

Las 14 Especialidades de RRHH. Un método práctico para gestionar el talento

© 2010 BLEIN Knowledge Bank

Noviembre del 2010

“La adecuada gestión del talento en la organización es un tema fundamental a priorizar en estos tiempos, donde los modelos de negocio y las estrategias dependen en gran medida de tener personas correctas en los puestos correctos, apasionadas por los retos de este nuevo entorno cambiante.”

Racional

Vivimos la época de la Hiper-competencia, entorno competitivo donde las estrategias, los productos y servicios tienden a imitarse, y los clientes evolucionan constantemente, y donde las ventajas competitivas son cada vez más escasas y los factores diferenciadores se hacen cada vez menos perceptibles. Esto nos lleva a reflexionar entre otras cosas la visión de la organización con respecto a la gestión del talento, que es de dónde surgen las innovaciones, nuevas estrategias y acciones para enfrentar un entorno cambiante, complejo y dinámico, donde las organizaciones que aprendan a aprender y se adapten más rápido, serán las que logren una ventaja.

Por décadas hemos visto modelos de gestión basados en el “Command and Control” (en el entorno militar es el ejercicio de autoridad y dirección mediante un comandante directo, abreviado normalmente como C2), que se

basan en buscar estandarizar todo lo estandarizable, y en controlar todo lo controlable, limitando la actuación de las personas con marcos de referencia estrictos y poco lugar para pensar arriesgadamente. Este enfoque de “Dirigir Controlando” es bueno para ejecutar y operar con eficiencia un modelo de negocio definido, pero su sostenibilidad se basa en que este modelo de negocio sea infalible, ya que difícilmente con este rigor gerencial se puede tener una visión hacia afuera y evolucionar. Ante el nuevo entorno cambiante que vivimos, proponemos un modelo de gestión de talento basado en 14 especialidades de RRHH, buscando “Dirigir personas para dirigir el cambio”.

El presente documento plantea un modelo enfocado a darle prioridad a los procesos que pueden generar ventajas competitivas desde la gestión del talento.

Además presentamos un compendio de fichas técnicas de 8 de las 14 especialidades del área de RRHH, buscando que sirvan de guía para la ejecución y desarrollo de estas especialidades clave en empresas y organizaciones en desarrollo y consolidación.

Modelo de gestión de talento basado en las 14 especialidades de RRHH

Proponemos un modelo de gestión de talento basado en 4 procesos: Atracción, Alineación, Cohesión y Desarrollo. En estos 4 grandes campos de acción agrupamos las 14 Especialidades de RRHH, para servir de guía de análisis y de ejecución, partiendo de los siguientes cuestionamientos:

¿Qué tan bien atraemos talento?

¿Qué tan bien alineado está el talento para lograr resultados de negocio?

¿Qué tanta cohesión hay para trabajar de manera adecuada?

¿Qué tan bien desarrollamos el talento en la organización para que sea una ventaja competitiva?

Con base en nuestra experiencia en diferentes proyectos de cambio en distintas organizaciones en desarrollo, hemos visto que comúnmente se le da

una alta importancia al proceso de Cohesión, donde están las especialidades básicas, pero que la generación de ventajas competitivas se da principalmente en los otros 3 procesos: Atracción, Alineación y Desarrollo.

De administrar el personal a desarrollar capital humano

El cambio fundamental se debe de generar en la visión y perspectiva del Director General, si este ve a su equipo de trabajo como un “mal necesario”, difícilmente logrará una transformación en su organización. Una vez dando ese primer paso, la gestión de talento en la organización consideramos debe de basarse en estos 3 principios:

1. **La gestión del talento es trabajo de todos, no sólo del personal de RRHH, pero este debe de conocer a la perfección la operación y tener un alto sentido de negocio para poder facilitar el desarrollo de talento en las distintas áreas de la empresa.**
2. **Las iniciativas de RRHH (cualesquiera que sean) deben de manejarse como proyectos profesionales que deben de tener claros beneficios,**

entregables, tiempos y retorno de la inversión. Si el área de RRHH no se convierte en una oficina profesional de proyectos, nunca dejará de ser un área "light" en la organización.

3. Las personas son un "fin" y no un "medio", si bien la empresa tiene personas para desempeñar actividades que contribuyen al negocio, el tratarlas como personas, respetándolas, dándoles las herramientas necesarias para desempeñar su trabajo y con un alto sentido humano, contribuye a formar organizaciones productivas, leales, transparentes y que generan talento e innovación para competir en este nuevo entorno.

