

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS PSICOLÓGICAS

SISTEMATIZACIÓN DE EXPERIENCIAS DE PRÁCTICAS:

ANÁLISIS DEL PROCESO PARA IDENTIFICAR LAS COMPETENCIAS ORGANIZACIONALES Y ESPECÍFICAS DEL PERSONAL QUE LABORA EN LA FUNDACIÓN HUERTO DE LOS OLIVOS DE LA CIUDAD DE GUAYAQUIL.

AUTORA:

TORRES BERNAL TATIANA ISABEL

TUTOR:

MOLINA MORAN RONNY, MGS.

GUAYAQUIL, ECUADOR

ENERO 2018

Dedicatoria

Primero dedico a Dios este trabajo por bendecirme en medio de los retos que he enfrentado en estos años permitiéndome seguir adelante. De manera especial a mis padres, Dora Bernal y Guillermo Torres quienes han sido el principal motor para mi vida profesional y forjaron en mí, las bases de honestidad, responsabilidad y deseos de superarme.

A mis mejores amigas Fernanda y Francis pues no solo han sido mi soporte en largas noches de estudio, también han sabido alentarme en cada paso de mi vida personal. A mis amigos y compañeros de aulas Josué, Stefy y Omar los cuales les debo una gratitud especial por su colaboración en mi vida académica.

A la Facultad de Ciencias Psicológicas por permitir convertirme en profesional de lo que tanto me apasiona y así como a la Fundación “Huerto de los Olivos” por su gran apertura y colaboración por todo el tiempo que asistí a realizar las prácticas.

Tatiana Torres Bernal.

Resumen ejecutivo.

Esta sistematización se centra en las experiencias obtenidas en el proceso ejecutado durante los meses de octubre 2017 a febrero 2018, para identificar las competencias organizacionales y específicas que posee el personal que labora en la Fundación “Huerto de los Olivos” de la ciudad de Guayaquil. El objetivo de este proyecto es analizar la eficiencia de la metodología utilizada, los beneficios Institucionales al ejecutar este proceso anualmente, de esta forma se podrán identificar los errores, aciertos y beneficios de los ejercicios prácticos, talleres y ejercicios grupales ejecutados al personal de la fundación cada año. Con la sistematización de la experiencia obtenida en este proceso se obtendrá un conocimiento práctico relevante para comprender la importancia de la identificación de competencias organizacionales y específicas para contrastarlo con el conocimiento teórico existente y a su vez será de utilidad para otras fundaciones con las mismas características. Para el desarrollo de la sistematización de experiencias se ha considerado un enfoque cualitativo en el contexto analítico - descriptivo. Se han utilizado técnicas como ejercicios de trabajo en equipo, observación directa, entrevistas semi-estructuradas, talleres grupales, fichas de observación.

Para el desarrollo de este proceso se realizaron talleres grupales, entrevistas, ejercicios de trabajo en equipo como resultado se logró realizar la identificación de competencias organizacionales y específicas de los puestos, adicionalmente se demostró el beneficio de contar con una matriz de identificación competencias y clasificación de puestos, así como el realizar este tipo de procesos anualmente, los trabajadores se sentían motivados al ser escuchados y al ser evaluados. Este tipo de experiencias dentro de las organizaciones enriquecen el conocimiento en el campo de la psicología laboral y del talento humano ya que se obtiene información de gran importancia y relevancia para la toma de decisiones de los directivos, así como para potenciar y mejorar las competencias que no se encuentren desarrolladas en el personal que labora en la Institución. El compartir este tipo de experiencias con otras organizaciones será de gran ayuda para la administración del talento humanos de las mismas.

Palabras Claves: competencias organizacionales, competencias específicas, administración de talento humano, sistematización, clasificación de puestos.

INDICE

	Pág.
Dedicatoria	2
Resumen ejecutivo.....	3
Índice de Imágenes	6
Índice de Tabla.....	7
INTRODUCCIÓN	8
1. CONTEXTO TEÓRICO	11
1.1 Modelos de las competencias	12
1.1.1 Modelo Conductual.....	13
1.1.2 Modelo Funcional	15
1.1.3 Modelo Constructivista	16
1.2 Sistema basado en Competencias Laborales.....	18
1.3 La Gestión de Competencias en Recursos Humanos.....	21
1.4 Principios de la Gestión por Competencias.....	24
1.5 Implementación del modelo por competencias de Martha Alles	27
2. METODOLOGÍA PARA LA SISTEMATIZACIÓN.	29
2.1 Abordaje de Aspectos Contextuales del Proceso de Sistematización.	29
2.2 Enfoque Metodológico.....	29
2.2.1 Objetivo de la sistematización	29
2.2.2 Delimitación del objeto a sistematizar.....	30
2.2.3 Ejes de la sistematización	30
2.3 Fuentes de información.....	30
3. RECUPERACIÓN DEL PROCESO.....	32
3.1. Descripción de las experiencias.....	32
3.2. Reconstrucción histórica del proceso.....	38
4. ANÁLISIS Y REFLEXIÓN	40
4.1. Interpretación Crítica	43
5. CONCLUSIONES	45
6. RECOMENDACIONES	47
6.1 Para la institución.....	47

6.2. Para la Facultad.....	48
Bibliografía	49
ANEXOS	52

Índice de Imágenes

Imagen 1- Modelo de Spencer y Spencer	14
Imagen 2 -Valor añadido del enfoque por competencias	24
Imagen 3 - Metodología de Matha Alles.....	28

Índice de Tabla

Tabla 1 - Muestra Seleccionada.....	33
Tabla 2- Actividades para identificar competencias	35
Tabla 3 - Matriz de identificación competencias y clasificación de puestos	42
Tabla 4 - Dificultades superadas	43
Tabla 5 - Situaciones de Éxito.....	44
Tabla 6 - Errores para no volver a cometer	44

INTRODUCCIÓN

Según (Cruces, 2004) afirma que: “A comienzo de la década de los 1970, y como efecto de la crisis del petróleo, el mundo industrial presenta cambios en sus sistemas de producción, así como consecuencia de la entrada de economías nacionales en los mercados modernos globalizados” (pág. 25). Esta situación obligó a modificar la estructura de los mercados de trabajo, la gestión y la organización de los sistemas productivos.

En estos cambios que menciona Cruces, han afectado el modo de manejar de las organizaciones y de los sectores productivos en general, debido a esto deben ajustarse y ser flexibles antes los cambios requeridos, como en las nuevas formas de organización del trabajo donde su enfoque no solo es en el incremento de la productividad sino también en la calidad y flexibilidad de las empresas.

En la actualidad debe haber una nueva visión de gestión de recursos, la cual no esté solo basada en la tecnología, la información efectiva y los bienes tangibles, sino que también incorpore a las personas como capital estable, administrable y que otorgue un plus a las organizaciones.

Es el capital humano, o el recurso humano como habitualmente se lo conoce, se debe otorgar importancia, por el desarrollo de aptitudes centrales y capacidades que se destaquen para la mejora de prerrogativas competitivas, sin dejar de lado que las personas son conductual y emocionalmente diferentes en su desempeño en cualquiera de los ámbitos. Es justo en este escenario donde el concepto de competencia surge como la forma de resolver demandas, ya que busca ventajas competitivas a partir de los colaboradores.

Si bien es cierto que el concepto de competencias no es nuevo, este crece día a día según importancia en el mundo empresarial, ofreciendo un estilo de dirección en el que prima el factor humano, en el que cada persona, empezando desde los directivos, debe aportar sus mejores cualidades profesionales y personales para la organización. Rodríguez (2013). Es precisamente este modelo de competencias que surge como una nueva característica de gestión, cuyo primer objetivo es aseverar que las personas asignadas a las distintas actividades sean las más competentes para una tarea establecida o asignada. Y que, a su vez, permite integrar en torno al concepto de competencias todos los subsistemas que conforman la Gestión de los Recursos Humanos (selección, inducción, planes de carrera, capacitación, evaluación del desempeño, desvinculación, etc.).

