

**UNIVERSIDAD METROPOLITANA DE EDUCACION
CIENCIA Y TECNOLOGÍA**

Decreto ejecutivo 575 del 21 de julio de 2004

Acreditada mediante Resolución No 15 del 31 de octubre de 2012

**Facultad de Ciencias Económicas y Administrativas
Maestría en Administración de Negocios con énfasis
en Talento Humano**

**Propuesta de un Modelo de Gestión de Talento
Humano por Competencias para la Facultad de
Estudios a Distancia de la U.P.T.C.**

Fanny Avella Forero

Tutor: Hugoberto Sánchez Sánchez

Panamá mayo, 31 de 2017

**UNIVERSIDAD METROPOLITANA DE EDUCACION
CIENCIA Y TECNOLOGÍA**

**Decreto ejecutivo 575 del 21 de julio de 2004
Acreditada mediante Resolución No 15 del 31 de octubre de 2012**

**Facultad de Ciencias Económicas y Administrativas
Maestría en Administración de Negocios con énfasis
en Talento Humano**

**Propuesta de un modelo de gestión de Talento
Humano por Competencias para la Facultad de
Estudios a Distancia de la U.P.T.C.**

**Trabajo presentado como requisito para optar
al grado de Magister en Administración de
Negocios con énfasis en Talento Humano**

Fanny Avella Forero

Tutor: Hugoberto Sánchez Sánchez

Panamá mayo, 31 de 2017

Propuesta de un Modelo de Gestión de Talento Humano por Competencias para la Facultad de Estudios a Distancia de la U.P.T.C.

Fanny Avella Forero

Hugoberto Sánchez Sánchez

Nota de aceptación

Observaciones

Firma del jurado evaluador

Panamá, 11 de julio 2017

Dedicatoria

Mi tesis la dedico con todo mi amor y cariño, a ti Mi Padre Celestial, me diste la oportunidad de vivir, de pensar, de crecer, de reconocerte como Tu hija.

A mi amado esposo Ariel, por animarme a seguir adelante y no desmayar en medio de las dificultades, enseñándome a encarar las adversidades con fe y buena actitud.

A mis dos hijos, Juan y Samuel, la razón de ser de mi vida. Los amo.

“Ningún éxito en la vida, compensa el fracaso en el hogar”

David O. McKay

Agradecimiento

Agradezco al profesor Hugoberto su confianza y apoyo al aceptar dirigir esta tesis. Desde joven me enseñó que un buen profesional se forma con esfuerzo y disciplina. Su invaluable ejemplo no lo he olvidado.

Fanny Avella Forero

**Propuesta de un Modelo de Gestión de Talento Humano por
Competencias para la Facultad de Estudios a Distancia de la U.P.T.C.**

**Trabajo de grado presentado como requisito para optar al grado de
Magister en Administración de Negocios con énfasis en Talento
Humano**

**Facultad de Ciencias Económicas y Administrativas
Tunja. Colombia, 2017**

Resumen

El objetivo del proyecto es elaborar una propuesta de modelo de Gestión de Talento Humano para la Facultad de Estudios a Distancia F.E.S.A.D. de la Universidad Pedagógica y Tecnológica de Colombia. En este caso en particular se planteó un modelo de gestión diferente para esta Facultad, en razón a que el modelo educativo es e-learning y b-learning; muy diferente al modelo presencial que ostentan las demás Facultades. Esta diferencia conlleva a que se presenten necesidades distintas, que ameritan habilidades diferentes en su personal.

Luego de revisar los modelos de gestión que se han planteado, se decidió que el modelo que más se ajustaba a las necesidades de la F.E.S.A.D. es el Modelo de Gestión por Competencias, este tiene como punto de partida la misión y la visión organizacional, para luego direccionar y articular el proceso de gestión de recursos humanos, con las estrategias globales. Los

referentes teóricos que soportan este trabajo son tomados de autores como Marta Alles, Spencer y Spencer y Beer.

Para su elaboración se partió del diagnóstico de la Facultad, a fin de establecer el modelo de gestión, la estrategia organizacional, los perfiles actuales del personal. Se indagó sobre los diferentes enfoques para la Gestión de Talento Humano para seleccionar el que mejor se adaptaba a las necesidades y finalmente se seleccionó el modelo de Gestión acorde a las necesidades encontradas en el diagnóstico.

El modelo será una valiosa herramienta que permitirá la flexibilización de la Facultad, mediante un proceso de integración entre las dimensiones organizacionales, llevando a que se considere la gestión humana como base principal en el proceso de cambio de la misma. El modelo permite seleccionar las personas correctas para el cargo correcto, y así contar con personas competentes que llevarán al logro de los objetivos organizacionales.

Palabras claves: modelo de gestión por competencias, gestión de talento humano por competencias, gestión de talento humano.

Fanny Avella Forero

**Proposal of a Human Talent Management by Competences Model for the
Faculty of Long Distance Studies of the U.P.T.C.**

**Thesis presented as a requirement to opt for the Degree of Master in
Business Administration with emphasis in Human Talent**

**Faculty of Economical and Administrative Sciences
Tunja. Colombia, 2017**

Abstract

The objective of this Project is to present a proposal of a Human Talent Management Model for the Faculty of Long Distance Studies F.E.S.A.D. of the Universidad Pedagógica y Tecnológica de Colombia. In this particular case, a different management model was proposed for this Faculty, since the educational model is based on e-learning and b-learning; very different from the in-person model used by the other Faculties. This difference leads to several needs that require different skills in their staff.

After the revision of the previously proposed management models, it has been decided that the model that best meets the needs of F.E.S.A.D. is that of Management by competencies, which has as a starting point the organization's Mission and Vision, to later lead and articulate the human talent management process, with global strategies. The theoretical references supporting this

paper are taken from authors such as Marta Alles, Spencer and Spencer and Beer.

Its elaboration was based on the diagnosis of the Faculty, in order to establish the management model, the organizational strategy, and the current staff profiles. Research was conducted on the different approaches to Human Talent Management in order to select that which best fits the needs, and finally, the management model was selected according to the needs found in the assessment.

The model will be a valuable tool that will allow the Faculty to become flexible, through an integration process among the organizational dimensions, leading to the consideration of human management as the main foundation in the change process itself. The model allows to select the right people for the right position, thus counting on competent people that will lead to the achievement of organizational objectives.

Key words: management model by competencies, human talent management by competencies, human talent management.

INDICE GENERAL

INTRODUCCIÓN.....	15
CAPITULO I. CONTEXTUALIZACIÓN DEL PROBLEMA DE INVESTIGACIÓN.....	18
A. Planteamiento del problema.....	18
1. Descripción del problema.....	18
2. Formulación del problema.....	22
B. Objetivos de la investigación.....	22
1. Objetivo general.....	22
2. Objetivos específicos.....	23
C. Justificación e impacto.....	23
D. Proyecciones y limitaciones.....	25
1. Alcances.....	25
2. Limitaciones.....	26
CAPITULO II. MARCO TEÓRICO.....	27
A. Antecedentes Históricos e Investigativos.....	27
1. Aporte de la Gestión TH a la rentabilidad del negocio.....	29
2. La Gestión TH ante el desafío de las organizaciones competitivas.....	30
3. Investigación acerca de la Gestión del TH como instrumento de retención.....	31
4. Fundamentos de un Sistema de Gestión Humana por Competencias.....	32
5. Investigación sobre el Modelo de Gestión por Competencias como factor clave para el desarrollo organizacional e individual.....	33
6. El Modelo de Gestión por Competencias.....	34
B. Bases teóricas Conceptuales y Legales.....	35
1. Las teorías Administrativas.....	35
2. La Gestión de Talento Humano en Colombia.....	40
3. El nuevo rol del docente en la educación virtual.....	44
4. Conceptos de Educación a Distancia y Educación Virtual.....	46
C. Sistema de variables.....	48
D. Operacionalización de las variables.....	48
CAPITULO III. MARCO METODOLÓGICO.....	50
A. Naturaleza y alcance de la investigación.....	50

B.	Tipo y diseño de Investigación	50
C.	Hipótesis	52
D.	Población y muestra.....	52
E.	Técnicas e Instrumentos de recolección de datos	53
	1. Fuentes primarias de información.	53
	2. Fuentes secundarias de información.....	53
F.	Validez y confiabilidad.....	54
CAPITULO IV. ANALISIS DE RESULTADOS.....		55
A.	Procesamiento de los datos	55
	1. Análisis de la entrevista aplicada a los Directores de los Departamentos de Planeación y Talento Humano	55
	2. Análisis de la entrevista aplicada a la Decanatura y Directores de Escuela	59
	3. Diagnóstico de la Universidad Pedagógica y Tecnológica de Colombia	62
	4. Estructura Orgánica de la Universidad.....	63
	5. Mapas de proceso dentro de la Universidad	64
	6. Diagnóstico de la Gestión de Talento Humano de la Facultad de Estudios a Distancia F.E.S.A.D.	64
	7. Estructura Orgánica de la F.E.S.A.D.....	65
	8. Programas que oferta la F.E.S.A.D.	66
	9. Departamento de Talento Humano	67
	10. Mapa de procesos del sistema de gestión integrado.....	71
	11. Selección de servidores públicos no docentes.....	71
	12. Selección y vinculación de servidores públicos docentes.....	72
	13. Planta de cargos de la FESAD.....	73
B.	Análisis de los datos	76
	1. Enfoque según Páez (1991).....	79
	2. Modelo planteado por Werther & Davis (1991).....	80
	3. Modelo funcional de Harper & Lynch (1992)	81
	4. Modelo de Administración de Recursos Humanos de Idalberto Chiavenato (1993)	83
	5. Modelo desarrollado por el CIDEA. Donastia, San Sebastian, (1999).....	85
	6. Modelo de J.A. Domínguez Machuca (1996)	86
	7. Beer y sus colaboradores (2001)	87
	8. Gilli, Arostegui, Doval, Iesulauro y Schulman.....	89

9. Modelo de Gestión por Competencias	90
CAPITULO V. CONCLUSIONES Y RECOMENDACIONES	100
A. Conclusiones	100
B. Recomendaciones	101
CAPITULO VI. PROPUESTA DE SOLUCION AL PROBLEMA.	103
A. Denominación de la propuesta.....	103
B. Descripción	103
C. Fundamentación	104
D. Objetivos de la propuesta.....	106
1. Objetivo general.....	106
2. Objetivos específicos	106
E. Metas	107
F. Beneficiarios	107
G. Productos.....	107
H. Localización:	148
I. Metodología	149
J. Cronograma.....	149
K. Recursos.....	150
L. Presupuesto.....	151
M. Sistematización de la propuesta.....	152
BIBLIOGRAFIA.....	155
ANEXOS	160
Anexo 1. Modelo de entrevista semiestructurada dirigida a Directores de la oficina de Talento Humano y Planeación	160
Anexo 2. Modelo de entrevista semiestructurada dirigida a Decano y Directores de Escuela de la F.E.S.A.D.	162

LISTA DE FIGURAS

Grafica 1. Procesos generales de la U.P.T.C.....	56
Grafica 2. Organigrama general de la U.P.T.C.	63
Grafica 3. Modelo generador de procesos de la U.P.T.C.	64
Grafica 4. Estructura académico administrativa de la FESAD.....	66
Grafica 5. Proceso de selección de servidores públicos no docentes	72
Grafica 6. Modelo de RH de Harper y Lynch.....	83
Grafica 7. Actividades de RH Modelo CIDEC	86
Grafica 8. Modelo de Iceberg.....	95
Grafica 9. Categorías de competencias modelo Spencen & Spencer	97
Grafica 10. Proceso para implementación del modelo de Competencias para la F.E.S.A.D	113

LISTA DE TABLAS

Tabla 1. Teorías administrativas sobre el Talento Humano	38
Tabla 2. Descripción de variables	52
Tabla 3. Operacionalización de las variables.....	52
Tabla 4. Población objeto de estudio	52
Tabla 5. Programas que oferta la F.E.S.A.D.	66
Tabla 6. Descriptor procedimiento selección Servidores Públicos no Docentes....	73
Tabla 7. Número de cargos administrativos F.E.S.A.D.	74
Tabla 8. Número de cargos docentes F.E.S.A.D.....	74
Tabla 9. Descriptor general perfil Decano	75
Tabla 10. Identificación de competencias organizacionales	114
Tabla 11. Identificación de competencias organizacionales por cargo	115
Tabla 12. Identificación de competencias específicas por cargo.....	118
Tabla 13. Definición de competencias por cargo	120
Tabla 14. Definición de niveles de competencias específicas por cargo	122
Tabla 15. Ejemplo de asignación de niveles de competencias para la F.E.S.A.D.	125
Tabla 16. Asignación de niveles para la evaluación por competencias	128
Tabla 17. Descripción de Asignación niveles para evaluación por competencias .	133
Tabla 18. Evaluación del desempeño por competencias cargo Decano	134
Tabla 19. Diccionario de competencias	135
Tabla 20. Cronograma del proyecto.....	135
Tabla 21. Recursos necesarios para el proyecto	150
Tabla 22. Presupuesto del proyecto.....	150

INTRODUCCIÓN

Las organizaciones del siglo XXI, pertenezcan al sector público o privado, presten servicios o generen productos, se ven inmersas en mercados llenos de incertidumbre, globalización, economías inestables y amenazas permanentes; esto lleva a que la administración de los recursos se torne cada vez más compleja y que la gestión al interior de las organizaciones requiera de personal altamente calificado, que reúna las competencias necesarias para hacer eficiente el uso de estos recursos y por consiguiente llevar a la empresa al tan anhelado éxito.

Gestionar adecuadamente el personal dentro de una organización, se está convirtiendo cada vez más en un objetivo importante para sus Directivos, estos son conscientes que un alto factor de competitividad se centra en el papel que desempeña el Talento Humano, puesto que ellos son los que ayudan a lograr las metas organizaciones y por supuesto en el éxito de las mismas; es por ello que los esfuerzos se centran en encontrar la persona adecuada para ubicarla en el puesto adecuado.

La Universidad Pedagógica y Tecnológica de Colombia, es una institución de carácter público nacional, vinculado al Ministerio de Educación Nacional. Cuenta con ocho Facultades, entre las que se destaca la Facultad de Estudios a Distancia F.E.S.A.D, la cual ostenta un modelo de educación E-learning y B-learning, muy diferente al modelo presencial que oferta toda la Universidad; esto hace que sus necesidades en materia de personal docente y administrativo sean diferentes.

Si bien las habilidades hoy llamadas competencias, que debe poseer un docente en modalidad virtual y a distancia son muy específicas y ni qué decir de las relacionadas con el personal administrativo, esta Facultad no cuenta con un modelo humano pertinente, que permita analizar los puestos de trabajo para realizar la respectiva planificación y cobertura de las necesidades de personal, para luego pasar a evaluar la actuación de los mismos y con ello potenciar el desarrollo individual y colectivo. El modelo por el que actualmente se rige la Facultad fue establecido para modelos educativos presenciales, limitando la incorporación del personal con las habilidades que la F.E.S.A.D requiere, convirtiéndose esto en un obstáculo para que la Facultad pueda cumplir con su misión y su visión.

El presente trabajo de investigación, considera apropiado plantear una propuesta de un Modelo de Gestión Humano por Competencias, que se acerque a lo que requiere la Facultad, en donde una de las prioridades fundamentales sea incrementar cada vez más la cualificación del personal desde un punto de vista integral y por con siguiente minimizar las brechas entre lo que se tiene y lo que se espera del grupo de administradores y docentes con el cual se cuenta. Si bien, existen diferentes autores que exponen el modelo, para su desarrollo se empleó los planteados especialmente por Marta Alles y Spencer Spencer, los cuales sirvieron de base para el diseño.

