección por parte del área del talento humano.
¿Cuáles objetivos observa usted que los trabajadores persiguen dentro de la empresa?	De acuerdo a lo que observo de mis colaboradores ellos persiguen en el Banco Guayaquil reconocimiento de su trabajo por ende posibilidades de progresar	El colaborador busca un trato digno, seguridad en el trabajo, reconocimiento de su labor, posibilidades de progreso y aprendizaje técnico
¿Qué tipo de estrategias observa usted que los trabajadores utilizan en su desempeño diario para alcanzar sus objetivos laborales?	Buena atención al cliente, eficiencia, eficacia en su trabajo. El personal de servicio al cliente cumpliendo con las metas de ventas y el protocolo de servicio.	La excelencia en la atención al cliente es una de las principales estrategias que los colaboradores de Banco Guayaquil utiliza pues ese es uno de los objetivos que debemos cumplir como banco, además el cero errores en procesos operativos
¿Observa usted que los trabajadores tienen un fuerte compromiso organizacional?	Sí, y es uno de los factores claves para que se encuentren laborando en esta entidad financiera ya que la ética profesional y la lealtad son valores que se deben cumplir en Banco Guayaquil	Sí y lo manifiestan mediante actitudes como: el orgullo de permanecer en la empresa cuando se emociona al mencionar que trabaja en ella, o cuando habla mucho de la misma en reuniones de familiares o amigos, también se

		refleja en la solidaridad que muestra el colaborador al sentirse preocupado cuando el Banco ha pasado por situaciones difíciles o cuando se alegra de que las cosas funcionen bien dentro de la organización.
Cree usted que la gestión por competencias incidiría de manera positiva en el desempeño laboral de sus trabajadores?	Si es una herramienta de ayuda para medir las competencias de los colaboradores y saber que les falta para mejorar su rendimiento y por ende se desempeñen de la mejor manera	El desempeño laboral depende mucho del control que lleve la empresa en cuanto al rendimiento y competencias del personal, es necesario
¿Cuál es el proceso de selección del talento humano aplicado en el Banco Guayaquil agencia Portoviejo?, Mencione los procesos	Si hay una vacante se revisa las carpetas receptadas y las que envían en la página del Banco de acuerdo al perfil la que mejor se ajuste es llamada a una primera entrevista donde se le pregunta sus aspiraciones y se corrobora la información dada por el aspirante en su curriculum. El mismo día va a una segunda entrevista con Daniela Jaramillo quien es la Jefa de Recursos Humanos la cual le realiza varias preguntas, como: porque postuló en esta empresa que aportaría usted en Banco Guayaquil ; finalmente pasa a la última entrevista con Ángel Bustamante Jefe Zonal de Banco donde realiza preguntas referentes a atención al cliente para observar el desenvolvimiento de los participantes y en 24 horas es llamado el aspirante elegido para formar parte de la empresa	

Elaborado por: Evelyn Vera

Fuente: Banco Guayaquil Agencia Portoviejo

10.ELABORACION DEL REPORTE DE RESULTADOS

10.1 CONCLUSIONES

La gestión por competencias apropiadas en el Banco Guayaquil se enfoca en un modelo conductista en donde las competencias son definidas a partir de los empleados con mejor desempeño, identificando atributos como la iniciativa, resistencia al cambio y principalmente el liderazgo.

El proceso de selección aplicado en el Banco Guayaquil para la promoción y desarrollo del Talento Humano se lo realiza de forma directa al escoger y calificar al colaborador idóneo, y solo de ser estrictamente necesario se adecuan procesos de reclutamiento externo con normas técnicas vigentes.

El Banco Guayaquil mantiene un clima laboral favorable, la percepción de los empleados sobre las estructuras y procesos es insuficiente, el ambiente es estructurado, se conocen las reglas y normas de trabajo, los empleados poseen un sentimiento de responsabilidad hacia su cargo lo que repercute en los niveles de calidad tanto en los procesos administrativos como productivos.

La empresa cuenta de un clima organizacional competitivo ya que existen desafíos por optimizar sus estructuras y procesos en los que interviene todo el Talento Humano.

10.2 RECOMENDACIONES

En el modelo de gestión por competencias es recomendable que en el Banco Guayaquil se utilice un modelo especializado o funcionalista a cada área de la empresa, para que así que en el plano comercial se mida la calidad y la manera de como los colaboradores se enfrentan en determinadas situaciones con respecto a la atención al cliente.

