

UNIVERSIDAD ACCION PRO EDUCACION Y CULTURA (UNAPEC)

Decanato de Ciencias Económicas y Empresariales

Escuela de Administración

**Diseño de plan de carrera para posiciones claves en una
empresa corredora de seguro**

Sustentada por:

Karina M. Valenzuela Abreu 2010-2090

Arlin De Los Santos Davis 2016-1910

Ariadna N. Sillé Ramón 2016-2004

Asesores:

Lcdo. Víctor Herrera

Lcda. Laura Sánchez

Monografía para optar por el título de Licenciado en Administración de
Empresas

Distrito Nacional, Republica Dominicana

2020

VICERRECTORÍA ACADÉMICA

OFICINA COORDINADORA DE CURSO MONOGRÁFICO

**Trabajo Final (TF) en la modalidad de Monografía Investigación Acción
para optar por el título de**

Licenciatura en Administración de Empresas

Título de la monografía:

**Diseño de plan de carrera para posiciones claves en una empresa
corredora de seguro**

Nombres estudiantes	Matrículas
Karina M. Valenzuela	2010-2090
Arlin De Los Santos	2016-1910
Ariadna N. Sillé	2016-2004

Nombres de los profesores del Conferencista y el Auxiliar

Lic. Víctor José Herrera

Lic. Laura Sánchez

Coordinación TF MON: Dra. Sención Raquel Yvelice Zorob Ávila

Distrito Nacional

2020

Índice

Dedicatorias Y Agradecimientos	5
Resumen Ejecutivo	14
Introducción	16
Capítulo I: Antecedentes Y Generalidades De Plan de Carrera En Las Organizaciones.	19
1.1. Antecedentes de Plan De Carrera	19
1.2. Definición de plan de carrera	19
<i>1.2.1. Definición de plan de carrera según autores</i>	19
1.3. Análisis de puesto, modelos y teorías	21
<i>1.3.1. Concepto de análisis de puestos</i>	21
<i>1.3.2. Teorías y modelos</i>	23
1.4. Administración Estratégica de Recursos Humanos	27
<i>1.4.1. Gestión por competencias</i>	29
<i>1.4.2. Tipos de competencias</i>	30
2.1. Generalidades De La Empresa	32
<i>2.1.1 Historia:</i>	32
<i>2.1.2 Misión:</i>	33
<i>2.1.3 Visión:</i>	34
<i>2.1.4 Sector empresarial:</i>	34
<i>2.1.5 Estructura Organizacional:</i>	34
2.2. Identificación de Puestos Claves	36
<i>2.2.1 Funciones y tareas de las posiciones claves</i>	36
<i>2.2.2 Descripción del clima laboral y condiciones de trabajo</i>	42
<i>2.2.3 Competencias Laborales</i>	44
Capítulo III: Valoración de Resultados	48
3.1 Muestra	48
3.2 Entrevistas y encuestas	48
3.3 Test y pruebas de conocimientos	49
3.4. Gráficos y análisis de resultados	51
3.5. Propuesta de diseño de plan de carrera	58
<i>3.5.1. Objetivos</i>	58
<i>3.5.2. Alcance</i>	59
3.6. Estructura del plan de carrera	59

3.6.1. Plantilla del plan de carrera	62
Conclusión	65
Recomendaciones	67
Referencias bibliográficas	70
Anexos	75
1. Modelo de entrevista	75
2. Modelo de Encuesta	75
3. Glosario de términos	77
4. Ficha técnica de la prueba de conocimiento D-7	78
5. Lista de Figuras	79

DEDICATORIAS Y AGRADECIMIENTOS

Dedicatoria 1

Le dedico este trabajo a *Dios* que nunca me abandono en el proceso y puso ángeles en mi camino que me ayudaron a terminar este proyecto.

A mi Mami *Yeidy Abreu*, mis Hermanos *Marcos Valenzuela, Jean y Jimmy Gómez*, por esperar siempre lo mejor de mí, no los defraude.

A mi futuro esposo *Rafael Feliz* por su apoyo incondicional en todo este proceso y por impulsarme a ser la mejor versión de mí.

Y de manera especial a mi abuela *Lic. Margarita Páez*, por ser mi cómplice, mi ejemplo de vida. Te lo dedico a ti madre por siempre creer que soy un hermoso diamante sin pulir, por tu gran esfuerzo en darme lo mejor siempre y por todo lo que has sacrificado para que yo sea feliz. Te amo.

Karina Valenzuela

Dedicatoria 2

A mis padres

Por inculcarme la importancia y el valor del conocimiento, en esta monografía e plasmado todo lo aprendido, gracias a las inversiones económicas y en tiempo realizadas por ustedes.

A mi hermano, Miguel A. De Los Santos

Por elegirme como su ejemplo a seguir y su persona de éxito, le dedico este trabajo de investigación que ha sido realizado con esfuerzo como una muestra de que todo en la vida se puede lograr con solo creer en ti, empeño y decisión.

A mis profesores

A todos aquellos que, desde principios de mi vida académica, han aportado su grano de arena en mi crecimiento académico y personal, este trabajo final es fruto de sus esfuerzos y dedicación en la labor de enseñar.

A mis amigos

Por creer en mi a ciegas, por sus mensajes de motivación. En particular a Gabriela Gaton, Adelis Flores, Alba y Eva Cáceres por siempre brindarme su apoyo, recordándome las cualidades y características que me diferencian de los demás y me hacen especial.

Arlín De Los Santos Davis

Dedicatoria 3

Primero a **DIOS** por ser mi sustento y por darme salud y sabiduría para alcanzar esta meta, al igual que todas las que me he trazado, porque sé que él hace su obra y me abre todos los caminos para lograr siempre lo que me propongo.

Luego, a mi **MADRE**, por ser mi maestra en valores y educación, y la principal interesada en que Yo lograra esta meta, porque sin ella esto no hubiera sido posible.

Así mismo también, se lo dedico a mis **HERMANOS**, quienes mis principales testigos en este proceso y quienes me han apoyado e inspirado siempre a continuar y luchar por mis sueños.

Finalmente, a mi papá **ENRIQUE**, quien es mi ejemplo a seguir en el mundo de los negocios y me inspira siempre a seguir adelante estudiando.

Ariadna Nicole Sillé R

Agradecimiento 1

Quiero dar gracias a **Dios** por su amor incomparable e incondicional hacia mí, que ha sido el motivo principal de haber logrado esta meta, pues nunca me dejó sola, siempre creyó en mí dándome las fuerzas cuando sentía que no podía más, y por inspirarme a ser cada día una mejor persona. Toda la gloria sea para ti señor.

A mi Abuela **Lic. Margarita Páez** y mi madre **Yeidy Abreu** por ser la base moral de la persona que soy, por resaltar en mí cualidades tan hermosas que me motivaron a no defraudarlas, por creer en que lo lograría, y enseñarme a terminar lo que empiezo, dándome toda su comprensión, sin juzgarme en el proceso.

A la **Sra. Raysa R. Pérez Pérez** del decanato de estudiantes de UNAPEC, quien me dio una segunda oportunidad cuando creí haber perdido este gran sueño, sin ella hoy no lo estuviera cumpliendo.

A los que no creyeron que lo lograría, me ayudaron a ver que hay algo más fuerte que nadie podrá impedirte jamás y es que tú creas en ti mismo.

Y de manera especial a todas esas personas que hicieron algún aporte para que hoy lograra este sueño, que quizás debí haber cumplido antes pero el tiempo de Dios es perfecto.

Karina Valenzuela

Agradecimiento 2

A Dios

En primer lugar, doy gracias a ti mi Dios por permitirme alcanzar este logro a pesar de todos los obstáculos que hubo en este largo camino. Gracia a ti señor por no abandonarme nunca, por amarme y protegerme en cada paso dado.

A mis padres, Lcdo. Juan De Los Santos y Lcda. Maura Davis

Por construir la persona que soy, por ser mis ejemplos a seguir, gracias por estar a mi lado, apoyándome incondicionalmente, motivándome a seguir adelante en cada caída. Ustedes han sido un factor clave para todos mis logros alcanzados incluyendo este, sin ustedes no hubiera llegado hasta aquí.

A mi abuela, Sra. Evarista Ross

Por sus maravillosos consejos y palabras de aliento, por su entusiasmo, por siempre estar ahí, por su amor incondicional a mi persona.

A mi amiga, Ariadna Sille

Gracias por tu amistad, apoyo y lealtad, por acompañarme en los buenos y malos momentos de estos últimos cuatro años, por ser una gran amiga y compañera, eres lo mejor que me ha dado UNAPEC.

Arlín De Los Santos Davis

Agradecimiento 3

A **DIOS**, por su bondad y misericordia para conmigo, por guiar mi camino con su luz, llenarme de fuerzas para nunca rendirme y poder culminar con esta etapa de mi vida, por ser el centro de mi vida y de todos mis proyectos, pero sobre todo por no abandonarme nunca ni a mí ni a mi familia.

A mi **MADRE**, por ser mi ejemplo, mi inspiración, mi motor cada día, mi fuerza, por su dedicación, sus consejos, su ayuda y su apoyo incondicional en este arduo camino, por estudiar conmigo cada examen y cada tarea. Por sacrificar tanto para que esto fuera posible y por encaminarme. Pero sobre todo por no tener miedo cuando le tocó asumir también el rol de padre y sacarme adelante.

A mis **HERMANOS**, por apoyarme constantemente, ayudarme, por darme ánimos para continuar, por cuidarme y preocuparse por mí siempre, por ser mis modelos a seguir, por siempre dejarme saber que podía contar con ustedes sobre todas las cosas y por su amor incondicional.

A **Enrique**, por ser como mi papá, por ayudarme a alcanzar esta meta, porque siempre pude contar contigo para todo, por estar ahí presente en cada momento, apoyarme para que esto fuera posible, por su cariño, sus consejos.

A mi **madrina Betty**, por siempre dejarme saber que lo estaba haciendo bien y que estaba orgullosa de mi, por alegrarse tanto o más que Yo por mis logros, por ser mi segunda madre y estar siempre ahí para mí.

A mi **gran amiga Arlin**, por ser mi compañera en esta batalla desde el día 1 en la Universidad, por su amistad sincera, su cariño, sus consejos y su apoyo incondicional.

A mi **gran amiga Génesis Aurora**, por ser una gran ayuda en este proceso, por estar siempre ahí cuando la necesito, por apoyarme y escucharme siempre.

A **Manuel**, por su amor y entrega, por apoyarme de igual forma, ayudarme en todo lo que podía y hacerme sentir siempre que puedo contar con él sobre todas las cosas.

Ariadna Nicole Sillé R

RESUMEN EJECUTIVO

Resumen Ejecutivo

En los últimos tiempos, ha salido a relucir el estancamiento en los puestos de trabajo de los colaboradores de la empresa AKA seguros y consultoría, por no contar con un plan de carrera. Provocando esto desmotivación en los empleados, desestabilización en el clima laboral, aumento de los costos en la empresa, pérdidas de inversión en capacitaciones entre otros impactos negativos.

Con la presente monografía se busca dar solución a este problema, a través de la propuesta de un plan de carrera para posiciones claves, evaluando todos los aspectos posibles y los pasos necesario para su implementación.

En los capítulos de este trabajo de investigación se ha analizado las bases teóricas del objeto de estudio, comenzando por los antecedentes del plan de carrera definiendo el mismo como una estrategia de retención del personal basado en un proyecto de formación y continua capacitación.

Se explica la importancia del análisis de puesto en el área de Recursos Humanos y como esta delimita las tareas y responsabilidades del personal para reducir futuras complicaciones en la adaptación del puesto. Se expone el nuevo modelo por competencia y como este revoluciona la gestión administrativa mecánica y estricta de las pasadas compañías, dando a entender que el desarrollo de los integrantes o colaboradores de una empresa es factor importante de éxito.

En la parte final de esta investigación, se muestra mediante gráficos la opinión de los empleados de AKA seguros y consultoría con relación a la implementación de este nuevo programa.

INTRODUCCIÓN

Introducción

El Plan de carrera dentro de una empresa es un instrumento de suma importancia para el crecimiento de sus empleados, debido a que los motiva a continuar sus rutas personales siguiendo su propio crecimiento dentro de la organización, así como su productividad, retención, compromiso, y a la vez fortalecimiento de la competitividad de la organización en el mercado.