El trabajo se estructuró en seis capítulos, los cuales son:

Un primer capítulo en donde se plantea el problema, se formulan el objetivo general y sus objetivos específicos, se justifica la importancia de su elaboración y se establecen las proyecciones y limitaciones.

Un segundo capítulo en donde se plasma el marco teórico; aquí se contemplan los antecedentes históricos e investigativos, las bases teóricas, conceptuales y legales, los sistemas de variables y la operacionalización de las mismas.

Un tercer capítulo en donde se plasma el marco metodológico que será empleado para el diseño de la propuesta del modelo de gestión humana.

Un cuarto capítulo en donde se analizan los resultados a través del procesamiento de los datos y el análisis de los mismos.

Un quinto capítulo en donde se exponen las conclusiones obtenidas a lo largo de la investigación y las recomendaciones.

Un sexto capítulo en donde se muestra la propuesta del modelo a implementar en la F.E.S.A.D.

Para la presentación del modelo propuesto, se tomó como caso específico el perfil de Decano, diseñando para este cargo, las matrices para identificar y construir las competencias, caracterizar las competencias del perfil, consolidar el perfil y su evaluación y diseñar el diccionario de competencias para la Facultad.

CAPITULO I.

CONTEXTUALIZACIÓN DEL PROBLEMA DE INVESTIGACIÓN

A. Planteamiento del problema

Descripción del problema

Durante un largo periodo de tiempo, la gestión humana estuvo sumergida en las frías prácticas de la administración de personal, que se centraban en seguir los procesos tradicionales; la mayoría de las veces con una preocupación mayormente centrada en mejorar los métodos para realizar estos procesos; que en su finalidad. Esto condujo a que los departamentos de recursos humanos se convirtieran en oficinas administrativas, importantes, pero no claves para el logro de las metas organizacionales.

Los diferentes cambios económicos, tecnológicos, sociales, culturales, políticos, demográficos y ambientales que han enfrentado las economías y por supuesto las organizaciones en los últimos tiempos debido a los efectos de la globalización, los tratados entre países, la reestructuración en materia laboral y la inestabilidad en el mercado laboral, han generado la idea que las compañías que quieran sobrevivir deberán diseñar nuevas políticas de gestión de personal.

En Colombia, la retención y atracción de talento, se ha convertido en un enorme reto para las compañías, estas se han visto forzadas a replantear la

relación con sus colaboradores y postulantes, pues hasta ahora en muchas empresas se ve como un recurso más, y no como un importante cliente al que se debe atraer y retener.

Una de las características que presentan las organizaciones, es que los directores del área de recursos humanos, aplican procesos obsoletos y poco efectivos, que impiden generar un impacto positivo tanto en las organizaciones como en su grupo de colaboradores. Esto se puede evidenciar en un estudio realizado por Gregorio Calderón Hernández y Julia Clemencia Naranjo, titulado la Gestión Humana en la empresa Colombiana, sus características retos y aportes. Los autores afirman que las empresas colombianas enfrentan principalmente ocho retos, los cuales en orden jerárquico son los siguientes:

- Es obsoleta y deficiente la atracción y retención del talento humano ya que se continúan con los mismos modelos de reclutamiento, formación, visibilización, acompañamiento y compensación.
- No existe una buena gestión para preparar generaciones acordes a las necesidades actuales; “tenemos organizaciones del siglo XXI para ser gestionadas por personas del siglo XX”.
- La capacidad del área de gestión humana para percibir los mensajes del entorno y hacer una apropiada lectura de ellos es precaria; por lo tanto no se responde que está cambiando en el entorno que pueda afectar la gestión de la empresa.

- La gestión humana en las organizaciones se encuentra en una zona de confort y no asume el papel fundamental que debe cumplir como facilitador de la transformación de la organización.
- Se concibe la idea de que el área de gestión humana es un centro de costos y no un centro de inversión. No ha sido capaz de demostrar que tiene la capacidad de generar ventajas competitivas a través de su capital humano.
- No se vincula a las personas con un propósito institucional, no se construye capital humano, no existe un esfuerzo por generar una relación entre las personas y la organización, no se es consciente que esto puede convertirse en un factor de retención.
- El séptimo reto tiene que ver con la formación de directivos, y esta función debe ser asumida por el área de talento humano. se les debe formar en dirección de personal, convertirlos en jefes que inspiren, motiven, empoderen y acompañen a su equipo.
- No existen indicadores que permitan medir el impacto y la efectividad de los procesos que se realizan en este departamento, por lo tanto las decisiones que se toman muchas veces no son las más acertadas.

A todo lo anterior, se les suma el hecho que algunas empresas delegan estas funciones a proveedores externos que en ocasiones, efectúan los procesos de forma descentralizada y sin un análisis claro de las necesidades de la empresa.

La problemática planteada en los párrafos anteriores no es ajena a la Universidad Pedagógica y Tecnológica de Colombia U.P.T.C., una institución de carácter nacional, estatal y público, cuya misión se centra en la transformación y desarrollo de la sociedad colombiana, mediante la formación integral del ser humano. Para ello, esta institución exhibe tres modelos de educación; uno presencial, el otro virtual (e-learning) y el último a distancia (b-learning). Cada uno de estos modelos presenta diferentes características y necesidades, las cuales deberían ser tenidas en cuenta por el área de Talento Humano, tanto en el diseño de los perfiles como en los programas de entrenamiento, capacitación, evaluación, entre otros.

El modelo virtual y a distancia, es usado por la Facultad de Estudios a Distancia, F.E.S.A.D. Como ya se mencionó, los procesos, que se utilizan en los modelos e-learning y de b-learning para la educación y formación de los futuros profesionales son distintos al modelo tradicional que ha desarrollado la institución; esto se debe a que el aprendizaje que deben desarrollar los estudiantes es de carácter autónomo, mediado por TIC, y mediante el uso de plataformas. Estas últimas son un instrumento de uso obligatorio dentro del proceso de enseñanza-aprendizaje para todos los pedagogos y administrativos de la Facultad. Por otra parte el diseño de OVAS (Objetos virtuales de aprendizaje), foros, clases en línea, acompañamiento virtual y el uso de los diferentes medios tecnológicos, hacen que las necesidades de estas habilidades, deban estar presentes en los educadores que forman parte de las diferentes Escuelas de la Facultad.

Evaluando el modelo de Gestión de Talento Humano que se utiliza en la F.E.S.A.D. se halló, que lamentablemente esta cuenta con el mismo modelo de gestión humana que se ha diseñado para toda la Universidad,

convirtiéndose en un obstáculo para que la Facultad, pueda cumplir con su misión y su visión.

Algunos ejemplos que se podrían citar, podrían ser los relacionados con los perfiles que se solicitan en las convocatorias docentes, estos se definen a la luz del modelo presencial, el cual solicita títulos nivel de pregrado y posgrado y experiencia profesional en el área y en el ejercicio docente tradicional; desconociendo el modelo pedagógico de la educación virtual y a distancia, y dejando por fuera de los requisitos, las competencias propias que debe tener un docente de esta modalidad.

A la luz de lo expuesto, se evidencia la necesidad de contar con un modelo de gestión independiente, permitiendo con ello contar con un capital humano adecuado al modelo educativo que allí se oferta.

2. Formulación del problema

¿Cuál es el modelo de Gestión de Talento Humano que requiere la Facultad de Estudios a Distancia para mejorar sus procesos Académico - Administrativos?

B. Objetivos de la investigación

1. Objetivo general.

Elaborar una propuesta de un modelo de Gestión de Talento Humano para la Facultad de Estudios a Distancia F.E.S.A.D. de la Universidad Pedagógica y Tecnológica de Colombia.

2. Objetivos específicos.

- Realizar un diagnóstico del estado situacional de la Gestión de Talento Humano de la Facultad.
- Identificar los enfoques actuales para la Gestión de Talento Humano, con el fin de seleccionar el que mejor se adapte a las necesidades de la F.E.S.A.D.
- Seleccionar el modelo de Gestión acorde a las necesidades encontradas en el diagnóstico, con el fin de mejorar los procesos relacionados con la Gestión de Talento Humano

C. Justificación e impacto

Para las organizaciones públicas o privadas prestadoras de servicios o generadoras de productos, resulta de vital importancia comprender lo que afirma (Ramirez, 2012) en su trabajo Cambio de cultura organizacional con el empoderamiento de los colaboradores: “La mejor manera de darnos cuenta del cambio radical y revolucionario que debe desarrollarse al interior de las organizaciones con las personas, es cuando se caracteriza el perfil del trabajador de la era del conocimiento; de la nueva economía, de la empresa que lleva a cabo o desarrolla nuevos modelos y genera nuevos productos y servicios. Tener en cuenta el perfil de un trabajador, que ya no se debe considerar prescindible, que debe ser confiable, creativo, innovador, que trabaje en equipo, con alto nivel de automotivación y realización, que viva las transformaciones y los cambios organizacionales como oportunidad, exige un

replanteamiento radical del tratamiento de las personas y de las propias organizaciones”.

A la educación superior se le reconoce a nivel mundial por su contribución en la creación de conocimientos, competencias y habilidades en sus educandos y por delinear alternativas para solucionar problemas que tienen relación directa con el crecimiento económico y el desarrollo social. Estas instituciones forman a los futuros líderes, suministran nuevos conocimientos a través de la investigación, se han convertido en el principal motor del desarrollo económico al apoyar a los gobiernos y a los grupos empresariales brindándoles el capital humano que ellos necesitan y a la vez prestan servicios de asesorías en las diferentes áreas del conocimiento.

Desde lo expuesto y con base en la idea de que una educación de calidad es la que forma personas con valores, desarrolla las competencias que requieren las sociedades y los países, una educación que ofrece oportunidades de progreso, que motiva y estimula el aprendizaje autónomo y la investigación; es que se reconoce que el logro de estos estándares de calidad depende en gran parte de los docentes y de todas aquellas personas que participan en los procesos de formación; por ello se puede afirmar, que para que las instituciones de educación superior puedan mejorar la calidad de sus servicios y puedan y sociales demandan; se requiere de modelos de gestión de talento humano que faciliten el desarrollo de esas competencias, y el logro de los objetivos y las metas organizacionales.

Reconociendo el loable papel que desempeñan los docentes y el personal administrativo, en la formación de las personas que han elegido ser profesionales bajo esta modalidad de educación, es que se evidencia la necesidad de diseñar un modelo de talento humano que responda

asertivamente a los requerimientos de este modelo educativo, el cual busca contar con colaboradores que tengan las capacidades pedagógicas, sociales, tecnológicas, de planificación y diseño de los escenarios y ambientes de aprendizaje acordes a la modalidad.

El presente proyecto pretende proponer a la F.E.S.A.D. un modelo de Gestión de Talento Humano que:

- Responda al nivel de exigencia que demanda el Ministerio de Educación Nacional en los modelos e-learning y de b-learning.
- Esté acorde a las necesidades de la Facultad, logrando con ello elevar la calidad de la educación.
- Sea pertinente y adecuado con el modelo de educación que se oferta.
- Se convierta en una herramienta que ayude a vincular y a retener el capital humano idóneo en el ámbito docente y administrativo.

D. Proyecciones y limitaciones

1. Alcances.

El proyecto en desarrollo, pretende proponer un Modelo de Gestión de Talento Humano que mejore los modelos de integración, reclutamiento, selección, evaluación de desempeño, capacitación y retención, del personal docente y administrativo que forma parte de la Facultad de Estudios a

Distancia de la U.P.T.C. La implementación del modelo no hace parte de los alcances de este proyecto.

2. Limitaciones.

Como tal este proyecto no contempla las fases de remuneración y retribuciones e higiene y seguridad en el trabajo, debido a que la Universidad es una institución pública regida por los lineamientos que establece el Ministerio de Educación Nacional, en cuanto a remuneraciones y retribuciones y por consiguiente, está sometida al régimen de remuneración nacional de personal administrativo y docente. En cuanto a la fase de higiene y seguridad en el trabajo, esta hace parte del programa de calidad de la Universidad y no puede plantearse de forma aislada.

CAPITULO II. MARCO TEÓRICO

A. Antecedentes Históricos e Investigativos

La función de gestión humana durante mucho tiempo fue considerada una tarea administrativa (Beer, 2003), de soporte a aquellas otras que de verdad agregaban valor como la transformación, las finanzas y el mercadeo; pero a partir del estudio sobre el impacto de talento humano (Devanna, Fombrun, & Tichy, 1981) se cambió de enfoque, centrándose el interés en los aspectos estratégicos del departamento de gestión humana y de los recursos humanos como tal, en especial por su capacidad para incidir sobre los resultados del negocio (Becker & Gerhart, 1996); (Huselid, 1995) ;(Ulrich, 1997) y por su fortaleza para constituirse en ventaja competitiva sostenida (Lado & Wilson, 1994).

Las organizaciones para realizar sus actividades, lograr sus objetivos y poder planificar y ejecutar sus proyectos, requieren de cierta cantidad de recursos y el establecimiento de procesos que administrados de forma eficiente y eficaz facilitan su alcance. Si bien los demás recursos son importantes para el buen funcionamiento de la empresa, los empleados, el talento humano, tiene una relevancia importante. En Colombia, la apertura económica y la necesidad de las empresas de responder a los retos de los mercados internacionales, ha obligado a replantear esta función, aunque todavía se está muy distante de considerarla determinante en el éxito empresarial; sin embargo los procesos de modernización llevaron a la búsqueda de mecanismos de participación, de flexibilización en la vinculación, desvinculación y compensación de los trabajadores (Dombois, 2000).

Dos fenómenos coincidieron para ubicar la gestión humana en el máximo interés de académicos y empresarios, de una parte la aceptación del conocimiento y en especial de su aplicación en los procesos productivos como generador de riqueza, y de otro el surgimiento de una perspectiva teórica que centra en los recursos y en las capacidades organizacionales la posibilidad de obtener una ventaja competitiva sostenida, valorando en especial los activos intangibles (Barney, 1991); (Boxall, 1996); (Wright, Dunfort , & Snell, 2001).

En las últimas décadas, se ha comenzado a desarrollar a escala global un nuevo modelo económico asociado a la irrupción y generalización de nuevas tecnologías de producción (Toffler, 2006). Este cambio creó nuevas formas de producción y nuevas necesidades sociales, entre las cuales también se ha generado un nuevo modelo de educación. El impacto de esos cambios se ha ido generalizando a todos los sectores y ha conformado muy rápidamente nuevas clasificaciones sociales que se propagan en términos económicos y organizaciones a través de las TIC y la permanente necesidad de innovaciones que se desprenden de conocimientos aplicables a la producción. Es una revolución tecnológica que está permitiendo un aumento en la dinámica histórica de sustitución de un tipo de empleo de baja capacitación por procesos automáticos de trabajo con mayor densidad de capital y de complejidad técnica y social, expandidos gracias a trabajadores simbólicos, los cuales a su vez, requieren una mayor formación de capital humano (Cardona, 2011)

Todos estos cambios han generado modificaciones en la forma como se transmite el saber, llevando a que se desarrollen nuevos modelos de producción y que por supuesto se busquen nuevas formas de transmitir el conocimiento para hacer frente a las nuevas demandas laborales que exigen

las organizaciones. La fuerte dinámica económica, asociada a los modelos tradicionales de las empresas y a la creación de nuevos productos y servicios asociados a las nuevas tecnologías, crea una demanda de profesionales con habilidades técnicas altamente marcadas y también genera una evaluación de las competencias necesarias que demandan los mercados laborales de todos los profesionales. En este sentido, una eficiente gestión del talento de los recursos humanos en las Universidades, constituye un objetivo importante, ya que facilita la armonía entre la creación, difusión y aprendizaje de nuevos saberes, y contribuye al desarrollo local, nacional y universal, respondiendo siempre a la naturaleza de los cambios que se producen a nivel global (Lazo, 1996); (Vela, 2000).