Estos 3 principios deben de ser el motor que nos impulse en el perfeccionamiento de los 4 procesos del modelo de gestión de talento y en el desarrollo de las 14 Especialidades del área de RRHH.

Si bien el proceso de Cohesión es altamente importante porque sienta las bases de justa convivencia, de retribución, de armonía y administración, en este reporte nos enfocamos en los procesos de Atracción, Alineación y Desarrollo, y presentamos una Ficha Técnica como base para la profesionalización de las 8 Especialidades de RRHH que intervienen en estos 3 procesos clave para desarrollar ventajas competitivas desde la gestión del talento.

Ficha Técnica de las 8 Especialidades que intervienen en los proceso de Atracción, Alineación y Desarrollo

1. Reclutamiento y Selección

1. Objetivo y aportación al negocio

Contar con el personal idóneo para los puestos que requiere la organización, en términos de competencias, habilidades, valores y potencial.

2. Definición

Proceso de identificar, buscar y atraer a los candidatos para cubrir las vacantes de la organización, y apoyar a las áreas operativas a tomar la mejor decisión en términos de gente, dándoles tecnología y experiencia para la evaluación y selección de candidatos.

3. Glosario de términos clave

- Perfil de Puesto: Conjunto de conocimientos, actitudes y capacidades que debe reunir una persona para desempeñar en forma adecuada las funciones que se le asignarán.
- Descripción de Puesto: Se refiere a las tareas, deberes y responsabilidades del puesto.
- Bolsa de Trabajo: Fuentes por las cuales se contactan candidatos para cubrir las vacantes.
- Terna: Presentación final de 3 candidatos idóneos para el puesto.
- Adecuación Puesto/Persona: Se compara en una gráfica el perfil que se quiere del puesto vs la persona que se está postulando para conocer las similitudes y diferencias entre estos. Comúnmente con la herramienta Human Side.

4. Elementos clave de la especialidad

Prácticas recomendadas

- Contar con distintas fuentes de posteo de vacantes como bolsas de trabajo electrónicas, bolsas de cámaras empresariales, periódico, LinkedIn.
- Realizar entrevistas dirigidas bajo modelos de análisis de competencias, conociendo lo que requiere el puesto en términos de gente.
- Aplicar evaluaciones psicométricas como Human Side, Wonderlic, EQi, AMITAI, etc.
- Elaboración de reportes y retroalimentación con el cliente interno, midiendo el nivel de satisfacción.

Herramientas

- Currículum Vitae
- Entrevista dirigida por competencias
- Entrevistador experto y guía de otros entrevistadores
- Evaluaciones Psicométricas
- Reportes de presentación de candidatos

2. Evaluación Ejecutiva

1. Objetivo y aportación al negocio

Aplicar un conjunto de Baterías o Evaluaciones, las cuales permitan medir y evaluar las capacidades del personal actual o a ingresar, y facilitar las decisiones en términos de gente con alto sentido humano y de negocio.

2. Definición

Proceso de evaluar actitudes, personalidad y aptitudes de las personas para desarrollar un análisis de fortalezas, debilidades, y facilitar decisiones de contratación, promoción, ubicación o desarrollo.

3. Glosario de términos clave

- Evaluación Ejecutiva: Proceso de aplicación de pruebas psicométricas y de auto-evaluación y evaluación dirigida, donde se determina el nivel de desarrollo de ciertas habilidades y capacidades de la persona.
- Inventario de RRHH: Base de datos que concentra los datos e información de los empleados, así como sus características en términos de talento y potencial.
- Talentos: Engloba lo que conocemos como, conocimientos, experiencias, motivación, intereses vocacionales, aptitudes, actitudes, habilidades, etc.

4. Elementos clave de la especialidad

Prácticas recomendadas

- Evaluar con base en Human Side, EQi (Inteligencia Emocional), Wonderlic, AMITAI, Assessment Center.
- Perfilamiento de puestos de acuerdo a las diferentes herramientas psicométricas.
- Adecuación puesto-persona.
- Guías para la contratación y desarrollo.
- Evaluación ejecutiva para movimientos internos, cartas de remplazo, sucesión y desarrollo focalizado.

Herramientas

- Human Side
- EQ-i
- Assessment Center
- Evaluación 360°
- Wonderlic
- AMITAI

3. Capacitación y Desarrollo

1. Objetivo y aportación al negocio

Entrenar y desarrollar capacidades, aptitudes y actitudes en los empleados de acuerdo a las necesidades actuales y futuras del negocio.

2. Definición

Es una herramienta fundamental para la Gestión de Recursos Humanos. Busca modificar y cambiar conocimientos, habilidades y actitudes del personal, para adaptarse mejor a circunstancias internas y externas de entorno.