De acuerdo a lo mencionado previamente, y tomando en cuenta la gran preocupación que presenta la empresa madre de esta investigación, sus colaboradores pueden asumir los puestos claves en respuesta a la rotación de personal que existe, evitando la disminución de la productividad, la pérdida de inversión en capacitación y los sobrecostos en procesos de Reclutamiento, resultando conveniente entender cómo diseñar un Plan de carrera para retener el personal clave de una empresa Corredora de Seguros.

A medida que el trabajo se desarrolla, se analiza paso a paso cómo se aplica este Plan de carrera en la empresa **AKA Seguros y Consultoría** en Santo Domingo, D.N.

En el primer capítulo se plasman las generalidades del Plan de carrera en las organizaciones. En el segundo capítulo se desglosa los aspectos de la empresa como Historia, Misión, Visión, Estructura Organizacional, así como la identificación de puestos claves y la propuesta de diseño del Plan de sucesión para la empresa **AKA Seguros y Consultoría**.

El tercer capítulo comprende una valoración de los resultados obtenidos que dan fundamento para examinar el estado actual para poder implementar el Plan de nuestra propuesta.

Finalmente, se fijan las conclusiones, donde se demuestra que existe una necesidad de la implementación de este plan de carrera para posiciones claves y las recomendaciones pertinentes, trazando una serie de pautas a seguir.

Nota: La empresa en la cual se basa la presente investigación no autorizó el uso de su nombre, por lo que se sustituyó este por el nombre AKA Seguros y Consultoría

CAPITULO I: ANTECEDENTES Y GENERALIDADES DE PLAN DE CARRERA EN LAS ORGANIZACIONES

Capítulo I: Antecedentes Y Generalidades De Plan de Carrera En Las Organizaciones.

1.1. Antecedentes de Plan De Carrera

La palabra antecedentes hace referencia a sucesos o acciones que proceden antes de un punto central en el tiempo y lugar. Los antecedentes de los planes de carrera empiezan alrededor de los años 90's del pasado siglo, cuando dentro de las empresas se empieza a despertar el interés por el crecimiento y desarrollo de conocimientos y habilidades del personal que las ocupaba. A la vez despertando el apetito en los colaboradores de escalar a las posiciones superiores y obtener mejores beneficios. Cabe destacar que “los efectos de negociación colectiva de esos beneficios se señalaban como oportunidades de desarrollo, planes de promoción o programas de promoción y ascenso.” (Zubillaga, 2010)

Según un profesor de la universidad de la Rioja “Las empresas sólo pueden ser innovadoras y adaptativas si sus empleados tienen motivación de desarrollo profesional.” (LOSA, 2002) La búsqueda del desarrollo profesional fue factor clave para la elaboración de programas de ascenso dentro de las empresas.

1.2. Definición de plan de carrera

Un plan de carrera se podría definir como una estrategia de retención del personal basado en un proyecto de formación y continua capacitación, de tal forma que promueva la motivación, el sentido de competencia y fidelidad de los colaboradores.

1.2.1. Definición de plan de carrera según autores

El autor Andrés Mínguez define el plan de carrera como “una herramienta individualizada que intenta desarrollar todo el potencial de una persona a través de la

adquisición sistemática de conocimientos, capacidades y comportamientos que se requieren perpetuar a través del tiempo.” (Vela, 2006)

Mientras que el autor Mínguez demarca el plan de carrera como una herramienta, los autores Wayne y Noe lo definen como un “proceso continuo a través del cual un individuo establece las metas de su carrera e identifica los medios para lograrlas.” (Wayne Mondy & Noe, 2005) A la vez estos autores especifican que:

A través de la planeación de la carrera, una persona evalúa continuamente sus capacidades y sus intereses, considera oportunidades alternativas de carrera, establece metas para ésta y planea actividades prácticas de desarrollo. Un plan de carrera permite saber dónde está uno y adónde se dirige. (Wayne Mondy & Noe, 2005, p. 225)

La autora Martha Alles redefine el concepto de plan de carrera como un “diseño de un esquema teórico sobre el cual sería la carrera dentro de un área de determinada para una persona que ingresa a ella”. (Alles, 2013) El concepto de esta autora es el más acertado en los nuevos modelos estratégicos de Recursos Humanos, en la siguiente figura se expresa todo el contexto de la definición anterior.

Figura 1

Ejemplos de planes carrera según el área o departamento

Fuente: Construyendo Talento (2013)

Después de analizar las distintas definiciones se puede concluir en que el plan de carrera es un camino donde interfieren las distintas vertientes de desarrollo de habilidades, conocimientos y el interés de progreso y motivación de una persona dentro de una organización.

1.3. Análisis de puesto, modelos y teorías.

En la siguiente sección se define uno de los elementos esenciales a la hora de elaborar un plan de carrera como es el análisis de puesto, también se conocerán los modelos y teorías que sustentan el tema central de esta investigación.

1.3.1. Concepto de análisis de puestos

“El *análisis de puestos* es un proceso sistemático para determinar las habilidades, las obligaciones y los conocimientos que se requieren para desempeñar los cargos dentro de una organización.” (Wayne Mondy & Noe, 2005)

Este es uno de los procesos esenciales dentro de una organización, ya que definen las distintas posiciones dentro de una estructura organizacional. Es importante delimitar

las tareas y responsabilidades del personal para reducir futuras complicaciones en la adaptación del puesto. En el libro Administración de Recursos Humanos del 2005 describe en cuales ocasiones se debe aplicar el análisis de puesto:

1. cuando se funda la organización y se inicia por primera vez un programa de análisis de puestos; 2. cuando se crean nuevos puestos y 3. cuando los puestos cambian de manera significativa como resultado de nuevas tecnologías, métodos, procedimientos o sistemas. El análisis de puestos se realiza en la mayoría de las ocasiones como resultado de cambios en la naturaleza de los trabajos. (Administración de recursos humanos, 2005, p. 93)

Ya que el análisis de puesto en la mayoría de las ocasiones se aplica cuando se ha producido alteración o variación en las funciones y/o tareas de una posición, el plan de carrera de la empresa debe actualizarse para no romper la sinergia entre el análisis de puesto y el mismo.

En la figura 2 se muestra la relación del análisis de puesto con todas las fases de la gestión del talento humano, donde de esta se determina las habilidades, destrezas, conocimientos requeridos en una posición y de ahí parte los procesos de descripción de puestos, reclutamiento, selección, evaluación de desempeño, entre otros...

Hay que recalcar que el resultado del análisis de puesto se expone en la descripción de puestos el cual es “un documento que brinda información acerca de las tareas, los deberes y las responsabilidades esenciales de un puesto.” (Wayne Mondy & Noe, 2005, p. 94)

Figura 2

Análisis de puestos: Una herramienta básica de la administración de recursos humanos

Fuente: Administración de Recursos Humanos (2005)

1.3.2. Teorías y modelos

1.3.2.1 Teoría de Recursos y Capacidades

La teoría de recursos y capacidades establece una nueva visión sobre la gestión de recursos humanos que permite su integración en la gestión de la organización, al mismo tiempo que otorga a las personas y a las capacidades, conocimientos y habilidades que estas poseen, un papel preponderante en la obtención de ventajas competitivas. (Saavedra Robledo, Fernández de Tejada Muñoz, & López López, 2010)

La teoría de recursos y capacidades anteriormente solo se relacionaba con los recursos materiales y la capacidad instalada de la empresa, pero en la actualidad se pueden fundamentar con esta teoría la importancia de los recursos humanos en toda organización, ya que este es un factor que da valor a la imagen empresarial y representa ante los externos, el manejo y buena gestión de la empresa. En el análisis de puesto es fundamental determinar las capacidades de los colaboradores de la empresa y relacionarla con los requerimientos del puesto, por lo que es fundamental ver este proceso como un factor importante en la correcta estabilidad de la estructura organizacional.

1.3.2.2. Teoría de Necesidades

En las teorías de necesidades se analizan los factores más básicos que motivan a una persona y su influencia en su comportamiento.

La “Teoría de la Motivación Humana”, propone una jerarquía de necesidades y factores que motivan a las personas; esta jerarquía se modela identificando cinco categorías de necesidades y se construye considerando un orden jerárquico ascendente de acuerdo con su importancia para la supervivencia y la capacidad de motivación. (Angarita Quintero, 2011)

Con esta teoría se determina que el ser humano al satisfacer una necesidad, crea una nueva. Lo mismo sucede con aquellos empleados que desean una posición superior a la ya obtenida, por lo que es un buen factor para explotar las capacidades y productividad del mismo dentro de la empresa.

1.3.2.3. Teoría de expectativas

La teoría de expectativa se basa en la “creencia de una persona en que su esfuerzo será recompensado y que obtendrá el valor merecido.” (García Sabater, Marín García, & Vidal Carreras, 2015) En el mundo laboral, las expectativas de obtener un mejor puesto dentro de una organización es la motivación diaria de muchas personas, por lo que dan lo mejor de sí mismas para obtener la recompensa esperada, un crecimiento profesional y económico. Los planes de carreras promueven estas expectativas además de ofrecer como anticipo el conocimiento del premio esperado.

1.3.2.4. Teoría situacional (modelo de liderazgo)

El objetivo principal de la presente investigación es diseñar un plan de carrera para posiciones claves en una empresa del sector seguro, ya que los puestos primordiales son direcciones y gerencias, los cuales tienen a su cargo todo un equipo de trabajo. Por lo que las personas que desempeñan esas funciones y responsabilidades deben de emplear el término liderazgo en su gestión.

En forma específica, el liderazgo organizacional debe estar latente en las cabezas de la compañía. Antonio Duro Martín define el liderazgo como “la situación de superioridad en que se hallan algunas personas en sus respectivas organizaciones por sus notables cualidades personales y/o actuaciones de manera que consiguen que sus equipos vayan al orden de los cumplimientos de los objetivos organizacionales.” (Duro Martín, 2006)

En la revista *Latinoamérica de Psicología* del 2010, en su artículo *40 Años de la teoría del liderazgo situacional*, se exponen los distintos cambios de esta teoría en el tiempo y el avance del concepto de liderazgo. Los autores Emilio Sánchez y Andrés Rodríguez declaran que:

La Teoría de Liderazgo Situacional se gestó a partir de los aportes de diversas teorías e investigaciones sobre el liderazgo y las organizaciones. Entre sus conceptos fundamentales están: a) Estilo de liderazgo: Comportamiento de Tarea y de Relación, b) Independencia de las dimensiones del comportamiento del líder, c) Concepto de madurez, d) Efectividad como ajuste entre el estilo y la situación, e) Técnicas de modificación del comportamiento, y f) Percepción del poder. (Sanchez Santa-Barbara & Rodriguez Fernandez, 2010, pp. 27-28)

Figura 3

Teoría del liderazgo situacional

Fuente: 40 Años de la teoría del liderazgo situacional: una revisión (2010)

Nota. La figura es una representación del instrumento LEAD, el cual es utilizado para medir la *conducta del líder* con relación a sus rasgos y adaptabilidad de su estilo de liderazgo.

1.3.2.5. Modelo de relaciones humanas

La teoría de relaciones humanas nace como resultado de la búsqueda de modernizar el modelo de administración del personal clásico, donde trata a los colaboradores de una organización como máquinas, con una autoridad centralizada que imposibilita la expansión de independencia y sentido autónomo.

Manuel Fernández y José Sánchez conceptualiza el modelo de relaciones humanas como un “patrón que subraya los criterios de flexibilidad, personas, cohesión moral (como medios) y el desarrollo de recursos humanos (como fines) donde el éxito es la satisfacción del sujeto dentro de la organización.” (Fernandez Rios & Sanchez, 1997)

Por tanto, con este modelo se emplea la confianza en los empleados y la dinámica grupal inculcando que los objetivos y fines de la organización son un bien común.

1.4. Administración Estratégica de Recursos Humanos

El concepto de administración en el área de Recursos Humanos se aplica en todo contexto y no solo en las funciones teóricas del mismo, sino en el hecho de administrar y gestionar adecuadamente el capital humano. Martha Alles explica que:

El primer elemento que nos dirá como piensa una organización con respecto a sus propios recursos humanos, es la ubicación que tiene esta área en su estructura. Si tiene un *jefe de personal* que reporta al gerente administrativo, esto indica que la empresa solo se enfoca de liquidar los sueldos de sus empleados y otro más de índole administrativa. Si, por el contrario, tiene un área con un gerente del mismo nivel que el comercial, el industrial o el de operaciones, que reporta al gerente

general, nos encontramos con una organización que valora y cuida a sus recursos humanos.