Para el desarrollo de la sistematización de experiencias se ha considerado un enfoque cualitativo en el contexto analítico, descriptivo; los métodos aplicados fueron: la observación en talleres grupales, el análisis, síntesis y bibliografías; las técnicas aplicadas fueron: la observación directa, entrevista estructurada; como instrumentos aplicados estuvieron: las fichas de observación, guía de entrevista. Adicionalmente se han analizado los datos obtenidos mediante las normas técnicas emitidas por el MIES, así como sus descriptivos de funciones en virtud de que la fundación aún no cuenta con los mismos, toda esta información servirá para identificar diversas características como: identificación del cargo, el perfil del profesional, y las actividades a ejecutar por el personal, es decir se utilizarán perfiles genéricos para la identificación y evaluación de competencias generales del personal de la fundación en virtud de que con la información que se obtiene en el proceso de evaluación e identificación de competencias organizaciones del personal se elabora y se reajusta cada año el Manual de Clasificación y Descripción de puestos, así como los perfiles específicos de cada puesto.

Esta sistematización de experiencias, se realizó en una organización sin fines de lucro (Organización no Gubernamental) que lleva por nombre “Fundación Huerto de los Olivos” en el proceso de evaluación e identificación de competencias organizacionales que posee el personal que labora en la fundación, en el año 2018, el objetivo es analizar la eficiencia de la metodología utilizada en este proceso, el impacto generado en los trabajadores dentro del aspecto psicológico - laboral y los beneficios Institucionales al ejecutar este proceso anualmente, de esta forma se podrán identificar los errores, aciertos y beneficios de los ejercicios prácticos, talleres y ejercicios grupales ejecutados al personal de la fundación cada año.

La fundación “Huerto de los Olivos”, fue creada en el año 1982, con la intención de servir siempre a la comunidad evangélica de una manera integral en salud, educación y alimentación, abalado por el Proyecto “Compasión Internacional”. A medida que pasaron los años y gracias a la buena labor desempeñada por el establecimiento, actualmente coordinan proyectos junto al Ministerio de Inclusión Económico y Social (Ecuador), para servir a la comunidad en general, sin restricción de raza, sexo, religión e ideología.

La institución tiene como objetivo: contribuir con los derechos de una atención integral de los niños y niñas y adolescentes con énfasis en su estado de salud física, psicológica y pedagógica, respetando su identidad cultural y las buenas prácticas de la familia de crianza.

El estudio se llevó a cabo en las oficinas de la institución que está ubicada en la Calle 18 y Portete de la ciudad de Guayaquil. La fundación mantiene un total de 80 colaboradores de diferentes niveles en cuanto a jerarquía y la mayoría del personal está inmerso en el área operativa.

1. CONTEXTO TEÓRICO

Las competencias surgen a finalizar la década de los años 70, esto se da como una solución a la búsqueda de una técnica para optimar la relación entre los sistemas de educación y de la formación; las necesidades concretas del mundo profesional. El desarrollo dentro de la formación y el empleo, obtuvo su lugar durante la mitad de los años 90. Esto se da a través de las diversas experiencias internacionales que partiendo desde este enfoque se han ido materializando.

David McClelland fue uno de los que tomaron la iniciativa de emplear el término competencia en los años de 1975. Las respuestas durante sus investigaciones fueron determinando que, para lograr el éxito en la contratación de una persona, es importante su parte académica mas no es suficiente, ni la realización de sus pruebas psicológicas. Este mismo autor indica que para lograr desempeñar con eficiencia en el trabajo diario dependía más de las sus habilidades, conocimientos y también de su experiencia, de las cuales conforman sus competencias e inmediatamente esto fue adoptado por los departamentos de recursos humanos como forma de sumar valor a la organización.

Las competencias son indicadores de conducta o conductas observables en los trabajadores de una empresa, a través de su identificación y evaluación podemos obtener información sobre el desempeño de los empleados dentro de la organización y si son aptos o no para desarrollar una actividad encomendada, el conocer estas competencias nos permitirá identificar a cada individuo y clasificarlos de acuerdo al perfil de cada puesto de acuerdo a sus conocimientos, comportamiento y habilidades en el caso de competencias específicas, las competencias organizacionales nos permiten conocer a los individuos, sus comportamientos, conocimientos y habilidades que reflejan la cultura empresarial.

Canadá, España, Australia, Estados Unidos, y Reino Unido, abordaron sobre las competencias en el ámbito laboral en algunas experiencias diferentes, que atendieron un nuevo escenario de cómo entablar estas, en la formación de las áreas empresariales. (CIDEDEC, 2015, pág. 5)

Para Martha Alles (2017) que es pionera en este tema a nivel de Latinoamérica, una competencia laboral es una capacidad efectiva para llevar a cabo exitosamente una actividad laboral plenamente identificada, la competencia laboral no es una probabilidad de éxito laboral es más bien una capacidad demostrada”. Es decir que el tener una competencia desarrollada, no conlleva a realizar una gestión excelente en el trabajo, es más bien la experiencia como tal, la que se suele demostrar la misma.

Según (Fausto, 2015) manifiesta que los autores tanto Lucia y Lepsinger indicaban al referirse a la Administración de Recursos Humanos, que se identificaron algunos beneficios derivados de la gestión del departamento de Talento Humano por competencias, entre los cuales son:

- Contribuye a maximizar la productividad
- Asegura que dentro de las especificaciones de los cargos se deben de focalizar en las conductas que son ligadas para el desempeño exitoso.
- Suministra la flexibilidad por el cambio

1.1 Modelos de las competencias

Existen algunos modelos para conceptualizar y definir las competencias, de los cuales se utilizarán los tres más importantes. No obstante, es trascendental manifestar, que no existe un único método para logra identificar y

poder analizar las competencias, puesto que en la implementación de ésta dependerá de cada una de las organizaciones.

1.1.1 Modelo Conductual

Al referirse del modelo conductual es importante indicar que este se centraliza en las personas con desempeño superior, tomando en cuenta a los trabajadores que realizan su labor de una manera eficaz y que sus consecuencias son los esperados por las compañías, donde establecen sus características y las competencias con el propósito de concretar un puesto de trabajo. Para esto Mertens (1999) manifiesta que: “Dentro del modelo conductual, el tipo de análisis de las competencias claves tienen una decisiva influencia en el desarrollo del puesto de trabajo y en el funcionamiento de la organización, ya que buscan el elemento central de la competencia”.

El modelo conductual establece que los individuos de una organización tienen conductas intrínsecas o aprendidas en su experiencia laboral pasada o dentro de su cultura y vida personal que los llevan al éxito, las cuales deben ser adaptadas a las organizaciones para generar un balance en el desarrollo de sus actividades y en la ejecución de un puesto que posee un perfil óptimo y características necesarias para el logro de objetivos institucionales. Son comportamientos claves para el crecimiento de un negocio de forma exitosa. Dentro de este modelo se analiza el comportamiento de los individuos en el desarrollo de sus tareas con un buen desempeño. Este modelo se centra en los trabajadores que hacen su labor de forma excepcional.

Los desempeños a demostrar por el trabajador o empleado no se derivan de los procesos de la organización sino de un análisis de las capacidades de fondo de las personas que se han destacado en las organizaciones. Este modelo se centra en identificar las habilidades que conllevan a un desempeño destacado o superior.

El modelo de iceberg que plantea Spencer y Spencer hace reseña a los factores que influyen en estas conductas y consecuentemente en que una persona tenga o no incuestionablemente esta competencia.

Imagen 1- Modelo de Spencer y Spencer

Fuente: (Spencer & y Spencer, 1993)

Las desventajas al modelo conductual son:

- La definición de competencia es tan amplia que puede cubrir casi cualquier cosa, sin ir al corazón de lo que es común en cuanto a motivaciones, personalidades, roles sociales, habilidades y conocimientos.
- La distinción entre competencias mínimas y competencias efectivas no es muy clara y, de hecho, es simplemente una cuestión de matiz.
- Los modelos son históricos, es decir, relacionados con el éxito en el pasado, y por ende menos apropiados para organizaciones que operan con cambios rápidos.

1.1.2 Modelo Funcional

Este tipo de modelo de competencia se refiere a aspectos o competencias observables en el trabajador durante la ejecución de una actividad técnica, el desempeño o resultado concreto obtenido en el desarrollo de una tarea operativa determina los conocimientos o las competencias necesarias para continuar en el puesto de trabajo o para determinar el perfil óptimo del puesto en caso de no contar con el mismo.