Parece innegable que capacitar un personal necesario para la sociedad, que sea competitivo, constituye para la Universidad un reto que necesita tiempo y buena planificación. Es aquí en donde se evidencia el papel de la gestión humana, ya que su administración requiere de un modelo que gestione y dote a estas instituciones de docentes y personal administrativo capaces de formar a los nuevos aprendices con las habilidades que los entornos externos solicitan ya que estos requieren hacer frente a las embestidas que han traído consigo las aperturas de las economías y los procesos comerciales globalizados

1. Aporte de la Gestión del Desempeño Humano a la rentabilidad del negocio.

En la Universidad de Buenos Aires (Massaro, 2015), realizó una tesis para responder al interrogante: ¿Cómo definen el aporte de la Gestión del

desempeño humano a la rentabilidad, las empresas de Tecnología en Colombia?

A lo largo del trabajo, presentó los conceptos claves en materia de Desarrollo en Recursos Humanos, explicando procesos de gestión del personal, así como los métodos de obtención de indicadores que podrían los mandos medios utilizar, para gestionar el personal a cargo, y obtener una medida objetiva del impacto económico que puede tener una adecuada gestión. Su investigación también se centró en como retener, cómo motivar y cómo evaluar el personal.

El estudio permitió concluir que los directores de las diferentes áreas se centran en un sistema de gestión orientado a objetivos mensurables y observables; por otro lado, se logró evidenciar el interés de los líderes en el crecimiento de los empleados a su cargo. Otra conclusión a la que se llegó, es que la satisfacción del personal en la realización de sus labores es un factor clave para la motivación y buen desempeño en sus cargos y finalmente, que los planes de incentivo que reciben los empleados, deben estar estrechamente ajustados a las necesidades de los empleados.

2. La Gestión de Talento Humano ante el desafío de las organizaciones competitivas.

En la Universidad de la Salle (Pardo & Porras, 2011) elaboraron un estudio que planteó los enfoques y componentes de la Gestión de Talento Humano, teniendo en cuenta los enfoques antiguos y actuales, para analizarlos y enfocarlos en la administración de personal, siempre en la búsqueda de la competitividad empresarial.

Los autores afirman que para mantener la competitividad organizacional, es necesario que los enfoques se direccionen hacia la cadena de valor de la organización, mediante la acción estratégica diferenciada, la cual comprende entre otros componentes: el objetivo estratégico de una GTH, las competencias del administrador del talento humano y los indicadores de gestión del talento humano (IGTH). Todos los anteriores, alineados tanto con los objetivos organizacionales como con los objetivos de los dueños o inversionistas.

El estudio permitió en primer lugar, comparar los cambios que ha presentado la Gestión Humana desde sus teorías iniciales, hasta algunas de las actuales y en segundo lugar, definir la importancia de la Gestión de Talento Humano, sus objetivos, la importancia de las personas y la determinación del éxito organizacional, determinado por el nivel de participación, el compromiso del talento humano y su nivel de eficacia.

3. Investigación acerca de la Gestión del Talento Humano como instrumento de retención.

En México, (Martínez, 2013), realizó en su tesis de maestría una investigación en el Instituto Politécnico Nacional, con el objeto de sentar las bases para implementar un sistema de Gestión basado en Competencias en las empresas del sector público. Según la autora, este modelo le permitirá a las empresas del sector, seleccionar y “mantener” el personal idóneo para hacerlas más competitivas. En su estudio, se menciona el interés del gobierno Federal en el tema de las competencias, a tal punto que en el año 2012 en la reforma laboral que se realizó en este país, se incluyó en los apartados el concepto de competencia laboral, bases generales para su

implementación en las organizaciones públicas, con miras a fortalecer la plantilla de personal con mano de obra calificada y la importancia de retener este personal calificado.

En sus resultados se logró esbozar el modelo de Gestión por Competencias, partiendo de la definición de aquellas que requieren las empresas públicas, para posteriormente establecer las respectivas mediciones o niveles. También se realizó el diseño de una serie de instrumentos que permitirán llevar a cabo de forma objetiva, los procesos de reclutamiento, capacitación y evaluación del desempeño. Este proyecto fue presentado ante la Administración Pública Federal.

4. Fundamentos de un Sistema de Gestión Humana por Competencias.

En el año 2012, se realizó un estudio, cuyo objetivo era desarrollar los fundamentos de un sistema de Gestión Humana por Competencias para soportar la estrategia organizacional de las empresas medianas del sector de artes plásticas en Cali Colombia. Para ello se utilizó el modelo de Competencias de Beer, (Beer & Otros, 2003), estableciendo las competencias organizacionales y distintivas de los cargos críticos que permitieran el logro de la estrategia organizacional, y a la vez se plantearon los lineamientos para diseñar los subsistemas de Gestión Humana. Una vez establecidas las competencias organizacionales e individuales, se diseñó el modelo de Gestión Humana por Competencias, destacando la característica innovadora del mismo en la gestión estratégica del Recurso Humano. (Medina, Delgado, & Lavado, 2012).

El proyecto permitió que se identificara con claridad el procedimiento para implementarlo en las organizaciones, pero apoyado en el modelo de Beer, ya que este modelo según la autora, tiene en cuenta tanto los aspectos internos como los externos, para luego conjugarlos como un todo. Este modelo tiene en cuenta los subsistemas de capacitación, selección, evaluación y desarrollo; haciendo especial énfasis en las actividades de planes de sucesión, concurso interno de selección y el uso de la entrevista de incidentes críticos para la evaluación de competencias. (Beer & Otros, 2003)

Cabe mencionar que el trabajo ha tenido como alcance, la identificación y definición de las competencias organizacionales y distintivas en cargos estratégicamente críticos, lo cual debió complementarse con la creación de los niveles y los comportamientos asociados por cada competencia; también debieron ser revisadas y ajustadas de acuerdo a los cambios que presentó la estrategia organizacional.

5. Investigación sobre el Modelo de Gestión por Competencias como factor clave para el desarrollo organizacional e individual.

En la Universidad de Cartagena en el año 2013, Camila Gómez Blanco y Lucy Mendoza Mercado, realizaron un estudio con la finalidad de identificar las ventajas que tiene la implementación de un modelo de Gestión por Competencias; partiendo del reconocimiento, que el recurso humano es el factor clave dentro de una organización para el logro de los objetivos estratégicos de esta y que en la actualidad, existen nuevos retos en el mundo laboral que las organizaciones deben enfrentar, lo que a su vez demanda que las personas se desempeñen con idoneidad y apliquen sus

conocimientos, habilidades y actitudes en entornos cambiantes, para así obtener ventajas competitivas. (Gomez & Mendoza, 2013)

Desde esta perspectiva, la autora plantea la Gestión por competencias, como un modelo gerencial que facilita a las organizaciones, para que puedan conjugar las estrategias de la empresa con los intereses de las personas, frente a su desarrollo y mejoramiento individual.

El proyecto llevó al diseño del modelo para la empresa ACMED S.A.S. El cual integra y articula los procesos de selección, evaluación del desempeño y capacitación, lo que le permite a la organización, gestionar, potenciar y desarrollar el talento humano con que cuenta y revisar las necesidades actuales de la compañía.

6. El Modelo de Gestión por Competencias.

En la Universidad de la Sabana, en el año 2013, Damarys Porras y Lina Pico Aguirre, elaboraron un proyecto cuyo enfoque se centró en diseñar un modelo de Gestión por Competencias para la empresa Colombiana de Aves S.A. Su proyecto justifica la necesidad que tienen las empresas, de desarrollar una cultura orientada al mejoramiento de los procesos, con el fin de satisfacer al cliente y obtener la rentabilidad propuesta para los accionistas. Estos mejoramientos se logran a través de la implementación de procedimientos ejecutados por personas idóneas en los cargos. (Porras & Pico, 2012).

Afirman las autoras, que la competitividad empieza con el capital humano y por ello debe ser motivo de la mayor atención, ya que las empresas que no tengan una orientación hacia su gente, que no procuren potencializar sus habilidades y se preocupen por su bienestar, estarán en desventaja.

El proyecto concluyó con el diseño del Modelo de Gestión por Competencias para la empresa en mención y a la vez permitió la relación de conceptos de dirección estratégica a nivel internacional, con las actividades diarias que desarrolla el área de Talento Humano de la empresa Colombiana de Aves; ayudando de esta forma, a que este departamento cuente con una herramienta confiable en los procesos que tienen que ver con su personal.

B. Bases teóricas Conceptuales y Legales

1. Las teorías Administrativas

En el año de 1976 Parsons Talcott, esbozó una sociedad ideal, en la que los roles y las pautas orientaban a darle valor a las actividades, buscando garantizar la función de cada uno de los actores sociales inmersos dentro de un sistema social determinado. En este sentido la gestión humana, estaba dirigida a garantizar que los empleados cumplieran adecuadamente con sus labores, siguiendo las normas y reglas diseñadas, con el objetivo de evitar sanciones disciplinarias. Se puede concluir que la administración se centraba en el control de las labores, buscando garantizar el logro de resultados satisfactorios para la dirección.

Allí se afirma que existen una serie de procesos en la gestión del talento humano, los cuales se centran en seis principales etapas: La admisión del personal, el cual tiene relación directa con el reclutamiento y selección, la aplicación de personas, en la cual se diseña y evalúa el desempeño, la compensación laboral, el desarrollo de las personas, la retención de los empleados a través de la capacitación y el monitoreo del desempeño basados en sistemas de información gerencial y bases de datos. El autor aclara, que estos procesos se afectan por las condiciones externas e internas de la organización. (Chiavenato, 2002).

Max Weber en el año de 1993, contribuyó en el campo administrativo con principios que planteaban el ideal de la sociedad y de la organización. Esta afirmaba él, era aquella sociedad de carácter burocrático y su principal característica era la orientación de la acción social. Esta característica, suponía unas reglas y normas compartidas por todos, las cuales debían cumplirse de forma obligatoria. Esta idea de Weber fue adoptada más adelante por el campo de la gestión humana, en donde se vio la oportunidad de implementar una estrategia que legalmente permitiera ejercer el control sobre los empleados, el cual era el fundamento para realizar de forma eficiente las labores en la organización. (Weber, 1993)

Para Bernardo Kliksberg en el año de 1995, las empresas veían al hombre con una óptica estrictamente mecanicista, catalogándolo como un medio que se puede usar para alcanzar los objetivos productivos de la organización, por lo tanto cuando se logren esos fines o si por el contrario no se logran, este puede ser desechado en cualquier momento. El hombre es sólo y únicamente un recurso para la producción. (Kliksberg, 1995)

Becker y Gerhart en un estudio realizado en el año de 1996 coincidieron en afirmar que las funciones de gestión humana al interior de las organizaciones, fueron consideradas durante un largo tiempo, como una labor únicamente de soporte a aquellas otras actividades que se consideraban importantes para el logro de las metas empresariales; como lo eran los procesos de producción, finanzas y mercadeo. Ya en el año 1997, los mismos autores evidenciaron el inicio de un cambio que permitió ver el interés de los departamentos de talento humano en sus empleados, en especial por la capacidad de estos en incidir en los resultados de los negocios. (Becker & Gerhart, 1996).

Dunfort, Snell y Wrigth en el año 2001, concluyeron, que el tema sobre gestión humana, ha venido cobrando interés en los diferentes sectores, debido al importante papel que desempeña como generador de riqueza y como un medio estratégico que posibilita la obtención de ventajas competitivas sostenidas. (Dunford, Snell, & Wright, 2001)

Taylor y Fayol y se han centrado en el hombre, despersonalizando las relaciones de trabajo y ciñendo la gestión humana a lo que puede denominarse, en términos de (Bedard, 2003), la gestión se centra en los procesos que van desde la selección hasta la desvinculación laboral y en los cuales parece no existir ningún tipo de humanización de la organización.

En el año 2009 Harro afirmó que el éxito de una empresa dependerá en gran medida de la capacidad de esta para atraer, retener, desarrollar y promover a las personas que cuenten con talento de primer nivel; aspectos que en las empresas del sector público son difíciles de cumplir, debido a la alta influencia que tiene el sector político en los procesos de selección y por

consiguiente de permanencia del personal dentro de estas organizaciones. (Harro, 2009)

En la Tabla 1, se muestra de forma resumida las teorías que dieron origen a las teorías administrativas sobre Talento Humano, con sus respectivos autores y sus enfoques.

Tabla 1.
Teorías administrativas sobre el Talento Humano

TEORIA	AUTOR	ENFOQUE
Revolución Industrial	James Watt, David Ricardo, John Stuart Mill.	Del sistema artesanal se pasó a la manufactura. La invención de la máquina permitió el surgimiento de las fábricas y la mecanización Comienza la distribución de la organización de las actividades de trabajo asignándolas por tareas
Escuela Clásica de Organización Científica del Trabajo	Frederick Winslow Taylor	Bosquejaban el estudio del trabajo y de la persona; afirmaba que era importante tener presentes las aptitudes, los rasgos psicofisiológicos y el entrenamiento
Teoría Clásica de Organización	Henry Fayol	Plantea catorce principios de administración: División del trabajo. Autoridad y responsabilidad. Disciplina. Unidad de mando. Unidad de dirección. Subordinación de los intereses individuales al bien común. Remuneración del personal. Centralización. Jerarquía. Orden. Equidad. Estabilidad del personal. Iniciativa. Espíritu de equipo.
Teoría de la Transición	Parker, Mary	Afirmaba que si los trabajadores poseían los conocimientos sobre la labor a desarrollar, entonces ellos deberían tener el control del proceso de trabajo y los gerentes, deberían asumir el papel de instructores y facilitadores, no debían comportarse como vigilantes ni supervisores. Propuso las funciones cruzadas, es decir, que miembros de distintos departamentos colaboraran en equipos multidisciplinares para cumplir con los proyectos.
Escuela de las Relaciones Humanas	Elton Mayo	Se coloca al recurso humano como eje central. Esta surge de la necesidad de neutralizar la fuerte propensión a la deshumanización del trabajo
Modelo Burocrático	Max Weber	El modelo burocrático se desarrolla con la concepción mecánica de la organización de dirección, de la producción y del trabajo. Destaca ciertas características que deben existir en la administración: Normas preestablecidas por escrito. División sistemática de trabajo. Jerarquía de autoridad. Rutinas y procedimientos estandarizados.
Escuela Ambiental	George elton mayo	Condicionar el ambiente del trabajador para aumentar la eficiencia de la producción.
Teoría Estructuralista	James D. hompson, Amitai Etzioni, Meter	Valora e incluye la incidencia del factor humano en los logros de la organización, teniendo en cuenta aspectos

