
TEMA 2. EL ANÁLISIS PUESTOS TRABAJO

INTRODUCCIÓN

El propósito del APT será proporcionar una información a la gerencia que estudie como la organización lleva
a cabo su función (es decir informa como la empresa consigue sus metas y objetivos).

APT. Es el proceso que consiste en describir y registrar el objetivo de un PT, sus principales cometidos y
actividades (que, como y porque se hace), las condiciones bajo las que se realizan y los conocimientos,
habilidades y aptitudes necesarias, tiene 2 dimensiones:

Descripción: Cometido, fines y características.• 
Especificación: Conocimientos, habilidades y aptitudes.• 

CONTRIBUCIÓN DEL APT A LA DIRECCIÓN RRHH

A la organización• 
Influencia sobre la estructura organizativa. El APT ayuda a determinar como se va a dividir el trabajo y
las tareas de la empresa en departamentos, unidades o divisiones.

• 

La estructura del PT. El análisis ayuda a determinar como se agruparán los trabajos en puestos o familias
de puestos.

• 

Grado de autoridad. Ayuda a comprender como se divide la responsabilidad en el proceso de toma de
decisiones.

• 

Alcance del control. Ayuda a comprender las relaciones de dependencia jerárquica que se establecen
dentro empresa.

• 

Criterio de rendimiento. Ayuda a determinar si el rendimiento trabajadores es el adecuado.• 
Redundancia de PT. Estudia los procesos de este tipo que se producen en el downsizing, alianzas,
fusiones, adquisiciones.

• 

Consejo. El apt ayuda a elaborar una guía para los empleados que se encargan de elaborar referencias e
historiales para los empleados que se marchen.

• 

A la GRRHH• 
Reclutamiento y selección. El APT y la planificación son imprescindibles para reclutar a los candidatos ya
que nos dan respuesta con precisión que número de personal y con que características necesitamos.

• 

Formación. Conociendo las habilidades, aptitudes y conocimientos necesarios sabemos las carencias y los
programas formación necesarios.

• 

G. Carreras. El APT ayuda a que el empleado conozca cuales son sus aspiraciones y que necesitan
perfeccionar para desarrollar su carrera de ascensos.

• 

Valoración del PT. Se sabrá si el rendimiento de un empleado es el apropiado.• 
Retribución. Ayuda a determinar el valor de un puesto, permite que no se produzcan situaciones de
injusticia y compara valores de puestos de trabajo.

• 

APT• 

Existen distintas alternativas para obtener información para el APT:

Actividades que se llevan a cabo. Lo que realmente hacen

Percepciones. Lo que creen que hacen

Normas. Lo que deberían hacer

1


Motivación. Que es lo que quiere hacer.

Capacidad. Que es lo que puede hacer.

Potencial. Lo que pueden hacer y no esta haciendo.

Futuro. Que es lo que se espera que hagan en el futuro.

Métodos y procedimientos recogida información• 

Observación y registro mediante dispositivos mecánicos• 
Entrevista con los titulares de los puestos.• 
Reuniones con analistas y expertos.• 
Uso diarios.• 
Cuestionarios estructurados y no estructurados. Lo contestará el titular del trabajo, el supervisor o analista.• 

Se escogerá un procedimiento u otro según parámetros : validez, fiabilidad y coste del método, la elección
analistas y la elección de los puestos a analizar.

¿Qué debe incluir un documento de APT?• 

Son 9: Denominación del puesto y descripción cometidos, departamento, fecha, nombre titular y del analista
puesto, objetivos, supervisión que recibe y ejerce, cometidos y responsabilidades principales, los
conocimientos, habilidades y aptitudes y el contexto del PT.

FASES DEL PROCESO DE APT

Análisis del proyecto. Hay que resolver 2 problemas: determinar los propósitos del proyecto e identificar
los PT que se van a analizar (distribución, diversidad y jerarquía).

• 

Métodos de análisis. Hay que resolver 3 problemas: tipo información, identificar fuentes datos y
seleccionar procedimientos recogida datos y análisis.

• 

Recogida datos y análisis.• 
Valoración del proyecto de análisis. Hay 5 criterios para valorar el método análisis: versatilidad,
estandarización, tamaño muestreo, coste y método permite alcanzar propósitos diversos.

• 

2ª FASE: MÉTODO DE ANÁLISIS

Información a recoger. Comportamientos, habilidades, características del ambiente o intrínsecas al PT
(automía, feedback, ...).