Para este enfoque el concepto de competencia es definido como:

- Maisselot (2005) indica que: “Capacidad real que posee el individuo para dominar el conjunto de tareas que configuran la función en concreto” (pag78).
- Martínez (2009) expresa que: “Conjunto de conocimientos y cualidades profesionales necesarias para que el empleado pueda desarrollar un conjunto de funciones y/o tareas que integran su cualidad personal e intransferible que está referida a la realización de un trabajo determinado, con un nivel de calidad aceptable, y en un ambiente de trabajo apropiado” (pág. 6)
- (Fundación Chile, 2004) “Capacidad para responder exitosamente a una demanda compleja y llevar a cabo una actividad o tarea exitosamente, en un contexto particular a través de la movilización de recursos (incluyendo tanto aspectos cognitivos como no cognitivos).”

(Mertens L. , 1999) Indica que, desde la perspectiva de estos autores, las funciones y los objetivos de la empresa no se deben formular desde su organización como sistema cerrado, sino en técnicas de su relación con el

entorno". En consecuencia, a esto, la tarea de cada trabajador en la organización debe comprenderse como todo un subsistema de la empresa, donde cada función es el entorno de otra.

Dicho modelo es aplicado para identificar competencias, para realizar análisis de las diferentes relaciones existentes entre conocimientos, aptitudes y habilidades de los trabajadores, y la conclusión de la aplicación, así mismo identificando tanto aquellas características de los trabajadores relevantes como una comparativa para la obtención de un resultado, o la solución de un problema.

La característica principal de este modelo es que, además de centrarse en los resultados del trabajador, identifica y describe de forma concreta las funciones claves y los fundamentos de la actividad productiva, lo cual permite la movilidad de las funciones hacia realidades laborales semejantes.

Este modelo se basa en la medición de resultados, para identificar el principal objetivo de la organización y el área de ocupación, es decir, parte de un objetivo principal, hasta llegar a identificar la competencia. (Mertens L. , 1996)

1.1.3 Modelo Constructivista

Este modelo parte del análisis de las relaciones existentes entre la formación y el empleo y los grupos y su entorno. Para describir e identificar competencias, se realiza un análisis del individuo, con sus metas de trabajo y el contexto en el cual se desempeña. Este modelo se basa en competencias desarrolladas mediante procesos de aprendizaje ante diversos problemas, las

competencias están ligadas a los procesos en la organización: es el desarrollo de las competencias y la mejora de los procesos.

Cuando hablamos de competencias, sabemos que emergen con un ámbito laboral y le da la importancia al colaborador, a sus posibilidades y metas. Se enfoca en el desarrollo por las experiencias, en cuanto al aprendizaje que se deja ante las diferentes tareas, a las que se pueden incluir a la población las menos competentes.

Para el enfoque constructivista las competencias según los siguientes autores son definidas como:

Según Tobón (2006) indica que: “Habilidades, conocimientos y destrezas para resolver dificultades en los procesos laborales-profesionales, desde el marco organizacional.” (pág. 20).

La identificación y descripción de competencias, se realiza finalizando el proceso de formación que se orienta al análisis de las funciones e involucrando para ello, a todos los empleados y su entorno en las organizaciones.

Las competencias no pueden asimilarse antes que la formación para el trabajo, es dada su necesidad de acción, esta soporta la transformación de las competencias iniciales e incluso, la generación de competencias desarrolladas en las personas que laboran. Desde los momentos iniciales de la identificación de competencias, debe hacerse un especial hincapié en el análisis de las disfunciones, que son causa de costes por ausencia de calidad y de baja eficacia, con el fin de evitar la identificación de competencias ignorando posibles problemas de estructura social o productividad en las organizaciones.

Para realizar este proceso, en vez de tomar como muestra representativa de los trabajadores solamente a aquellos que son más eficaces en el desempeño de sus puestos, se consideran las opiniones de todos los trabajadores, incluyendo con especial interés a las personas de menor nivel educativo, pues su inserción sólo puede realizarse si sus conocimientos, experiencias y valoraciones son consideradas y respetadas (Mertens L. , 1999).

Sin embargo, el carácter netamente contextual de la identificación de competencias, el modelo constructivista ha sido criticado lo que dificulta la relación y validación de competencias en diferentes contextos sociales y organizacionales.

En resumen, los tres enfoques centran la competencia de acuerdo a:

- Lo que la persona es capaz de hacer (Constructivista) que se centra en las actitudes y la conducta asociadas con el conocimiento, habilidad y destrezas en conjunto.
- Mejor desempeño (Conductista) que centra la competencia en las cualidades de la persona.
- Normas de competencia (Funcionalista) que se centra en los requerimientos de la ocupación

1.2 Sistema basado en Competencias Laborales

Estos sistemas de competencia para que sean adecuadas deben aclarar:

- Las condiciones en que el sujeto debe demostrar su competencia.

- La forma en que puede juzgarse si lo que hizo está bien hecho.
- Los tipos de evidencia necesarios y suficientes para asegurar que lo que hizo se realizó de manera consistente.
- Lo que un sujeto debe ser capaz de hacer.

Ibarra (1996) citado en Mertens (1996) plantea que las ventajas de la normalización de competencias serían:

- Integrar los esfuerzos y programas de formación que lleva a cabo el gobierno en un solo sistema.
- Atender las necesidades de calificación de individuos y empresas.
- Facilitar los módulos a personas con distintos niveles de formación.

La evaluación de competencias laborales es un procedimiento mediante el que se recogen evidencias sobre el desempeño laboral de un trabajador, de acuerdo con los estándares de Competencias Laborales para el sector.

La certificación tiene tres momentos básicos:

- El primero es la acreditación de la competencia, vale decir, se tiene que validar cómo se ha construido la competencia y los elementos que la componen, según la definición adaptada por el país, o bien, cuando no existe un criterio uniforme nacional,
- El segundo, es la acreditación de las instituciones capaces de evaluar a las personas que aspiran a una determinada competencia, y que son facultadas para emitir el certificado.

- El tercer momento, es el acto de la certificación de la persona que cumplió con los requisitos definidos en la competencia. (Mertens L. , 1996)

Ibarra (1996) citado en Mertens (1996) plantea que las ventajas de la certificación de competencia laboral serían:

- Reconocimiento de las habilidades y conocimientos del individuo.
- Eliminación de barreras de ingreso, tanto para los mercados de trabajo como para los servicios formales de capacitación.
- Identificación de rutas flexibles de un cúmulo de conocimientos.
- Apoyo a la toma de decisiones en el mercado laboral.
- La reducción de los costos de transacción en el mercado de trabajo.
- Facilitar la movilidad horizontal y vertical de trabajo.

La formación basada en Competencias: Es un sistema organizativo que presenta ofertas de formación, coordinadas en cuanto a pertinencia, nivel, contenido y calidad, para que éstas, en conjunto, permitan mejorar la empleabilidad de los trabajadores. Además, permite establecer las bases curriculares que faciliten el desarrollo de las competencias y la formación necesaria para determinar la oferta de capacitación, y la planificación de sistemas formativos.

Es importante destacar que este sistema permite vincular la formación recibida en las instituciones educativas, con la formación que se da en la empresa, compartiendo el mismo lenguaje entre quienes preparan al capital humano, como escuelas, universidades o empresas especializadas en capacitación, y quienes lo reciben, como las empresas (Mertens L. , 1999)

La principal crítica recibida por el modelo funcional se basa en que solamente verifica que se ha logrado una competencia, pero no cómo se logró, es decir, se centra sólo en los resultados de los trabajadores, sin considerar los procesos que debe realizar para lograrlos, la situación dificulta la aplicabilidad de la descripción de las competencias a los procesos formativos profesionales.

1.3 La Gestión de Competencias en Recursos Humanos

Gestión por Competencias aparece, en los nuevos tiempos, como un instrumento estratégico indispensable para afrontar los desafíos de la actualidad. Involucra impulsar un nivel de excelencia las competencias individuales de los trabajadores, de acuerdo con las necesidades operativas de la organización. Para esto es necesario garantizar el desarrollo y administración del potencial de las personas, de lo que saben hacer o podrían hacer. (De Sousa, 2001).