En la actualidad, la administración del talento humano no solo se ubica en el manejo correcto del reclutamiento, selección de personal y nómina. Se puede decir que ya esta forma parte del control de factores que garantiza una calidad de vida en el clima laboral como lo son las condiciones laborales seguras y de acuerdo con los lineamientos de salud, pagos y prestaciones apropiados, oportunidades de crecimiento profesional, capacitación continua en conocimientos y habilidades, entre otras...

Figura 4

Ubicación del área de Recursos Humanos dentro de la organización

Fuente: Dirección Estratégica de Recursos Humanos (2006)

Figura 5

Organigrama a tipo de un área de Recursos Humanos

Fuente: Dirección Estratégica de Recursos Humanos (2006)

1.4.1. Gestión por competencias

En los últimos tiempos, el término competencia ha revolucionado modelos y teorías del ámbito de la gestión del capital humano. “Las competencias son las habilidades, conocimientos y experiencias que se requieren en un determinado puesto para la correcta ejecución de sus tareas y responsabilidades.” (Castilla Paternina & Goez Florez, 2020)

El modelo de gestión por competencia señala la disolución de los procesos de gestión tradicionales implementados en las empresas. Hacer gestión se convierte entonces en la misma acción de administrar, identificando y desarrollando competencias personales, detectando óptimos comportamientos los cuales vayan acorde con los objetivos estratégicos de la empresa. (La gestión por competencias como estrategia para el mejoramiento de la eficiencia y la eficacia organizacional, 2020)

El modelo de gestión por competencia aplica firmemente el perfil cuantificable de un puesto con los lineamientos y metas de la organización. Aquí el desarrollo de los integrantes o colaboradores de una empresa es factor importante en el éxito de la misma. Con esto se deja atrás para siempre la gestión administrativa mecánica y estricta de las pasadas compañías.

1.4.2. Tipos de competencias

Según el modelo de gestión por competencias, existen 3 competencias esenciales por las cuales se mide un futuro candidato a una posición. Dentro de ellas se encuentran las ***competencias básicas*** que son aquellas que han sido adquiridas a través de alguna formación académica de nivel medio, como es el manejo de internet, aplicaciones ofimáticas, operaciones matemáticas simple, entre otros...

Las competencias técnicas son obtenidas a través de la continua realización de tareas en una posición o de una capacitación profesional, estas se conocen como *hard skills*, mientras que las transversales son las aptitudes necesarias que se deben poseer en ámbito laboral, por ejemplo, el trabajo en equipo, habilidades comunicativas y la orientación a resultados.

“Las competencias transversales se utilizan específicamente para poder diferenciar en una compañía y en un mismo cargo a las personas que tienen un desempeño promedio y un desempeño superior.” (Gumucio, 2010)

**CAPITULO II: ASPECTOS
GENERALES Y POSICION ACTUAL
DE LA EMPRESA**

CAPITULO II: ASPECTOS GENERALES Y POSICION ACTUAL DE LA EMPRESA

2.1. Generalidades De La Empresa

2.1.1 Historia:

Según el Manual de Calidad (2005), en 1971 se inicia la historia de calidad de AKA Corredores de seguros, cuando el Sr. Luis Ros se inicia como corredor de seguros bajo el amparo de la nueva Ley de Seguros No. 126:

“La semilla sembrada en ese momento fue una pasión por superar las expectativas de servicio al cliente. Dando sus primeros pasos desde su escritorio habilitado en una habitación en su casa en Arroyo Hondo, comenzó a crear una cartera de clientes entre empresarios de origen cubano, españoles y dominicanos. Sus fortalezas principales eran la integridad, la honestidad, el entusiasmo, sus conocimientos de seguro, su habilidad para vender, y una extraordinaria capacidad para hacer y mantener amistades. La formalización de AKA Corredores de Seguros como empresa se realizó el 26 de diciembre de 1972” (Manual de Calidad, 2005).

Después de lograr un volumen suficiente de primas, constituyó a AKA Corredores de Seguros., que fue la primera firma de corredores de seguros profesionales en establecerse en el país. En la medida que iba creciendo, fue necesitando de personas con capacidad para llevar el trabajo interno de la oficina, mientras el producía negocios nuevos y atendía la cartera. El primero en llegar fue su hijo mayor, Ricardo Luis Ros,

quien residía en Los ángeles, California, laborando en la Equitable Life Insurance Company.

En 1974, AKA Corredores de Seguros fue designado corresponsal exclusivo de Johnson & Higgins, en ese tiempo, el segundo corredor más importante del mundo. Un estudio realizado por la mencionada firma concluyó favorablemente hacia el nombramiento de AKA Corredores de Seguros como su representante en la República Dominicana, convirtiéndose en la pionera en cuanto a la corresponsalía con una firma extranjera del mismo género.

Para mantener la calidad del servicio esperado a las cuentas multinacionales que se adquirirían por la alianza con Johnson & Higgins, se contrató a una Gerente Técnico proveniente de Puerto Rico, con más de 10 años de experiencia trabajando en firmas importantes de corredores de seguros. Esto incorporo una nueva dimensión en el servicio, pues comenzó AKA Corredores de Seguros a innovar en el mercado local con formas de seguros más avanzadas y modernas que las que se estaban utilizando.

Para continuar nutriendo el gran futuro de AKA Corredores de Seguros, el Sr. Luis Ros decidió encaminar a sus hijos Luis y Carlos hacia el área de seguros, enviándolos a las oficinas principales de Johnson & Higging, y complementando sus conocimientos con estudios de The College of Insurance of New York.

2.1.2 Misión:

Brindar protección y tranquilidad a nuestros clientes, a través de una variedad de productos y servicios por excelencia en el país.

2.1.3 Visión:

Lograr el establecimiento en el estándar de excelencia entre los proveedores de seguros mediante la innovación, la solidez financiera y la superación de las expectativas del cliente dominicano.

2.1.4 Sector empresarial:

Según (Barrios, 2015), el sector empresarial se define como la clasificación de una empresa de acuerdo con las actividades que efectúa, ya sea de producción, intermediación y servicios. Mientras que una correduría de seguros es un equipo de expertos “que actúan como intermediarios entre el cliente y las compañías aseguradoras para conseguir las mejores coberturas al mejor precio” (Correduria Nogal, 2017).

AKA es una organización de correduría de seguros, pionera en el mercado dominicano, que trabaja como enlace entre los clientes que necesitan una póliza de seguros y las aseguradoras que ofrecen esta cobertura, identificando las necesidades de cada uno de sus clientes para suscribirlos con las compañías de seguros que más se adapten y cubran dichas necesidades. Así mismo provee servicios de asesoramiento y soluciones innovadoras en todo lo que concierne a Seguros y Administración de Riesgos.

2.1.5 Estructura Organizacional:

El académico (Mintzberg, 1984) definió una estructura organizacional como “el conjunto de todas las formas en que se divide el trabajo en diferentes tareas y la posterior coordinación de estas”. Otros teóricos lo describen como la serie de funciones y relaciones que concretan formalmente las tareas que cada unidad debe satisfacer y la manera de comunicación entre las distintas unidades.

A continuación, se puede apreciar un gráfico del alcance departamental y de oficinas.

Figura 6.

Estructura organizacional de la empresa AKA Seguros y Consultoría

Fuente: Karina Valenzuela (2020)

2.2. Identificación de Puestos Claves

Los puestos claves son rangos de alcance “que están sujetos a variación, por la naturaleza propia de la compañía” (Los puestos claves de una empresa, 2020). Según el blog financiero Neetwork, las posiciones claves dentro de una empresa son el Director de Información, el Director Ejecutivo, el Director de Operaciones, el Director de Marketing, el Director de Ventas, el Director de Recursos Humanos, el Director de Logística, el Director de Desarrollo Tecnológico, y el Director de Finanzas.

La identificación de los puestos claves de la empresa AKA se realizaron por medio de un análisis de puestos basados en dos factores fundamentales según las preocupaciones de la empresa, y cada uno de ellos cuenta con un rango para valorar a las posiciones y determinar el tipo de aportación que dan a la empresa. Los factores son:

1. *Impacto y Aporte*: estos corresponden al nivel de consecuencia del puesto en el resguardo, el sostenimiento y la ejecución de procesos que impactan en las funciones y tareas que se consideran de línea o fundamentales para la empresa, en este caso AKA Corredores de Seguros.
2. *Costo de sustitución*: se refiere al tiempo incurrido para hallar personas con los perfiles requeridos para ocupar la posición y su procedencia (externo-interno), salario de mercado, el costo alternativo en relación con otros cargos de nivel equivalente, y el tiempo que demora la persona en asumir el puesto con propiedad.

2.2.1 Funciones y tareas de las posiciones claves

1. Título del puesto: Gerente de Gestión Humanos

Reporta a: Gerente de Administración y Finanzas

Personas a cargo: 3 Auxiliares de Recursos Humanos

Objetivo del puesto: Administración y selección del personal de la organización, con el fin de fortalecer las cualidades que la empresa necesite para el cumplimiento de las metas planeadas.

Funciones y tareas:

- Búsqueda de solicitantes para los puestos vacantes.
- Aplicación de pruebas de selección y seguimiento continuo del proceso de reclutamiento.
- Seguimiento del cumplimiento del reglamento de interno de colaboradores de la organización.
- Contacto con los empleados para conocer lo que necesitan.
- Aplicación de evaluaciones de desempeño.
- Aplicación de bonos por objetivos cumplidos.
- Elección de diplomados y cursos para su incorporación al plan de capacitación y actualización trimestral.
- Gestión del despido y la contratación del personal, cumpliendo con las políticas de la empresa y las leyes en vigencia.

2)- Título del puesto: Gerente de Negocios

Reporta a: Presidencia

Personas a cargo: 4 Ejecutivos de Negocios, 2 Subgerentes y 1 Auxiliar

Objetivo del puesto:

Se encarga de la planificación comercial en su unidad de negocios y de las estrategias corporativas, incrementando su potencial, gestionando y creando alternativas de

Negocios, formatos, análisis de competencias, entre otros. Coordina la definición del análisis de la línea de Servicios a cargo de su unidad y la definición y el diseño de nuevos servicios, estilo de presentación y su estrategia comercial.

Funciones y tareas:

- Investigación de los posibles prospectos en los mercados establecidos como objetivo, perseguir los indicios y dar seguimiento hasta lograr una prospectación exitoso
- Conocimiento de los mercados fijados como objetivo, la empresa, incluyendo la industria, el proyecto, los contactos y las tácticas de mercado que se pueden implementar para atraer clientes.
- Mantenimiento del contacto con clientes existentes y lograr nuevos referimientos dentro del área que se le ha asignado
- Manifiesto de una oportuna comprensión de los servicios a ofertar, la competencia y la situación dentro de la industria
- Seguimiento a los últimos avances de la industria y mantenerse empapado sobre competidores corporativos.

3)- Título del puesto: Gerente Administrativo y Fianzas

Reporta a: Presidencia

Personas a cargo: 6 Subgerentes, 2 Auxiliares de Contabilidad

Objetivo del puesto:

Diseñar las políticas y pasos a seguir en materia presupuestal, flujos de efectivo, análisis financiero, movilidad del personal y control del gasto administrativo para administrar los recursos Humanos materiales (logísticos) y financieros relacionados con el proceso de

negocios, garantizando el suministro oportuno de los recursos necesariamente requeridos en la implementación de los servicios a ofrecer.

Funciones y tareas:

- Elaboración, ejecución y coordinación presupuestaria, con el resto de las unidades de la organización y el Ministerio de Hacienda.
- Gestión financiera de la institución, analizando los usos variables que se darán a los recursos financieros libres.
- Elaboración de los análisis e informes contables y financieros sugiriendo medidas inclinadas a optimizar resultados.
- Elaboración de los estados financieros y entregar evidencias a todas las unidades, supervisando y manteniendo la normativa contable de la institución.
- Establecimiento y aplicación de las políticas generales de recursos humanos de la organización.
- Supervisión de la función de abastecimientos y servicios que terceros suministran a la organización.

4)- Título del puesto: Gerente de Gestión del Riesgo

Reporta a: Presidencia

Personas a cargo: 2 subgerentes y 1 Auxiliar de Reclamaciones

Objetivo del puesto:

Asesorar sobre distintos tipos de riesgos (comerciales, financieros, jurídicos y de seguridad) para la empresa y clientes e identificar posibles amenazas y elaborar planes para prevenir y mitigar riesgos.