3. Glosario de términos clave

- Curso: Unidad educativa en la que se ofrece un conjunto estructurado de conocimientos teóricos y/o prácticos.
- Instructor: Individuo encargado de facilitar la capacitación, ejemplos, dinámicas, teorías y prácticas al grupo.
- Capacitación: Actividad permanente, cuyo propósito es preparar, desarrollar e integrar a los recursos humanos, al proceso productivo de la organización.
- Desarrollo: Educación para el crecimiento profesional y así potenciar la efectividad en el cargo.

4. Elementos clave de la especialidad

Prácticas recomendadas

- Cursos de capacitación y desarrollo (puestos actuales y futuros).
- Conocer las áreas de oportunidad de cada departamento a detalle para realizar un plan de desarrollo y cubrir dichas necesidades y lograr resultados en conjunto, enfocados en incrementar competitividad.
- Elaboración del DNC (diagnóstico de necesidades de capacitación). Diagnóstico que se elabora por medio de preguntas orientadas hacia el desarrollo óptimo del puesto desde una perspectiva de 360 grados. Esto incluye: autoevaluación, colegas, colaboradores, jefes inmediatos y clientes internos / externos.
- Definición y medición de indicadores de negocio afectados para la Capacitación.
- Universidad virtual.
- Teatro laboral para niveles operativos.

Herramientas

- Cursos internos.
- Cursos externos.
- Dinámicas (material necesario).
- Teatro laboral.
- Talleres, seminarios, diplomados
- Educación Ejecutiva
- Posgrados

4. Compensación

1. Objetivo y aportación al negocio

Lograr la equidad interna y la competitividad externa en la retribución total (sueldo, prestaciones y bonos) de los puestos de la organización.

2. Definición

Proceso de análisis y definición de los esquemas y modelos de compensación total, más adecuados para la organización.

3. Glosario de términos clave

- **Compensación:** Gratificación que los empleados reciben a cambio de su labor.
- **Incentivo:** Complemento de la compensación, junto con beneficios y servicios adicionales.
- **Bono:** Activo financiero que conlleva el pago periódico de una cantidad de dinero a lo largo de un período de tiempo a cambio del logro de ciertos objetivos.
- **Compensación Variable:** Pagar por productividad y eficiencia, no solo por volumen de producción.
- **Tabulador:** Lista de puestos organizacionales y sueldos determinados para cada uno.
- **Análisis de Puestos:** Procedimiento mediante el cual se determinan los deberes y las responsabilidades de las posiciones y los tipos de personas (en términos de capacidad y experiencia) que deben ser contratadas para ocuparlas.
- **Valuación de Puesto:** Nos ayudan a definir la posición de los puestos dentro de la organización, en cuanto a su nivel de complejidad y responsabilidad.

4. Elementos clave de la especialidad

Prácticas recomendadas

- Realizar la valuación de los puestos de acuerdo a su nivel de complejidad y responsabilidad.
- Estudio de competitividad de sueldos vs mercado.
- Determinar niveles de puestos y rangos de sueldo.
- Definir la política de la organización de competitividad de la compensación.
- Definir el plan de alineación y retribución.
- Compensación fija + variable / individual + grupal + por división.
- Stock options.

Herramientas

- Descripciones de puesto.
- Tabuladores de sueldos.
- Estudio de competitividad de sueldos en el mercado.

5. Arquitectura Organizacional

1. Objetivo y aportación al negocio:

Diseñar la estructura de organización más adecuada para el negocio considerando criterios estratégicos, de procesos y de capital humano.

2. Definición:

Proceso por medio del cual se definen las diversas áreas claves para el óptimo funcionamiento del negocio, así como los niveles, nombres de cargos y número de personas que conforman la organización.

3. Glosario de términos clave

- Organigrama: Diagrama visual que permite conocer los diferentes cargos de la organización.
- Perfiles de puesto: Formato por medio del cual se da a conocer: el nombre del perfil, requerimientos físicos, de educación, procesos a cargo, competencias y habilidades.
- Headcount: Número de personas en la organización.

4. Elementos clave de la especialidad

Prácticas recomendadas

Análisis de la arquitectura organizacional desde estas 3 perspectivas:

- **ESTRATÉGICO:** ¿La estructura está diseñada del tal forma que aporte a lograr la estrategia del negocio?
- **DE PROCESOS:** ¿La estructura facilita la ejecución eficiente de los procesos clave del negocio?
- **CAPITAL HUMANO:** ¿La estructura impulsa el desarrollo de personas generalistas y especialistas y fomenta el crecimiento personal y profesional de la gente?