“La Gestión por Competencias ha demostrado gran eficacia como estrategia de gestión de recursos humanos, habiendo logrado integrarse con los procesos de la estrategia empresarial”. (Fernández, 2005) Es necesario, definir la visión de la empresa (hacia donde se quiere ir), los objetivos y la misión (que hacemos), y a partir de los lineamientos generados por los máximos organismos de dirección de la empresa, desarrollar un lenguaje común, obteniendo competencias laborales que se estructuran en torno a los perfiles. Estas competencias efectos deben ser validadas para dar paso al diseño de los procesos de recursos humanos por competencias.

Según Morales (2008) manifiesta que: “El objetivo fundamental del enfoque de la Gestión por Competencias es implementar un nuevo modo de alta dirección en las empresas, para administrar los recursos humanos

integralmente de manera más efectiva”. Es por esta gestión el cual se llega a conseguir los siguientes objetivos:

- a) La generación del proceso de mejora continua en la calidad y asignación de los recursos humanos.
- b) La mejora y simplificación de la gestión integrada de los recursos humanos.
- c) La coincidencia de la gestión de los recursos humanos con las líneas estratégicas de la organización.
- d) La toma de decisiones de forma objetiva y con criterios homogéneos.
- e) La vinculación del directivo en la gestión de sus recursos humanos.
- f) La contribución al desarrollo profesional de las personas y de la organización en un entorno cambiante.

De igual modo, un modelo de gestión en el que las competencias sean el elemento activo, deberá permitir: (HayGroup, 1996)

- Aumentar su capacidad de respuesta ante nuevas exigencias del mercado.
- Vincular la capacidad personal con la del equipo, para agregar valor en los procesos de trabajo
-
- Unificar los diferentes procesos de gestión de las personas, utilizando criterios compartidos y coherentes.

En el modelo de gestión integrado por personas y basado en las competencias, discurre que los objetivos y la planificación de los recursos humanos, deben ser construidos a partir del marco de los objetivos y planes estratégicos de la empresa. Luego, la función de gestión en el departamento de talento humano se debe alinear con el resto de las funciones de la empresa, logrando que las personas y sus conocimientos sean un factor predominante de su productividad.

Los aportes que entrega el enfoque por competencias es:

- Necesidades estratégicas de la empresa.
- Administra la capacidad de agregar valor de las personas (activos por competencias) para obtener el mejor desempeño en todos los procesos del sistema organizacional.
- Contribuye al desarrollo de una cultura organizacional enfocada a la gestión del conocimiento.
- Incrementa la empleabilidad del trabajador.
- Orienta la inversión y los esfuerzos del adiestramiento y desarrollo del personal hacia las necesidades de la empresa y las específicas del puesto de trabajo.

Imagen 2 -Valor añadido del enfoque por competencias

Fuente: (Fausto, 2015)

1.4 Principios de la Gestión por Competencias.

El modelo de competencias permite valorar a las personas contrastar con el perfil de competencias del puesto, analizando entre los puntos fuertes del candidato y sus necesidades de desarrollo, y las capacidades requeridas. Por lo cual es de suma importancia definir sus categorías:

- Todos los recursos humanos establecen una contribución fundamental para la definición de la estrategia de la organización.
- Estas competencias forman el primordial activo de los recursos humanos de la organización.
- Un cargo del trabajo no es de necesidad primordial dentro de la organización.

- d) La compensación debe tomar las competencias y el desempeño de cada sujeto en la organización como base.
- e) La gestión estática de los puestos da paso a otra dinámica del desempeño de las personas.

El modelo de Gestión por Competencias proporciona herramientas objetivas, tales como la medición del esfuerzo formativo o la gestión por perfiles, que permiten generar esta cultura de movilidad al premiar la adquisición de competencias mediante el desempeño de diversas ocupaciones.

La implementación de un Modelo de Gestión por Competencias aporta ventajas importantes a considerar, entre las cuales encontramos:

- La posibilidad de definir perfiles profesionales que favorecerán la productividad.
- El desarrollo de equipos que posean las competencias necesarias para su área específica de trabajo.
- El gerenciamiento del desempeño en base a objetivos medibles, cuantificables y con posibilidad de observación directa.
- El aumento en el desarrollo de la productividad y la correcta optimización que refleja los resultados.
- La concientización de los equipos para que asuman la co-responsabilidad de su desarrollo. Tornándose un proceso de ganar-ganar, desde el momento en que las expectativas de todos están atendidas.

- La identificación de los puntos débiles, permitiendo intervenciones de mejora que garanticen resultados.

Cuando se sitúa la gerencia por competencias, se evita que los gerentes y sus colaboradores pierdan el tiempo en programas de entrenamiento y desarrollo, que no tienen que ver con las necesidades de la empresa o las necesidades particulares de cada puesto de trabajo. (PRIETO, 2013).

Las competencias a definir de acuerdo con esta metodología se clasifican en dos tipos:

- Competencias Organizacionales o Cardinales: las cuales deben poseer todos los integrantes de la organización; y Competencias Específicas, las cuales aplican para ciertos colectivos de personas, por área y/o por funciones.
- Para lograr la definición de las Competencias que establecerán los criterios dentro de la organización se deberá recurrir como ya se mencionó a la máxima conducción de la empresa, son ellos quienes deben definir los factores clave para el éxito.

Actividad que se dejó de lado al comprobarse que se transferían al modelo no sólo las virtudes sino características poco convenientes, y por otra parte, la definición tampoco puede dejarse en manos de un menor nivel dentro de la organización.

1.5 Implementación del modelo por competencias de Martha Alles

La implementación de los modelos por competencias ha sido utilizada por distintos especialistas, Martha Alles formuló su propio método, partiendo de la definición estratégica que cada organización posee, su Misión y Visión, punto de partida en el que coinciden todos los especialistas.

Según la autora, para poder definir el modelo de competencias a la medida de la organización, se parte de toda la información disponible con relación a la estrategia, asegurándose de que dicha información está actualizada. Para posteriormente a los directivos de la organización en la definición del modelo.

(Alles, Gestión de Talento Humano, 2011) La competencia en este modelo de administración, funge como el vehículo para conectar la estrategia organizacional con los subsistemas de recursos humanos, además cuando este modelo se diseña a la medida de la organización, éste actúa como el medio para lograr alinear los recursos humanos con la estrategia.

Imagen 3 - Metodología de Matha Alles

Fuente: (Alles, Gestión de Talento Humano, 2011)

Alles nos señala que lo primero en esta gestión es identificar las competencias, y es importante que éstas deben ser definidas, así se enfatiza y define la validez de los criterios y se comprende y aplica de mejor manera lo que realmente causa un desempeño superior o eficaz en el trabajo, de lo contrario se trabajaría de la forma equivocada.

Las competencias deben contener grados y cada grado su propia definición, lo anterior para facilitar su evaluación y aplicación directa en los recursos humanos de la organización, con ello también se genera la estandarización de criterios. Por lo tanto, dentro de dicha sistematización se definirán las competencias organizacionales y específicas para la Fundación Huerto de los Olivos.

2. METODOLOGÍA PARA LA SISTEMATIZACIÓN.

2.1 Abordaje de Aspectos Contextuales del Proceso de Sistematización.

La Fundación “Huerto de los Olivos”, está inmersa dentro de los programas de discapacidad, adulto mayor y desarrollo infantil que implementa el MIES; esta fundación cuenta con 14 CIBV, 6 centros de discapacidad, 1 centro diurno de desarrollo integral, 4 espacios alternativos de adulto mayor y 1 de atención domiciliaria. Es por ello que sus colaboradores se encuentran distribuidos en toda la ciudad y sectores aledaños, considerados vulnerables.

El objetivo de los practicantes pertenecientes a la Facultad de Ciencias Psicológicas con intención organizacional, es desarrollar el proyecto “Psicología aplicada al trabajo y las organizaciones” en el área local, logrando la vinculación con instituciones, una de ellas es la fundación “Huerto de los Olivos” Actualmente la institución coordina proyectos junto al MIES, para lograr servir a la comunidad en general.