Funciones y tareas:

- Análisis de los posibles riesgos ejecutando evaluaciones.
- Procedimiento con la auditoria de procesos y procedimientos.
- Procedimiento con el desarrollo de controles y sistemas de gestión de riesgos.
- Realización del diseño de procesos para eliminar o moderar posibles riesgos.
- Creación de planes de contingencia en caso de crisis.
- Verificación de las políticas y procedimientos existentes en busca de discrepancias.
- Preparación de los informes para presentar recomendaciones.
- Impulso de la implementación de planes y soluciones a posibles riesgos.
- Validación de los colaboradores en función a sus conocimientos sobre el riesgo, y la capacidad de otorgar oferta formativa cuando sea necesario.
- Evaluación de la gravedad de cada riesgo considerando sus consecuencias.

5)- Título del puesto: Gerente de Tecnología y Desarrollo de TI

Reporta a: Gerente Administrativo y Financiero

Personas a cargo: 3 Analistas de Sistemas

Objeto del puesto:

La planificación, establecimiento y control de los sistemas de información de la organización, vigilando el desarrollo, mantenimiento de sistemas, procedimientos administrativos del soporte técnico y el procesamiento de los datos.

Funciones y tareas:

- Planificación, diseño, ejecución y monitoreo las estrategias a nivel de la tecnología de información.
- Control y evaluación el orden de los sistemas de información a los procesos corporativos
- Establecimiento de políticas y formas de seguridad de la información
- Mantenimiento en funcionamiento y disponibilidad los sistemas de información y servicios basados en Tecnología de información y comunicaciones.
- Participación en la elaboración de las estrategias de negocios
- Emisión de la opinión técnica especializada en temas vinculados a la tecnología de la información y comunicación
- Elaboración de presupuesto de TI
- Formulación de términos de referencia para la adquisición de equipos, accesorios, repuestos, insumos, y demás elementos necesarios relacionados con el uso de tecnología
- Asesoramiento y recomendación a la alta dirección en las solicitudes tecnológicas, propiciando la innovación de procesos y servicios.
- Suministro de asistencia técnica a todas las áreas de la empresa
- Motivación de la investigación, desarrollo y aplicación de nuevas tecnologías asociadas con la mejora de capacidades y generación de ventajas competitivas para la empresa
- Mantenimiento de las medidas necesarias para la continuidad del negocio, así como para los procesos y procedimientos de recuperación de desastres.

6)- Título del Puesto: Gerente de Operaciones

Reporta a: Gerente Administrativo y Financiero

Personas a cargo: 4 Auxiliares de Operaciones

Funciones y tareas:

- Garantía de que todas las operaciones se lleven a cabo de un modo apropiado y rentable
- Mantenimiento del mejoramiento continuo de los sistemas, procesos y mejores prácticas de gestión operativa
- Revisión y despacho a su destino todas las documentaciones que entren a la organización
- Compra de materiales y planificar el inventario
- Ayuda para que los procesos de la organización se mantengan bajo cumpliendo de la ley
- Gestión de presupuestos y previsiones
- Mantenimiento un control de calidad
- Examen de datos financieros y usarlos para mejorar la rentabilidad

2.2.2. Descripción del clima laboral y condiciones de trabajo

El clima laboral se puede definir como el conjunto de características o cualidades que posee la empresa o el área de trabajo donde se desenvuelve el empleado específicamente. En otras palabras, es todo aquello que define el ambiente de la empresa, y puede definir también la conducta o desempeño del empleado, ya que le afecta directamente.

“El clima organizacional se refiere al ambiente interno que existe entre los miembros de la organización y está íntimamente relacionado con el grado de motivación de sus integrantes”. (Chiavenato, 2007)

El clima laboral de AKA se puede definir a nivel general como un ambiente bueno, donde existe una comunicación efectiva entre todos, buen trato y respeto. De igual forma, cada uno de los integrantes muestra suficiente interés por el logro de las metas y objetivos, contribuyendo a elevar la productividad de la empresa lo más que se pueda.

Por su parte, las condiciones de trabajo son aquellos aspectos o características tanto positivas como negativas que influyen en el empleado, ya sea en su salud o en su estado de ánimo.

“Las condiciones de trabajo hacen referencia al conjunto de factores que actúan sobre el individuo con relación al trabajo, determinando su actividad y provocando una serie de consecuencias, tanto para el propio individuo como para la empresa”. (Robledo, 2012)

Las condiciones de trabajo pueden ser físicas o ambientales. Dentro de las físicas podríamos mencionar el espacio o los recursos tecnológicos, mientras que en las condiciones ambientales se engloba lo que es el medioambiente en la organización, la purificación o contaminación de este (limpieza).

“La condición de trabajo está vinculada al estado del entorno laboral. El concepto refiere a la calidad, la seguridad y la limpieza de la infraestructura, entre otros factores que inciden en el bienestar y la salud del trabajador”. (Porto & Merino., 2014)

2.2.3 Competencias Laborales

Las competencias laborales son el conjunto de habilidades y conocimientos que posee el empleado y le permite desarrollarse en una determinada área o puesto de trabajo, o desempeñar una función dentro de la empresa.

“Las competencias básicas, dígame la forma de conocimientos, habilidades, actitudes, intereses, rasgos, valor u otras características personales, son aquellas cualidades personales esenciales para desempeñar las actividades y que diferencian el desempeño de las personas”. (Chiavenato, 2007)

Entre las principales competencias laborales requeridas para las posiciones de gerencia en la empresa AKA, se encuentran:

- *Liderazgo*: Es sin lugar a duda una de las competencias más importantes pues consiste en la capacidad para influenciar y motivar a su equipo para el logro de las metas.
- *Comunicación efectiva*: Esta es otra competencia de suma importancia en la gerencia, ya que la comunicación es la base de todo. Una comunicación efectiva implica que el gerente se sabe expresar tanto de manera verbal como escrita, y que se da a entender de su equipo.
- *Pensamiento crítico*: Consiste básicamente en saber analizar las diversas situaciones que se puedan presentar y buscar la mejor manera de solucionarlas.
- *Trabajo en equipo*: Es necesario que el gerente se involucre con sus colaboradores en los diversos procesos que se llevan a cabo y que tenga una participación activa dentro del equipo.

- *Inteligencia emocional:* El gerente debe dominar sus emociones y saber utilizarlas positivamente.
- *Capacidad para delegar:* Es imprescindible que el gerente sepa delegar, ya que esto facilitará aún más el trabajo y provoca que todo el equipo se involucre.
- *Capacidad para motivar a su equipo:* La motivación es otro punto importante, ya que un equipo motivado será capaz de lograr todas las metas propuestas de manera mucho más eficiente y eficaz.
- *Conocimiento del negocio y capacidad para negociar:* El gerente debe conocer a fondo su empresa, los movimientos de ésta, sus objetivos, etc, así como también saber negociar. Cuando se habla de negociar, no se hace referencia solo a lo monetario sino también al capital humano.
- *Autocontrol:* Es importante que el gerente sepa controlar sus sentimientos y manejarse en las diversas situaciones que se le pueda presentar, principalmente difíciles, de provocación o de retos.
- *Manejo de las TIC's:* Las tecnologías de información y comunicación son de suma importancia en estos tiempos para las empresas debido a que ayudan a incrementar la productividad y agilizar los procesos, es por esto que el manejo de las mismas es imprescindible para desarrollarse en casi todos los puestos de trabajo, por ello es necesario que los gerentes tengan dominio de estas.
- *Conocimiento de la cultura empresarial:* Los gerentes deben conocer todos los aspectos relacionados a la cultura de la empresa, entre los que se encuentran los valores, costumbres y hábitos ya que esto es lo que la identifica.

- *Flexibilidad:* El gerente debe saber adaptarse a los cambios que se presenten en la empresa y velar porque su equipo también lo logre.

Capítulo III: Valoración de Resultados

Capítulo III: Valoración de Resultados

3.1 Muestra

La muestra es la cantidad de personas o conjunto de individuos que se tomará de una población para realizar un determinado análisis a dicha población. La muestra debe seleccionarse siguiendo algunos parámetros para poder obtener los resultados más exactos.

“Es un conjunto de elementos seleccionados de una población de acuerdo con un plan de acción previamente establecido (muestreo), para obtener conclusiones que pueden ser extensivas hacia toda la población”. (Salazar & Castillo, 2018)

La empresa cuenta actualmente con *250 colaboradores en total*. Para la elaboración de la encuesta se tomará una muestra de 30 personas aleatoriamente, las cuales representan el 12% de los colaboradores y el tipo de muestra seleccionada será discrecional. Se seleccionó este tipo debido a que se posee un conocimiento previo de la misma.

3.2 Entrevistas y encuestas

La entrevista y la encuesta son los medios que se utilizaron para recaudar información de los empleados de AKA acerca de su opinión sobre la implementación del Plan de Carrera, y su interés en este.

“La entrevista se utiliza para conseguir información verbal por medio de preguntas que el entrevistador propone a un interpelado”. (Facal, y otros, 2011)

“La encuesta es una técnica en la que mediante las respuestas obtenidas de una muestra se intenta obtener información que pueda ser estimada como representativa del conjunto de la población estudiada”. (Facal, y otros, 2011)

Para la elaboración de éstas se tomarán en cuenta diversos factores, como el puesto del empleado actualmente y los conocimientos que posee.

3.3 Test y pruebas de conocimientos

La última parte de la Monografía consiste en la elaboración y análisis de test que se suministraron a los empleados con el objetivo de medir sus capacidades y habilidades para desempeñar distintas funciones.

El objetivo del test es servir de instrumento para evaluar los rasgos psicológicos y aptitudes del empleado, con el fin de determinar si está competente o no para el puesto de trabajo a ocupar.

“El concepto “test” se utiliza en psicología para designar todas aquellas pruebas que tienen como objetivo examinar las cualidades, rasgos, características psíquicas y competencias en los individuos”. (Catino, 2015)

Así mismo, (Catino, 2015) describe en su artículo de la revista Academia & Negocios, las principales pruebas psicológicas que se aplican en las empresas, los cuales son:

1. Cuestionario de Preferencias Personales de Edwards (E.P.P.S), el cual posee 225 proposiciones con dos alternativas A y B, y mide 15 rasgos de la personalidad.

2. 16 PF de Cattell, el cual posee 187 proposiciones con tres alternativas cada una A, B y C, y mide 16 factores de personalidad.
3. Sistema de Preferencias Personales DISC (Dominante, Influyente, Estable, Conciencioso), el cual posee 28 grupos de 4 conceptos cada uno a los que se asocia una serie de figuras y letras.
4. Test de Rorschach, el cual tiene la finalidad de detectar trastornos mentales por medio de las verbalizaciones. Se realiza a través de 10 láminas que el evaluado debe responder qué ve en cada una.
5. Test de Zulliger, que es muy parecido al test de Rorschach pero se diferencian en que este solo suministra 3 láminas.
6. D-7 o Test de Domino, que mide el nivel de inteligencia del evaluado.
7. Test de Luscher o test de los colores: mide el estado psico-fisiológico del evaluado por medio a los colores y el efecto que éstos produzcan en ellos.
8. Test de Personalidad de los Cinco Grandes, clasifica las personalidades en 5 factores (factor O, factor C, factor E, factor A y factor N).

Siendo así, para la aplicación del test en los empleados de AKA se eligió el test D-7 (test de domino), ya que se considera el más acertado para el caso, pues es un test que requiere estrategias para poder resolverlo, así como también utilizar diversas tácticas y maniobras. A través de este se podrá determinar el grado de habilidades técnicas que posea el empleado.

3.4. Gráficos y análisis de resultados

1. ¿Cuál es su género?

De las 30 personas encuestadas, 22 fueron mujeres y 8 hombres, lo que deja ver que los distintos puestos de la empresa son ocupados en su mayoría por féminas, representando éstas el 72,4% como se muestra en la figura 7.

Figura 7

Género

Fuente: Ariadna Sillé (2020)

2. ¿En qué rango de edad se encuentra?

Entre los encuestados se pudo observar que una gran parte se encuentra de 24 a 28 años, y de 35 a 40 años, siendo estas edades las más repetidas en la empresa. En la figura 8 se muestra el gráfico de correspondiente.

Figura 8

Edad

Fuente: Ariadna Sillé (2020)

3. ¿Cuál es su nivel académico?

La mayor parte de los encuestados cuenta con una licenciatura, mientras que un gran porcentaje se encuentra actualmente cursando una carrera en la universidad, por lo que se puede determinar que la posesión de un título universitario no es un requisito primordial para laboral en la empresa, y que además esta brinda la oportunidad a sus colaboradores de estudiar. En la figura 9 se muestra el gráfico correspondiente al nivel académico de los encuestados.

