www.monografias.com

Aspectos a tener en cuenta para la Gestión del Capital Humano
1. Resumen
2. Introducción
3. Definición del Capital Humano, Administración (Gestión o Dirección del capital Humano)
4. Bibliografía
Resumen
El presente trabajo tiene como objetivo identificar aquellos aspectos relevantes a tener en cuenta a la hora de tomar decisiones sobre la selección o reclutamiento para el otorgamiento de un puesto de trabajo, mediante la introducción y aplicación de los conceptos y las técnicas de la Gestión de Competencias.
Introducción
En el contexto mundial se han llevado a cabo en la última década, una serie de cambios profundos e innovaciones en el campo científico y tecnológico, que han estado aparejados a cambios en las estructuras internas de las empresas y en las relaciones de las mismas con sus empleados, que ha obligado a transformar los sistemas de gestión que emplean las organizaciones.

Las organizaciones poseen un elemento común: todas están integradas por personas, estas llevan a cabo los avances, los logros y los errores de sus organizaciones, por eso no es exagerado afirmar que constituyen el recurso más preciado.

El Capital Humano tiene como verdadera importancia que todas las empresas se encuentra en su habilidad para responder favorablemente y con voluntad a los objetivos del desempeño y las oportunidades, y en estos esfuerzos obtener satisfacción, tanto por cumplir con el trabajo como por encontrarse en el ambiente del mismo. Esto requiere que un personal adecuado, con la combinación correcta de conocimientos y habilidades, se encuentre en el lugar y en el momento adecuado para desempeñar el trabajo necesario.

La empresa se forma o se destruye por la calidad o el comportamiento de su personal, lo que distingue a una empresa son sus seres humanos que poseen habilidades para usar conocimientos de todas clases, sólo es a través del capital humano que los demás recursos se pueden utilizar con efectividad.

La Gestión del Capital Humano (GCH) ha sufrido también considerables cambios, caracterizados éstos fundamentalmente por el cambio en la concepción de personal, ya que se deja de ver al recurso humano como un recurso más, pasando a ser el elemento esencial en las organizaciones.

Esto conduce a que se puede plantear que la Gestión del Capital Humano ha ido evolucionando, y actualmente está enfrascada en nuevos retos, siendo la Gestión por Competencias uno de ellos, convirtiéndose ésta, dentro de la organización, en una vía capaz de lograr la armonía entre los objetivos organizacionales y el desarrollo individual de las personas, elevando a un grado de excelencia las competencias de cada uno de los individuos envueltos en el accionar de una empresa.
La GCH obliga a las empresas a realizar previamente un análisis en la cultura organizacional, en los valores, en la estrategia, en los estilos de liderazgo, entre otros factores, los cuales le permiten a la entidad comenzar a definir las competencias y a partir de las mismas ir desglosándolas hasta llegar a las competencias que debe poseer el trabajador en su puesto de trabajo con el objetivo de lograr un grado de competitividad exitoso.

¿Por qué es necesario para la Empresa el desarrollo de una gestión por competencias?

Es una de las herramientas principales en el desarrollo del Capital Humano. La gestión de competencias hace la diferencia entre lo que es un curso de capacitación, entrenamiento y experiencia que son necesarios definir para los requerimientos de un puesto o identificar las capacidades de un trabajador o de un profesional.
En consecuencia, el enfoque de competencia laboral surge en un marco de transformación del trabajo, y de nuevas exigencias respecto a la forma de desempeño del individuo en su puesto de trabajo. Pero, ser más competitivo no sólo significa atender mecánicamente las necesidades del mercado de trabajo, sino las necesidades mismas del individuo, es decir, su formación integral.