2.2 Enfoque Metodológico

2.2.1 Objetivo de la sistematización

El objetivo de la sistematización de las experiencia es analizar la metodología utilizada en el proceso de identificación de las competencias organizacionales y específicas del personal que labora en la fundación Huertos de los Olivos, ejecutado en el durante los meses de octubre del 2017 a febrero del 2018, el impacto generado en los trabajadores dentro del aspecto psicológico - laboral y los beneficios Institucionales al ejecutar este proceso anualmente, de esta forma se podrán identificar los errores, aciertos y

beneficios de los ejercicios prácticos, talleres y ejercicios grupales ejecutados al personal de la fundación cada año.

2.2.2 Delimitación del objeto a sistematizar

El objeto de esta sistematización son las competencias organizacionales y específicas de los trabajadores de la fundación Huertos de los Olivos. En particular las experiencias obtenidas durante la ejecución de: los talleres grupales, entrevistas estructuradas, trabajos en grupo, los cuales han sido de gran relevancia para la fundación y han permitido obtener las mismas y servirán para definir los perfiles de puestos Institucionales así como la ejecución del matriz de Valoración de competencias y Clasificación de puestos.

2.2.3 Ejes de la sistematización

El eje de la sistematización de este proceso es:

La metodología aplicada para identificar las competencias organizacionales y específicas como la observación directa e indirecta a las funciones que realizan los trabajadores de la fundación, los talleres grupales, las entrevistas estructuradas y los trabajos en grupo fueron métodos de evaluación e identificación exitosos en este proceso, permite además identificar el nivel en el cual poseen la competencia de trabajo en equipo y resolución de conflictos.

2.3 Fuentes de información

Las fuentes de información que se utilizaron para realizar el trabajo de sistematización fueron: la observación directa e indirecta para conocer el contexto y dónde se desarrollan las actividades de las colaboradoras

pertenecientes a la fundación, además se procedió a seleccionar una muestra entre ellas: coordinadoras de proyectos, técnicas, educadoras, talleristas, secretaria y asistente contable, para realizar las entrevistas estructuradas sobre sus funciones realizadas y así definir sus competencias aplicadas en su campo laboral. Se realizaron talleres grupales y evaluaciones en ejercicios de trabajo en equipo.

Fuentes primarias: Entrevistas directas con el personal de la fundación, así como la ejecución de talleres grupales y ejercicios de trabajo en equipo, lo cual involucró a las personas directamente y permitió que fueran parte de estas experiencias que vamos a sistematizar.

Fuentes secundarias: Se realizó el análisis de Bibliografías, textos, libros relacionados a la evaluación e identificación de competencias en el personal de una empresa con la finalidad de elaborar el mejor proceso que se adecúe a las necesidades de la Institución.

3. RECUPERACIÓN DEL PROCESO

3.1. Descripción de las experiencias.

La fundación “Huerto de los Olivos”, consta con un aproximado de 80 colaboradores en distintas zonas de Guayaquil y sus sectores aledañas, donde se desarrollan los diversos proyectos de la Fundación ya en mención, la cual cumple con distintas funciones entre estas están: Desarrollo infantil, Programas de Discapacidad, Adulto Mayor (teniendo dos tipos de modalidades: Atención domiciliaria, Atención en espacios alternativos), además del personal administrativo que está en la institución.

En cuanto a las prácticas del servicio comunitario se desarrolló en varias etapas, siendo la primera la recolección de datos efectuado en la institución, en donde se constató que con respecto al sexo del personal de la fundación predomina el femenino; información que se consiguió por medio de la observación directa y por la nómina que maneja la institución. Las contrataciones se dan por los programas que efectúan; a su vez, los beneficiados poseen más confianza con este tipo de plantilla y, por ende, se sienten más seguros.

Tabla 1 - Muestra Seleccionada

N°	Cargo	Departamento	Muestra
1	Tallerista	Proyecto Adulto Mayor	1
2	Técnicas	Proyecto de Discapacidad	1
3	Coordinadora	Proyecto Desarrollo Infantil CIBV	1
	Educadoras		5
4	Secretaria	Administración	1
	Asistente Contable		1
Total de la muestra			10

Fuente: Autora

Determinar la necesidad

En la primera Fase se resalta la principal necesidad de una gestión de recursos humanos, en el que incluya un mejor proceso de selección por competencias. Es necesario implementar planes de evaluación e identificación de competencias organizacionales y específicas del personal que labora en la fundación, no cuentan con una matriz de valoración de competencias y clasificación de puestos, no cuentan con perfiles específicos de puestos, por lo cual nuestra experiencia en este proceso fue de gran ayuda para la Institución y para el área de recursos humanos.

Recolección de la información:

Dentro de la segunda fase de este proceso, se ejecutaron las entrevistas estructuradas sobre las necesidades de la fundación, en un trabajo en conjunto con la Directora de la institución se acordó realizar charlas y talleres con respecto al tema de competencias organizacionales y específicas y como mejorarlas, es importante resaltar que la competencia de trabajo en equipo

necesita mejorarse en la fundación, esto es debido que el personal reflejaba en los talleres y los ejercicios de trabajo en grupo cierta individualidad.

Una vez hecha la recolección de datos para el análisis de las competencias organizacionales y específicas de cada empleado de la fundación, se toman las fichas de observación, los descriptivos de funciones o perfiles provisionales otorgados por la fundación y las entrevistas a los diferentes cargos. Las competencias las tomamos directamente del Ministerio de Inclusión Económica y Social: integridad, transparencia, calidez, solidaridad, colaboración, efectividad, respeto, responsabilidad, liderazgo democrático en virtud de que la fundación no contaba con las mismas.

Análisis de la información

La fundación fue de gran aporte para este proceso, es importante recalcar que los talleres fueron de gran ayuda para la identificación de competencias organizacionales y específicas como: Orientación a los resultados, Orientación al servicio y Responsabilidad. Así mismo en los ejercicios de trabajo en grupo de identificó la individualidad en el 50% del personal que participó en los ejercicios, estos ejercicios fueron los siguientes:

Tabla 2- Actividades para identificar competencias

Actividad	Desarrollo del Ejercicio	Tipo	Duración del Ejercicio	Objetivo del Ejercicio
Círculos	Los participantes se ubicarán en dos círculos concéntricos. Los del círculo interior se colocan mirando hacia afuera de manera que tengan enfrente como pareja a un miembro del círculo exterior. Durante un tiempo determinado, ambas personas deberán presentarse e intercambiar el mayor número de datos el uno del otro. Cuando el coordinador del juego lo estime oportuno, dará una orden y cada círculo girará en un sentido distinto. De esta forma se cambiarán de parejas y se volverá a empezar con una nueva presentación.	Grupal	10 minutos para la ejecución del ejercicio. 10 minutos para la exposición	Comenzamos la consolidación del grupo compartiendo información con la gente que vamos a jugar. Los objetivos de este tipo de técnica son: - Fomentar un ambiente distendido y de participación. - Favorecer la comunicación y el intercambio. - Lograr un mayor grado de confianza y conocimiento sobre sí mismo, los demás y el propio grupo.
Trabajo en equipo	Que es, las 5c, bases del trabajo en equipo.	individual	20 minutos	concientizar sobre la importancia del trabajo en equipo
Cambia de Madriguera	Indica a los participantes que cuando de la señal, deberán reunirse en sus madrigueras con quien ellos quieran. Ya reunidos, el Facilitador deja pasar tres minutos y les dice que tienen que cambiar de madriguera porque la que actualmente ocupan se inundó. Da la señal para que cambien de madriguera.	Grupal	20 minutos	está dinámica podemos darnos cuenta del sentido de pertenencia grupal, de la flexibilidad que tienen los participantes al cambio de relaciones con sus compañeros
Dinámica "EL BOTE SALVAVIDAS"	Consiste en que a través de la dinámica uno de ellos deba sacrificarse para salvar la vida de los demás. Los candidatos deben llegar a un acuerdo con el fin de cumplir el objetivo del ejercicio.	Grupal	10 minutos para la ejecución del ejercicio. 10 minutos para la exposición	Que la respuesta sea el objetivo en conjunto.
El equipo ideal.	En cartones o tarjetas de un color, cada participante debe enumerar cinco fortalezas individuales. En tarjetas de otro color, describir cinco características de las personas con quienes trabaja bien en equipo. Se juntan luego las tarjetas de todos y se analiza al "equipo real" frente al "equipo ideal".	Grupal	10 minutos para la ejecución del ejercicio. 15 minutos para la exposición	Evaluar las competencias de liderazgo y trabajo en equipo

Fuente: Autora

Se escogió a diez colaboradoras como parte de nuestra muestra, que pertenecían a los puestos de: coordinadora, tallerista, técnica, educadoras, secretarías y asistente contable. Para su aplicación, debimos realizar una parte de las entrevistas en las oficinas de la fundación “Huerto de los Olivos”. Y en el CIBV Gertrudis Hans.