	Blau, Victor A. hompson, Burton Clarke, y Jean Viet	como la correspondencia entre la organización formal e informal, entre los objetivos de la organización y los objetivos personales y entre los estímulos materiales y sociales
Escuela Neoclásica	Alfred Marshall	Plantea la organización como sistema social, la organización informal y la dinámica de grupos, las comunicaciones, el liderazgo, el estilo de dirección y los objetivos organizacionales e individuales, resaltando las técnicas de la dirección por objetivos, donde hace énfasis en la importancia de la participación y el compromiso de los implicados.
Teoría Behaviorista o del comportamiento	Herbert Alexander Simon	Establece que todos los aspectos importantes del comportamiento y de las personas se aprenden y se pueden modificar o cambiar variando las condiciones externas que tengan los seres humanos. Para ello se requiere: Desarrollo de las personas, Estudio de las capacidades, motivación, administración por objetivos, cambio de actitudes, las emociones, la personalidad
Escuela de los Sistemas	Luwidg Von Bertalanffy	La escuela de sistemas no observa la empresa por departamentos funcionales sino que la organiza de acuerdo a los requerimientos de los sistemas individuales, en donde el trabajo en equipo es fundamental para alcanzar los objetivos de la organización.
Desarrollo Organizacional	Herbert Shepard, Richard Beckhard, Eva Schindler-Raiman, Robert Blake y Jane Mouton	Habla sobre el impacto de la tecnología y del ambiente en el diseño de cargos, y de la influencia de los sistemas en las organizaciones. La teoría también defiende un grupo de técnicas tales como el desarrollo de equipos, suministro de informaciones adicionales, análisis transaccional, reuniones de comportamiento, tratamiento de conflictos intergrupales, laboratorios de sensibilidad, el proceso del cambio.
Sistemas Socio Técnicos del Diseño de Cargos	Frederick Taylor	Esta teoría se enfoca en plantear algunos postulados como: Rotación de puestos, ampliación de tareas.
Teoría del Enriquecimiento del Cargo	Herzberg, F. Hackman, y Lawler, E., y Hackman, R.	Las características del enriquecimiento de cargos son: Trabajo significativo, el contenido del cargo está relacionado con la satisfacción en el mismo, satisfacción en el cargo es la principal motivación del trabajo, capacidad de expresión, autonomía, libertad personal.
La Teoría "Z"	William Ouchi, W.,	Idealizada por los japoneses, compagina los intereses por la producción como en la teoría y el interés por el hombre como en la Teoría, pero además logra un interés hacia la propia empresa por medio de la motivación de los trabajadores y su trabajo en grupo.
Reingeniería	Hammer, y Champy	Tiene su centro en el concepto de proceso y define como un proceso de negocios un conjunto de actividades que crea un producto de valor para el cliente. La reingeniería significa volver a empezar arrancando de nuevo
Administración de los Recursos Humanos		Planteaba que las personas no son recursos que la organización consume y utiliza, y que producen costos; al contrario las personas constituyen un poderoso activo que impulsa la creatividad organizacional. Las personas son diferentes entre sí, están dotadas de una personalidad propia, tienen una historia personal y particular, son poseedoras de habilidades y conocimientos, destrezas y competencias indispensables para la adecuada

2. La Gestión de Talento Humano en Colombia

Algunas investigaciones evidencian una serie de vacíos en las áreas de gestión humana en Colombia, en especial en las empresas del sector público. Para la Escuela Alberto Lleras de la Universidad de los Andes, la calidad de la gestión pública es deficiente y en vez de generar cambios positivos, incrementa la desigualdad. No obstante que se reconoce la importancia de la Gestión Pública en la transformación de la sociedad colombiana por parte de los líderes estatales, quienes creen que la formulación y el establecimiento de leyes son suficientes para reglamentar el accionar de las empresas públicas, lo que se ha logrado es que estas se conviertan en el principal obstáculo en la transformación de la Gestión del talento Humano.

Ahondando en la investigación se encontró, un libro escrito por un grupo de profesores denominado gestión estratégica del talento humano para el sector público, (caso Colombia) compilado por el docente Pedro Pablo Sanabria Pulido en el año 2015; cuyo objetivo fue el de formular las bases del diseño, implementación y evaluación de una política integral que promueva la efectividad en la administración y gestión del talento humano en el sector público. El estudio permitió concluir que las entidades estatales no cuentan con una adecuada Gestión de Talento Humano, que promueva la efectividad y la calidad en los servicios que se prestan. Obviamente existen excepciones.

En Colombia, (Calderon, Álvarez, & Naranjo, 2010) hicieron un importante aporte en cuanto a los retos, tendencias y perspectivas de investigación en la gestión humana; determinando que, aunque a la gestión humana se le considera como un elemento reduccionista y esta se enfoca en los resultados de los empleados en la organización, ésta debe ir más allá de la instrumentalización y visión del ser humano como una cosa. Estos mismos autores en el año 2007 abordan las relaciones entre la modernización empresarial y la gestión humana en el país, en la construcción de ventajas competitivas sostenibles a través de la gente y describen las características de las áreas de gestión humana, de las prácticas de recursos humanos, del mercado laboral y las relaciones laborales en concordancia con la gestión de los recursos humanos; también abordan la generación de conocimiento en Colombia, planteando las tres perspectivas más sobresalientes para que la gestión humana alcance su máximo valor: la sociológica, la humanística y la estratégica; siendo desde esta última de donde se desprende el área de gestión humana y se planifican las actividades para lograr los objetivos y metas estratégicas de la organización.

(Cárdenas, 2009) afirma que los diferentes cambios económicos, los tratados de libre comercio, la globalización, entre otros, deben obligar a los líderes empresariales a repensar sobre el papel de la gestión humana en el éxito empresarial. Estas situaciones deben llevar a que se realice una revisión sobre las prácticas de recursos humanos y su incidencia sobre la posibilidad de responder a los retos nacionales e internacionales. Afirma que los fenómenos mencionados anteriormente, obligarán a las empresas a desarrollar estrategias de modernización en tres frentes: Gestión de la producción, organización de la producción, y gestión de recursos humanos

En el informe de la OCDE, del año 2014 sobre la gestión pública en Colombia, se afirma textualmente: Colombia podría focalizarse en desarrollar capacidades para gestionar más estratégicamente los recursos humanos y mejorar el sistema de selección del personal basado en méritos. El gobierno podría desarrollar su capacidad estratégica de planificación del personal y llevar a cabo una gestión más flexible del talento humano. Colombia podría mejorar los componentes básicos de la gestión del personal, desarrollar mejores instrumentos para motivar el personal, y fortalecer la gestión por desempeño. Colombia la implementación del buen gobierno.

En el artículo elaborado por Yaneth Giha Tovar, Directora del Departamento Administrativo de Colciencias, se permite concluir que el recurso humano es uno de activos más importantes de las organizaciones y de los estados. La adecuada formación y gestión del recurso humano se ha convertido en una de las prioridades para las naciones que buscan convertirse en actores de primer orden dentro de los escenarios internacionales, ya que estos son el principal medio para impulsar la innovación.

Afirma la autora que el gobierno colombiano ha mostrado un permanente compromiso con la formación del talento humano. En particular el Departamento Administrativo de Ciencia Tecnología e Innovación Colciencias, ha contribuido a la formación de capital humano a nivel doctoral y de maestrías. En el periodo 2002-2014 se han financiado 1579 estudios doctorales en el exterior y 3161 en el país, además de 6162 maestrías en asocio con Colfuturo; a pesar de esto, la adecuada gestión de este talento humano aun es un reto. Aunque actualmente se impulsan desde diferentes entidades del Estado programas para la inserción y adecuada gestión del talento humano calificado en las organizaciones del sector privado, todavía

es poco lo que se conoce sobre esta situación en las entidades del sector público.

En los estudios de (Orizaga, 2007) se afirma: que para las instituciones de educación superior, disponer de capital humano adecuado en el ámbito docente, que responda al nivel de exigencia que demanda el país constituye un verdadero desafío. A las universidades publicas específicamente, se les dificulta mantener los niveles de calidad requeridos por el Ministerio de Educación Nacional y por consiguiente competir frente a las universidades del sector privado es un reto

Enfocados más hacia el sector educativo en modalidades virtual y distancia y revisando las investigaciones y escritos sobre el tema, (Arboleda & Rama, 2013) en su libro, la Educación Superior a Distancia y Virtual en Colombia, Nuevas realidades; afirman que la educación a distancia y virtual está creciendo ampliamente; estos nuevos estilos de aprendizaje requieren de modelos pedagógicos diferentes, implementación de herramientas tecnológicas, nuevas formas de evaluación y nuevas competencias docentes.

En las diversas formas de e-learning y b-learning, no es una opción que los formadores posean competencias en el manejo de TIC. Este modelo requiere de competencias en el formador, que garanticen en los estudiantes una óptima calidad en el servicio educativo que se les oferta. La educación virtual no es “otra” educación, y mucho menos, una educación pobre, de menor calidad, intensidad o contenidos que la presencial, por tanto las instituciones que forma parte de este proceso, debe poseer docentes certificados en el uso de TIC y directivos con conocimientos en uso pedagógico de las TIC.

La principal atención y énfasis que debe tener la virtualidad entendida como la gran oportunidad de llevar educación de calidad a más personas, de garantizar la integridad de los contenidos, de realizar una evaluación de manera más personal, y de aprovechar la realidad de cada estudiante para hacer pertinente el aprendizaje, está en utilizar la tecnología para acentuar lo que es connatural a la tarea formativa y a la historia de la educación que es irremplazable. Patricia Martínez Barrios. Viceministra de Educación Superior. Congreso ACESAD.

Para terminar este análisis teórico, estudios demuestran que hay cinco temas críticos en la agenda de gestión humana en Colombia tanto para el sector público, privado, empresarial como el académico a saber: Gerencia de la responsabilidad social corporativa, gestión del talento, gestión de la globalización, gestión de la diversidad y gestión del balance vida-trabajo, considerados críticos por ser muy importantes hacia el futuro y tener poco desarrollo actual. Estos cinco temas, permitirán desarrollar y fundamentar la gestión del cambio y la transformación de los recursos humanos como socios estratégicos de las empresas. (Calderon, Álvarez, & Naranjo, 2010).

3. El nuevo rol del docente en la educación virtual

La importancia de la formación en modalidad virtual y distancia, permite llegar a nuevos estudiantes, con nuevos gustos e intereses y los docentes no pueden dar la espalda a esta realidad. Existe una alta exigencia de parte de estos estudiantes que requiere explorar los distintos beneficios que ofrece la educación en red, que ha enriquecido a las sociedades y que lleva a pensar sobre las responsabilidades que tienen los diferentes sectores. Se ha

generado un nuevo contexto en torno de la tecnología y las comunicaciones, con un significativo avance en la hipercomunicación, la multimedialidad, los equipos, el software, tecnologías inalámbricas, redes de banda ancha y demás. Todo ello lleva a que los miembros de una sociedad, recurran a nuevas formas de aprendizaje, donde el rol como docente cambia, el rol como estudiante se modifica, al igual que los medios utilizados para aprender.

El mismo rol tradicional del docente es superado por nuevas exigencias del uso de tecnologías llamadas TIC, lo cual exige nuevas capacidades y conocimientos por parte de los profesores y de todos aquellos que hacen parte de este modelo. De estos planteamientos surgen varios interrogantes ¿Están preparados los docentes universitarios para afrontar el reto? ¿Está en capacidad el docente para aceptar un nuevo esquema, donde su rol protagónico cambia?; ¿se está preparado tecnológicamente para afrontar esta nueva realidad?

La respuesta a estos interrogantes lleva a que se entienda que el cambio de una modalidad de educación presencial a una modalidad de educación asistida por TIC no puede asumirse como un experimento, debe ser considerada con la importancia que merece y los docentes ante esta nueva realidad, deben tener la capacidad de acomodarse a estos cambios, ya que su papel ha cambiado frente al estudiante, dejando de lado su papel protagónico en la educación y reconociendo que es el estudiante el centro de ella y que por lo tanto bajo este nuevo modelo, se requiere de un conjunto de competencias y habilidades que han generado los procesos formativos mediados por la tecnología.

La ciber enseñanza de parte del profesor, implica un tipo de relación estrecha entre el docente y la tecnología, un diseño de procesos diferentes a los actualmente conocidos por la educación; por ello es importante que el profesor conozca todas las herramientas que se ofrecen y que le permitirán desarrollar su asignatura de forma más efectiva.

4. Conceptos de Educación a Distancia y Educación Virtual

- E-learning: o aprendizaje electrónico es un término que se refiere a la educación a distancia a través de Internet. Es una formación completamente virtualizada que permite la interacción del usuario con la asignatura mediante herramientas como correo electrónico, foros, mensajería instantánea, redes sociales o plataformas diseñadas específicamente con esa finalidad.
- B-learning: Se refiere al aprendizaje semipresencial. Es un proceso didáctico que conjuga el uso del e-learning con formación presencial. Este modelo, debe utilizar las tecnologías de la información para sacar el máximo rendimiento de ambos modelos. El resultado obtenido debe ser una formación que facilite tanto la actividad del formador como del alumno, y que viabilice un aprendizaje lo más completo posible.
- La ley 1118 de 2008 instituye que la institución que pretenda ofrecer y desarrollar programas a distancia o virtuales, debe incorporar en tales documentos los mecanismos de selección, inducción a la modalidad, seguimiento y acompañamiento a los estudiantes y docentes. (MEN, 2008)

- El Decreto 1295 de 2010, establece algunas características particulares que deben tenerse en cuenta en los programas de metodología a distancia. La idoneidad de los profesores encargados de desarrollar los programas a distancia o virtuales es un aspecto importante que se debe tener presente, ya que los procesos que en ella se realiza, requieren de capacidades y habilidades distintas al modelo tradicional. Cuando la complejidad del tipo de tecnologías de información y comunicación utilizadas en los programas lo requiera, se debe garantizar la capacitación de los profesores en su uso y desarrollar mecanismos de acompañamiento y de seguimiento de su desempeño. (MEN, 2010)
- El Decreto 1295, del 20 de abril de 2010, emitido por el Ministerio de Educación Nacional, fija las condiciones básicas de calidad para el registro calificado de programas de pregrado y de posgrado, tanto presenciales como virtuales, da los referentes generales que deben cumplirse en cualquier programa en el país y en su artículo seis, establece que la institución que pretenda ofrecer y desarrollar programas a distancia o virtuales, debe incorporar los mecanismos de selección e inducción, seguimiento y acompañamiento a la modalidad, de los tutores o consejeros quienes están llamados a dar frutos de pertinencia, calidad y globalidad, que la misma formación tradicional.
- El código sustantivo de trabajo, Es un conjunto de procedimientos legales que reglamentan las relaciones individuales que surgen entre el trabajador y el empleador, buscando un equilibrio entre las dos. Establece las formas de contratación, el concepto de salario y sus modalidades, los derechos y deberes de los trabajadores y de los empleadores, las prestaciones sociales, la libertad de asociación. (Ministerio de Trabajo, 1950)

La finalidad primordial de este Código es la de lograr la justicia en las relaciones que surgen entre empleadores y trabajadores, dentro de un espíritu de coordinación económica y equilibrio social.

C. Sistema de variables

Las variables a tener en cuenta en el presente proyecto se muestran en la Tabla 2:

Tabla 2.
Descripción de Variables

OBJETIVOS	VARIABLES
Propuesta de un Modelo de Gestión De Talento Humano para la FESAD	Modelo de Gestión del Talento Humano.
Realizar un diagnóstico del estado situacional de la Gestión de Talento Humano de la Facultad.	Estado de la gestión humana
Identificar los enfoques actuales para la Gestión de Talento Humano, con el fin de seleccionar el que mejor se adapte a las necesidades de la F.E.S.A.D.	Enfoques de la Gestión de Talento
Seleccionar el modelo de Gestión acorde a las necesidades encontradas en el diagnóstico, con el fin de mejorar los procesos relacionados con la Gestión de Talento Humano	Modelo de G.H.

Fuente. Autora

D. Operacionalización de las variables

La operacionalización de las variables se realizó de la siguiente forma:

Al desarrollar esta investigación se podría pensar que un Modelo de Gestión de Talento Humano planteado específicamente para la Facultad de Estudios a Distancia, le permitirá realizar una mejor gestión de los procesos de

Talento Humano al interior de la Facultad.

Tabla 3

Unidad de Análisis: Gestión de Talento Humano por competencias para la F.E.S.A.D.