Herramientas

- Formato de entrevista para levantamiento de perfiles
- Formato de perfil de puesto
- Organigrama
- Objetivos estratégicos de la organización

6. Planeación y Desarrollo de RRHH

a) Objetivo y aportación al negocio:

Permite a la empresa tener una dirección en los planes de desarrollo y formación de su personal para asegurar desarrollar el talento necesario en los puestos clave y asegurar su contribución al negocio.

2. Definición:

Proceso mediante el cual se diseña un plan de desarrollo a nivel organizacional, por áreas y por persona, para asegurar tener cartas de remplazo, planes de carrera y objetivos stretch para el personal clave.

3. Glosario de términos claves:

- Resultado de DNC: Resultados gráficos y porcentuales del estado actual del personal de la empresa con respecto al cumplimiento de los procesos a su cargo y su nivel de especialidad en el puesto.
- Plan General de Desarrollo: Cronograma con actividades, objetivos, responsables e indicadores que midan el cumplimiento del plan general de desarrollo.
- “Coaching”: Acompañamiento a las personas en el desarrollo de nuevas habilidades y perfeccionamiento de anteriores.
- Objetivos Stretch; Objetivos altamente retadores para personal clave de alto potencial en la organización.

4. Elementos claves de la especialidad:

Prácticas recomendadas

- Análisis DNC.
- Identificación de puestos y ejecutivos clave.
- Diseño del Plan de General de Desarrollo, plan de desarrollo por áreas y planes de desarrollo por personas o perfiles de puesto.
- Formación del Comité de Planeación y Desarrollo de RRHH.

Herramientas

- Formato de Plan General de Desarrollo.
- Formato de Plan de Desarrollo por áreas.
- Formato de plan de desarrollo por persona o perfil de puesto.
- Formato de indicadores de seguimiento.
- Comité de Planeación y Desarrollo de RRHH.

7. Clima Laboral

a) Objetivo y aportación al negocio:

Conocer el estado actual de las percepciones de los empleados del ambiente laboral, para diseñar planes de mejora que faciliten el trabajo en la empresa y aumente la motivación de los empleados.

b) Definición:

Evaluación por medio de la cual se conoce la percepción que tienen los empleados de la organización en cuanto a: salarios, beneficios extras, ambiente laboral, trabajo en equipo, trato de jefes hacia empleados, servicio al cliente interno, seguridad e higiene laboral y desarrollo dentro de la empresa.

c) Glosario de términos claves:

- Encuesta de clima organizacional: Encuesta, que por medio de la aplicación de la misma se conocen los resultados del clima organizacional.

d) Elementos claves de la especialidad:

Prácticas recomendadas

- Diseño de la encuesta de clima organizacional.
- Aplicación de la encuesta.
- Obtención de resultados.
- Análisis de información y diseño de plan de mejora.

Herramientas

- Encuesta de clima organizacional.
- Síntesis de resultados de clima laboral

8. Critical Business Change

a) Objetivo y aportación al negocio:

Desarrollar en la organización una capacidad de cambio y adaptación, a través de priorizar las oportunidades de cambio, implementar las mejoras operativas requeridas y facilitar la mejora continua.

b) Definición:

Proceso de cambio en la organización que se basa en identificar las oportunidades de mejora prioritarias, innovar en la forma de operar e implementar los cambios que requiere el negocio habilitando el cambio en la gente.

c) Glosario de términos claves:

- Cambio Organizacional: Capacidad de adaptación de las organizaciones a las diferentes transformaciones que sufre el medio ambiente.
- Gestión del Cambio: Evaluación y planificación del proceso de cambio, para asegurar que se haga de la forma más eficiente, siguiendo los procedimientos establecidos y asegurando en todo momento calidad y continuidad del mismo.

d) Elementos claves de la especialidad:

Prácticas recomendadas

- Identificación de las Oportunidades de alto perfil (HPO's) para enfocar el cambio.
- Re-pensar la operación e innovar en la forma en que el negocio opera y se organiza.
- Implementar los cambios necesarios y habilitar el cambio y la mejora continua en la gente.

Herramientas

- Herramientas de Diagnóstico e Implementación de proyectos.
- Herramientas de Gestión de Proyectos.

B People es la división de capital humano y desarrollo de talento de BLEIN Consulting, empresa especializada en implementar cambios rápidos en la operación del negocio, con impacto directo en los resultados.

El presente documento es parte de la plataforma de conocimiento de BLEIN, y su intención es la de compartir conceptos y experiencias prácticas valiosas.

www.bleinconsulting.com

Critical Business Change industry leader, strategy, process innovation & execution.