Adicionalmente se realizó la observación directa en las actividades del personal, uno de los cargos analizados fue el de tallerista, se observó que sus funciones consisten en: realizar trabajos prácticos con los usuarios dentro de los cuales esta: ejecución de manualidades, pintura, artesanía; estas actividades se las planifica semanalmente para ayudar con el desarrollo de habilidades y capacidades y de esta manera, conservar activo al adulto mayor, además monitorea si el usuario cumple con las actividades asignadas. Las responsabilidades que debe cumplir el cargo se ven reflejadas en el perfil del puesto que maneja la institución.

En otros de los casos, en el cargo de las Educadoras se observó que el personal controla la nutrición, aseo personal, así mismo, monitorean el avance y evolución de los niños y las niñas que tienen a su cargo. Dentro de los documentos que debe mantener en constante supervisión, es el registro de asistencia de los infantes, que sean firmados por sus padres y por la educadora a cargo. Otro de los escritos que no se puede omitir es el cuaderno anecdótico, debido a que en este se maneja toda la información planificada para la semana de trabajo.

En relación al mismo proyecto de Desarrollo Infantil, se examinó el puesto de coordinadora de proyecto, el cual se dictaminó que la coordinadora supervisa al personal que labora en los CIBV ubicados en toda la ciudad y sectores aledaños. Entre sus responsabilidades consta: planificar actividades,

visitar y dar seguimiento a sus colaboradoras diariamente e incluso revisar que las instalaciones donde se desarrollan los niños, estén en óptimas condiciones, así mismo, coordina reuniones con su equipo para de esta manera, planificar las estrategias de aprendizaje que van a ejecutar.

Finalmente, se analizó al personal administrativo quien labora en la matriz principal, entre ellos se examinó a la secretaria quien se encarga de archivar, realizar trámites, revisar de organiza la documentación que pudiera ser solicitada por los directivos de la fundación “Huerto de los Olivos”, por su parte la asistente contable inspecciona los flujos, ingresos, egresos de la fundación, remunera al personal, arquea la caja, además revisa los informes de los proyectos y nuevas propuestas. Es necesario recalcar que no existe un perfil de puesto donde se respalde los requisitos necesarios que debe cumplir el personal administrativo

Entre las características que se evidencian en las fichas y las entrevistas, donde se identificaron responsabilidades que desempeña, niveles de coordinación, información y documentación de apoyo para el desempeño del puesto, responsabilidad sobre sus colaboradores y beneficios de los cargos. Esto nos permitió identificar competencias específicas como: autodesarrollo, autonomía, adaptación al cambio, orientación a resultados, iniciativa, planificación y organización, resolución de problemas, toma de decisiones, liderazgo y desarrollo de equipos, desarrollo de relaciones, habilidad analítica, comunicación efectiva, tolerancia bajo presión.

3.2. Reconstrucción histórica del proceso.

Determinar la necesidad

Durante el proceso de servicio comunitario, pues en un comienzo no se logró desarrollar el servicio comunitario en la Fundación, pues nos solicitaron en principios de octubre, algún informe desde la facultad con los resultados obtenidos de las practicas anteriores. En el mes de noviembre pudimos regularizar las prácticas.

En mi participación dentro de la fundación “Huerto de los Olivos”, comenzamos con una socialización a los directivos de la Institución y explicando el tema a aplicar en la misma, explicando horarios y estableciendo próximos encuentros de prácticas. Y otorgando información referente al proyecto que maneja la Facultad de Ciencias Psicológicas, el cual, justifica nuestra presencia en las instalaciones de la institución, dando a conocer cada uno de los componentes que se desarrollarían durante nuestro periodo de prácticas. De la misma manera, obtuvimos información sobre la historia, hoja de vida institucional, nómina del personal y los manuales de funciones y las normas técnicas que sirven como guía para cada proyecto.

Recolección de la información:

Dentro de la segunda fase se procedió a la recolección de los datos mediante fichas de observación directa e indirectas y entrevistas estructuradas al personal de la fundación, con esto se identificó la necesidad de realizar este proceso de evaluación e identificación de competencias organizacionales y específicas por lo menos cada año, y se informó que el proceso utilizado resultó beneficioso para la Institución y que los empleados se encontraban motivados con el proceso ejecutado, adicionalmente se dio a conocer la necesidad de contar con un Manual de Valoración Y clasificación de puestos, esto se socializó la importancia de tener definidas las mismas con la Directora

de la Fundación, en cuanto el análisis de estas competencias levantadas, ha sido tomada como eje de nuestro trabajo y se solicitó a la fundación con ayuda con los descriptivos de puesto de los cargos que tiene la fundación y la colaboración para las entrevistas que se efectuaron con a 10 colaboradores de los diferentes proyectos y personal administrativo de la fundación. La acción realizada en cuanto a este levantamiento tuvo un período de tiempo de 4 días, en una semana en horarios vespertinos de 14:00 a 18:00.

Análisis de la información

En la tercera fase, una vez que se obtuvo el levantamiento de la información, se analizó, cuáles son las competencias y se realizó la malla de competencias organizacionales y específicas por cargos, se realizaron las capacitaciones en cuanto la competencia trabajo en equipo por pedido de la Directora Gina, a las educadoras de los CIBV. En las capacitaciones se logró observar como las educadoras tienen claro la importancia del trabajo en equipo que es parte de tu competencia diaria a aplicar.

4. ANÁLISIS Y REFLEXIÓN

En base al análisis y la identificación de las competencias Lo que se requiere con esta sistematización es describirlas, denotarlas y evidenciarlas para que sean un implemento de trabajo diario en el recurso humano de la fundación, una vez conociendo las competencias mencionadas, se puede realizar una mejor medición en cuanto a desempeño, selección y formación del personal. Tener al personal idóneo, y que sea desarrollado dentro de la Institución no solo ahorra recursos económicos, sino que da un plus en el recurso humano.

Durante la ejecución de la observación en campo de acción se pudo evidenciar las funciones que realizan las colaboradoras y que estas son múltiples, y que no se detallan en el manual de funciones otorgado por la fundación, que a su vez son las que se describen en los manuales del MIES.

Verificada la información recopilada de las entrevistas se analizó que no poseen los conocimientos sobre la gestión por competencias o que no conocen cuál es su perfil de puesto. En algunos casos la observación de sus funciones demostró que existe poco trabajo en equipo y resolución de problemas, competencias que son necesarias para el correcto desarrollo de sus funciones en la fundación.

Como resultado de la experiencia dentro del proceso de evaluación e identificación de las competencias organizacionales y específicas de los trabadores de la fundación, se entregaron los resultados de los puestos que tomamos como muestra, generando satisfacción en los Directivos Institucionales y se determinó que la metodología utilizada por nosotros para este proceso resultó eficiente, considerando que el proceso es de gran beneficio para la toma de decisiones y la elaboración de productos

organizacionales y de talento humanos como son los perfiles de puestos de cada área y el Manual de Valoración y Clasificación de puestos. Las competencias organizacionales necesarias para la evaluación inicial de los empleados fueron tomadas directamente del Ministerio de Inclusión Económica y Social, las cuales fueron de gran ayuda en la ejecución del proceso:

- Integridad
- Transparencia
- Calidez
- Solidaridad
- Colaboración
- Efectividad
- Respeto
- Responsabilidad
- Liderazgo democrático

En cuanto a las competencias específicas se identificaron por medio de observación de sus funciones, taller grupal, entrevista semiestructurada, sus responsabilidades que desempeña, niveles de coordinación, información y documentación de apoyo para el desempeño del puesto. Y estas se verificaron en conjunto con la directora de la fundación, las cuales son:

- Autodesarrollo/Autonomía
- Adaptación al cambio,
- Trabajo en Equipo
- Orientación a Resultados
- Iniciativa
- Planificación y Organización
- Resolución de Problemas
- Toma de Decisiones
- Liderazgo y desarrollo de Equipos,
- Habilidad Analítica

- Comunicación Efectiva
- Tolerancia bajo presión.