VARIABLE	DIMENSION	INDICADOR	FUENTE
Modelo de Gestión de Talento Humano	Proponer el modelo adecuado	Diagnosticar los procesos de G.H. Identificar los modelos contemporáneos de G.H. Analizar los modelos de G.H. Seleccionar el modelo de G.H.	Directores y decanatura Referentes bibliográficos
Estado de la gestión humana	Análisis y descripción de cargos vinculación Capacitación y desarrollo Evaluación del desempeño	Condición de la gestión humana actual.	Decano y directores de escuela oficina de talento humano
Enfoques de la Gestión de Talento	Modelos planteados en el siglo XXI	Relación de los modelos de G.H. que presentan un mayor impacto.	Referentes Bibliográficos
Modelo de G.H.	Seleccionar un modelo de los identificados	Desarrollo del modelo de G.H.	Referentes Bibliográficos y análisis del autor del proyecto

Fuente: Autora

CAPITULO III. MARCO METODOLÓGICO

A. Naturaleza y alcance de la investigación

El presente proyecto, constituye un estudio exploratorio descriptivo, puesto que busca proponer un modelo de Gestión de Talento Humano para la Facultad de Estudios a Distancia de la U.P.T.C. que sea acorde al modelo educativo que esta oferta, pues como ya se ha mencionado, los perfiles profesionales que se requieren en los modelos e-learning y de b-learning, son diferentes a los del modelo educativo presencial.

Las características propias de esta investigación solo llevarán a la propuesta de un modelo, ya que serán las directivas de la Facultad quienes determinen su implementación.

B. Tipo y diseño de Investigación

Teniendo en cuenta los diferentes tipos de investigación existentes, la presente investigación se encuentra clasificada según el objeto de estudio dentro de una investigación de campo, ya que busca resolver la necesidad que presenta la FESAD, de un modelo de Gestión de Talento Humano acorde a las necesidades del modelo educativo.

Teniendo en cuenta la extensión del estudio, está en una investigación de caso, pues se enfoca exclusivamente en la necesidad que presenta la

Facultad, y por tanto solo se realizará un análisis y una propuesta de un modelo de gestión adecuado para esta Facultad.

Según el nivel de análisis de la información se puede afirmar que esta es un estudio descriptivo, puesto que se parte de diagnosticar el modelo de gestión actual que maneja la facultad, para posteriormente y teniendo en cuenta el modelo educativo, proponer un modelo adecuado para la gestión del personal académico y administrativo.

Para el desarrollo del proyecto, se acudió a fuentes primarias y secundarias: libros especializados en el tema, investigaciones artículos y documentación institucional. Así mismo se obtuvo información escrita recopilada directamente por la investigadora a través de entrevistas semiestructuradas aplicadas al personal administrativo y directivo de la Facultad y de la Universidad.

El proceso para desarrollar el presente estudio se describe a continuación:

- Se revisó la bibliografía con el objeto de plantear y justificar correctamente el problema y para establecer los antecedentes investigativos sobre el tema, así como para plantear de forma concreta y certera el marco teórico que lo rodea.
- Se clasificó la información obtenida, buscando agruparla por periodos, con el fin de presentarla de forma clara y concreta, buscando asegurar su calidad, veracidad y pertinencia.
- Se analizaron los conceptos sobre talento humano para identificar las diferencias y su evolución en el tiempo.

- Se relacionó la investigación específicamente con el tema de Gestión de Talento Humano.
- Se diagnosticó el modelo utilizado por la Facultad para determinar la pertinencia y eficacia del mismo.
- Se categorizaron los diferentes modelos de gestión de Talento Humano planteados actualmente, para determinar cuál es el modelo que mejor se adapta a las necesidades de la Facultad.

C. Hipótesis

Un Modelo de Gestión de Talento Humano planteado específicamente para la Facultad de Estudios a Distancia, le permitirá realizar una mejor gestión de los procesos de Talento Humano al interior de la Facultad.

D. Población y muestra

Como la población objeto de estudio es pequeña, ya que los sujetos que se abordan en la presente investigación se conocen en su totalidad y es posible acceder a cada uno de ellos, no se tomará una muestra; sino que se realizará un censo ver Tabla 4, el cual se dirigirá a la siguiente población:

Tabla 4.
Población objeto de estudio

CARGO	NOMBRE
Directora departamento de Planeación	Aily's Rojas Rincón
Directora Oficina de Talento Humano	Lyda Consuelo Zúñiga Galvis
Decano Facultad de Estudios a Distancia	Ariel Adolfo Rodríguez Hernández
Director Escuela de Ciencias Tecnológicas	Luis Fernando Uribe Villamil

Director Escuela de Ciencias Administrativas y Contables	José Idenarco Pedraza Suarez
Directora Escuela de Ciencias Humanísticas	Luz Myriam Rojas Rojas
Director Escuela de Ciencias Agropecuarias	Guillermo Galindo Suarez

Fuente: Autora

E. Técnicas e Instrumentos de recolección de datos

En la presente investigación, la información se ha recogido a través de:

1. Fuentes primarias de información.

Para realizar el proyecto y poder alcanzar los objetivos planteados, se diseñaron y aplicaron dos tipos de entrevistas: Una dirigida a las Directoras de los departamentos de Planeación y Talento Humano y la otra al Decano de la Facultad y directores de las Escuelas que forman parte de esta. También se obtuvo información de otras personas utilizando la técnica de entrevista no formal, la cual se dirigió a administrativos de otras áreas. (Ver anexos 1 y 2)

2. Fuentes secundarias de información.

En cuanto a la información contenida en textos y documentos escritos, la técnica utilizada fue la revisión documental. Se aprovechó la realización de investigaciones en el tema, y la información que existe en repositorios digitales adelantado por otras instituciones. Los textos que se abordaron están relacionados en la bibliografía.

La utilización de la técnica de análisis de los contenidos de los materiales bibliográficos y artículos científicos, permitió describir características en el marco teórico de la Gestión del Talento Humano desde sus inicios hasta la

época actual, lo cual llevó a establecer los procesos a seguir para proponer el modelo a utilizar.

F. Validez y confiabilidad

Las fuentes primarias y secundarias utilizadas fueron las adecuadas y pertinentes para la investigación. Estas se identificaron a través de una revisión bibliográfica exhaustiva, en bases de datos abiertas como google académico, scielo, latindex, y publindex entre otras.

CAPITULO IV. ANALISIS DE RESULTADOS

A. Procesamiento de los datos

La información que se presenta a continuación es el producto de la aplicación de las entrevistas que se encuentran en los anexos 1 y 2

1. Análisis de la entrevista aplicada a los Directores de los Departamentos de Planeación y Talento Humano

Pregunta 1: ¿Cuál es el modelo de Gestión de Talento Humano que ha implementado la Universidad?. El modelo de Gestión Humana que maneja la Universidad Pedagógica y Tecnológica de Colombia es el denominado Comportamiento Organizacional. Se ha implementado este modelo ya que la Institución considera a su grupo de colaboradores el eje central de la Universidad.

Pregunta 2. ¿Cuenta la Universidad con mapas de procesos ?en el tema de Talento Humano?. La Universidad cuenta con mapas de procesos, los cuales son diseñados y regulados por los lineamientos que establece el **SIG (Sistema Integrado de Gestión)**. (UPTC, 2010). Este “Es un conjunto de actividades mutuamente relacionadas que tienen por objetivo orientar y fortalecer la gestión, dar dirección, articular y alinear conjuntamente los requisitos de los Subsistemas que lo componen.

Una de las normas que fundamenta el SIG es la SISTEDA, la cual se enfoca de forma especial al Ministerio de Trabajo, y tiene por objetivo lograr el cumplimiento de las políticas, estrategias, metodologías, técnicas y

mecanismos de carácter administrativo y organizacional para la gestión y manejo de los recursos humanos. La norma establece los parámetros para el ingreso y permanencia de los servidores públicos, buscando garantizar que las empresas del estado cuenten con servidores íntegros, competentes y comprometidos con el logro de los objetivos y planes de las entidades. Otra norma que fundamenta este sistema es la Norma conocida como PHVA, (planear, hacer, verificar y actuar); la cual especifica los requisitos para un sistema de gestión, en seguridad y salud ocupacional, buscando hacer posible que una organización, controle sus riesgos y por consiguiente mejore su desempeño.

Grafica 1. *Procesos generales de la U.P.T.C.*

Fuente: (UPTC, 2014)

- Pregunta 3. ¿El plan estratégico diseñado para la Universidad, tiene en cuenta las necesidades de cada una de las unidades académico administrativas?. De forma individual no. Lo que se ha hecho es realizar un diagnóstico para determinar las necesidades que presenta la Universidad en materia de personal y se han agrupado estas necesidades, de tal manera que se facilite el diseño de procesos y programas que las cubran. Como ya se mencionó, los procesos se establecen teniendo en cuenta los lineamientos del SIG.
- Pregunta 4. ¿Existen manuales de funciones definidos de forma clara e individual para cada unidad académico administrativa?. La Universidad se rige por los perfiles de los cargos establecidos en la resolución 2778 de 2008. En este caso no se adjunta como anexo ya que la resolución tiene 558 páginas.
- Pregunta 5. ¿Cuáles son las principales funciones que realiza el personal académico y administrativo de las Facultades en los modelos presenciales y a distancia? El personal académico se encarga de seleccionar y secuenciar contenidos disciplinares, diseñar estrategias metodológicas atendiendo a la diversidad de los alumnos y la especificidad del contexto, Seleccionar y diseñar medios y recursos didácticos de acuerdo a la estrategia, Diseñar el plan de evaluación del aprendizaje y los instrumentos necesarios, entre otros.
- Pregunta 6. ¿Es conocedora de los servicios académicos que oferta la F.E.S.A.D.? Es una Facultad que oferta programas de Educación Virtual y a Distancia.

- Pregunta 7. ¿Conoce la Misión, Visión, Objetivos estratégicos de la F.E.S.A.D.? La definición que se realiza de la Misión, Visión y Objetivos estratégicos es inconclusa. Se debe mencionar que la entrevista se respondió frente a la persona que la estaba realizando.
- Pregunta 8. ¿Conoce las necesidades individuales en materia de personal docente y administrativo que presenta la F.E.S.A.D.? Se responde de forma afirmativa pero no se definen, al preguntar de forma verbal la razón por las cuales no las define se menciona que la Universidad es una institución que cuenta con un gran número de Facultades y que es imposible memorizarlas.
- Pregunta 9. ¿Conoce usted las tendencias actuales de la Gestión de Talento Humano? Existen varias dentro de las cuales lo que más se destaca es el empleado como centro de las organizaciones y la importancia de motivar al personal para lograr que se desempeñe con eficiencia.
- Pregunta 10. ¿Conoce el modelo de Gestión de Talento Humano por Competencias? La Directora de Talento Humano lo conoce ya que es especialista en el tema y ha profundizado sobre el mismo, considera que es un modelo novedoso que permitiría de forma individual a cada Facultad específicamente, diseñar y delinear los perfiles que en materia educativa se requieren. Considera que es un modelo flexible e integrador. La directora de la oficina de Planeación no conoce el modelo.
- Pregunta 11. Si respondió afirmativamente, ¿podría considerarse la posibilidad de implementarlo a nivel general en la Universidad? La directora de la oficina de Talento Humano respondió que podría hacerse

pero, se tendría que revisar todo el Sistema de Gestión Integrado, lo cual implicaría que sería en el mediano o largo plazo. Por otro lado la Directora de la oficina de Planeación respondió que es difícil hacerlo ya que la Universidad en el año 2011 diseñó el SIG que cobija a toda la Universidad y estos procesos están articulados entre sí.

- Pregunta 12. ¿Considera necesario que se establezca un modelo de Gestión Humana que tenga en cuenta las necesidades individuales de cada uno de los Departamentos y Facultades que forman parte de la Universidad? No se había analizado la diferencia de la FESAD frente a las demás Facultades, es un tema que debe ser revisado para permitirle gestionar de forma efectiva y eficaz.

2. Análisis de la entrevista aplicada a la Decanatura y Directores de Escuela

Para efectos del proyecto, se entrevistó al Decano de la Facultad y a los cuatros Directores de Escuela; arrojando los siguientes resultados:

- Pregunta 1. ¿Cuáles son las funciones del cargo que actualmente ocupa? Representar a la Facultad ante los demás entes, establecer los objetivos y metas para la facultad, construir planes, contando con la participación de las Escuelas y Unidades Administrativas, para proyectar acciones que fortalezcan la FESAD, dirigir, el proceso de acreditación de los diferentes programas académicos adscritos a la facultad

- Pregunta 2. ¿De las funciones mencionadas cuáles considera impactan directamente en la gestión de la FESAD? No responde con claridad, ya que no entiende los términos de gestión.
- Pregunta 3. ¿Conoce la Gestión Estratégica de la Facultad? En caso afirmativo ¿cuál es? No responde con claridad ya que se evidencia que no conoce los conceptos de gestión estratégica
- Pregunta 4. ¿Los procesos de Gestión Humana quién es el responsable de realizarlos? La oficina de Talento Humano con base en los requerimientos que realiza cada escuela se encarga de realizar la convocatoria, los demás procesos como los realiza la misma facultad
- Pregunta 5. ¿La oficina de Talento Humano verifica las habilidades que deben poseer el personal docente y administrativo de la Facultad para realizar las convocatorias? El proceso es el siguiente: la oficina de Talento Humano solicita a las Facultades las necesidades de personal en número y profesión, pero en cuanto a habilidades específicas, no se hace esa solicitud de parte de esa oficina
- Pregunta 6. ¿Se cuenta con un mapa de perfiles establecido acorde a los objetivos la misión y visión de la Facultad? No, el modelo es general para toda la Universidad
- Pregunta 7. ¿Se defienden los perfiles del cargo con base en las necesidades de la Facultad o Escuela? No, los perfiles tanto para docentes como para administrativos son diseñados de forma general para toda la Universidad. La encargada de ello es la oficina de Talento Humano.

- Pregunta 8. ¿Está claramente definido el proceso de selección de personal? La oficina de Talento Humano de acuerdo al SIG ha definido el proceso respectivo.
- Pregunta 9. ¿Existe un manual de funciones claro? La oficina de Talento Humano de acuerdo al SIG ha definido el proceso respectivo.
- Pregunta 10. ¿El proceso de formación y desarrollo se realiza con base en las necesidades de la Facultad o Escuela? No, es general este proceso. Se aplica de forma homogénea a todas las Facultades. Si se tienen necesidades específicas, se debe solicitar a la oficina de Talento Humano para que de acuerdo al tema se planifique la actividad, pero esto es un poco demorado y en ocasiones no se hace efectivo.
- Pregunta 11. ¿Para los programas de formación y desarrollo se hace un diagnóstico de las necesidades internas de cada Escuela y su logro en los objetivos de la misma? La solicitud la pasa cada director de acuerdo a las necesidades que presente su escuela, pero como tal no se realiza un diagnóstico, de acuerdo a lo que se considera que se requiere, se hace la solicitud.
- Pregunta 12. ¿Conoce el Modelo de Gestión por Competencias? En realidad no se conoce.
- Pregunta 13. ¿Considera importante que el personal académico administrativo sea seleccionado teniendo en cuenta las habilidades que se requieren para desempeñar el cargo? Sería importante que se

tuviera en cuenta, ya que dentro de los requisitos y de manera específica a nivel de docentes, estos son muy generales y en el caso de la Facultad no se tiene en cuenta el modelo de educación que se oferta.

- Pregunta 14. ¿Estaría de acuerdo que se implementara un modelo de gestión humano diferente para la FESAD? En realidad en reunión en el Consejo Académico ya se había planteado este tema, pero quedaron de revisarlo y hasta la fecha no se ha hecho, pero ya conociendo de la existencia de este modelo, sería más fácil poderlo presentar y buscar el aval del Consejo para que permitan implementarlo.

3. Diagnóstico de la Universidad Pedagógica y Tecnológica de Colombia

La Universidad Pedagógica y Tecnológica de Colombia, es un ente universitario autónomo, de carácter nacional, estatal y público, democrático, de régimen especial, vinculado al Ministerio de Educación Nacional en lo referente a las políticas y la planeación del sector educativo

La Universidad, en razón de su carácter público y nacional, tiene como misión la transformación y desarrollo de la sociedad colombiana, mediante la formación integral del ser humano, en la que los valores éticos, los valores de la cultura y las bondades de la ciencia y la técnica, sean los pilares de su proyección histórica y el objeto de la construcción del conocimiento.