Figura 9

Nivel Académico

Fuente: Ariadna Sillé (2020)

4. *¿Qué tiempo tiene laborando en la empresa?*

Con respecto al tiempo laborando en la empresa, 33,3% tiene de 1 a 5 años y otro 33,3% de 5 a 10 años, constituyendo éstos más de la mitad. A continuación se muestra la figura 10 con estos datos.

Figura 10

Tiempo

Fuente: Ariadna Sillé (2020)

5. *¿En qué departamento labora actualmente?*

Las personas encuestadas son pertenecientes a diversos departamentos, entre los que se puede mencionar: Negocios, Gestión Humana, Finanzas, Riesgo, Tecnología, Operaciones y Administración. De éstos, 10 personas fueron del área de Negocio, lo que constituye la mayoría con un 33,3%. A continuación, se muestra el gráfico con la distribución en la figura 11.

Figura 11

Departamento

Fuente: Ariadna Sillé (2020)

6. ¿Qué posiciones considera claves en la empresa?

A éstos se les cuestionó sobre qué posiciones consideraban claves en la empresa para su funcionamiento y entre sus respuestas se encontraron al Gerente General con un 56,7%, Gestor de Negocios con un 63,3%, Gerente de Finanzas con un 50%, entre otro. En la figura 12 se muestran las distintas respuestas de los encuestados.

Figura 12

Posiciones claves

Fuente: Ariadna Sillé (2020)

7. ¿Cómo clasificaría el clima laboral de la empresa?

Los colaboradores fueron cuestionados también sobre el clima laboral de la empresa actualmente y cabe destacar que todos lo calificaron como bueno y muy bueno, por lo que se concluye que en la empresa actualmente hay un clima de armonía, lo que a su vez facilita la ejecución de un Plan de Carrera sin inconvenientes. En la figura 13 se muestra el gráfico.

Figura 13

Clima Laboral

Fuente: Ariadna Sillé (2020)

8. ¿Sabe en qué consiste un Plan de Carrera?

De igual forma, se les cuestionó sobre si sabían en qué consiste un Plan de Carrera, con el fin de evaluar el nivel de conocimiento respecto a éste, a lo que la mayoría contestó que sí quedando solo 9 personas que no conocen este concepto. Sin embargo, es necesario que todas las personas conozcan esta expresión, por lo que se recomienda llevar a cabo un pequeño taller en el que se les explique el mismo y sus objetivos. En la figura 14 se muestra el gráfico.

Figura 14

Concepto Plan de Carrera

Fuente: Ariadna Sillé (2020)

9. ¿La empresa cuenta con un programa de promoción y/o ascenso?

Por otro lado, se indagó sobre si la empresa cuenta actualmente con algún programa de promoción y/o ascenso que sirva de motivación a los colaboradores y al mismo tiempo les permita reducir costos de nuevas contrataciones. 24 personas contestaron que no, representando estas la mayoría con el 80%.

Este es un aspecto importante que influye bastante en la motivación y el compromiso de los colaboradores con la empresa, por lo que se recomienda implementar el Plan de Carrera que contribuirá en gran manera. En la figura 15 se encuentran las respuestas obtenidas y el gráfico de la misma.

Figura 15

Programa de promoción

Fuente: Ariadna Sillé (2020)

10. *¿Qué punto considera primordial para lograr una posición gerencial en la empresa?*

Finalmente, se les cuestionó sobre qué consideraban primordial para lograr un ascenso en la empresa o alguna posición gerencial. Se presentaron diversos puntos y se les dio la opción también de colocar una respuesta personal de acuerdo a su criterio. El 63,3% considera que lo fundamental es poseer las competencias específicas para el puesto, mientras que el 26,7% piensa que es necesario tener experiencia en el área. Sin embargo, dos personas concordaron en que el punto más importante era mantener una buena relación con su superior, lo que demuestra que hay cierto sentimiento de favoritismo en la empresa, por lo que es recomendable que el Plan de Carrera esté basado completamente en las competencias que se requieren en el puesto a desempeñar.

A continuación, se muestra la figura 16, en la que se pueden observar las diferentes respuestas.

Figura 16

Puntos importantes para alcanzar una posición gerencial

Fuente: Ariadna Sillé (2020)

3.5. Propuesta de diseño de plan de carrera

A continuación, se presentarán los puntos a tomar en cuenta para la elaboración del plan de carrera que se adapte a las necesidades de la empresa *AKA seguros y consultoría*.

3.5.1. Objetivos

- Disminuir el volumen de rotación de personal.
- Reducir los costos en los procesos de reclutamiento y selección de nuevo personal.
- Brindar oportunidad de crecimiento profesional a los colaboradores.
- Incrementar la productividad de los colaboradores.
- Elevar el nivel de compromiso y motivación de los colaboradores con la empresa.
- Establecer un plan de capacitación y evaluación constante.

3.5.2. Alcance

El Plan de Carrera deberá ser implementado a nivel general, es decir, en la empresa completa ya que cada área y/o departamento debe estar involucrado para obtener mayores beneficios del mismo.

3.6. Estructura del plan de carrera

La estructura de los planes de carrera dependerá del tamaño, organización, enfoque y estilo de cultura de cada empresa. Aunque la empresa AKA seguros y consultoría es de gran magnitud el plan a proponer solo se enfocará a las posiciones esenciales del organigrama de dicha compañía.

Los pasos a seguir para la elaboración del plan de carrera serán los siguientes:

1. Evaluar la estructura organizacional de la empresa

Los encargados de elaborar el plan deben asegurarse de que el organigrama de la empresa esté acorde con la estructura de la misma y su cadena de mando, ya que esta es la base en la cual se construye el plan de carrera.

2. Definir los puestos claves

Después de analizar y corroborar que el organigrama está bien estructurado, se debe determinar cuáles posiciones mantienen las operaciones de la empresa en funcionamiento. Aquellas que sin una persona que realice las tareas de dichos puestos, las actividades se ralentizarían y en los peores casos caerían en un paro total.

3. Construcción de perfiles y descripción de puesto

Cada puesto delimitado debe de tener un documento donde se encuentren las especificaciones del mismo, esos detalles deben incluir las tareas a realizar, las habilidades, conocimientos y nivel académico que debe poseer el individuo. Dando como resultado un perfil que facilite la búsqueda de este.

4. Elaborar mapa de carrera

“Una vez definida la estructura organizacional, los perfiles de puestos, e identificadas las competencias requeridas, es necesario trazar las alternativas de camino de desarrollo y crecimiento profesional que puede tener cada posición en la organización con una estimación de tiempo de cada uno.” (Campos García, Rodríguez López, & Vela Mendoza, 2015)

5. Evaluación de desempeño

“Contar con un programa de evaluación de desempeño permite alinear los objetivos de la organización con los objetivos individuales, asimismo permite definir la manera en que estos deben ser alcanzados y la forma en la que serán evaluados. Por medio de esta herramienta es posible conocer el valor que cada uno de los colaboradores puede aportar a la organización, ya que ofrece datos como alcance de objetivos organizacionales, nivel de competencia obtenida, conocimientos, habilidades, fortalezas, áreas de oportunidad y productividad por persona.” (Campos García, Rodríguez López, & Vela Mendoza, 2015)

6. Planificación de capacitación y formación continua

Se debe vincular el programa de capacitación con el programa del plan de carrera para mantener en constante desarrollo las habilidades y conocimientos de los empleados, con el fin de que estos se encuentren preparados y capacitados para asumir los puestos claves de la empresa. La vinculación de estos planes debe ser revisado en las fechas establecidas por sus administradores.

7. Establecimiento de los tiempos

Se debe de establecer dos tipos de tiempo, uno de estos debe ser el tiempo en el cual se realizará la implementación del programa y el otro debe especificar cuando se evaluarán los resultados y efectividad del mismo.

8. Definir personal encargado de administrar el programa con dependencia de la administración

Todos los programas con enfoque a los colaboradores de la organización son dirigidos por la gerencia de Recursos Humanos. Por lo que el gerente de esa área en conjunto con el gerente general deben definir dentro de los empleados del departamento de gestión humana quienes serán los encargados de la elaboración, implementación y medición del programa en cuestión. Se recomienda tomar en consideración las opiniones de los demás gerentes con respecto a la integración de este nuevo programa.

9. Definir periodo de medición y evaluación de efectividad del programa.

“Se debe contar con un proceso de control sobre el cumplimiento del plan de desarrollo de carrera. En el camino pueden existir desviaciones en los resultados que lleven a plantear o diseñar planes de acción si es que los resultados no son los esperados,

para ello debe ser constante la comunicación con el empleado para conocer sus avances, dudas y expectativas, facilitando la evaluación integral del plan. Para esto, se pueden programar reuniones trimestrales o semestrales, de acuerdo con la velocidad de respuesta, adaptación al programa y compromiso de los colaboradores.” (Campos García, Rodríguez López, & Vela Mendoza, 2015)

3.6.1. Plantilla del plan de carrera

A continuación, se presenta un ejemplo del esquema del plan de carrera antes detallado.

Figura 17

Plantilla de plan de carrera orientado al puesto de Gerente de Operaciones

Fuente: Arlin De Los Santos (2020)

CONCLUSIÓN

Conclusión

Se puede concluir esta investigación destacando la importancia de la implementación de este instrumento llamado Plan de Carrera en las organizaciones, pues el mismo posee múltiples beneficios tanto para la empresa como para los empleados mismos, siendo uno de los principales el desarrollo de un mayor compromiso de los colaboradores con la entidad.

Es por esto que se puede determinar que la puesta en marcha de este Plan de Carrera en AKA Seguros y Consultoría tendrá un impacto sumamente positivo y servirá de base para retener el capital humano eficiente, erradicar en gran medida lo que se considera como la rotación de personal, así como también presentar una reducción significativa en los costos que implica el proceso de reclutamiento, capacitación y adaptación del nuevo personal.

Sin embargo, para asegurar óptimos resultados de este plan es necesario que se elabore de manera impecable y se ejecute al pie de la letra. La participación de Recursos Humanos es sumamente imprescindible, el mismo juega un papel determinante en el éxito que tenga el Plan y es necesario que trabaje en conjunto con todos los demás departamentos y ejecutivos de la empresa.

RECOMENDACIONES

Recomendaciones

En esta sección se plasman algunas sugerencias o recomendaciones dirigidas a lo que se ha comprendido en el proceso de investigación para el Diseño de un Plan de Carrera para posiciones claves dentro de la empresa AKA seguros y consultoría y con esto se busca dar seguimiento a las pautas desarrolladas mediante las actividades propuestas.

- Crear un procedimiento formal en AKA Corredores de seguros en donde se pueda identificar los puestos claves y posibles sucesores, que incluya la metodología aplicada en este trabajo, y así pueda formar parte del modelo de gestión de recursos humanos y se replique en las demás áreas de la institución. Con esto se podrá mapear las posiciones claves de la empresa para luego identificar a los posibles sucesores y diseñar planes futuros de desarrollo alineados con la estrategia de la empresa.
- Establecer planes de desarrollo personalizados para los posibles candidatos a suceder identificados, que incluyan actividades específicas para cerrar las brechas existentes con el perfil del puesto a cubrir, así como tener listo al colaborador en las responsabilidades específicas de dicho rol.
- Mantener una comunicación activa entre los directivos y empleados de la empresa con el de informar de manera eficaz toda información pertinente del nuevo programa a implementar reduciendo dudas e inquietudes de las partes involucradas.
- Definir y desarrollar de manera amplia las necesidades y características de los puestos claves en la empresa y las competencias necesarias para ocuparlos, para que de esta manera el plan resulte exitoso.

- Cada gerente de área o departamento debe reunirse con su equipo para dar a conocer el plan detalladamente, lo que a su vez servirá de motivación a cada uno.
- Aplicar test psicológicos en el proceso de selección de personal que ayuden a determinar el grado de inteligencia y capacidades del empleado, así como también mantenerse capacitándolos constantemente de acuerdo con las diversas actividades que se realizan en sus áreas.