• 

Fuentes información. Titular del puesto, supervisor, personas relacionadas con el puesto, análisis
anteriores, observación, consulta a expertos.

• 

Método para la recopilación de datos. Observación, entrevistas, diarios, reuniones con expertos.• 
Procedimientos de análisis. Está formado por métodos de descripción narrativos (observación y
entrevistas), aquí la información a la que se accede viene a través de distintas fuentes, se recopilan mediante
diversos procedimientos y aparece en una descripción escrita donde se detallan todas las tareas que
componen el PT, estos métodos se dividen en: Procedimientos mecánicos (un análisis de movimientos) y
métodos estructurados (cuestionarios y rutinas para analizar el PT y existen 2 tipos, orientados al puesto y
orientados a la persona.)

• 

MÉTODOS ESTRUCTURADOS DEL PT

Centrados en el individuo.• 

2


Análisis funcional PT. Desarrollado por el servicio de formación y empleo del Ministerio de trabajo de los
EEUU. Describe los puestos en función de las personas, los datos y otros elementos. Aquí se crean
categorías de funciones, analizan las cualificaciones para cada categoría y describe las funciones ordinales
(funciones básicas).

• 

Cuestionario descripción P Gerencia (MPDQ). Cuestionario formado por 197 elementos, está agrupado
en 13 factores y es adecuado para evaluar puestos de gerencia, detectar necesidades formación, asignar
retibuciones, ...

• 

El plan Hay. Analiza los puestos gerencia. Está vinculado al sistema de evaluación, se utiliza la entrevista
analista del titular. Se llevan a cabo 4 tipos de preguntas: objetivos, dimensiones, naturaleza de las
relaciones, de los conocimientos y experiencia requeridos, de los problemas clave a resolver, composición
personal de apoyo y alcance del control y el cuarto y último es la responsabilidad (rtdos. esperados futuro).

• 

Sistema matricial de información del PT. Información sobre: lo que hace empleado, que equipo utiliza,
qué debe saber, que responsabilidades y en qué condiciones trabaja. Su ventaja es la estandarización
mientras que su inconveniente es que no es válida para trabajos en oficina.

• 

Inventario de análisis ocupacional. 600 elementos agrupados en: información recibida, actividades
mentales, comportamiento, objetivos del trabajo y contexto del trabajo. Los supervisores o titulares puntúan
según 3 escalas: significación, ocurrencia y aplicabilidad. Es muy eficaz para evaluar necesidades de
formación.

• 

Análisis de métodos. Se basa en el análisis del elemento más pequeño identificable del PT. Es útil en una
serie de utilizaciones: cambios en el diseño del producto o servicio, en el equipo, materiales y
procedimientos, permite describir el PT de forma eficaz y eficiente y mide el trabajo y muestreo de trabajo.

• 

Centrados en el individuo• 
Cuestionario análisis puestos. Consta de 187 elementos organizados en 6 partes: fuentes información,
procesos mentales, resultados trabajo, relaciones con otras personas, contexto del puesto de trabajo y otras
características. Las respuestas obtenidas se escalan y se definen las características que determinan el puesto
de trabajo que son 5: responsabilidades de comunicación de toma decisiones y sociales, actuación respecto
a actividades cualificadas, actividad física y condiciones ambientales, manejo de vehículos y de equipos,
quinto y último procesamiento de información. Este tipo de cuestionario se aplica a una gran variedad de
puestos, y sirve para seleccionar y evaluar el puesto.

• 

Cuestionario de descripción de PT.• 
Inventario de elementos del PT.• 
Análisis de capacidades físicas. Analiza las exigencias físicas del PT, es útil para adecuar los trabajadores
a los puestos y son 8 capacidades físicas: fuerza dinámica, estática, del tronco y explosiva, flexibilidad en
extensión y dinámica, equilibrio general del cuerpo, aguante.

• 

Técnica del suceso crítico. Consiste en analizar los incidentes del puesto que sean fuera de lo normal. Para
describir el suceso crítico analizaremos su importancia, frecuencia y la posibilidad de superarlo. Se agrupan
por PT. El principal inconveniente es la dificultad y falta de tiempo para hallar los rendimientos medios y
para detectar los incidentes y para esto se amplía el suceso crítico.

• 

VALORACIÓN DEL APT

Tanto centrados en el individuo como en el PT:

Contribución del método.• 
Cuestiones prácticas. Versatilidad y normalización, aceptación por el usuario, comprensión, rapidez
de uso, tiempo aplicación, validez y fiabilidad, coste.

• 

3