La Universidad Pedagógica y Tecnológica de Colombia en el 2026 se consolidará como una institución de educación superior de excelencia académica a nivel internacional y será reconocida por liderar el mejoramiento de la calidad de la educación, el desarrollo económico con justicia, equidad y responsabilidad ambiental, la innovación, la competitividad y la pertinencia con la región y el país. Fuente: Plan maestro de desarrollo de la UPTC.

4. Estructura Orgánica de la Universidad

Se considera importante dar a conocer la manera como está estructurada la Universidad, haciendo énfasis en los órganos encargados de tomar las decisiones que regulan las actividades y procesos; esto permitirá entender mejor como se interrelacionan las actividades de la FESAD con la Universidad.

Grafica 2. Organigrama general de la U.P.T.C.

5. Mapas de proceso dentro de la Universidad

La grafica número 3, muestra de forma general el modelo de procesos generales que se realiza al interior de la Universidad

Grafica 3. Modelo generador de procesos de la U.P.T.C.

Fuente: Autora

6. Diagnóstico de la Gestión de Talento Humano de la Facultad de Estudios a Distancia F.E.S.A.D.

La Facultad de Estudios a Distancia F.E.S.A.D. hace parte de las once Facultades que conforman a la U.P.T.C. y tiene como misión contribuir a la construcción y dinamización de procesos de desarrollo del aprendizaje autónomo, potenciando en sus estudiantes el desarrollo de competencias cognitivas, procedimentales, actitudinales, comunicativas e investigativas, a

partir de una adecuada mediación pedagógica, para la formación de profesionales autónomos, críticos y creativos.

Es también parte de esta misión, proyectarse como organización generadora de servicios educativos y sociales que le permitan atender permanentemente las necesidades de la comunidad en su área de influencia, todo lo cual se constituye en un esfuerzo por apoyar en forma sustancial la política de democratización de la educación superior propia de la Universidad Pública y del Gobierno Nacional.

Su visión se centra en llegar a ser la primera Facultad de la U.P.T.C. y la mejor Facultad de Estudios a Distancia en el concierto nacional, ofreciendo programas de pregrado a nivel Tecnológico y profesional y programas de posgrado en la modalidad abierta y a distancia en diferentes áreas del conocimiento. Fuente: Pagina institucional de la Universidad.

7. Estructura Orgánica de la F.E.S.A.D.

La estructura orgánica que a continuación se muestra, permitirá conocer la estructura interna de la Facultad.

Grafica 4. Estructura académico administrativa de la FESAD

Fuente: Sitio web UPTC.(2014)

8. Programas que oferta la F.E.S.A.D.

La Facultad oferta programas en modalidad virtual y a distancia. Ver Tabla 5.

Tabla 5.
Programas que oferta la F.E.S.A.D.

ESCUELA	PROGRAMA
Escuela de Ciencias Tecnológicas	Técnico profesional en instalación y mantenimiento de redes y computadores Técnico profesional en producción y transformación del acero Tecnología en electricidad Tecnología en Gestión de Producción y Transformación del Acero Tecnología en Máquinas y Herramientas Tecnología en Obras Civiles Tecnología en Programación de Sistemas Informáticos Tecnología en Telemática
Escuela de Ciencias Administrativas y Económicas	Especialización en alta gerencia de empresas Especialización en Gerencia de Empresas de la salud Administración Comercial y Financiera Administración en procesos administrativos en salud Técnico profesional en procesos agroindustriales Técnico profesional en procesos administrativos en salud Tecnología en Regencia de Farmacia Tecnología en gestión comercial y financiera

Escuela de Ciencias Humanísticas y Educación	Tecnólogo en gestión administrativa y servicios de salud Licenciatura en Educación Básica con énfasis en Matemáticas, Humanidades y Lengua extranjera
Escuela de Ciencias Agropecuarias	Técnico profesional en producción artesanal sostenible Administración Agroindustrial Mercadeo Agroindustrial Técnico profesional en procesos agroindustriales Tecnólogo en Gestión agroindustrial Tecnología en Mercadeo Agropecuario

Fuente: Autora

Se hace necesario continuar el diagnóstico con una descripción de los organismos que a nivel general intervienen dentro del modelo de gestión, en razón a que como se mencionó, los procesos se desprenden y se soportan en el departamento de Talento Humano y en algunas unidades que lo conforman.

9. Departamento de Talento Humano

La Dirección de Recursos Humanos persigue contribuir a la presencia de un adecuado entorno laboral y bienestar de los trabajadores, sustentándose en el mejoramiento integral de procesos y en contar con personal de alta calidad humana y profesional. Al ser el responsable de la Gestión del Talento Humano, desarrolla actividades como la selección y vinculación de personal, el manejo de nómina, desarrollo de personal y control e información de personal.

Los objetivos que persigue esta oficina son:

- Desarrollar mecanismos que permitan la captación del potencial humano de acuerdo a los requerimientos de la institución.

- Fortalecer una cultura que propicie las condiciones adecuadas para mejorar el clima organizacional.
- Orientar la estructura organizativa hacia un modelo centrado en los procesos que garantice una adecuada ubicación del personal administrativo y docente en cargos específicos según el perfil y el área requerida.
- Implementar un modelo de capacitación y de desarrollo integral del talento.
- Integrar las normas y planes de beneficios sociales para atender con equidad y oportunamente las necesidades del personal.
- Colaborar con la Dirección Jurídica en la elaboración del proyecto de reglamento interno de trabajo.
- Desarrollar y coordinar programas de capacitación para el personal administrativo de la Universidad.
- Velar porque el archivo de hojas de vida esté en perfecto orden y actualizado.
- Llevar un seguimiento detallado del personal en planta y contratado, con fechas de vinculación y novedades que se presenten.
- Presentar informes de su gestión al Vicerrector Administrativo y Financiero y al Rector.

Adscrita a este departamento se encuentran las unidades de:

- Política Social: La cual se encarga de velar por la salud y el bienestar de la comunidad universitaria,
- Control y Evaluación de la Gestión Universitaria: Se encarga de asesorar en el diseño e implementación de sistemas de control, que contribuyan a incrementar la eficiencia y eficacia en las diferentes áreas de la Universidad,
- Bienestar Universitario: Encargada de diseñar y formular las políticas, reglamentación, planes estratégicos y de desarrollo en materia de bienestar universitario, asesorar a las sedes y Facultades para la implementación de políticas, planes y programas de Bienestar Universitario
- Control interno Disciplinario: Se encarga de coordinar y orientar las políticas sobre aplicación del régimen disciplinario a los servidores públicos, recepcionar y tramitar las quejas e informes sobre conductas disciplinarias.
- UNISALUD: Formula las políticas generales y de carácter administrativo que permitan garantizar la efectividad del sistema de seguridad social en salud para todos los afiliados.
- Comité obrero patronal: Adopta las políticas y el desarrollo de planes de capacitación para los trabajadores de la universidad.

Analizando el modelo, se puede evidenciar, que la Universidad maneja un modelo de gestión de línea y staff, ya que cada decano y director administra

el personal que labora en su Facultad o unidades administrativas; ellos son los que toman decisiones con respecto al personal que labora en sus facultades, asignan cargas académicas y funciones al personal administrativo, es decir tienen la autoridad para decidir, actuar y ordenar, en conclusión tienen responsabilidades de línea sobre ellos.

Por otro lado, para que las decanaturas y direcciones de escuela actúen uniformemente, se requiere de un organismo de staff, los cuales se encargan de asesorar, orientar, proporcionar la orientación debida y suministrar las normas, reglamentos, reglas y procedimientos acerca de cómo realizar la gestión humana con sus colaboradores. Como se sabe, el organismo de staff de recursos humanos asesora el desarrollo de directrices en la solución de problemas específicos de personal, suministra datos que posibilitan la toma de decisiones al jefe de línea y la prestación de servicios especializados, debidamente solicitados. Fuente: Administración de RRHH como responsabilidad de línea y staff.

La FESAD como se mencionó, depende directamente de la oficina de Talento Humano de la Universidad, ya que esta colabora, soporta y asesora a los demás departamentos en todo lo relacionado con los procesos que tienen relación con el personal. Si bien el modelo de gestión es igual para todas las dependencias, lo que se busca es proponer un modelo ajustado para la Facultad de Estudios a Distancia, acorde a las necesidades de un modelo de educación.

10. Mapa de procesos del sistema de gestión integrado

La institución cuenta con mapas de procesos para el área de Talento Humano; pero como ya mencionó, al manejarse un modelo de línea y staff, el Decano de la FESAD se apoya en estos procesos en la oficina de Talento Humano, pero cuenta con cierta potestad de vincular el personal administrativo y docente. Es el, junto con los directores de Escuela, quienes elaboran perfiles y realizan las entrevistas respectivas para la selección del personal requerido.

A manera de ejemplo y de forma resumida, se explican estos procesos a continuación:

11. Selección de servidores públicos no docentes

Este procedimiento describe las actividades por adelantarse para la identificación de necesidades que conlleven a la selección de los servidores públicos no docentes de la Universidad, a fin de proveer los cargos de carrera administrativa de la planta global de Empleados Públicos, así como la de Trabajadores Oficiales y la designación de quienes adelantarán funciones como Administrativos Temporales; en aras de brindar el apoyo necesario y suficiente para la marcha adecuada de la Institución hacia la consecución de su objetivo misional

Inicia con la identificación de la necesidad de los cargos a proveer y de las funciones por asignar, pasando por las diferentes etapas de las convocatorias, la elaboración de la lista de elegibles, la designación del personal y culmina con la remisión al procedimiento de vinculación.

Grafica 5. *Proceso de selección de servidores públicos no docentes*

Fuente: Autora

12. Selección y vinculación de servidores públicos docentes

Este procedimiento describe los pasos mediante los cuales se adelanta la vinculación de los servidores públicos docentes de la Universidad Pedagógica y Tecnológica de Colombia de acuerdo a los requerimientos legales e Institucionales, a fin de proveer los cargos académicos de la planta general de los empleados públicos-docentes, en aras de brindar el apoyo necesario y suficiente para la marcha adecuada de la Institución hacia la consecución de su objetivo misional

Estos procedimientos, aplican a todos los procesos de selección que efectúe la Universidad Pedagógica y Tecnológica de Colombia, a fin de seleccionar los Servidores públicos docentes. (Ver Tabla 6.) Que prestan sus servicios a la misma, cumpliendo con los requisitos necesarios para brindar el apoyo

idóneo y oportuno a los procesos misionales, el cumplimiento de la política y los objetivos de calidad Institucionales.

Inicia con la remisión de las órdenes provenientes del procedimiento de selección y termina con la remisión a los procedimientos de nómina, apertura y manejo de historias laborales de los actos administrativos de vinculación.

Tabla 6.

Descriptor del procedimiento de selección de Servidores Públicos no Docentes

No	13. Identificación		Almacenamiento		Protección responsable de archivo	Recuperación	Tiempo de retención	Disposición
	Código formato	Nombre	Lugar de archivo	Medio de archivo				
1	A-GH-P03-F01	Recepción documentos para vinculación	oficina	impreso	secretaria	fecha	2	archivo general de la UPTC
2	A-GH-P03-F02	Cuenta bancaria	oficina	impreso	secretaria	fecha	2	archivo general de la UPTC

PUNTOS DE CONTROL

Actividad	Riesgo	Método	Frecuencia	Registro	Responsable
02	El no cumplimiento de los requisitos	verificación de documentos	cada vez que se inicie la acción	A-GH-P03-F02	líder del proceso ¿ profesionales de vinculaciones
03	Elaboración incorrecta del acto administrativo	revisión de los actos administrativos	cada vez que se inicie la acción	ACTO ADMINISTRATIVO	líder del proceso ¿ profesionales de vinculación

Fuente: Autora

13. Planta de cargos de la FESAD

La Facultad de Estudios a Distancia F.E.S.A.D, cuenta con un conjunto de cargos dentro de su planta de empleados. La descripción que se realiza se hace tomando como base la caracterización que se ha diseñado, teniendo en cuenta las denominaciones para cargos de organizaciones públicas, a saber:

- Profesional Especializado
- Profesional talento humano

- Profesional
- Técnico
- Directivo
- Asistencia

En la Tabla 7 se encuentra el número de cargos de cada perfil no docente y la Tabla 8 se presenta el número de cargos de cada perfil docente.

Tabla 7.
Número de cargos administrativos F.E.S.A.D.

DEPENDENCIA	DENOMINACION CARGO	DEL CODIGO	GRADO	NUMERO DE CARGOS	DE
FESAD	Decano	85	18	1	
	Asesor	1020	3	1	
	Profesional Universitario	2044	5	15	
	Secretaria ejecutiva	4210	18	1	
	Auxiliar Administrativo	4044	14	4	
	Secretaria	4178	13	5	

Fuente: Autora, tomado de Acuerdo No 064 de 2016

Tabla 8.
Número de cargos docentes F.E.S.A.D.

DEPENDENCIA	DENOMINACION DEL CARGO	NUMERO DE CARGOS
FESAD	Directores de Escuela	5
	Docentes Escuela Ciencias Tecnológicas	70
	Docentes Escuela Ciencias Administrativas y Contables	97
	Docentes Escuela Ciencias Agropecuarias	7
	Docentes Escuela Licenciatura en Básica Primaria	134
	TOTAL	308

Fuente: Autora

En la Tabla 9, se presenta descriptor del perfil del Decano que ha diseñado la Universidad y que sirve de base para los procesos de selección y contratación, con el fin que se pueda conocer el modelo:

Tabla 9.
Descriptor general perfil Decano

I. IDENTIFICACIÓN	
Nivel	Directivo
Denominación del empleo	Decano de Facultad
Código:	0085
Grado:	15
Cargo Jefe Inmediato:	Vicerrector Académico
II. PROPÓSITO PRINCIPAL	
Ejecutar y dirigir la aplicación de políticas institucionales en programas académicos, relacionados con la toma de decisiones y la solución de problemas académico Administrativos, que se presentan en las actividades de la facultad y promueven la investigación y el desarrollo de nuevas alternativas educativas, garantizando el cumplimiento de la misión institucional.	
III. DESCRIPCIÓN FUNCIONES ESENCIALES	
<ol style="list-style-type: none"> 1. Representar a la Institución por delegación del Rector en reuniones, relacionadas con asuntos de su competencia para informar acerca de su Gestión. 2. Trazar objetivos y metas que permitan estructurar planes, programas y proyectos que contribuyan al desarrollo del proyecto institucional. 3. Construir planes institucionales con el apoyo del proceso de planeación, contando con la participación de las Escuelas y Unidades Administrativas, para proyectar acciones que fortalezcan la institución. 4. Presentar, ante el Consejo Académico, las políticas, planes y programas relacionados con los aspectos académicos, administrativos, financieros, de personal y de bienestar universitario, de su unidad académica. 5. Adelantar las gestiones necesarias para asegurar el oportuno cumplimiento de los planes, programas y proyectos y adoptando sistemas o canales de información para la ejecución y seguimiento de los planes de la Facultad. 6. Evaluar permanentemente los planes de estudio, el desempeño docente y estudiantil, las metodologías, las prácticas y actividades de formación para proponer los ajustes necesarios. 7. Solicitar bienes y recursos requeridos en la facultad, de acuerdo a necesidades, conveniencia y oportunidad para garantizar la prestación y mejora de servicios a la comunidad universitaria. 8. Dirigir, organizar y coordinar el proceso de acreditación de los diferentes programas académicos adscritos a la facultad facilitando el cumplimiento de los requerimientos normativos. 9. Planear, dirigir y evaluar las actividades de los programas académicos y aquellos que puedan desarrollarse por convenios institucionales. 10. Promover la formación, especialización y actualización de los docentes, en concordancia con las políticas y prioridades fijadas por el Consejo de la Facultad para mejorar la calidad de la educación en la institución. 11. Ejercer las funciones administrativas que delegue el Rector, el consejo académico o el consejo de facultad, para mantener la viabilidad de los procesos académico-administrativos. 12. Cumplir y hacer cumplir, en el ámbito de la respectiva facultad, los estatutos, las normas y las políticas enmarcadas en los consejos del superior, académico de facultad, apoyando el funcionamiento de los procesos institucionales. 13. Presentar al proceso de planeación, el anteproyecto de presupuesto anual de la facultad, para facilitar su actuación como ordenador del gasto de su Facultad. 14. Gestionar y canalizar recursos orientados a la investigación, extensión y consultoría universitaria para fortalecer y mejorar las actividades académicas y educativas. 15. Atender la ordenación del gasto, de acuerdo con la delegación rectoral y las normas administrativas y fiscales vigentes. 16. Coordinar y controlar las actividades relacionadas con el manejo de los recursos educativos, el apoyo administrativo y logístico de las Escuelas, Centros e Institutos de la Facultad. 17. Fomentar el desarrollo académico, cultural de la Facultad, de acuerdo con los planes y programas generales para contribuir en la formación integral de la comunidad universitaria. 18. Presentar informes periódicamente al rector y al consejo académico de la Universidad sobre las 	