En los últimos años ha existido una creciente tendencia a la definición de competencias, perfiles de competencias o matrices de competencias como parte esencial del análisis y diseño del puesto de trabajo, donde no solo constituyen base de éstas, las exigencias que desde la dimensión intelectual o profesional se necesitan, sino comportamientos que demandan de los trabajadores la organización, los procesos, o las áreas en los que los mismos participan.
Uno de los elementos esenciales de la Gestión por Competencias y de las competencias laborales es el hecho de que éstas se desarrollan a partir de los recursos, cualidades de los trabajadores, estando éstas ligadas a un proceso de formación y desarrollo, donde las organizaciones ejercen decisivo rol, viéndose entonces ligadas a la evaluación del desempeño, la formación y compensación del mismo. Considerando que se pasa de niveles inferiores a superiores hasta llegar a trabajadores altamente competentes, vinculando los niveles de competencias desde el saber, hasta el querer y poder hacer, donde se vinculan conocimientos, habilidades, con comportamientos que son necesarios observar en los trabajadores para garantizar además, la coherencia con su filosofía y cultura organizacional.

Se lucha constantemente para que todo ciudadano se incorpore a actividades socialmente útiles para incrementar el aprovechamiento de la jornada laboral; disminuir el tiempo improductivo; redistribuir fuerzas; evitar que alguien sobre, e incluso, garantizar el estudio y la capacitación de aquellas personas que en algún momento, por determinadas contingencias, recesen sus actividades productivas.

Definición del Capital Humano, Administración (Gestión o Dirección del capital Humano)

Según las normas cubanas 3000/2007 se definen en el capital humano como ... ¨ Conjunto de conocimientos, experiencias, habilidades, sentimientos, actitudes, motivaciones, valores y competencias portados por los trabajadores para crear mas riquezas. Es además conciencia, ética, solidaridad, espíritus de sacrificios, heroísmo y la capacidad de hacer mucho por muy poco…

Existen diversos conceptos que tratan de explicar en que consiste la Dirección o Administración del Capital Humano:

Víctor M. Rodríguez la define como un conjunto de principios, procedimientos que procuran la mejor elección, educación y organización, su satisfacción en el trabajo y el mejor rendimiento a favor de uno u otros.

Por su parte Joaquín Rodríguez Valencia la define como la planeación, organización, dirección y control de los procesos de dotación, remuneración, capacitación, negociación del contrato colectivo y guía del CH idóneos para cada departamento, a fin de satisfacer los intereses de quienes reciben el servicio y satisfacer también, las necesidades del personal.

Los autores Fernando Áreas Galicia, Víctor Rodríguez y Rodríguez J. dicen que “la Administración del Capital Humano es el proceso administrativo aplicado al acrecentamiento y conservación del esfuerzo, las experiencias, la salud, los conocimientos, habilidades, etc., en beneficio del individuo, de la propia organización y del país en general” [1].
Cuesta, plantea: “A la Gestión de Capital Humano competen todas las actividades en las que influyen o son influidos los hombres relacionados con la empresa, por eso es función integral de la empresa u organización y no de un departamento o área específica. Por eso, además tiene un carácter multidisciplinario, pues necesariamente intervienen diferentes disciplinas científicas para su desarrollo eficiente. La responsabilidad y ejecución de la GCH es de todos pero principalmente de la alta dirección y de los mandos de línea” [2].

Para su desarrollo efectivo y eficiente, expresado en el objeto de la GCH en términos de Beer y colaboradores la GCH comprende “todas las decisiones y acciones que afectan las relaciones entre los empleados y la organización.” [3].
Las actividades claves de la GCH hoy son muchas y diversas como puede apreciarse en el modelo funcional de Hapers y Lynch 1992 , dichas actividades habrán de diseñarse en plena armonía con la dirección estratégica empresarial, la filosofía o cultura organizacional, la política y objetivos conscientes, donde el desempeño de la Ergonomía y la Ingeniería Industrial serán determinantes en los diseños de sistemas de trabajo y logísticos decisivos en la efectividad de la GCH [4].

Actividades claves de la GCH, como inventario de personal, evaluación del potencial humano, diseño de métodos y puestos de trabajo con los profesiogramas asociados, destacan en general el valor de la Ergonomía organizativa para las actividades claves como planeación de los CH y optimización de las plantillas, la selección del personal, la formación, la evaluación del desempeño, el clima organizacional y la motivación, la recolección y la auditoria.

I.2 El análisis de puesto de trabajo.