Tabla 3 - Matriz de identificación competencias y clasificación de puestos

FAMILIA DE PUESTOS	CARGO	COMPETENCIAS ORGANIZACIONALES								Competencias Específicas													
		INTEGRIDAD	TRANSPARENCIA	CALIDEZ	SOLIDARIDAD	RESPONSABILIDAD	EFFECTIVIDAD	RESPETO	LIDERAZGO DEMOCRÁTICO	Autodesarrollo / Autonomía	Adaptación al cambio	Orientación a Resultados	Planificación y Organización	trabajo en equipo	Resolución de Problemas	Orientación a Resultados	Toma de Decisiones	Liderazgo	Iniciativa	Desarrollo de Relaciones	Habilidad Analítica	Tolerancia bajo presión	
Operativo	Tallerista	X	X	X	X	X	X	X	X		X	X		X	X	X			X	X			
Operativo	Técnicas	X	X	X	X	X	X	X	X	X	X	X		X	X	X			X	X			
Jefatura	Coordinadora	X	X	X	X	X	X	X	X		X	X	X	X	X	X	X	X	X	X			
Operativo	Educadoras	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	
Administrativo	Secretaria	X	X	X	X	X	X	X	X				X	X	X	X			X	X	X	X	
Administrativo	Asistente Contable	X	X	X	X	X	X	X	X				X	X	X	X			X	X	X	X	

Fuente: Autora

4.1. Interpretación Crítica

Como resultado de la experiencia en esta sistematización se reconoció que debido a las múltiples funciones que ejerce el personal de la Fundación “Huerto de los Olivos”, no permite el adecuado desarrollo de sus competencias específicas y en algunos casos tampoco las organizacionales.

Que al definir las competencias de la institución podemos comprobar la validez de la teoría de Matha Alles, la cual menciona que, debido al levantamiento y definición de las competencias, estas se comprenden y aplica lo que causa un desempeño superior o eficaz en el trabajo, o de lo contrario se trabajaría de la forma equivocada.

Tabla 4 - Dificultades superadas

Fases	Dificultades presentadas	Como se superaron (estrategias y resultados)	Sugerencias para prevenir dificultades
Determinar la necesidad	La información solicitada no fue entregada de manera inmediata	Gestionando constantemente la solicitud de la información	Que la institución tenga la información solicitada de manera planificada y ordenada.
Recolección de la información:	La no disponibilidad del personal para ejecutar las entrevistas	Adaptándome al horario del personal para la ejecución de las entrevistas.	Realizar una correcta coordinación por parte del personal de la Institución.
Análisis de la información	El espacio físico para organizar las capacitaciones no era el adecuado	Se readecuo el lugar, llevando el equipo necesario para realizar las mismas.	Solicitar bienes inmuebles y equipos tecnológicos para realizar las capacitaciones de manera más didácticas.

Fuente: Autora

Tabla 5 - Situaciones de Éxito

Fase	Éxitos reconocidos	Como se superaron (estrategias y resultados)	Recomendaciones para fases / procesos futuros
Determinar la necesidad	Se logró el levantamiento de la información adecuada.	Se gestionó constantemente y mediante solicitudes a los cargos adecuados.	Que la institución tenga la información solicitada de manera planificada y ordenada.
Recolección de la información:	Se realizaron las entrevistas con eficacia	Se realizó el contacto directo con las personas entrevistadas.	Realizar una correcta coordinación por parte del personal de la Institución.
Análisis de la información	Se obtuvo la atención de las colaboradoras en las capacitaciones en cuanto a las competencias	El taller se lo realizó de manera didáctica y con dinámicas para conocer el trabajo por competencias.	Aplicar talleres constantes dentro de los cuales se aborden algunas competencias para mejorar el desempeño laboral.

Fuente: Autora

Tabla 6 - Errores para no volver a cometer

Fase	Errores identificados	Causas del error	Recomendaciones para fases / procesos futuros
Determinar la necesidad	Mala coordinación y planificación al iniciar las prácticas por parte de la Facultad de Psicología.	Mala coordinación con los alumnos de noveno semestre que realizan el trabajo de vinculación con la comunidad en el área organizacional	Ejecutar mejor la planificación con las actividades donde se realizan las prácticas.

Fuente: Autora

5. CONCLUSIONES

La metodología aplicada en este proceso resultó innovadora, pues ha logrado que los trabajadores de la Institución se encuentren motivados y preparados para afrontar retos institucionales una vez que se han identificado sus competencias organizacionales y específicas, sirve de herramienta en la toma de decisiones de los Directivos de la fundación, este modelo puede ser aplicado en Instituciones de similares características.

Utilizamos como instrumento una ficha de observación la cual nos sirve para conocer las funciones de los colaboradores de la fundación, como es su desempeño y cada que tiempo se lo realiza. También empleamos una entrevista semiestructurada la cual nos permite complementar la información con lo observado y así analizar y verificar la información levantada con la ficha de observación.

Por ultimo para complementar la información, implementamos un taller grupal en el cual se distribuyó por tres grupos en el cual incluimos dinámicas para identificar y evaluar las competencias conductuales y en los tres grupos demostraron competencias como trabajo en equipo, liderazgo, organización, toma de decisiones, habilidades analíticas, resolución de problemas en las actividades realizadas.

El proceso ejecutado para identificar las competencias organizacionales y específicas de los trabajadores ha dado excelentes resultados y ha sido de gran beneficio para la Institución, pues a través del mismo se han generado las competencias necesarias para completar los perfiles de puestos de cada área y definir el matriz de Valoración de competencias y Clasificación de puestos, los talleres grupales, entrevistas estructuradas y los trabajos en grupo fueron métodos de evaluación e identificación exitosos en este proceso, permite

además identificar el nivel en el cual poseen la competencia de trabajo en equipo y resolución de conflictos.

6. RECOMENDACIONES

6.1 Para la institución.

- Resulta necesario que la Fundación tenga un departamento de gestión humana, y que levante procedimientos de las gestiones de selección, capacitación y evaluación de desempeño, el proceso de evaluación de competencias organizacionales y específicas resultó innovador para la fundación y de gran ayuda para la elaboración de sus perfiles y del Manual de Valoración y Clasificación de puestos.
- Se sugiere aplicar evaluaciones de desempeño de forma anual en las cuales se evalúen las competencias organizacionales de todo el personal, para así no solo medir desempeño, sino también potencializar habilidades y destrezas del personal y realizar mejoras considerables en el tema de trabajo en equipo y resolución de conflictos.
- Es preciso que la Institución elabore descriptivos de puestos internos incluyendo las múltiples funciones que realizan los cargos de la misma, y socializarlos a todos los empleados de la Fundación, esto permitirá que el personal se sienta motivado e involucrado en el logro de metas y objetivos institucionales.
- Realizar una revisión de las funciones del personal de la fundación y hacer una división más equitativa del trabajo según las competencias, conocimientos y experiencia que tengan las colaboradoras.
- Se sugiere realizar anualmente este tipo de procesos así como un cronograma o plan de capacitación anual, en el cual incluya el tema de

competencias organizacionales y específicas, para conocimiento de los Directivos de la Institución y del personal.

6.2. Para la Facultad

- Se sugiere a la Facultad de Ciencias Psicológicas, realizar convenios con empresas o instituciones que no solo sean públicas sino también privadas y que consten con un departamento o área de talento humano, donde se logre realizar las prácticas de servicio comunitario con intención organizacional con mejores bases y se pueda adquirir mejores experiencias y aprendizajes.
- Es importante que la Facultad, mantenga una comunicación frecuente con la institución de prácticas para que se mantenga una coordinación adecuada durante el periodo de prácticas de los estudiantes.