El Banco Guayaquil no solo debe utilizar la entrevista personalizada como herramienta de selección de personal sino también debe hacer uso de pruebas inteligentes, psicológicas, técnicas y de conducta lo cual son los mejores aliados para reconocer las competencias del candidato.

Para que los empleados conozcan los procesos operativos, comerciales y financieros del banco en todo su contexto, es necesario implementar constantemente un plan de capacitación a todo el personal y hacerles referencia de la importancia de tener un conocimiento global de la organización, una visión compartida y un pensamiento sistemático.

PRESUPUESTO

CUADRO N°21

PRESUPUESTO DE GASTOS			
Cantidad	Denominación	Costo Unitario	Costo Total
1	Cuaderno Universitario de 100H	1,5	1,5
5	Resma de hojas INEN A4	6	30
1	Memory flash	18	18
800	Impresiones	0,25	200
6	Esferos	0,75	4,5
5	CD's	3	15
20	Taxi	1,5	30
4	Horas de telefonía celular	0,25	1
320	Horas Internet	1,25	400
Imprevistos			250
TOTAL			950

Fuente: Datos de la investigación

Elaborado por: Evelyn Vera

CRONOGRAMA VALORADO

CUADRO N°22

CRONOGRAMA DE ACTIVIDADES									
ACTIVIDADES	TIEMPO EN MESES						RECURSOS		
	1	2	3	4	5	6	HUMAMOS	MATERIALES	COSTO
Presentación del anteproyecto del trabajo de titulación para su revisión y aprobación							La autora del trabajo de titulación	Bibliografía y papelería	\$ 150
Revisión y selección de la información bibliográfica y elaboración de los instrumentos para la recolección de la información.							La autora y tutor del trabajo de titulación	Bibliografía e Internet	\$ 100

Indagación de la información del modelo de gestión por competencias del talento humano en el Banco Guayaquil.						La autora del trabajo de titulación	Cuestionario y papelería	\$ 100
Revisión de la incidencia del modelo de gestión por competencias y análisis del clima laboral de la organización.						La autora del trabajo de titulación	Computadora y papelería	\$ 90
Análisis y selección de la información recopilada en el trabajo de campo y elaboración de los resultados del estudio en cuadros estadísticos.						La autora y tutor del trabajo de titulación	Computadora y papelería	\$ 90
Elaboración de las conclusiones y recomendaciones a base de los datos e información recopilada y analizada						La autora y tutor del trabajo de titulación	Documento e impresiones	\$ 100
Presentación del trabajo de titulación para su revisión por el tutor y el revisor designado						La autora del trabajo de titulación	Documento e impresiones	\$ 100
Defensa y sustentación del trabajo de titulación finalizado.						La autora del trabajo de titulación	Diapositivas y documento	\$ 220

Fuente: Datos de la investigación

Elaborado por: Evelyn Vera

BIBLIOGRAFIA

- Alles, M. (2005). *Desarrollo del talento humano basado en competencias* . Buenos Aires : Granica .
- Alles, M. (2006). *Desarrollo del Talento Humano: Basado en Competencias*,. Buenos Aires: 1era. Edición 2da reimp, pagina 174.
- Alles, M. A. (2002). *Gestión por competencias: el diccionario*. Buenos Aires : Ediciones Granica S.A.
- Aubert, J. y Gilbert, P. . (2003). *L'evaluation des competences*. Belgica: Mardaga Ed.
- Calderón, G. (2005). ¿Cómo agregan valor las áreas de Gestión Humana a las organizaciones colombianas? *Hombre y Trabajo. ACRIP.*, 13-22.
- Camejo, A. (2008). EL MODELO DE GESTIÓN POR COMPETENCIAS Y LA EVALUACIÓN DEL DESEMPEÑO EN LA GERENCIA DE LOS RECURSOS HUMANOS. *Entelequia. Revista Interdisciplinar*, n° 8, 7-15.
- Carolina Estay Ortega y Prof.: Loreto Marchant R. (2010). Artículo “Gestión por Competencias, un Desafío y una Necesidad”. *Actualizaciones para el Desarrollo Organizacional*.
- Chiavenato, A. (2007). “Administración de Recursos Humanos”. Mexico : Editorial McGraw Hill. 500 págs.
- Corominas, E., Tesorero, M., Capell, D. T., & Pélach, J. y. (2006). Percepciones del profesorado ante la incorporación de las. *Revista de Educación*, 341, 301-336.
- Cuesta, A. (2010). *Gestion del Talento Humano y del Conocimiento* . Bogota : Ediciones Ecoe.
- Davis, K y Newstrom, J. (2000). ¿Qué es el comportamiento organizacional? en *Comportamiento humano en el trabajo* . Mexico: MCGRAW-HILL / INTERAMERICANA DE MEXICO.
- De Sousa, M. (2001). *Análisis de necesidades de entrenamiento basado en el modelo*. Caracas: Universidad Nacional Experimental Simón Rodríguez. Caracas,.
- Domingo, J. Delgado M. (2000). *Modelo de Gestion por Competencia*. Recuperado el 31 de Julio de 2014, de Gestion del conocimiento: http://sgpwe.izt.uam.mx/files/users/uami/sppc/GC_Literatura/Delgado_Domingo_KM_por_Competicencias.pdf