El análisis y descripción de puestos de trabajo es una herramienta básica para toda la Gestión del Capital Humano. Permite aclarar los cometidos de los individuos y sus aspectos colectivos, permite controlar la carga laboral y su evolución de manera que se pueda actuar sobre los calificadores, las decisiones técnicas y los equilibrios de la organización.

En la descripción se detallan:

"Que hacen" los trabajadores: Tareas, funciones o actividades que ejecutan en el desempeño del puesto.

"Como lo hacen": Recursos que utilizan, métodos que emplean, manera como ejecutan cada tarea.

"Para qué lo hacen": Objetivos que pretenden conseguir, propósito de cada tarea.

Junto a esto se han de especificar los requisitos y calificaciones necesarias para que el trabajador realice las tareas con una cierta garantía de éxito.

Respecto a su procedencia podemos afirmar que el análisis de los puestos de trabajo nace y se desarrolla en el ámbito de la teoría y de las técnicas de la Organización Científica del Trabajo. Esta escuela del pensamiento organizativo propugna la racionalización del centro de trabajo como vía principal para la maximización del rendimiento de los trabajadores. El núcleo de esta corriente estaba constituido por el estudio organizado del trabajo, posterior análisis hasta conseguir reducirlo a sus elementos más simples y la mejora sistemática del rendimiento del trabajador con relación a cada uno de estos elementos.

El análisis de los puestos de trabajo es un proceso objetivo, en la medida en que no tiene en consideración a la persona que ocupa el puesto de trabajo, sino al puesto en sí (CHIAVENATO, 1988: 276; SANCHEZ BARRIGA, 1993: 134). Aparece entonces el peligro que acecha a todo analista de puestos: perder la orientación y concentrarse en el titular del puesto de trabajo en lugar de hacerlo en el propio puesto. Esta circunstancia también está presente en el proceso de valoración de los puestos de trabajo (PEÑA BATZAN, 1990: 243).

Y es que los puestos, curiosamente, son considerados como una posesión personal por parte de sus ocupantes y ello unido al inevitable egocentrismo presente en la interpretación de las percepciones individuales induce a los empleados a considerar este proceso como una intromisión territorial molesta (TYSON y YORK (1989, 101).

El puesto de trabajo es el principal nexo de unión entre los empleados y la organización. Efectivamente, este vínculo permite a los individuos realizar aportaciones para con su organización, al tiempo que les permite recibir las recompensas pertinentes. Estas recompensas pueden ser intrínsecas (satisfacción respecto al trabajo realizado, sentimientos de logro, etc.) y extrínsecas (promociones y remuneraciones principalmente). Hágase constar en este momento que la remuneración continúa ocupando un lugar ciertamente privilegiado entre los instrumentos de motivación de que disponen las organizaciones, y que es precisamente el puesto de trabajo ocupado uno de los principales determinantes del montante económico recibido por tal concepto.

l.2.1 Definiciones.

Los términos "Análisis de puestos de trabajo", "Descripción de puestos de trabajo" y "Especificaciones o requisitos del puesto de trabajo" son habitualmente utilizados indistintamente; por lo que conviene establecer, al menos de forma teórica, una diferenciación conceptual (18):

Análisis de puestos de trabajo: procedimiento de obtención de información acerca de los puestos: su contenido y los aspectos y condiciones que los rodean.
Descripción de puestos de trabajo: documento que recoge la información obtenida por medio del análisis, quedando reflejada de este modo, el contenido del puesto así como las responsabilidades y deberes inherentes al mismo.

Especificaciones del puesto de trabajo: esta relacionado con los requisitos y calificaciones personales exigidos de cara a un cumplimiento satisfactorio de las tareas: nivel de estudios, experiencia, características personales, etc. Estos requisitos emanan de forma directa del análisis y descripción del puesto. Mediante esta información se elaboraría el perfil profesiográfico.

Se hace necesario adentrarnos un poco en los aspectos relacionados con el puesto de trabajo a partir del análisis e interpretación de las definiciones encontradas en la literatura consultada.

PERETTI (1987), en este sentido, afirma que este proceso debe responder a dos preocupaciones: conocer la utilidad del trabajo y describir los componentes (materiales, organizacionales, ambientales) del mismo (29).

