
Administración del personal

Proceso de la administración del personal.

Etapas Funciones

Definir las necesidades de personal•

Cantidad•
Calidad•

Selección de personal•
Contratación y orientación•
Capacitación•

2. Integración del equipo de

trabajo

2.1 Grupos y equipos de trabajo

2.2 Liderazgo

2.3 Comunicación

3. Lograr el compromiso y la

motivación del personal

3.1 Motivación intrínseca,

extrínseca y trascendente.

3.2 Participación y facultamiento

4. Manejar las diferencias y

problemas con el personal

4.1 Estrategias para el manejo de

conflictos

4.2 Tácticas para el manejo de los

conflictos

5. Evaluación del desempeño del

personal

5.1 Evaluación del desempeño:

incentivos y castigos

5.2 Evaluación del desempeño del

equipo

Para definir el tipo de personal que se busca se deben contestar las siguientes preguntas:

Conocimientos y experiencia: ¿Qué debe saber para desempeñarse en este puesto? ¿Qué experiencia
necesita para desempeñarse en este trabajo?

•

Motivación: ¿Qué le debe gustar hacer para que disfrute el trabajo? ¿Cuáles son sus motivaciones y
necesidades?

•

Inteligencia: ¿Qué aptitudes y habilidades requiere el puesto? ¿Qué nivel de complejidad tienen los
problemas a resolver?

•

Personalidad: ¿Qué rasgos de personalidad se requieren para el éxito? ¿Qué tipo de relaciones
interpersonales requiere el puesto?

•

Para la selección se pueden utilizar herramientas como:

Solicitud de empleo: contiene datos personales, experiencia laboral, escolaridad, metas y referencias
del candidato. Permite desechar a los candidatos no idóneos.

•

1

Pruebas de conocimientos, psicológicas y de desempeño.•
Entrevista: que consiste en la preparación, ambiente de confianza, intercambio de información,
terminación y evaluación.

•

Contratación y orientación: se debe informar sobre los deberes y obligaciones del puesto, misión del área o
departamento, localización en el organigrama, como se evaluará su desempeño, prestaciones, servicios,
reglamento, historia de la compañía, misión, objetivos, productos y mercados, etc.

Capacitación: proceso educativo, aplicado sistemática y organizadamente, a través del cual los empleados
aprenden conocimientos, actitudes y habilidades, en función de objetivos definidos.

La capacitación eleva la productividad del personal para poder reducir costos, prepara al empleado para
realizar adecuadamente sus tareas y las de puestos mayores por si va a ser promovido, prepara a los egresados
ya que necesitan de la práctica y además es obligación de las empresas capacitar a sus trabajadores.

Proceso de capacitación:

Diagnóstico de necesidades.•
Desarrollo del plan de capacitación.•
Realización.•
Evaluación.•

Integración del equipo de trabajo: en un equipo de trabajo los miembros de identifican con lo objetivos,
contribuyen con entusiasmo y responsabilidad, se apoyan unos a otros.

El éxito de los equipos de trabajo es mayor cuando:

Existe un medio organizacional de apoyo•
Las habilidades de los miembros coinciden con la función que desempeñan•
Hay metas de orden superior•
Hay incentivos grupales y no individuales•

Liderazgo: líder es aquel que logra influir en otros para que se esfuercen voluntariamente en alcanzar los
objetivos.

Clasificación de los líderes:

Situacionales: analiza las demandas del medio en que se encuentra y se adapta a las exigencias de la
situación y madurez de los subordinados

•

Carismático: posee un poder que nace del atractivo de su personalidad, posee una visión clara de lo
quiere lograr, sabe comunicarlo.

•

Transformacional: adapta su conducta a la situación que se le presente. Hay conductas de tarea que es
cuando indican al empleado que hacer, como y cuando; conducta de relación que es la manera en que
se relaciona con los trabajadores, como los motiva, etc. Otorga una atención personal a cada uno de
los empleados, los estimula intelectualmente a ser creativos y a aprender, visualiza el futuro y conoce
el camino a recorrer para lograr los objetivos.