- Fernández. (2005). *Gestión por competencias: Un modelo estratégico para*. Madrid: Primera edición. Madrid, España.
- Fernández, J. (2005). *Gestión por competencias : Un modelo estratégico para la Dirección de Recursos Humanos* . Madrid: PEARSON EDUCACION, S.A .
- Gallego, M. (2000). *Gestión Basada en Competencias "Contribución afectiva al logro de los objetivos organizacionales"*. Medellín.
- García Varcárcel, A y Tejedor, F.J. (2010). Evaluación de procesos de innovación escolar basados en el uso de las TIC desarrollados en la Comunidad de Castilla y León. *Revista de Educación* 352, 125-147.
- García, M. (2012). *Competencias Laborales. Métodos para evaluarlos* . Mexico : Trillas .
- Giarratana, M. S. (2011). Estrategias centradas en la comunidad (artículo). *Organización Estratégica*, 2011, v. 9, n° 3,, 222-239.
- Hensdill, C. (2000). *Employee recruitment and retention tactics*. Págs. 34, 28-30. .
- L, Maldonado García. Miguel Angel. (2002). *Las competencias una opción de vida. Metodología para el diseño curricular*. Ecoe Ediciones. Primera Edición 2002.
- Levy Leboyer, C. (2000). 'La gestión de las Competencias. Barcelona- España: Ediciones Gestión 2000.
- Lopez, C. (28 de Julio de 2002). *El enfoque de competencias en la gestión de recursos humanos*,. Obtenido de <http://www.gestiopolis.com/enfoque-de-competencias-laborales/>
- Mamolar, P. (2001). Las competencias desde la perspectiva de los individuos I y II” Capital Humano. *Revista para la integración y desarrollo de los recursos humanos*, *Números 149*, Pág. 21 y 150, Págs. 24-25.
- Martha, A. (2006). *Selección por Competencias*. Buenos Aires : Editorial Granica , pagina 150 .
- Oliveros, L. (2006). Identificación de competencias: una estrategia para la formación en el Espacio Europeo de Educación Superior. *Revista Complutense de Educación*, 17 (1), 101-118.
- Pereda, S. y Berrocal, F. (2004). *Gestión de recursos humanos por competencias*. Madrid: Editorial Centro de Estudios Ramón Areces.
- Saba, Y. (23 de Marzo de 2007). *Efectividad de la selección por competencias*. Obtenido de <http://www.gestiopolis1.com/recursos7/Docs/rrhh/efectividad-de-la-selección-por-competencias.htm>.

Villardón, L. (2006). Evaluación del aprendizaje para promover el desarrollo de competencias. *Educatio Siglo XXI*, 24, 57-76.

ANEXOS

UNIVERSIDAD TÉCNICA DE MANABÍ

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CARRERA: ADMINISTRACIÓN DE EMPRESAS

Encuesta dirigida al talento humano de la empresa “Banco Guayaquil” agencia Portoviejo sobre la gestión por competencias y su incidencia en el desempeño laboral del talento humano.

Cuestionario.....

En cada una de las preguntas marque con una X en la alternativa que usted crea la correcta, con absoluta libertad y sinceridad.

1. La organización en la usted desempeña, ¿utiliza las competencias como herramienta de Gestión de Recursos Humanos

SI NO

2. En conocimiento de que el modelo de Gestión por Competencias contribuye a la utilización óptima de los recursos humanos, ¿considera que la aplicación de este modelo en su empresa, mejoraría su nivel de desempeño y el de sus compañeros de trabajo?

SI NO

3. Quien es la persona o equipo encargado de hacer efectivo el uso del modelo de gestión por competencias dentro de la empresa

Gerente de la empresa

Director de recursos humanos

Todos quienes conforman la empresa

4. ¿En qué procesos se evidencia en la empresa el Modelo de Gestión por Competencias?