PEÑA BAZTAN (1990) lo define como "la fijación del contenido de un puesto de trabajo, con las funciones o actividades que en el mismo se desarrollan, así como los niveles de formación, habilidad, experiencia, esfuerzo que son precisos y la responsabilidad que se exige a su ocupante en el marco de unas determinadas condiciones ambientales. (...) Dada la importancia, de esta actividad, es preciso aplicar a su realización el máximo interés y esfuerzo, utilizando analistas capacitados, a los que se hayan señalado normas claras y concretas a fin de que, si se utilizan varios, puedan aplicar idénticos criterios de observación y análisis."(28).

Según LOUART (1994) puesto de trabajo no es mas que: "punto de encuentro entre una posición, que es a la vez geográfica, jerárquica y funcional, y un nivel profesional, que se refiere a competencia, formación y remuneración. Comporta un conjunto de actividades relacionadas con ciertos objetivos y supone en su titular ciertas aptitudes generales, ciertas capacidades concretas y ciertos conocimientos prácticos relacionados con las maneras internas de funcionar y con los modos externos de relacionarse"(20).

El Análisis y Descripción de los puestos de trabajo puede ser definido como el proceso de determinación, mediante la observación y el estudio, de los elementos componentes de un puesto específico, estableciéndose las responsabilidades, capacidades, requisitos físicos y mentales que exige, los riesgos que comporta y las condiciones ambientales en las que se desenvuelve. Los autores consultados lo definen como:

DESSLER (1994) define el análisis de puestos de trabajo como el "procedimiento para determinar las obligaciones y habilidades requeridas por un puesto de trabajo así como el tipo de individuo idóneo para ocuparlo"(10).

CARREL, ELBERT y HATFIELD (1995) señalan que es el "proceso por el cual la dirección investiga sistemáticamente las tareas, obligaciones y responsabilidades de los puestos dentro de una organización. El proceso incluye la investigación del nivel de toma de decisiones de los empleados pertenecientes a una determinada categoría profesional, las habilidades que los empleados necesitan para ejercer su puesto adecuadamente, la autonomía del trabajo en cuestión y los esfuerzos mentales requeridos para desempeñar el puesto"(5).

Entre los objetivos o posibles usos del análisis y descripción de puestos de trabajo cabe destacar los siguientes:

Reclutamiento: El análisis y descripción de puestos de trabajo proporciona información sobre las características que debe poseer el candidato/a a ocupar el puesto de trabajo y por tanto resulta de utilidad a la hora de determinar las fuentes de reclutamiento, esto es, aquellos lugares, centros, etc., donde es más probable que encontremos suficiente número de personas que se ajustan a los requisitos exigidos.

Selección de Personal: El análisis y descripción de puestos de trabajo proporciona datos suficientes para elaborar el perfil profesiográfico o profesiograma en el que se especifican las características y requisitos tanto profesionales como personales que debe cumplir el candidato para desarrollar de forma adecuada las tareas y actividades propias del puesto. Esta información guiará la elección de la batería de pruebas psicológicas que se utilizará para medir las características aptitudinales y de personalidad que buscamos. También servirá de guía para la entrevista de selección y para los distintos procedimientos selectivos que se utilicen: dinámicas de grupo, assesment center, etc.

Formación: Comparando el ajuste existente entre los requisitos exigidos por el puesto y los conocimientos, aptitudes y características que aporta el candidato, podremos determinar la existencia de posibles desajustes que indiquen la necesidad de desarrollar acciones formativas encaminadas a subsanar las carencias y potenciar los aspectos positivos. De esta forma, una vez detectada la necesidad podremos diseñar e implementar los planes de formación más adecuados.

Evaluación del desempeño: Dado que la descripción de puestos nos indica las tareas, actividades, deberes y obligaciones de las que es responsable la persona que ocupa el cargo, dicha descripción nos servirá para determinar hasta que punto la persona está desarrollando un rendimiento acorde a lo exigido por el puesto. Esto cobra especial relevancia si se está utilizando un procedimiento de evaluación por objetivos o por valores.