•

Líder situacional

Conducta ejercida
Características de los
subordinados

Lo que el líder debe hacer
Situaciones en que se debe
aplicar

Tarea alta Ordenar

2

Relaciones bajas No saben cómo hacer el
trabajo

No quieren hacerlo

Crisis, emergencias,
resultados a corto plazo,
personal inmaduro P. e.,
obreros no calificados

Tarea y relaciones altas
Quieren hacer el trabajo,
pero no saben hacerlo bien

Convencer

Situaciones normales,
resultados a largo plazo
P.e. Recién egresados de
la universidad

Relaciones altas

Tarea baja

Saben hacer el trabajo,
requieren de motivación

Participar

Propiciar trabajo en
equipo, desarrollar y
promover personas o
empresas, P.e. Jefes de
proyecto o gerentes de
producto

Tarea y relaciones bajas

Dominan sus funciones,
son responsables, están
automotivados y
comprometidos

Delegar

Personal maduro y
responsable, que sabe
cómo hacer el trabajo, P.e.
Directores generales,
Socios Sr. en despachos

Comunicación

Importante para lograr la integración del equipo de trabajo.•
Establece las redes que unen e identifican entre si a los empleados.•
Lleva a los empleados a un sentido de unicidad y totalidad.•

La organización se preocupa por proveer la información correcta a la persona correcta, en el tiempo y la forma
adecuados.

Información mínima que debe proporcionar un administrador a sus empleados:

Cuál es la misión del departamento o del equipo de trabajo.•
Cuál es el lugar que ocupa el departamento dentro de la organización.•
Cuáles son las funciones y responsabilidades del puesto.•
Dar retroalimentación sobre el desempeño logrado.•
Escuchar sugerencias del personal y presentarlas a los niveles superiores de la organización.•
Escuchar quejas y resolver los problemas que planteen los empleados.•

Problemas en el proceso de comunicación

Origen del problema Tipo de problema Solución al problema

Fuente:

 Poca credibilidad de la fuente

 Poca claridad de lo que se quiere
comunicar

 Filtración

 Ser congruente y honesto

 Ideas y mensajes claros y simples

 Desarrollar confianza mutua para
expresar errores sin temor

Receptor: Estados emocionales

 Atención selectiva

 Esperar y serenarse para lograr un
pensamiento objetivo

 Escucha activa, empatía

3

 Juicios de valor y prejuicios Apertura y juicio suspendido

Factores
organizacionales:

 Presiones de tiempo

 Sobrecarga de información

 Medios de comunicación deficientes o
anticuados

 Asignar tiempos y prioridades a la
comunicación

 Dosificar la información de acuerdo a
la capacidad de asimilación del
receptor

 Usar tecnologías modernas de
comunicación

Una comunicación adecuada no sólo favorecerá la productividad del equipo, sino también la integración y la
satisfacción de los empleados.

Escuchar de manera activa y eficaz, según Robbins:

Mirar al interlocutor a los ojos•
Mover la cabeza asintiendo; hacer las expresiones faciales adecuadas•
Evitar actos o gestos que distraigan•
Formular preguntas•
Parafrasear (repetir las palabras del emisor pero en las palabras de uno mismo)•
Evitar interrumpir al emisor•
No hablar demasiado•
Transitar tranquilamente entre el papel de receptor y el de emisor•

Logro del compromiso y motivación del personal

Una vez integrado el equipo de trabajo, se debe lograr su motivación y compromiso para que de su mayor
esfuerzo y se puedan alcanzar altos niveles de productividad y rendimiento.

Motivación extrínseca

Se logra a través de premios o castigos que otorga un agente externo (jefe, compañeros, organización)•
A través de los premios el empleado aprende lo que es valorado y estimado en su organización.•
Con llamadas de atención o castigos aprende que conductas son indebidas o deben ser evitadas.•
Premios y castigos = control personal irresponsable o inmaduro•

Trabajo aburrido o rutinario

Se corre el riesgo de que cuando no se encuentren presentes los premios o castigos, el empleado
vuelva a su conducta habitual.