<p>actividades de la facultad, dando a conocer los eventos de su gestión de acuerdo a la normatividad vigente.</p> <p>19. Aplicar políticas institucionales en concordancia con el direccionamiento estratégico para la correcta toma de decisiones y cumplimiento de los indicadores de gestión.</p> <p>20. Refrendar con su firma los documentos de titulación académica para dar autorización a los diferentes procesos que lo requieran.</p> <p>21. Las demás que le sean asignados por la autoridad competente, de acuerdo con el área de desempeño</p>	
III. CONOCIMIENTOS BÁSICOS O ESENCIALES	
<p>1. Elaboración y evaluación de proyectos.</p> <p>2. Sistema de Control interno.</p> <p>3. Ley de Educación.</p> <p>4. Administración y gestión pública.</p> <p>5. Normas presupuestales de carácter nacional.</p> <p>6. Nociones Básicas de Economía Pública.</p> <p>7. Administración de Recurso Humano.</p> <p>8. Administración de Recursos Financieros. 9. Sistemas de Gestión Calidad.</p>	
IV REQUISITOS DE ESTUDIO Y EXPERIENCIA	
Estudios	Experiencia
Tarjeta profesional y título de postgrado en modalidad de especialización.	Cuarenta y ocho (48) meses de experiencia profesional o docente

Fuente: Autora

B. Análisis de los datos

Tomando como fundamento los resultados hallados y continuando con el diagnóstico, se puede concluir lo siguiente:

- No hay claridad en los roles, responsabilidades y necesidades de cada empleado, esto se puede evidenciar en los resultados de las entrevistas semiestructuradas.
- Las vacantes se llenan con personas que se creen son idóneas para desempeñar los cargos, sin tener presente las necesidades propias de la F.E.S.A.D.
- Para las convocatorias se tienen en cuenta los perfiles creados por la oficina de Talento Humano, los cuales son diseñados para Facultades

que ofertan programas en modalidad presencial, sin tener en cuenta el modelo virtual y a distancia que maneja la Facultad.

- Los requisitos en conocimientos básicos y experiencia laboral son demasiado amplios y no se evidencia que se solicite experiencia en manejo de entornos virtuales y plataformas.
- En ocasiones se presentan conflictos entre línea y staff. Esto se concluye con base en las entrevistas no estructuradas que se sostuvieron con la Decanatura de la Facultad.
- No existe retroalimentación entre los procesos que realiza el departamento de Talento Humano y los que realiza la Decanatura y sus Coordinaciones de Escuela. Esto se concluye con base en las entrevistas no estructuradas que se sostuvieron con la Decanatura de la Facultad.
- Existe una marcada tendencia hacia la centralización por parte del departamento de Talento Humano, muchas veces sin tener en cuenta las necesidades y opiniones de los Directores de la Facultad.
- En lo referente a la división de capacitación, estas ya están diseñadas y son las mismas para todas las Facultades.
- La evaluación del personal sigue los mismos lineamientos establecidos para toda la Universidad.

Dentro del diagnóstico se realizó una entrevista no estructurada a algunos docentes que forman parte de la Facultad y se pudo evidenciar que:

- El número de docentes de planta no es acorde al tamaño de la Facultad, ya que esta cuenta con sedes en las seccionales de Duitama, Sogamoso, Chiquinquirá.
- No se proporcionan condiciones adecuadas de trabajo.
- En ocasiones no se tienen en cuenta los perfiles para asignar la carga académica; este problema se presenta principalmente con las áreas generales.
- No se integra y orienta a los nuevos profesores.
- No se realiza capacitación a los nuevos profesores en relación con el manejo de la plataforma virtual.
- No se especifican claramente en las convocatorias los conocimientos, requisitos y experiencia en el modelo académico que maneja la F.E.S.A.D.
- Existe una marcada tendencia hacia la centralización por parte del departamento de Talento Humano.
- Los requisitos en conocimientos básicos y experiencia laboral son demasiado amplios y no se evidencia que se solicite experiencia en manejo de entornos virtuales y plataformas.

Buscando dar cumplimiento al logro del tercer objetivo, se Identificaron los enfoques actuales más representativos de la gestión de talento humano. Dando una mirada a los modelos de gestión planteados por algunos autores,

entorno del tema humano en las organizaciones, se pudo hallar los siguientes planteamientos:

1. Enfoque según Páez (1991).

Este plantea la existencia de dos enfoques fundamentales en la forma de administrar los Recursos Humanos. Cada uno de estos enfoques posee elementos que lo caracterizan y diferencian. Los supuestos fundamentales de este modelo son los siguientes:

- Desarrollo y uso de la inteligencia del operario.
- Primero el hombre en su relación con las máquinas.
- Entrenamiento y desarrollo para todos.
- Interés por la empresa.
- La calidad y productividad dependen de diversos factores y no exclusivamente de los Recursos Humanos.

Se plantea que la tarea de la gerencia de Recursos Humanos es diseñar, establecer y controlar las políticas, normas y procedimientos del personal, facilitando los procesos de selección, entrenamiento, clasificación, remuneración, promoción, desarrollo, seguridad, relaciones y comunicación. Todas estas funciones deben estar relacionadas y orientadas hacia un objetivo único. Para lograr esta misión la gerencia de Recursos Humanos, debe proporcionar el adecuado funcionamiento de las unidades que la componen.

2. Modelo planteado por Werther & Davis (1991)

En el modelo se expresa que la administración de personal constituye un sistema de muchas actividades interdependientes que tienen una marcada relación entre sí, pero con límites claros. Ellos concebían a la empresa como un sistema, compuesta por departamentos y áreas, es decir que cada actividad realizada por una organización es un subsistema, los cuales se encuentra directamente relacionado y son influenciados por el resto de la organización y también por el entorno que los rodea. El modelo está conformado por los siguientes elementos (Werther (Jr) & Davis, 2002):

- Fundamentos y desafíos: la administración de personal enfrenta desafíos múltiples en su labor ya sean internos o externos. El principal desafío consiste en ayudar a las organizaciones a mejorar su efectividad y su eficiencia y a tener una buena relación con el entorno en que operan.
- Planeamiento y selección: Requiere de una base de datos adecuada sobre cada puesto y las necesidades futuras de Recursos Humanos que permitan el reclutamiento y selección de los empleados necesarios.
- Desarrollo y evaluación: Procesos que son aplicados una vez se contrata el personal, con el fin de socializarlos con las políticas y procedimientos de la empresa. En esta fase se realiza la asignación de puestos, reciben la capacitación necesaria para ser productivos y se realizan evaluaciones formales periódicamente.

- **Compensaciones:** Es la asignación salarial justa y la protección a todos los riesgos, incluyendo la prevención de accidentes y enfermedades profesionales.
- **Servicios al personal:** Es la asignación de prestaciones y condiciones laborales adecuadas, así como la asesoría para enfrentar problemas y tensiones que se originen en el trabajo. Incluye también el diseño de buenos sistemas de comunicación.
- **Relaciones con el Sindicato:** El departamento de personal debe mantener una relación estrecha con las actividades sindicales de sus empleados.
- **Perspectiva general de la administración de personal:** La retroalimentación es indispensable en los procesos que adelantan los departamentos de personal, por lo que se deben someter a verificaciones, comprobaciones e investigaciones que permitan identificar métodos más efectivos para su organización.

3. Modelo funcional de Harper & Lynch (1992)

Este modelo parte de que la organización requiere de recursos humanos en determinada cantidad y calidad. La administración de Recursos Humanos permite satisfacer esta demanda, mediante la realización de un conjunto de actividades que se inician con el inventario de personal. A partir del conocimiento de los Recursos Humanos, se desarrollan las restantes actividades: análisis y descripción de puestos, curvas profesionales, promoción, planes de sucesión, formación, clima y motivación, selección de

personal, planes de comunicación, evaluación del desempeño, retribución e incentivos. Estas habrán de diseñarse en plena armonía con la dirección estratégica empresarial y la evaluación de su potencial, la filosofía o cultura organizacional y las políticas y objetivos planteados. (Harper & Linch, 1992)

Este modelo tiene carácter descriptivo pues sólo muestra las actividades relacionadas con la Gestión de Recursos Humanos para lograr su optimización, pero no en su dinámica y operación. Un aspecto significativo a destacar es la importancia que le concede a la auditoría de Recursos Humanos como mecanismo de control del sistema.

La planificación y desarrollo constituyen aspectos básicos para la ejecución de este modelo. La función de comunicación es el eje central que une a los gestores del sistema y al sistema con los Recursos Humanos de la empresa, se hace referencia a los resultados como un elemento significativo puesto que el sistema no es un fin en sí mismo, sino un simple medio para obtener la productividad y los objetivos deseados. La gráfica 6 ilustra el modelo de forma resumida:

Grafica 6. Modelo de RH de Harper y Lynch

Fuente: (Harper & Lynch, 1992)

4. Modelo de Administración de Recursos Humanos de Idalberto Chiavenato (1993)

Analiza la Administración de Recursos Humanos (Chiavenato, 1993) como un proceso constituido por subsistemas interdependientes integrados así:

- Subsistema de provisión de Recursos Humanos: La provisión de Recursos Humanos es un proceso técnico- administrativo mediante el cual la empresa busca, examina e incorpora a personas idóneas. Incluye la investigación de mercado, la mano de obra, el reclutamiento y la selección.
- Subsistema de aplicación de Recursos Humanos: Es la especificación del contenido, métodos y las relaciones con los otros puestos de trabajo para satisfacer requisitos tecnológicos, organizacionales, sociales y personales del ocupante del cargo. En

este subsistema se estudia y determinan los requisitos, responsabilidades y las condiciones exigidas para el correcto desempeño del cargo. Incluye el análisis y descripción de los cargos, integración o inducción, evaluación del mérito o del desempeño y movimientos del personal.

- Subsistema de mantenimiento de Recursos Humanos: El Subsistema de mantenimiento es aquel que determina las compensaciones al trabajo realizado y a los resultados alcanzados. Los objetivos de los demás subsistemas están ligados de una manera u otra a las modificaciones que posibilitan el subsistema de mantenimiento, así como por el monto de recursos a su disposición. Incluye la remuneración, planes de beneficio social, higiene y seguridad en el trabajo, registros y controles del personal.
- Subsistema de desarrollo de Recursos Humanos: El subsistema de desarrollo en el marco del sistema de gestión de recursos humanos (SGRH) comprende el conjunto de acciones que permiten aplicar estrategias para ajustar los aprendizajes de los trabajadores a las necesidades de formación inherente al desarrollo de la actividad laboral de la entidad, así como de los procesos de aprendizaje, capacitación y formación profesional para el mejor desempeño de un trabajador en su puesto de trabajo. Incluye los entrenamientos y los planes de desarrollo de personal.
- Subsistema de control de Recursos Humanos: Para que las diversas partes de una organización puedan desempeñar su responsabilidad de línea de mando con relación al personal, debe haber un subsistema que se encargue del control. La Gestión de

Recursos Humanos es una responsabilidad de línea y una función de staff con algunas operaciones y controles centralizados en el órgano de staff y otros descentralizados y distribuidos por los órganos de línea, por tanto se hace necesario un sistema integral de recolección, procesamiento, almacenamiento y suministro de información de los Recursos Humanos para que tanto las recomendaciones y servicios de staff, como las decisiones de línea sean más adecuadas a cada situación. Incluye el banco de datos, sistema de informaciones de RH. y la auditoría de Recursos Humanos.

5. Modelo desarrollado por el CIDEDEC. Donastia, San Sebastian, (1999)

Es un modelo desarrollado en el Centro de Investigación y Documentación sobre problemas de la economía, el desempleo y las calificaciones profesionales. En este modelo, las políticas y objetivos de la Gestión de Recursos Humanos se establecen sobre la base del plan estratégico y de la cultura o filosofía de la empresa (CIDEDEC, 1999). Es necesario destacar de este modelo lo siguiente:

- Se refuerza la idea de integración entre los subsistemas.
- La inclinación a los resultados, es porque el sistema no es un fin en sí mismo, sino un simple medio para obtener la productividad y objetivos deseados.

- Se plantea la necesidad de comunicación como eje central que une a los gestores del sistema y a éste con los Recursos Humanos.

La realización de las actividades del departamento de Recursos Humanos se realiza en un ciclo continuo, como se muestra en la gráfica 7.

Grafica 7. *Actividades de RH Modelo CIDEC*

Fuente: (CIDEC, 1999).

6. Modelo de J.A. Domínguez Machuca (1996)

En este modelo, la actividad de Recursos Humanos está integrada a una serie de procesos relacionados entre sí con los demás subsistemas y con el entorno (Dominguez, 1989). Dentro de ellos se puede citar los siguientes:

- Procesos básicos: Análisis del puesto de trabajo y planificación de personal.

- Procesos de integración: Reclutamiento, selección y socialización del personal.
- Procesos de desarrollo: Promoción y formación
- Procesos de evaluación
- Procesos de compensación: Valoración de puestos y retribución de los individuos.

7. Beer y sus colaboradores (2001)

(Beer & Otros, 2003) Considera que la gestión estratégica de recursos humanos deberá dar una mirada distinta, analizando en primera instancia su fuerza laboral, a través de sus capacidades y habilidades para contribuir a la estrategia de la organización. Beer define la gestión estratégica de recursos humanos como el diagnóstico y desarrollo de la capacidad de una organización para conseguir sus objetivos y poner en práctica su estrategia a través de las personas.

Para ello propone un modelo para diagnosticar las capacidades de la organización y su recurso humano, el cual parte de cuatro aspectos básicos:

- Del análisis del entorno del negocio
- De la satisfacción de las partes interesadas
- De las capacidades y habilidades que la organización requiere para desarrollar su estrategia, tales como la coordinación,

competencias, compromiso, comunicación, creatividad y gestión de la capacidad

- De la arquitectura de la organización, es decir, cómo su estructura, sistemas, personal, estilo y valores corporativos, soportan el desarrollo de la estrategia de la organización.

Para explicar más detalladamente el modelo analítico de (Beer & Otros, 2003), se tendrán en cuenta cada uno de los componentes anteriormente nombrados:

- Análisis del entorno: De acuerdo a (Beer & Otros, 2003) la estrategia debe encajar en el entorno, el cual tiene las siguientes dimensiones: mercados y competidores del producto, mercados de trabajo, leyes y valores sociales.
- Satisfacción de las partes interesadas: El objetivo que la organización debe cumplir para tener éxito a largo plazo es conseguir la satisfacción y el compromiso de sus clientes, empleados y accionistas.
- Capacidades y habilidades de la organización: Para llevar a cabo la tarea estratégica de la organización, ésta debe poseer las habilidades y capacidades necesarias, las cuales de acuerdo a la estrategia son:
 - ✓ Competencia: Habilidades de personas y grupos, estas son de dos tipos, técnicas o funcionales distintivas y habilidades interpersonales y gerenciales.