REFERENCIAS BIBLIOGRAFICAS

Referencias bibliográficas

- Alles, M. (2013). *Construyendo Talento*. Argentina: Granica.
- Angarita Quintero, J. R. (2011, Mayo 9). *Teorías y Paradigmas Educativos*. Retrieved from <http://paradigmaseducativosuft.blogspot.com/> **consultada en fecha 26/06/2020**
- Barrios, E. (2015). *Que son los sectores empresariales*. Retrieved from Scrib.com: <https://www.scribd.com/document/264592304/Que-Son-Los-Sectores-Empresariales#download> **consultada en fecha 26/06/2020**
- Campos García, F. d., Rodríguez López, Y. d., & Vela Mendoza, E. R. (2015). PLAN DE DESARROLLO DE CARRERA APLICADO A UNA EMPRESA DE SECTOR INGENIERÍA, NIVEL MANDO MEDIO A GERENCIAL. *PLAN DE DESARROLLO DE CARRERA APLICADO A UNA EMPRESA DE SECTOR INGENIERÍA, NIVEL MANDO MEDIO A GERENCIAL*.
- Castilla Paternina, S., & Goez Florez, M. C. (2020). La gestión por competencias como estrategia para el mejoramiento de la eficiencia y la eficacia organizacional. *Saber, Ciencia y Libertas*, 83-94.
- Catino, F. L. (2015). Test psicológicos y entrevistas: usos y aplicaciones claves en el proceso de selección e integración de personas a las empresas. *Academia & Negocios Vol.1*, 80-89.

Celma Benaiges, D., & Gil Estallo, M. d. (2014). *Concepto, contenido y objeto de la administración de empresas*. Editorial UOC.

Chiavenato. (2007). *Administración de Recursos Humanos*. McGraw-Hill .

Correduria Nogal. (2017). *Correduria de seguros*. Retrieved from Seguros Nogal:
<https://www.segurosnogal.es/correduria-de-seguros/#:~:text=Una%20corredur%C3%ADa%20de%20seguros%20es,mejores%20coberturas%20al%20mejor%20precio>. **consultada en fecha 3/07/2020**

Diaz Lucea, J. (1999). *La enseñanza y aprendizaje de las habilidades y destrezas motrices básicas*. INDE Publicaciones.

Duro Martín, A. (2006). *Introducción al liderazgo organizacional.: Teoría y metodología*. Espana: Editorial Dykinson, S.L.

Facal, R. L., Santacana, J., Albert, M., Fuentes, C., Gutiérrez, J. M., Cardona, F. X., . . . Rivero, P. (2011). *Geografía e Historia. Investigación, Innovación y Buenas Prácticas*. Barcelona, España: Editorial Graó.

Fernandez Rios, M., & Sanchez, J. C. (1997). *Eficacia organizacional: concepto, desarrollo y evaluacion*. Díaz de Santos.

García Sabater, J., Marín García, J., & Vidal Carreras, P. (2015, Julio 14). *Universitat Politècnica de València. Escuela Técnica Superior de Ingenieros Industriales*. Retrieved from <https://riunet.upv.es/handle/10251/53122#?> **consultada en fecha 6/07/2020**

Gumucio, R. L. (2010). *La selección de personal basada en competencias y su relación con la eficacia organizacional*.

Huertas Garcia, R., & Dominguez Galceran, R. (2008). *Decisiones estratégicas para la dirección de operaciones en empresas de servicios y turísticas*. Barcelona: Publicacions i Edicions de la Universitat de Barcelona.

Los puestos claves de una empresa. (2020). Retrieved from neetwork:

<https://neetwork.com/puestos-en-una-empresa-mas-importantes/> **consultada en fecha 06/07/2020**

LOSA, N. F. (2002). El desarrollo profesional de los trabajadores. *Cuadernos de Gestión*, 65-90.

Mintzberg, H. (1984). Who Should Control the Corporation. *California Management Review*, 155.

Monzo Arevalo, R. (2006). *Concepto de Competencia en la Evaluación*. Mexico: Publicaciones Cruz O., S.A.

Porto, J. P., & Merino., M. (2014). *Definición.de*, from <https://definicion.de/condicion-de-trabajo/> **consultada en fecha 20/07/2020**

Ramirez Ospina, D. E. (n.d.). *Capital humano como factor de crecimiento económico*. Caldas: Juan Carlos Martínez Coll.

Robledo, F. H. (2012). *Diagnóstico Integral de las Condiciones de Trabajo y Salud*. Bogotá, Colombia: ECOE Ediciones.

- Saavedra Robledo, I., Fernández de Tejada Muñoz, V., & López López, M. D. (2010). Modelo de gestión ética de recursos humanos un enfoque basado en la teoría de recursos y capacidades. *Revista de responsabilidad social de la empresa*, 15-39.
- Salazar, C., & Castillo, S. D. (2018). *Fundamentos Básicos de Estadística*.
- Sanchez Santa-Barbara, E., & Rodriguez Fernandez, A. (2010). 40 Años de la teoría del liderazgo situacional: una revisión . *Revista Latinoamericana de Psicología*, 27-28.
- UNAM. (1991). *La Formacion Y El Desempeño Profesional Del Licenciado en Educacion : Un Estudio Comparativo Avances de Investigacion 1989 - 90*. Mexico: UNAM.
- Vela, A. M. (2006). *Dirección práctica de recursos humanos*. ESIC Editorial.
- Velaz Rivas, J. (1996). *Motivos y motivación en la empresa*. Díaz de Santos.
- Wayne Mondy, R., & Noe, R. M. (2005). *Administración de recursos humanos*. Estados Unidos: Pearson Educación.
- Zelaya Lücke, J. A. (2006). *Clasificación de puestos*. Euned.
- Zubillaga, I. N. (2010). Planes de carrera: ¿mito o realidad? *Observatorio Laboral Revista Venezolana*, 75-92.

ANEXOS

Anexos

1. Modelo de entrevista

Departamento: Recursos Humanos

Entrevistado/a: Lcdo. José Cáceres

Posición: Asistente Recursos Humanos

Entrevistador: Karina Valenzuela, Estudiante de UNAPEC

Entrevista

1. ¿Cuál es su nombre?
2. ¿Qué edad tiene?
3. ¿Qué tiempo tiene trabajando en la empresa?
4. ¿Qué cargo ocupa actualmente en la empresa?
5. ¿Cuáles son sus responsabilidades en el puesto que ocupa?
6. ¿Cuáles son las competencias que considera debe poseer un empleado para ocupar su puesto?
7. ¿Qué técnica utiliza para medir las habilidades o competencias de los empleados?
8. ¿A qué cargo aspira dentro de la empresa?
9. ¿Cree contar con los conocimientos / competencias para desempeñar la función sin inconvenientes? ¿Por qué?
10. ¿Qué tipo de motivación reciben los empleados?
11. ¿De qué forma cree que impactará a los empleados la implementación de un Plan de Carrera?
12. ¿De qué forma cree que impactaría a la empresa la implementación de un Plan de Carrera?

2. Modelo de Encuesta

1. ¿Cuál es su género?
 - a) Femenino
 - b) Masculino

2. ¿En qué rango de edad se encuentra?
 - a) 18 – 23 años
 - b) 24 – 28 años
 - c) 29 – 34 años
 - d) 35 – 40 años

- e) Mayor de 40 años
3. ¿Cuál es su nivel educativo?
- a) Bachiller
 - b) Técnico
 - c) Universitario
 - d) Licenciatura
 - e) Maestría
 - f) Posgrado
4. ¿Qué tiempo tiene laborando en la empresa?
- a) Menos de 6 meses
 - b) 6 meses – 1 año
 - c) 1 año – 5 años
 - d) 5 años – 10 años
 - e) Más de 10 años
5. ¿En qué departamento labora actualmente?
- a) Administración / Gerencia General
 - b) Gestión Humana
 - c) Finanzas
 - d) Negocios
 - e) Riesgos
 - f) Tecnología
 - g) Operaciones
6. ¿Qué posiciones considera claves dentro de la empresa?
- a) Gerente General
 - b) Gerente de Gestión Humana
 - c) Gerente de Finanzas
 - d) Gestor de Negocios
 - e) Gestor de Riesgos
 - f) Gerente de Tecnología
 - g) Gerente de Operaciones
 - h) Asistentes
 - i) Supervisores de áreas
 - j) Otros: Especificar.
7. ¿Cómo clasificaría el clima laboral en la empresa?
- a) Muy bueno

- b) Bueno
 - c) Regular
 - d) Malo
8. ¿Sabe en qué consiste un Plan de Carrera?
- a) Si
 - b) No
9. ¿La empresa cuenta con un programa de promoción y/o ascenso?
- a) Si
 - b) No
10. ¿Qué punto considera primordial para lograr una posición gerencial en la empresa?
- a) Experiencia en el área
 - b) Tiempo
 - c) Poseer competencias específicas del puesto
 - d) Poseer un título universitario
 - e) Otro: Específica

3. Glosario de términos

- **Capacidad:** “Oportunidad, lugar o medio para lograr algo”. (Real Academia Española, 2014)
- **Capital humano:** “Es el capital de gente, talentos y competencias”. (Chiavenato, 2011, pág. 31)
- **Competencia:** “Pericia, aptitud o idoneidad para hacer algo o intervenir en un asunto determinado”. (Real Academia Española, 2014)
- **Formación profesional:** “Es la educación profesional, institucionalizada o no, que prepara a la persona para una profesión en determinado mercado de trabajo”. (Chiavenato, 2007, pág. 385)

- **Habilidad:** “Cada una de las cosas que una persona ejecuta con gracia y destreza”. (Real Academia Española, 2014)
- **Motivación:** “Conjunto de factores internos o externos que determinan en parte las acciones de una persona”. (Real Academia Española, 2014)
- **Organización:** “Es un sistema de actividades conscientemente coordinadas de dos o más personas”. (Barnard, 1971)
- **Plan:** “Escrito en que sumariamente se precisan los detalles para realizar una obra”. (Real Academia Española, 2014)
- **Puesto:** “Lugar o sitio señalado o determinado para la ejecución de algo”. (Real Academia Española, 2014)

4. Ficha técnica de la prueba de conocimiento D-7

LO QUE USTED TIENE QUE HACER

En cada uno de los cuadros siguientes hay un grupo de fichas de dominós. Dentro de cada mitad, los puntos varían de 0 a 6.

Lo que usted tiene que hacer es observar bien cada grupo y calcular cuántos puntos le corresponden a la ficha que está en blanco.

SOBRE ESTE CUADERNO NO DEBE ESCRIBIR NADA. ESCRIBIRÁ EN LA HOJA DE RESPUESTAS, Y EN NÚMEROS, LAS CIFRAS QUE CORRESPONDAN A CADA FICHA EN BLANCO.

EJEMPLOS

Aquí hay dos ejemplos (A y B) que ya han sido resueltos. Observe cómo y por qué corresponden esas soluciones.

<p>A</p>	<p>B</p>
<p>Los siguientes (el C y el D) son otros dos ejemplos. Fíjese bien en cada grupo y trate de averiguar qué cifras corresponden al dominó vacío.</p>	
<p>C</p>	<p>D</p>

NO DE VUELTA LA PÁGINA. ESPERE LA INDICACION.

FICHA TÉCNICA

Nombre de la Prueba: Test de Dominó

Nombre del Autor: Edgar Anstey

Objetivo de la Prueba: Test gráfico, no verbal, de inteligencia, destinado a valorar la capacidad de una persona para conceptualizar y aplicar el razonamiento a nuevos problemas. Mide el factor g de la inteligencia proporcionando una estimación de la capacidad intelectual.

Campo de Aplicación: Clínica, Selección de Personal, Orientación Vocacional

Administración: Se aplica a adolescentes y adultos con edades entre 12 y 65 años.

Tiempo: 30 – 45 minutos.

Material: Cuadernillo, Lápiz, Borrador, Manual de prueba, Clave de corrección, Hoja de Respuestas

Disposición del Test

En cada página del cuadernillo se introduce un principio nuevo:

- a) Simetría
- b) Alternancia y Progresión Simple
- c) Asimetría
- d) Progresión Circular
- e) Progresión Compleja (Series)
- f) Combinación de Principios Previos
- g) Adición y Sustracción

CALIFICACIÓN

Se adjudica un punto por cada respuesta totalmente correcta, entendiéndose por tal aquella en la que se han dado las cifras exactas para cada mitad de la ficha en blanco y en la posición correcta. Las posiciones inversas se consideran erróneas. También se consideran erróneas las respuestas que omiten el cero y simplemente dejan el espacio en blanco.

Para los percentiles superiores a 50, se adjudica el percentil inmediatamente inferior.

Para los percentiles inferiores a 50, se adjudica el percentil inmediatamente superior.