•

Motivación intrínseca

Nace de realizar un trabajo que: nos gusta, satisface y con el cual nos identificamos por vocación•
Hackman y Oldham Enriquecimiento del Trabajo −−− rediseñar los puestos para que éstos incluyan:•

Tareas completas♦
Que el empleado use el mayor número de habilidades♦
Se otorgue autonomía y libertad en relación al trabajo♦
Que el trabajo tenga un significado/ que sea útil para el cliente o la sociedad♦
Retroalimentación para el empleado♦

4

Motivación trascendente

Consiste en el esfuerzo que se realiza por el bien que se hará a la sociedad o a los demás.•
Implica una renuncia y un sacrificio, un compromiso ético y social por parte de las empresas.•
Para lograr este tipo de motivación, la empresa debe buscar trascender.•

Participación y facultamiento

Otra forma de incrementar al compromiso y la motivación del personal es permitir la participación de los
empleados y otorgarles facultades (empowerment) para que puedan tomar decisiones por si mismos.

Los jefes centralistas justifican el uso del control a través de suposiciones como: el personal sabe menos que
el jefe, los subordinados deben obedecer, no se puede confiar en la gente, etc.

Si se pretende alcanzar una ventaja competitiva a través del personal, a éste se le debe permitir usar todo su
potencial creativo. De este modo lograremos una administración más participativa, para lograrlo, se
recomienda:

Basar la coordinación y el control en metas, valores y tradiciones compartidas•
Dar más énfasis a la solución de problemas, que a los procedimientos•
Diseñar los puestos en forma global, combinando pensar con hacer•
Disminuir el status entre los puestos•
Compartir la información•
Capacitar en forma continua para asegurar una participación de calidad•

Manejo de las diferencias y problemas con el personal

Un buen administrado debe estar preparado para afrontar los problemas humanos entre los miembros de la
organización y debe saber como manejarlos.

El enfoque moderno de la administración considera que los conflictos son inevitables por cuestiones humanas
(diferencias de valores, metas, aspiraciones, personalidades) o elementos organizacionales (recursos escasos,
presiones).

Los conflictos sirven de estímulo al cambio y a la innovación permitiendo a la empresa no estancarse ni
repetir esquemas obsoletos.

Los conflictos en las organizaciones siguen un proceso de causas, manejo y resultados.

Causas Manejo Resultados

De trabajo

 Competencia por recursos escasos

 Interdependencia de tareas

 Superposición de funciones y
responsabilidades

Personales

 Diferencias personales

Estrategias

Ganar−ganar•
Ganar−perder•
Perder−perder•

Tácticas

Evadir o ignorar•
Ceder o suavizar•
Competir o imponer•
Negociar•

Conflicto constructivo

mejoró el desempeño del
grupo

•

Conflicto destructivo

− Empeoró el desempeño del grupo
y las relaciones interpersonales se
deterioraron

5

 Antipatías

 Resentimientos

Colaborar•

Evaluación del desempeño del personal: consiste en la calificación formal y sistemática del rendimiento y
potencial de un empleado. La evaluación proporciona información para poder otorgar incentivos o castigos,
para promover o despedir, para identificar empleados con alto potencial, para conocer la efectividad de la
capacitación, para ayudar a superar obstáculos, para identificar necesidades, etc. Los incentivos pueden ser:

Extrínsecos como aumento de sueldo, mayores prestaciones, felicitaciones, bonos, etc.•
Intrínsecos que nacen del trabajo, como mayores responsabilidades, obtener mayores logros,
crecimiento personal, etc.

•

Se deben dar incentivos atractivos y castigar conductas negativas graves (fraude) y explicar a la persona los
errores que cometió.

Evaluación del desempeño del equipo: se debe hacer de manera grupal y no individual.

6

6