Bibliografía

- Alles, M. (2011). *Gestión de Talento Humano*. Buenos Aires: Granica.
- Alles, M. (2017). Dirección Estratégica RRHH. En M. Alles, *Dirección Estratégica RRHH* (pág. 35). Argentina: Granica.
- Boyatzis. (1996). Las Competencias clave para una gestión integrada de recursos humanos. En HayGroup. España: (2ª Ed.) Ediciones Deusto S.A.
- Chile, F. (2004). *Competencias Laborales en el Marco del Sistema de Formación Permanente*. Santiago: Chilecalifica.
- CIDEC. (2015). *Competencias Profesionales Enfoques y Modelos a Debate*. (Cidec, Editor) Recuperado el 05 de 01 de 2018, de Conceptos básicos de competencias laborales.: [http:// www.cinterfor.org.uy](http://www.cinterfor.org.uy)
- Cruces, M. A. (2004). *GESTIÓN POR COMPETENCIAS.UN MODELO PARA SU IMPLEMENTACIÓN FORMAL*. Chile: FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS.
- De Sousa, M. (2001). *Análisis de necesidades de entrenamiento basado en el modelo de competencia*. Caracas: Universidad Nacional Experimental Simón Rodríguez.
- Fausto, E. G. (2015). Modelo de Gestion de Competencias . *Trabajo de titulación*. Quito: UTPL.
- Fernández, S. (2005). *Gestión por competencias: Un modelo estratégico para la dirección de recursos humano*. Madrid: primera edición.
- Fundación Chile. (2004). *Competencias Laborales para Chile*. Santiago: (1ª Ed.). Chile: Recrea Ltda.

- GÁLVEZ, M. B., & AHUMADA, F. C. (2012). *EL ENFOQUE POR COMPETENCIAS Y SUS APORTES EN LA GESTIÓN DE RECURSOS HUMANOS*. Chile: Universidad de Chile, departamento de Psicología.
- García, J. E. (1.997). Las reformas Latinoamericanas de la Educación para el siglo XXI. *Foro de las Reformas Educativa*. CAB .
- HayGroup. (1996). *Las Competencias clave para una gestión integrada de recursos humanos*. España: Ediciones Deusto S.A.
- Maisselot, H. (2005). Competencias Laborales y Proceso de certificación Ocupacional. [versión electrónica]. Boletín Técnico Interamericano de Formación Profesional . En Maisselot. Montevideo: CINTERFOR.
- Martínez, M. y. (2009). *SENCE*. Obtenido de http://www.sence.cl/601/articulos-5675_archivo_01.pdf
- Mertens, L. (1996). *Competencia laboral: sistemas, surgimientos y modelo*. Montevideo: CINTERFORD.
- Mertens, L. (1999). *Competencia laboral: sistemas, surgimientos y modelos*. Montevideo: CINTERFORD.
- Morales, O. (2008). Gestión de Recursos Humanos basado en Competencias. República Dominicana: <http://www.gestiopolis.com>.
- PRIETO, P. W. (03 de Enero de 2013). *Competencias Laborales*. Obtenido de www.competenciaslaborales.cl
- Rodríguez, L. (2013). *La Gestión de Recursos Humanos por Competencias*". *Cátedra de Administración de Personal. Facultad de Ciencias Económicas y de Administración*. Recuperado el 02 de 12 de 2017, de Universidad de la República.: <http://www.ccee.edu.uy/ensenian/catadmpe>
- Spencer, L., & y Spencer, S. (1993). *Competence at Work*. New York: John Wiley and Sons.

Tobón, S. (2006). *Formación basada en competencias*. Bogotá: Ecoe Ediciones.

ANEXOS

FICHA DE OBSERVACIÓN			
FECHA: 20 de noviembre del 2017		INSTITUCIÓN: HUERTO DE LOS OLIVOS	
ÁREA/DEPARTAMENTO: OPERATIVO		LUGAR/UBICACIÓN: CENTRO INTEGRAL DE BUEN VIVIR (CIBV) "REY DAVID"-ORQUÍDEAS.	
OBJETIVO: Identificar las funciones y actividades que realizan el personal que se desempeña en los puestos como Coordinadora y Educadoras			
OBSERVADORA: Tatiana Torres Bernal			
ASPECTOS GENERALES /CATEGORÍAS	DESCRIPCIÓN	EXPERIENCIA	OBSERVACIÓN
Puesto de trabajo del personal perteneciente a la Fundación Huerto de los Olivos	Educadoras	La fundación Huerto de los Olivos maneja proyectos entre ellos: el proyecto de Desarrollo Infantil, programa que se ejecutan en los CIBVS (guarderías), posee profesionales a su cargo denominado Educadoras quienes prestan atención a niños y niñas, hijos de padres que trabajan y que no tengan algún adulto que se responsabilicen de sus cuidados. El centro al que se acudió fue al denominado Rey David, el que se encuentra ubicado en el sector de las Orquídeas.	Se Observó Que En El Centro Integral De Buen Vivir (CIBV) "Rey David" trabajan 4 Educadoras que manejan un grupo de niños cada uno y de diferentes edades, se observó planifican actividades a ejecutar con los niños diariamente, se observaron las funciones que ejecutan como: alimentar, cuidar, se preocupaban por el aseo personal de los niños, además, como los hacían dormir. Además, las educadoras mencionaron que en el caso de que un niño no asista al centro el catering contratado debería de devolver el dinero de la comida al MIES.
	Coordinadora	Las educadoras deben garantizar el desarrollo integral infantil, para ello existe una coordinadora del MIES que se encuentra dentro del centro para monitorear su trabajo, así mismo por parte de la fundación existe otra coordinadora a cargo del proyecto	

FICHA DE OBSERVACIÓN

INSTITUCIÓN: HUERTO DE LOS OLIVOS	INSTITUCIÓN: HUERTO DE LOS OLIVOS
LUGAR/UBICACIÓN: CERRO SAN EDUARDO	LUGAR/UBICACIÓN: CERRO SAN EDUARDO

OBJETIVO: Identificar las funciones y actividades que realizan el personal que se desempeña en los puestos como técnicas y talleristas.

OBSERVADORA: Tatiana Torres Bernal

ASPECTOS GENERALES /CATEGORÍAS	DESCRIPCIÓN	EXPERIENCIA	OBSERVACIÓN
Puesto de trabajo del personal perteneciente a la Fundación Huerto de los Olivos	Técnicas	<p>La fundación Huerto de los Olivos maneja proyectos entre ellos: el proyecto de discapacidad que posee profesionales a su cargo denominados técnicos, quienes fomentan el desarrollo de las habilidades de las personas con discapacidad, con la implementación de diversas estrategias lúdicas en relación a las áreas cognitivas, motricidad e intelectual para lograr su autonomía e inserción en la sociedad.</p>	<p>Se observó que en el Cerro San Eduardo donde se desempeñan las técnicas y talleristas es un lugar vulnerable, sin embargo la actitud del personal es adecuada para realizar sus respectivos labores, no disminuyen sus actividades, acuden a sus visitas domiciliarias, van al centro comunal, realizan seguimiento a los usuarios, monitorean el progreso de los usuarios con discapacidad y adulto mayores con la implementación de actividades recreativas, se preocupan si los usuarios asisten a sus consultas médicas, así mismo verifican si ellos realizan las actividades en el hogar, planifican los próximos encuentros, y además de tener la documentación necesaria para aplicarles a sus usuarios, en sus documentaciones registran sus acciones.</p>
	Tallerista	<p>Además cuenta con el proyecto de adulto mayor en modalidad alternativa, donde la tallerista implementa actividades prácticas como manualidades, pintura, artesanía en el centro comunal para mantener activos a los usuarios, lograr su integración en la sociedad y mantener su autonomía con su participación continua</p>	

Fecha:

Cargo:

Entrevista semiestructurada

- 1. ¿Que son Competencias para usted?**

- 2. ¿Cuáles son sus funciones principales?**

- 3. Para realizar estas actividades ¿de qué habilidades tiene que poseer?**

- 4. En su cargo y en su función ¿qué habilidades puede desarrollar?**

- 5. ¿Sabe Ud. manejar las competencias organizacionales y cuales necesita para su cargo?**

- 6. ¿Qué nos permitiría tener competencias como resolución de problemas y orientación a resultados?**