Percentiles.	Rangos.	Puntajes	Población
95	Superior.	48-41	10% Superior
90- 75	Superior al término medio.	40-33	20% siguiente
50	Término medio.	32-27	20% siguiente
25- 10	Inferior al término medio.	26-20	20% siguiente
5	Deficiente.	19-11	20% siguiente
		10-0	10% inferior

5. Lista de Figuras

Figura 1: Ejemplos de planes de carrera según el área o departamento.....21

Figura 2: Análisis de puesto: una herramienta básica de la administración de recursos humanos.....	23
Figura 3: Teoría del liderazgo situacional.....	26
Figura 4: Ubicación del área de recursos humanos dentro de la organización.....	28
Figura 5: Organigrama a tipo de un área de recursos humanos.....	29
Figura 6: Estructura organizacional de la empresa AKA Seguros y consultoría.....	35
Figura 7: Género.....	50
Figura 8: Edad.....	51
Figura 9: Nivel académico.....	51
Figura 10: Tiempo.....	52
Figura 11: Departamento.....	53
Figura 12: Posiciones claves.....	53
Figura 13: Clima laboral.....	54
Figura 14: Concepto plan de carrera.....	55
Figura 15: Programa de promoción.....	56
Figura 16: Puntos importantes para alcanzar una posición gerencial.....	57
Figura 17: Plan de carrera orientado al puesto de gerente de operaciones.....	61

UNIVERSIDAD ACCION PRO EDUCACION Y CULTURA (UNAPEC)

Decanato de Ciencias Económicas y Empresariales

Escuela de Administración

**“Diseño de plan de carrera para posiciones claves en una empresa
corredora de seguro”**

Caso: AKA Seguros y Consultoría

Sustentantes

Karina M. Valenzuela Abreu 2010-2090

Arlin De Los Santos Davis 2016-1910

Ariadna N. Sillé Ramón 2016-2004

Asesores

Lcdo. Víctor Herrera

Lcda. Laura Sánchez

Anteproyecto de la monografía para optar por el título de Licenciado en
Administración de Empresas

Distrito Nacional, Republica Dominicana

2020

Selección del título y definición del tema

Título preliminar

“Diseño de plan de carrera para posiciones claves en una empresa corredora de seguro” Caso: AKA Seguros y Consultoría

Finalidad de la investigación

Esta investigación se basa en la elaboración de un diseño actualizado de un plan de carrera para las posiciones claves de la empresa corredora de seguros AKA Seguros y Consultoría, ya que esta no cuenta con un plan que le ayude a responder y mantener la estabilidad y fortalecimiento de los equipos de trabajo, en caso de presentarse una situación en la que se requiera la sustitución de un colaborador de una posición clave dentro de la empresa, garantizando el mismo o mejor desempeño, y evitando que se vean afectados los resultados operativos del negocio. Además de contribuir a la motivación de los colaboradores al tener claro la ruta de carrera que les permitirá crecer dentro de la organización.

El contexto de la presente investigación se ubica en la Av. Winston Churchill, No. 1020, Sector Evaristo Morales, Distrito Nacional, Republica Dominicana.

Interés del tema

La implementación de un plan de carrera para las posiciones claves en las organizaciones permitirán que los objetivos de estas se alineen con la fidelidad y compromiso de sus trabajadores, además de promover motivación y estabilidad entre los mismos, ya que les garantiza su crecimiento dentro de la compañía. Esto les garantizaría a las empresas el aumento en la capacidad de retención de su fuerza laboral.

Información de la investigación

En la actualidad existen diversos libros, revistas y documentales que se basan en los diseños de plan de carrera y sus beneficios en las organizaciones e industrias a la cual éstas pertenecen. También se podrá obtener información práctica a través de un integrante del grupo que elabora la presente investigación.

Resultados generales que se esperan obtener

Se espera que la empresa cuente con un plan a tiempo de transición bajo los términos esperados para el logro de objetivos, que a la vez la empresa logre una buena reputación como empleadora, y que se promueva el crecimiento sostenible de la organización.

Planteamiento del problema

La empresa AKA Seguros & consultoría actualmente no cuenta con un plan de carrera del personal clave, que éste orientado a que el crecimiento de la empresa sea impulsado por las personas correctas en cada área o departamento, atendiendo a la realidad de la rotación de personal que se presenta en la organización, y a los casos fortuitos que puedan acontecer como la pandemia del Covid-19 que está afectando al mundo actualmente, en donde la empresa ha tenido que cerrar sus operaciones para evitar la propagación, e ir restableciendo las mismas con poco personal, causando la preocupación de si el porcentaje de colaboradores que puedan ir reintegrándose a la empresa, puedan asumir los puestos claves en situaciones como éstas. También atendiendo a que su implementación contribuya a la motivación, compromiso y retención de los colaboradores, al conocer el camino que deberán correr para su crecimiento.

De no tener un plan que ayude a la empresa a contar con la persona de perfil ideal y con las competencias requeridas para este tipo de puestos, tendrá que seguir acudiendo al proceso de contratación externa, que han producido atrasos en las actividades específicas del cargo, afectando el clima laboral, la retención de personal clave, pérdida de inversión en capacitaciones, y llegar a desmejorar la productividad de la organización.

Con esta propuesta se pretende facilitar a la empresa una herramienta que ayude optimizar los recursos de selección y formación de personal, reducir contrataciones externas de la empresa para estos puestos, y así, reducir los costos del presupuesto de nómina que pudiera ocasionar la contratación del candidato externo.

La importancia de esta monografía es demostrar si es viable o no la elaboración de esta herramienta, que les permita favorecer la retención y la motivación hacia el desarrollo del personal a ascender en puestos claves dentro de la organización.

Objetivos de la investigación

Objetivo General:

Diseñar una propuesta de un plan de carrera para posiciones clave dentro de la empresa AKA Seguros y consultoría.

Objetivos específicos:

- Identificar los cargos más críticos de la empresa
- Diagnosticar las competencias actuales de los puestos claves para definir los perfiles del cargo.
- Proponer una estructura de retención y motivación para el desarrollo del personal clave a suceder en el puesto.

Justificación de la investigación

Justificación teórica

El tema de investigación a desarrollar se sustenta en diversas fuentes de investigación, entre ellas libros y revistas relacionados a la gestión del talento humano, los cuales proporcionarán las claves necesarias para la realización e implementación de un Plan de Carrera dentro de la empresa. Así mismo, la presente investigación busca dar un enfoque actualizado a la gestión del capital humano en las empresas de acuerdo con los recursos de ésta. Los autores Juan Manuel Parra y Charles Muller indican que los líderes o directores de una organización deben “actuar como constructores de una infraestructura útil para alinear a la gente e incrementar la

capacidad del talento” (Manuel Parra & Muller, 2018) Por lo que un plan de carrera es una excelente estrategia para mantener una estructura organizacional flexible y fresca, donde todos los colaboradores tienen oportunidades de crecer. El libro *el modelo de gestión de recursos humanos* afirma esta idea con el siguiente enunciado “En el plan de carrera se reflejan rutas las cuales los empleados pueden seguir para crecer profesionalmente y contribuir al desarrollo organizacional de la mejor manera posible.” (Rodriguez-Cerrano, 2011)

Justificación metodológica

En la elaboración del Plan de Carrera se utilizará el método científico, sobre todo la observación sistemática, análisis y medición, las cuales estarán apoyadas en distintos instrumentos y técnicas de recolección de datos e información, entre las que se puede mencionar entrevistas estructuradas e informales, cuestionarios, test y documentos de base de datos. Igualmente, se busca demostrar la efectividad de este, con el propósito de que sirva de guía, para el futuro desarrollo de otros planes de carrera o sucesión.

Justificación práctica

El propósito de esta investigación es otorgar a la empresa un instrumento de ayuda para reducir los riesgos a la hora de hacer una transición y al mismo tiempo asegurar la continuidad de sus actividades en este proceso.

Por otro lado, también se busca poner en práctica los conocimientos ya adquiridos en el transcurso de la carrera, de manera que se logre obtener el título de Lic. En Administración de Empresas.

Tipo de investigación

La investigación se puede definir como Aplicada, debido a que se busca lograr un objetivo en específico que es crear un Plan de Carrera para puestos claves. Así mismo, el estudio se puede definir como descriptivo porque se analizarán los distintos puestos, características de los empleados, capacidad y habilidades de éstos y el área laboral en general.

Las estrategias a utilizar son la documental y de campo, ya que se recolectará y analizará datos e informaciones del campo de estudio para después comparar resultados obtenidos con las distintas fuentes teóricas tales como libros, revistas, documentos institucionales, etc....

Marco de referencia

Marco teórico

Las empresas han sido una de las más afectadas con esta crisis que vive el mundo actualmente, debido a que muchas se han visto en la necesidad de parar sus labores y otras, en cambio, han tenido que continuar, pero con menos del 50% de sus empleados.

A raíz de esto es que nace esta propuesta de un Plan de Carrera, donde se busca preparar a los mismos colaboradores con los que cuenta la empresa para que puedan asumir puestos o lugares de aquellos que tengan que abandonar la organización en un determinado momento por alguna circunstancia.

El Gerente de Capital Humano de Mercer Colombia, Rodrigo (Montealegre, 2011), en su artículo en el sitio web Portafolio sostiene lo siguiente:

Las estructuras de las empresas son dinámicas, varían y se adaptan a la versatilidad de los mercados y los negocios, lo cual obliga a reconsiderar los

perfiles de los cargos, así como definir y desarrollar nuevas competencias y habilidades en su capital humano, de manera tal que se garantice que se adaptarán a los nuevos requerimientos.

De igual forma, la implementación de este plan es de suma importancia para el colaborador mismo, ya que le permite poder desarrollar mucho mejor sus capacidades y da una oportunidad de crecimiento, lo que a su vez hará que el empleado desarrolle mayor compromiso con la empresa.

“Estos planes son una forma para retener al personal en las organizaciones, por lo cual desarrollarlos resulta atractivo para los que forman parte de una empresa, pues demuestra su interés por el desarrollo y crecimiento a lo interno”. (Palacio, 2010)

Así mismo (Montealegre, 2011) sostiene que un Plan de Carrera “permite contar con gente preparada y no tener que salir a buscar al mercado nuevos empleados, lo cual implica gastos, y tiempo de búsqueda y capacitación y adaptación”.

De acuerdo con lo anterior, se puede señalar que un Plan de Carrera resulta beneficioso tanto para los empleados como para la empresa, pues se satisfacen las necesidades de ambos.

Por otro lado, uno de los factores a tratar en el desarrollo del proyecto es la Gestión del Talento Humano o Administración de los Recursos Humanos.

Según (Dessler & Valera, 2011) la administración estratégica de recursos humanos significa formular y efectuar sistemas de Recursos Humanos, es decir, políticas y prácticas, que generen en los colaboradores las habilidades y los comportamientos que la empresa necesita para alcanzar sus objetivos y metas estratégicas.

En el diseño del Plan de Carrera uno de los puntos que es necesario trabajar es la Gestión por Competencias, pues éstas son las que determinarán las distintas áreas o puestos donde se puede desenvolver el empleado.

Martha Alles (2000) en su libro Dirección Estratégica de Recursos Humanos: Gestión Por Competencias, clasifica las competencias en:

Competencias Cardinales y Competencias Específicas. Las competencias cardinales son aquellas que necesariamente deben poseer todos los integrantes de la empresa, mientras que las competencias específicas son aquellas que deben poseer solo algunos grupos, ya sea por área o por funciones.

Sin embargo, para poder crear e implementar un Plan de Carrera en la empresa es necesario evaluar dichas competencias. En la Evaluación por Competencias es necesario que se involucren todos los colaboradores de la empresa, pues ésta ayudará al desarrollo profesional de todos y a su vez, al logro de las metas de la empresa.

(Ruíz, 2015) Sostiene que el método de evaluación por competencias es fundamental para las organizaciones porque permite alinear el proceso de captación de talentos a la estrategia, el desarrollo personal y profesional de los empleados, y el aumento de la productividad en sentido general al permitir equipos de trabajo más eficientes.

Del mismo modo, (Alles, 2000) afirma que las organizaciones crean estos planes de acuerdo con los resultados arrojados por las Evaluaciones, ya que estas facilitan la medición de las competencias de los empleados.

Con el Plan de Carrera también se logra que los colaboradores se mantengan mucho más motivados e incrementa su productividad en la empresa, ya que les brinda

seguridad y elimina la incertidumbre o sentimiento de estancamiento sobre su desarrollo profesional. Al mismo tiempo, le da la satisfacción al empleado de que la empresa reconoce sus esfuerzos y lo premia por éste.