Valoración de Puestos: El análisis y descripción de puestos de trabajo constituye la herramienta básica a partir de la cual se determina el sistema de valoración de puestos a utilizar. Sin el análisis de puestos de trabajo no resultaría posible la posterior realización de la valoración, procedimiento mediante el que se pretende determinar el valor relativo de los distintos puestos que componen una organización. Esto se hace de cara al establecimiento de sistemas retributivos más justos y equitativos.

Otras Finalidades en las que contribuye o participa:

Administración de salarios, Seguridad e higiene del trabajo, Planes de carrera, Mejora de la comunicación entre el personal de la organización y otras.
I.2.2 Pasos en el análisis de puestos.

Paso 1: Determinar el uso de la información resultante del análisis de puesto. Ello determinaría, a su vez, el tipo de datos que se reúna y la técnica que se utilice para hacerlo.
Paso 2: Identificar los puestos. Para ello es conveniente obtener el inventario de puestos de trabajo de que dispone la organización. El inventario, como su nombre indica, no describe el puesto, únicamente específica cuántos puestos similares hay, cuántos trabajadores están realizando esas labores y cómo se denomina el puesto a nivel de unidad orgánica: departamento, división, o grupo. Una vez obtenido el inventario se está en condiciones de seleccionar los puestos representativos para analizarlos.
Paso 3: Reunir y estudiar la información previa. A continuación, es necesario revisar la información previa disponible, tales como: organigramas, diagramas de proceso y descripciones de puesto.

Paso 4: Reunir información del análisis de puesto. El siguiente paso es analizar realmente el puesto obtenido, los datos sobre las actividades que involucra, la conducta requerida de los trabajadores, las condiciones de trabajo y los requerimientos humanos (características y capacidades necesarias para desempeñar un trabajo). Para esto debe utilizarse una o más de las técnicas de análisis de puestos existentes.

Paso 5: Revisar la información con los participantes. El análisis de puesto ofrece información sobre la naturaleza de éste, la cual debe ser verificada con el trabajador que lo desempeña y su superior inmediato. Esta verificación ayudará a determinar si es correcta, si está completa y si es fácil de entender por todos los involucrados. Este paso de "revisión" puede ayudar a obtener la aceptación del ocupante del puesto, a través del análisis que se obtuvieron, al darle la oportunidad al trabajador de modificar la descripción de las actividades que se realizan.

Paso 6: Elaborar una descripción y especificación del puesto. En la mayoría de los casos una descripción y especificación de un puesto son dos resultados concretos del análisis de puesto. La descripción del puesto es una relación por escrito de las actividades y responsabilidades inherentes al puesto así como de sus características importantes, tales como las condiciones de trabajo y los riesgos de seguridad. La especificación del puesto resume las cualidades personales, características, capacidades y antecedentes requeridos para realizar el trabajo, y podría ser un documento separado o parte de la misma descripción del puesto.

I.2.3 Métodos para reunir información sobre el análisis de puesto.

Cuando ha sido identificado el puesto que se analizará (paso 2) y se ha reunido la información previa (paso 3), se procede a obtener la información sobre los deberes, responsabilidades y actividades del mismo. Existen varias técnicas que se deben utilizar para reunir estos datos, de las cuales las más importantes son las entrevistas, los cuestionarios, la observación, la reunión de grupos de expertos, entre otras. En la práctica, es posible utilizar cualquiera de ellas o combinar las técnicas que se apliquen mejor a sus propósitos; por tanto, una entrevista podría ser adecuada para elaborar una descripción del puesto, mientras que el cuestionario de análisis de posición es más apropiado para determinar su valor con fines de compensación.

I.3 El profesiograma.

El profesiograma es un gráfico o ficha en el que se escriben las principales características de una profesión: la titulación que requiere, estudios necesarios, dónde se desarrolla la actividad, las condiciones de trabajo, las herramientas, etc. Es un modelo gráfico de presentación de una profesión.

A partir del ADPT se elabora el Profesiograma de cargos que constituye el documento que sintetiza los principales requerimientos y exigencias que debe poseer el ocupante del puesto.

Según A. Cuesta Santos "el Profesiograma, es el resultado de las actividades claves de ADPT, marca un hito metodológico fundamental y es un elemento esencial de conexión técnico – organizativo.