Planificación de Recursos Humanos	<input type="checkbox"/>	Descripción y Análisis de Cargos	<input type="checkbox"/>
Selección y Contratación del Personal	<input type="checkbox"/>	Reclutamiento	<input type="checkbox"/>
Capacitación del personal	<input type="checkbox"/>	Evaluación del Desempeño	<input type="checkbox"/>

5. ¿De qué manera se evalúan las competencias en la empresa?

Encuestas	<input type="checkbox"/>
Entrevistas estructuradas	<input type="checkbox"/>
Entrevistas libres	<input type="checkbox"/>
Observación	<input type="checkbox"/>

6. ¿Cuál cree usted que es el valor agregado más importante que brinda el modelo de gestión por competencias en una empresa?

- Mayor adecuación persona-puesto
- Mayor profesionalismo y objetividad para seleccionar y evaluar gente
- Optimización de los recursos humanos (mayor productividad y rendimiento)
- Mayor alienación estratégica del personal al negocio.

7. ¿Considera usted que la Gestión por competencias incide en su desempeño laboral?

SI NO

8. ¿Recomendaría a otras organizaciones la aplicación de la Gestión de Recursos Humanos por Competencias?

SI NO

9. ¿En su área de trabajo se aplica siempre un proceso de selección para el ingreso de personal nuevo?

SI

NO

10. ¿Cómo considera las relaciones interpersonales con los superiores?

Desagradable

Indiferente

Respetuosa y cordial

11. ¿Cómo percibe el ambiente de trabajo que la empresa les brinda

Un ambiente tenso

Solo es un lugar para trabajar

Un ambiente cómodo para trabajar

12. ¿En que se debería preocupar más la empresa para que usted como trabajador mejore su desempeño y por ende aumente el rendimiento?

Las condiciones de trabajo

Grado de capacitación

Experiencia y tecnificación

13. ¿Cuáles objetivos observa o considera usted que los trabajadores persiguen dentro de la empresa?

Reconocimiento económico

Aprendizaje técnico

Reconocimiento de logros

14. Los parámetros de desempeño o competencias establecidas facilitan y mejoran tu desempeño

Siempre A veces Raras veces Nunca

15. Consideras que el hecho de que estén evaluando tu desempeño te exige ser amable y responder de manera apropiada a los clientes

Siempre A veces Raras veces Nunca

UNIVERSIDAD TÉCNICA DE MANABÍ

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CARRERA: ADMINISTRACIÓN DE EMPRESAS

**ENTREVISTA SOBRE LA GESTIÓN POR COMPETENCIAS Y SU
INCIDENCIA EN EL DESEMPEÑO LABORAL DEL TALENTO HUMANO DEL
BANCO GUAYAQUIL AGENCIA PORTOVIEJO**

OBJETIVO:

La presente entrevista tiene la finalidad recolectar la información necesaria que servirá de soporte a la investigación que se realizará en cuanto a temas de la gestión por competencias y el desempeño laboral en el Banco Guayaquil.

INSTRUCCIONES:

- Lea detenidamente las siguientes preguntas
- Conteste las preguntas que se encuentran formuladas en la siguiente entrevista con toda sinceridad.

- Sus respuestas son muy importantes para alcanzar nuestros objetivos

Gracias por su colaboración

- 1.Cuál es el modelo de Gestión por competencias que utiliza su empresa

.....

.....

2. Una de las aplicaciones de la Gestión por Competencias es seleccionar al personal más adecuado, ¿considera que es aplicable este proceso en el BANCO GUAYAQUIL?

.....

.....

.....

3. ¿Cuáles objetivos observa usted que los trabajadores persiguen dentro de la empresa?

.....
.....
.....
.....

4. ¿Qué tipo de estrategias observa usted que los trabajadores utilizan en su desempeño diario para alcanzar sus objetivos laborales?

.....
.....
.....

5. ¿Qué tipo de estrategias observa usted que los trabajadores utilizan en su desempeño diario para alcanzar sus objetivos personales?

.....
.....
.....
.....

6. ¿Observa usted que los trabajadores tienen un fuerte compromiso organizacional?

.....
.....
.....
.....

7. ¿Cree usted que la gestión por competencias incidiría de manera positiva en el desempeño laboral de sus trabajadores?

.....
.....
.....
.....

8. ¿Cuál es el proceso de selección del talento humano aplicado en el Banco Guayaquil agencia Portoviejo?, Mencione los procesos

.....
.....
.....
.....
.....
.....
.....