Marco conceptual

Capacidad: El termino capacidad tiene diversas definiciones que según se adaptan al tema del que se esté hablando. En el ámbito de negocios, Los autores Rubén Huertas y Rosa Domínguez la define como “la cantidad de servicio que puede ser obtenida en una determinada unidad productiva durante un cierto periodo de tiempo.” (Huertas Garcia & Dominguez Galceran, 2008) Mientras que la Real Academia Española le otorga una definición más general de “Oportunidad, lugar o medio para lograr algo”. (Real Academia Española, 2014)

Capital humano: La palabra capital humano se orienta en el área de gestión del talento del sector empresarial, como referencia a aquellas personas que sirven como colaboradores o empleados dentro de una organización. En el libro Capital humano como factor de crecimiento económico expresa que el capital humano “se constituye en un conjunto intangible de habilidades y capacidades que contribuyen a elevar y conservar la productividad, la innovación y empleabilidad de una persona.” (Ramirez Ospina) Chiavenato interpreta el término como “capital de gente, talentos y competencias”. (Chiavenato, 2011, pág. 31)

Competencia: La definición principal de esta palabra es “Pericia, aptitud o idoneidad para hacer algo o intervenir en un asunto determinado”. (Real Academia Española, 2014) La autora Rosa Monzo dice que “una competencia emerge y se desarrolla cuando la persona es consciente de los conocimientos, habilidades y

actitudes que posee.” (Monzo Arevalo, 2006) En el sector laboral, las competencias son esenciales para optar por una posición dentro de una empresa.

Formación profesional: En el informe La Formación Y El Desempeño Profesional Del Licenciado en Educación el autor manifiesta que la formación profesional se forma bajo dos elementos básicos que son “la especialización de una persona en un determinado sector del mercado laboral y la enseñanza académica que proporcionan las instituciones universitarias.” (UNAM, 1991) También Chiavenato da su aporte y la define como “la educación profesional, institucionalizada o no, que prepara a la persona para una profesión en determinado mercado de trabajo”. (Chiavenato, 2007, pág. 385)

Habilidad: Jordi Diaz Lucea afirma basándose en el concepto dado por B. Knapp que una habilidad es “una capacidad adquirida por aprendizaje, de producir unos resultados previstos con el máximo de acierto.” (Diaz Lucea, 1999) Esto se interpreta en que el ser humano se usará sus habilidades para tener éxito en las actividades que realiza. Otra definición de este término es “Cada una de las cosas que una persona ejecuta con gracia y destreza”. (Real Academia Española, 2014)

Motivación: En el ámbito laboral se puede interpretar la motivación como el “el mero impulso de trabajar y alcanzar las metas propuesta por una organización.” (Velaz Rivas, 1996) también se define como un “Conjunto de factores internos o externos que determinan en parte las acciones de una persona”. (Real Academia Española, 2014)

Organización: “Es un sistema de actividades conscientemente coordinadas de dos o más personas”. (Barnard, 1971) En la actualidad las organizaciones “están

formadas de maneras tan diversas como industrias, entidades financieras, hospitales, congregaciones religiosas, etc..” (Celma Benaiges & Gil Estallo, 2014)

Plan: “Escrito en que sumariamente se precisan los detalles para realizar una obra”. (Real Academia Española, 2014)

Puesto: En el libro Clasificación de Puestos se define que un puesto en el sector empresarial es “el conjunto de tareas, deberes, responsabilidades y obligaciones relacionadas entre sí y asignadas por una autoridad competente.” (Zelaya Lücke, 2006)

Marco Espacial

Este proyecto de investigación tomará lugar en el departamento de Recursos Humanos de la empresa “AKA, Seguros & Consultorías”, ubicada en la Avenida Winston Churchill No. 1020, Sector Evaristo Morales.

Marco Temporal

El trabajo de investigación se llevará a cabo en el periodo de mayo – agosto del 2020. El mismo se realiza en un tiempo prospectivo, ya que propone una solución a un problema actual para obtener los resultados y beneficios en el futuro.

Métodos, procedimiento y técnicas

Métodos

Los métodos a utilizar en la presente investigación son los siguientes:

- Método de observación: Se necesitará del método de observación para identificar variables, rasgos y comportamientos de los empleados al realizar su jornada laboral. De esta manera se tomarán anotaciones que más adelante servirán para el análisis de la información.

- Método inductivo: Este método permitirá una indagación profunda en las variables particulares claves que conllevaran a un adecuado diseño del plan de carrera a proponer dando al mismo la representación de lo general en esta investigación.
- Método deductivo: En base de lo obtenido en el método inductivo, la deducción posibilitará obtener una clara conclusión de lo que se precisa en un correcto plan de carrera y que éste se adapte al plan estratégico de la empresa en cuestión.
- Método de Análisis y Síntesis: El método de análisis ayudará a identificar la relación causa y efecto de las variables del problema, mientras que la síntesis proporcionará la interrelación o sistema que involucra el origen del problema en cuestión.
- Método Estadístico: Este método facilitara la interpretación de los datos obtenidos de las técnicas a utilizar en esta investigación.
- Método comparativo: Con este método se vaticina determinar características esenciales que debe tener el plan a elaborar a base de la comparación de distintos planes corporativos de carrera.

Procedimientos

Se realizará una revisión a la documentación de descripción de puestos de la empresa

para el análisis y comparación con los datos obtenidos a través de las técnicas de investigación.

Técnicas de investigación

- Observación: Se utilizará la técnica de la observación en su clasificación directa e indirecta para visualizar las actitudes y comportamientos de los empleados y como estos desempeña sus posiciones en distintos momentos del día. Será de tipo inicial directa y experimental, se realizará en modo no estructurada para así captar la espontaneidad de estos y deducir los alcances y limitaciones de la posición.
- Instrumentos de recolección de datos: El registro de observación, cuaderno de notas, cámara fotográfica.
- Encuesta: Se aplicarán encuestas a los colaboradores de los puestos dependientes de las posiciones claves a considerar en el plan de carrera, de manera que sus opiniones construyan una dirección correcta a los candidatos a considerar.
- Entrevistas: Las mismas conllevaran a analizar distintos aspectos de los futuros candidatos y corroborar que estos están aptos para desempeñar las posiciones claves de la organización.
- Test: Se evaluará de una manera más profunda el grado de conocimiento, las actitudes y las decisiones de los candidatos en posibles situaciones que surjan al desempeñar dichas posiciones.

Tabla de contenido

Dedicatorias y agradecimientos

Resumen Ejecutivo

Introducción

Capítulo I: Antecedentes Y Generalidades De Plan de Carrera En Las Organizaciones

1.1 Antecedentes de plan de carrera

1.2 Definición de plan de carrera

1.2.1. Definición según autores

1.3 El análisis de puestos, modelos y teorías.

1.3.1. Concepto de análisis de puestos

1.3.2. Teorías y modelos aplicadas al análisis de puesto

1.3.2.1 Teoría de Recursos y Capacidades

1.3.2.2. Teoría de Necesidades

- 1.3.2.3. Teoría de expectativas
- 1.3.2.4. Teoría Situacional (Modelo de Liderazgo)
- 1.3.2.5. Modelo de Relaciones Humanas.
- 1.4. Administración estratégica de recursos humanos
 - 1.4.1. Gestión por competencias
 - 1.4.1.1. Tipos de competencias

Capitulo II: Aspectos Generales Y Posición Actual De La Empresa

- 2.1. Generalidades de la empresa
 - 2.1.1 Historia
 - 2.1.2 Misión
 - 2.1.3 Visión
 - 2.1.4 Sector empresarial
 - 2.1.5 Estructura Organizacional.
- 2.2. Identificación de puestos claves
 - 2.2.1. Funciones y tareas
 - 2.2.2. Descripción del entorno y condiciones de trabajo
 - 2.2.3. Competencias laborales
- 2.3. Propuesta de diseño del plan de sucesión
 - 2.3.1. Justificación
 - 2.3.2. Objetivos
 - 2.3.3. Alcance

Capitulo III: Valoración De Resultados

- 3.1. Muestra
- 3.2. Entrevistas y pruebas de conocimientos
- 3.3. Gráficos y análisis de resultados

Conclusiones y recomendaciones

Referencias Bibliográficas

Anexos

Fuentes de información

Las fuentes de información que se encuentran a continuación son del tipo secundaria, de alcance general y de acceso libre.

- Böhrt Pelaez, Mario Raúl. (2000). Capacitación y desarrollo de los recursos humanos: reflexiones integradoras. Revista Ciencia y Cultura, (8), 123-131. Recuperado en 28 de junio de 2020, de http://www.scielo.org.bo/scielo.php?script=sci_arttext&pid=S2077-33232000000200015&lng=es&tlng=es. Consultada en fecha 15-06-2020
- Bolívar Ruano, M. R. (2009). CÓMO FOMENTAR EL APRENDIZAJE SIGNIFICATIVO. Revista Digital para Profesionales de la Enseñanza.
- Castaño Montoya, M. C. (2009). Del aprendizaje individual al aprendizaje organizacional. El Cuaderno Ciencias Estratégicas, 219-234.
- Cota Luévano, J. A., & Rivera Martínez, J. L. (2017). La capacitación como herramienta efectiva para mejorar el desempeño de los empleados. Técnica administrativa.
- Dessler, G., & Varela, R. (2011). Administración de recursos humanos enfoque latinoamericano quinta edición. México: PEARSON EDUCACION.
- Mendoza Fernández, D., López Juvinao, D., & Salas Solano, E. (2016). Planificación estratégica de recursos humanos. Económicas CUC, 63-80.
- Piña, M. (2006). Javeriana. Obtenido de <http://www.javeriana.edu.co/cendex/pdf/DT%20006-03.pdf>, consultada en fecha 11-06-2020.
- Real Academia Española. (2014). Diccionario de la lengua española, 23a edición. Obtenido de: <https://dle.rae.es/?id=JvGWgMw>, consultada en fecha 11-06-2020.

- Saavedra Robledo, I., Fernández de Tejada Muñoz, V., & López López, M. D. (2010). Modelo de gestión ética de recursos humanos un enfoque basado en la teoría de recursos y capacidades. Revista de responsabilidad social de la empresa, 15-39.
- Sánchez Pérez, L. (2011). El desarrollo del conocimiento humano es asombrosamente inextricable, y es, además, asombrosamente inexplicable. Revista Odontológica Mexicana, 6-7.
- Torres Silva, L. J., & Diaz Ferrer, J. T. (2010). ORGANIZACIONES BASADAS EN INTELIGENCIA: APROXIMACION A UNA REALIDAD EMPRESARIAL DEL SIGLO XXI.

Referencias bibliográficas

Alles, M. (2000). Dirección Estratégica de Recursos Humanos: Gestión Por Competencias. Granica.

Barnard, C. (1971).

Celma Benaiges, D., & Gil Estallo, M. d. (2014). Concepto, contenido y objeto de la administración de empresas. Editorial UOC.

Chiavenato. (2007). Administración de Recursos Humanos. McGraw-Hill.

Chiavenato. (2011). Administración de Recursos Humanos. McGraw - Hill.

Dessler, G., & Valera, R. (2011). Administración de Recursos Humanos - 5ta Edición. Pearson.

Diaz Lucea, J. (1999). La enseñanza y aprendizaje de las habilidades y destrezas motrices básicas. INDE Publicaciones.

Huertas Garcia, R., & Dominguez Galceran, R. (2008). Decisiones estratégicas para la dirección de operaciones en empresas de servicios y turísticas. Barcelona: Publicacions i Edicions de la Universitat de Barcelona.

Manuel Parra, J., & Muller, C. (2018). 9 claves para una gestión humana estratégica. LID Editorial.

Montealegre, R. (17 de junio de 2011). Planes de carrera, un semillero de capital humano. Portafolio.

Monzo Arevalo, R. (2006). Concepto de Competencia en la Evaluación. Mexico: Publicaciones Cruz O., S.A.

Palacio, M. E. (19 de abril de 2010). Los planes de carrera y de sucesión en empresas. Listín Diario.

Ramirez Ospina, D. E. (n.d.). Capital humano como factor de crecimiento económico. Caldas: Juan Carlos Martínez Coll.

Real Academia Española. (2014). Recuperado el 2020, de <https://dle.rae.es/plan?m=form>, Consultada en fecha 18-06-2020.

Rodriguez-Cerrano, J. C. (2011). El modelo de gestión de recursos humanos. Editorial UOC, S.L.

Ruíz, L. (26 de marzo de 2015). EOI. Obtenido de <https://www.eoi.es/blogs/mintecon/2015/03/26/modelo-de-gestion-por-competencias/>. Consultada en fecha 13-06-2020.

UNAM. (1991). La Formacion Y El Desempeño Profesional Del Licenciado en Educacion: Un Estudio Comparativo Avances de Investigacion 1989 - 90. Mexico: UNAM.

Velaz Rivas, J. (1996). Motivos y motivación en la empresa. Díaz de Santos.

Zelaya Lücke, J. A. (2006). Clasificación de puestos. Euned.