Para J. M. Fourgous citado por M. Fernández Ríos, el Profesiograma debe contener las seis rúbricas siguientes:

La identificación del puesto: Denominación exacta, lugar de trabajo, número de personas que ejercen el mismo cargo.

El objetivo del puesto: La situación dentro del organigrama.

Las responsabilidades del puesto.

Las relaciones: relaciones en el seno de un equipo, animación, contactos, influencias sobre el trabajo de otros que no tienen relación de supervisión con el puesto que se describe y que es ejercida a través del intercambio de información o de opinión.

Las condiciones físicas de trabajo: descripción del lugar de trabajo, naturaleza del esfuerzo físico, riesgos posibles, así como las exigencias mentales inherentes al mismo. En cuanto a las exigencias mentales se consideran la concentración, reflexión, coordinación, juicio, discernimiento, etc., que el puesto requiera para el desarrollo de sus funciones, teniendo en cuenta tanto la frecuencia con que se los requiere cuanto la complejidad del razonamiento requerido.

Requerimientos para ocupar el puesto: Deberán indicarse las condiciones mínimas que debería reunir el ocupante ideal del puesto que se describe los cuales no coincidirán necesariamente con los que posee el ocupante real del puesto, incluye:

Estudios: Nivel mínimo y la especialidad de los estudios formales requeridos, se refieren a aquellos que se adquieren fuera de la empresa, con sus propósitos general y no necesariamente para un puesto específico.

Cursos de especialización: Se especificaran aquellos cursos o actividades complementarias que proveen conocimientos particulares especializados y que se consideran necesarios para el cumplimiento de las tareas del puesto.

Experiencia previa y entrenamiento: Se indicará el tiempo mínimo de trabajo como para una persona de características medias y con el nivel de estudios ya descrito, este en condiciones de ejercer satisfactoriamente todas las funciones y salarios, pensiones de jubilación, primas, beneficios, posibilidades de promoción, cambios, desarrollo de carreras.

De acuerdo con el criterio de los autores consultados en la literatura especializada (Sikula, 1989; Cadalzo, 1996; Harper y Lynch, 1992; Cuesta, 1997; Hernández, 2001, en el profesiograma se deben reflejar los siguientes aspectos:

· Nombre del cargo u ocupación

· Dirección de trabajo.

· Objetivos

· Responsabilidades

· Relaciones con otros puestos

· Calificación técnica

· Nivel de escolaridad requerido

· Habilidades y conocimientos requeridos

· Cualidades Físicas

· Sexo

· Características personológicas necesarias.

Es necesario precisar que el profesiograma no puede constituir un documento estático en el tiempo y ajeno al micro y macro entorno laboral. Sobre este aspecto señala A. Cuesta: "Como tendencia actual es hacia puestos polivalentes o de multihabilidades, habría que garantizar que los profesiogramas, perfiles de cargos o perfil por competencia se mantengan consecuente con esa tendencia, de manera que no signifique encasillamiento o traba legal, sino un marco referencial, flexible y coherente con un perfil amplio, propiciando el enriquecimiento del desempeño o trabajo, tanto en vertiente horizontal como vertical".

Para la confección de los profesiogramas de cargos es necesario durante el proceso de investigación brindar la mayor información posible familiarizando al personal implicado con las concepciones modernas de GCH, a fin de obtener la máxima colaboración de todos, fomentar el diálogo y la comunicación, para eliminar suspicacias que procedimientos de este tipo suelen generar entre los empleados.

En cuanto a la redacción de los profesiogramas de los cargos no existe un esquema fijo de presentación y descripción de un puesto, no obstante en la bibliografía consultada se sugiere el uso de un estilo sencillo, conciso y claro, procurando iniciar cada frase con un verbo de acción y en tiempo presente.

Fernández Ríos sobre el tema, recomienda:

Sólo valen hechos objetivos, no las opiniones e interpretaciones subjetivas.

La descripción debe ser sencilla. Palabras ambiguas como: "tal vez", "puede", "ocasionalmente", "pocas veces", siempre son fuentes de conflictos interpretativos y en consecuencia habrán de evitarse.

Si se describe un puesto de trabajo es preciso asegurarse de que se ha hecho plenamente. De no ser así debe indicarse con la máxima claridad y transparencia.

Aunque no existe un formato normalizado para redactar descripciones de puestos, haremos énfasis en la utilización del profesiograma, por su flexibilidad y fácil comprensión. (Ver figura No.1)
[image: image1.emf]
Fig. 1 Componentes esenciales del profesiograma derivados del análisis de puesto.

Fuente: Cuesta Santos, Armando (2001): “Gestión de Competencias”. Ed. Academia. La Habana

Bibliografía
1. Amaro Guzmán, Raymundo: Administración de Personal, Editorial Limusa, México 1987.

2. BARRANCO, Francisco Javier: Planificación estratégica de recursos humanos. Del marketing interno a la planificación. Madrid: Pirámide, 1993.

3. Beer, M. et al. "Dirección de los Recursos Humanos". México CECSA, 1990.

4. Cadalzo Díaz, Yanela. "Los perfiles de los puestos de trabajo: Base fundamental en la organización de la Gestión de los Recursos Humanos". Tesis, 1996.

5. CARREL, Michael R.; ELBERT, Norbert F. y HATFIELD, Robert D.: Human Resource Management: Global Strategies for Managing A Diverse Workforce. New Jersey: Prentice Hall, 5ª ed. , 1995.

6. CHERRINGTON, David J.: The management of human resources. Englewood Cliffs, New Jersey: Prentice-Hall, 4ª ed. , 1995

7. CHIAVENATO, Idalberto: Administración de Recursos Humanos. México: McGraw-Hill, 1988.

8. CHRUDEN, J. Herbert y SHERMAN, Arthur W.: Personnel Management. Cincinatti: South-Eastern. 1963.

9. Cuesta, Armando. "Tecnología de Gestión de Recursos Humanos". Ediciones FAR, La Habana, 1997.

10. DESSLER, Gary: Human Resource Management. New Jersey: Prentice Hall, 6ª ed. , 1994

11. Ducceschi, M. "Técnicas modernas de Dirección de Personal", Ibérico Europea de Ediciones, S.A., Madrid, 1982.

12. FERNANDEZ CAVEDA, Alberto: La Gestión Integrada de los Recursos Humanos. Enfoque directivo general y las condiciones básicas de trabajo en la empresa española actual. Bilbao: AEDIPE, Deusto. 1990.

13. Fernández Isord,2003

14. Fernández Ríos, Manuel. "Análisis y Descripción de Puestos de Trabajo". Ediciones Díaz de Santos, S.A, Madrid 1995.

15. Finanzas al Día: Normas Generales de Contabilidad.

16. Harper y Lynch. "Manuales de Recursos Humanos". Madrid. Ed. La Gaceta de los Negocios

17. Hernández Darías, Ileana: "Procedimiento para la elaboración de los profesiogramas en el CQF". Tesis, 2001

18. .LOUART, Pierre (1994): Gestión de los Recursos Humanos. Barcelona: Ediciones Gestión 2000.

19. LUCAS ORTUETA, Ramón De: Manual de personal. Técnicas de dirección de personal. Madrid: Index, 1987.

REFERENCIAS BIBLIOGRÁFICAS

 Rodríguez Víctor M, Rodríguez J, Áreas Galicia F. “Los Recursos Humanos”. Revista Electrónica Mundo Ejecutivo 2002.

2 Cuesta, A. Tecnología de Gestión de los Recursos Humanos. Ed: Academia. 1999. pág. 6

3 Beer, M. Gestión de Recursos Humanos. Textos y casos. Madrid. Ed. Ministerio de Trabajo y Seguridad Social.1989

4 Hapers y Lynch, Manuales de Recursos Humanos / Madrid. Ed: Gaceta de Negocios, 1992

5 CONOCER. La normalización y certificación de competencia laboral: Medio para incrementar la productividad de las empresas. Presentación power point. México, marzo 1997

Autor:

Jose Manuel
jaguilarh@udg.co.cu
1
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