- ✓ Coordinación: Capacidad de trabajo en equipo entre diferentes funciones y niveles.
- ✓ Compromiso: Voluntad de las personas y grupos para anteponer los intereses de la empresa por encima de las personales.
- ✓ Comunicación: Capacidad para aprender a través de la comunicación sobre problemas potenciales referentes a la estrategia, la organización y la gestión.
- ✓ Creatividad: Capacidad de la organización y de sus miembros para desarrollar productos, servicios y sistemas administrativos innovadores.
- ✓ Gestión de la capacidad: Capacidad de gestionar la carga de trabajo mediante un balance adecuado entre los recursos y las prioridades.

8. Gilli, Arostegui, Doval, Iesulauro y Schulman

Afirman que las empresas se mueven en un mundo complejo y de incertidumbres, lo que hace que se enfrenten a procesos de cambio para poder afrontarlos. Ellos plantean la Arquitectura de la organización. La arquitectura debe estar diseñada para conseguir las capacidades y habilidades necesarias para la reducción de costos, desarrollo de productos y mejoramiento de la calidad. , (Gilli, Arostegui, Doval , Iesulauro, & Shulman, 2007).

Esta se explica a través de los siguientes conceptos:

- Estructura: Establece los roles, responsabilidades, autoridades y relaciones. En cuanto a la estructura, las empresas emplean el organigrama para representar su estructura formal, las funciones y las jerarquías de las posiciones
- Sistemas: Son sistemas de información, planificación, control y de recursos humanos. Es el uso de la tecnología, como una herramienta que permite transformar la materia prima en un producto terminado.
- Personal: En términos de personas, la distribución de los cargos es tal vez uno de los elementos más importantes de la administración de las personas. Ubicar a las personas en el lugar que les permita ser productivas, asegura la optimización del recurso humano.
- Estilo: Refiriéndose al estilo de liderazgo y conductas de jefes y gerentes.
- Valores y cultura compartidos: Hace referencia a las normas, valores, creencias que determinan la conducta de las personas.

9. Modelo de Gestión por Competencias

Definición de Competencia: La competencia es una capacidad efectiva para llevar a cabo exitosamente una actividad laboral plenamente identificada, al igual que desempeños satisfactorios en situaciones reales de trabajo, que se forman a partir del desarrollo de un pensamiento reflexivo, de la posibilidad

de construir marcos referenciales de acción aplicables a la toma de decisiones que exigen los contextos profesionales, de desarrollar y asumir actitudes, habilidades y valores compatibles con las decisiones que se deben tomar y con los procesos sobre los cuales se debe actuar responsablemente. (Irigoin & Vargas, 2002).

La competencia laboral no es una probabilidad de éxito en la ejecución de un trabajo; es una capacidad real y demostrada, no solo teniendo en cuenta el aspecto cognitivo, sino también el emocional.

Los esquemas gerenciales modernos, reflejan la forma como las organizaciones buscan adaptarse a los constantes cambios. Para ello exigen entre otros aspectos, un trabajador con los suficientes conocimientos para realizar y ayudar a lograr los objetivos de la organización; procesos flexibles que permitan a la empresa adaptarse a los constantes cambios; una estructura plana y ágil que cree armoniosos ambientes de trabajo, que satisfagan a quienes participen en la ejecución de los objetivos organizacionales; un sistema de recompensa basado en la efectividad del proceso donde se comparte el éxito y el riesgo y un equipo de trabajo participativo en las acciones de la organización.

En este sentido Roger afirma, que la competencia organizacional deberá basarse no sólo en principios ya conocidos de pertenencia, estabilidad y control, sino más bien en los nacientes principios de interdependencia, flexibilidad y asociación. Estas competencias incluyen formas de comprometer e inspirar a la gente, haciendo que los equipos y las asociaciones evolucionen y adquieran conocimientos.

Jarillo asevera que una de las reglas de juego que debe considerarse para competir estratégicamente en este mundo globalizado debe ser el factor humano. También afirma que una empresa real está formada por gente, cada una con funciones y capacidades distintas y los resultados de la empresa no son sino la resultante de la interacción de todas esas personas.

Analizando lo expuesto se evidencia que la gerencia de recursos humanos, tiene especial importancia en el éxito organizacional y para ello requiere de la aplicación de nuevas técnicas teorías y principios que ayuden a encontrar las respuestas a los interrogantes que se desprenden del comportamiento humano en las empresas.

Es por ello que Villegas (1997) señala que hoy las organizaciones evidencian tres grupos de necesidades básicas:

- La necesidad de un mayor y más efectiva contribución en el logro de las metas de productividad de la empresa.
- La necesidad de una verdadera excelencia gerencial que sea capaz de auto renovarse dentro de la dinámica propia del funcionamiento organizacional.
- La necesidad de asimilar cambios drásticos que se suceden en la administración del personal, y de planificar mejores relaciones de trabajo para el futuro.

Para lograr esto, se necesita que las organizaciones se vuelvan más eficientes en la satisfacción de las necesidades de sus empleados. Esto exige una nueva forma de gerenciar estratégicamente los recursos humanos.

Según (Dolan, Valle, Jackson, & Shuler, 1999) el elemento que actualmente distingue con mayor claridad la gerencia estratégica de los recursos humanos es el de su vinculación directa a la estrategia empresarial.

Los autores mencionados de forma conjunta afirman que a través de un modelo por competencias se puede ayudar a la creación de una unidad de Recursos Humanos que haga énfasis para que sus trabajadores se transformen en los principales activos de la organización y sean a su vez los que aporten con sus competencias el logro de la misión, visión y metas organizacionales del pensamiento futuro del mundo globalizado y competitivo. (Camejo, 2008).

De manera general existen cinco tipos de características competenciales, según (Spencer & Spencer, 1999):

- Motivaciones: que determinan el comportamiento de las personas hacia determinados tipos de acciones: logro, afiliación y poder.
- Rasgos del carácter: que justifican los tipos de reacciones ante determinadas situaciones.
- Capacidades personales: valores relacionados con las actitudes, valores y autoimagen.
- Conocimientos: específicos o también llamados técnicos, en determinadas áreas.
- Habilidades: capacidad para realizar determinado tipo de actividades físicas y mentales.

Para (Spencer & Spencer, 1999), las competencias pueden clasificarse en:

- Competencias de logro a Acción:
 - Orientación al logro
 - Preocupación por el orden,
 - calidad y precisión
 - Iniciativa
 - Búsqueda de información

- Competencias de Ayuda y Servicio:
 - Entendimiento interpersonal
 - Orientación al cliente

- Competencias de Influencia e impacto:
 - Construcción de relaciones
 - Conciencia Organizacional

- Competencias gerenciales:
 - Desarrollo de personas
 - Dirección de Personas
 - Trabajo en equipo Liderazgo

- Competencias Cognoscitivas:
 - Pensamiento Analítico

- Razonamiento conceptual
- Experiencia técnica, profesional y de dirección
- Competencias de eficacia personal:
 - Autocontrol
 - Confianza en sí mismo
 - Comportamiento ante los fracasos
 - Flexibilidad

(Spencer & Spencer, 1999) Introducen el “Modelo de Iceberg” donde gráficamente dividen las competencias en dos grandes grupos: las más fáciles de detectar y desarrollar, como las destrezas y conocimientos y las menos fáciles de detectar y de desarrollar, como el concepto de uno mismo, las actitudes y los valores y el núcleo mismo de la personalidad. grafica 8.

Grafica 8. *Modelo de Iceberg*

Fuente: (Spencer & Spencer, 1999)

El planteamiento de Alles, tiene como punto de partida tanto la misión como la visión organizacional, para direccionar y articular todo el proceso de

gestión de los recursos humanos por competencias con las estrategias globales de la empresa. El paso siguiente será involucrar a los directivos de la organización en la definición del modelo de competencias. (Alles, 2005).

Las competencias, definidas en función de la estrategia de cada organización se clasifican en:

- Competencias Cardinales: Aquellas que deberían poseer todos los integrantes de la organización.
- Competencias Específicas: Para ciertos colectivos de personas.

La autora afirma que los pasos necesarios para implantar un sistema de gestión por competencias son:

- Definición o revisión de la misión y visión de la organización.
- Definición de competencias por la máxima dirección de la compañía, tanto cardinal como específica.
- Confección de los documentos necesarios: diccionario de competencias.
Asignación de competencias y grados de los diferentes puestos de la organización.
- Determinación de las brechas entre las competencias definidas por el modelo y las que poseen los integrantes de la organización.

- Diseño de los procesos o subsistemas de Recursos Humanos por competencias: Selección, Desempeño y desarrollo son los tres pilares importantes de la metodología.

Posteriormente son definidas y establecidas las competencias generales o cardinales por parte de las directivas, las cuales son ensayadas o probadas en ejecutivos de la misma empresa. Una vez son ensayadas las competencias y revisada nuevamente su coherencia y concordancia con la estrategia de la empresa, éstas son validadas o aceptadas para dar paso a la fase de diseño de los procesos de recursos humanos desde la perspectiva de la gestión por competencias. En conclusión, así como las competencias son la base y son muy importantes para un individuo, también lo son para la empresa y como lo expresan Spencer y Spencer, cuanto mejor es el ajuste entre los requerimientos del cargo y las competencias de la persona, más alto será el desempeño en el cargo y la satisfacción en el trabajo. grafica 9.

Grafica 9. *Categorías de competencias modelo Spencen & Spencer*

Fuente. (Spencer & Spencer, 1999)

Una competencia está constituida por tres elementos básicos según (Bustamante, 2003):

- Nombre de la competencia: es una palabra o expresión que permite identificar la competencia de otras.
- Definición de la competencia: es el significado de la competencia, en qué consiste
- Los indicadores de comportamiento: también conocidos como descriptores. son aquellas conductas específicas que permiten decir que la competencia existe o se manifiesta en una persona.

Una competencia debe poseer los siguientes atributos según (Bustamante, 2003):

- Observable: se presenta con mayor frecuencia y en diversidad de situaciones
- Medurable: puede ser medida o evaluada.
- Pertinente: se alinea con un contexto determinado.
- Útil: apunta a las necesidades de la organización y se asocia directamente con los objetivos estratégicos de ésta.
- Concisa: da cuenta de los elementos realmente necesarios.
- Eficaz: da cuenta de los objetivos para los que fue concebida.

Las características que debe poseer una competencia son las siguientes:

- Adecuadas al negocio: se deben identificar las competencias con influencia directa en el éxito de la empresa.
- Adecuadas a la realidad actual y futura: se debe considerar la situación, las necesidades y las posibles deficiencias de la organización y el plan de desarrollo o evolución que esta tendrá.
- Operativas, codificables y manejables: cada competencia debe contar con una escala de medición, debe tener la facultad de proporcionar información que pueda ser medida y clasificada.
- Exhaustiva: la definición de las competencias debe tener en cuenta todos los aspectos que tienen relación con la organización como estrategia y objetivos, tecnología que utiliza, entorno, mega tendencias del sector económico al que pertenece la organización, cadena productiva, leyes y/o proyectos de gobierno.
- Con lenguaje y conceptos conocidos por todos: los conceptos deben ser expresados en términos sencillos de forma que todas las personas, independiente de nivel educativo puedan comprenderlos.
- De fácil asimilación: las competencias deben ser incorporadas por las personas de la organización, por lo tanto, los términos con los que se denominen deben ser en un lenguaje que tenga impacto social.

CAPITULO V. CONCLUSIONES Y RECOMENDACIONES

A. Conclusiones

La propuesta de un modelo de Gestión de Talento Humano por Competencias, proporciona a la Facultad de Estudios a Distancia la oportunidad de pasar de un modelo de gestión humana tradicional a un modelo de gestión humana basado en competencias, el cual permitirá contar con el personal docente y administrativo idóneo que la F.E.S.A.D. requiere, para alcanzar sus objetivos y la excelencia académica proyectada.

Por ser un modelo que tiene vigente como lo citan autores como Spencer y Spencer, y Beer, aspectos relacionados con el ser, el saber y el saber hacer, que son tres de los cuatro pilares que la UNESCO busca que se tengan presentes en los modelos académicos y pedagógicos de las instituciones educativas, se considera que el modelo por Competencias propuesto, se convertirá en una importante herramienta para que la Facultad focalice sus esfuerzos de Gestión Humana en captar y retener el personal docente con los conocimientos y habilidades requeridos en cada área del saber y con la habilidades necesarias para acompañar los procesos académicos que se desprenden de un modelo de educación e learning y b learning.

En cuanto a la metodología utilizada para el desarrollo de este trabajo, se puede afirmar que se partió de un diagnóstico tanto de la Universidad como de la F.E.S.A.D. para luego pasar a investigar las teorías contemporáneas expuestas y seleccionar dentro de ellas, aquella que más se ajustaba a las

necesidades de la Facultad. Una vez seleccionado el modelo, la investigación se soportó principalmente en las teorías de Spencer y Spencer, Beer y Martha Alles, en las cuales se citan los procesos para establecer el modelo de Gestión por Competencias; lo cual permitió contar con una base sólida para diseñar la propuesta humana para esta Facultad.

Este estudio deja abierta la posibilidad, para que la Universidad Pedagógica y Tecnológica de Colombia, analice el modelo de Gestión por Competencias y considere aplicarlo a toda la Universidad, ya que permitiría alinear las prácticas de Gestión Humana que se realizan en toda la Universidad con la Misión, Visión y objetivos que cada Facultad persigue de forma individual. El resultado final llevaría a la UP.T.C. a contar con un modelo humano renovador y sistémico, centrado en el análisis y desarrollo de las competencias de las personas; base en la que se sustentan las ventajas competitivas de las organizaciones de hoy y que conducen al éxito organizacional. Finalmente, se puede indicar que el modelo de gestión humana por competencias, es una herramienta de gestión que permite acercar las prácticas de gestión humana con aquello que es relevante para lograr los objetivos estratégicos, tal como quedó evidenciado en la presente investigación.

B. Recomendaciones

Es de suma importancia que el Modelo de Gestión por Competencias propuesto, se aplique en los procesos de Recursos Humanos que adelanta la F.E.S.A.D. por los beneficios que a ella le aportarían y que fueron expuestos en el desarrollo del proyecto. Por tal razón, se recomienda al Consejo de Facultad, plantear el tema en una de sus sesiones y socializar el proyecto a

todos sus integrantes, para que conjuntamente se adelanten las gestiones debidas ante los entes directivos de la Universidad y se pueda contar con la aprobación para su implementación.

Se recomienda a las Directivas de la Facultad presentar el modelo como referente para implementarse en toda la Universidad, ya que como se concluyó, este permitiría centrar los esfuerzos del Departamento de Talento Humano, en seleccionar y retener personal con las competencias que cada cargo requiere. La Gestión Humana por Competencias es flexible y permitirá a cada Facultad y área administrativa partiendo de sus necesidades individuales, diseñar e implementar ventajas competitivas centradas en su personal para lograr las metas propuestas.

Sería importante tener presente lo que cita la señora Pia Hernando: “no hay una formula única; todas las organizaciones son diferentes; los contextos que las rodean son distintos, los competidores, los dirigentes, los recursos disponibles varían de una organización a otra y no se puede pecar de implementar y generar un proyecto de nuevas aplicaciones de RRHH sin tener en cuenta todos estos factores determinantes”.

CAPITULO VI. PROPUESTA DE SOLUCION AL PROBLEMA.

A. Denominación de la propuesta

Propuesta del Modelo de Gestión de Talento Humano por Competencias para la Facultad de Estudios a Distancia de la Universidad Pedagógica y Tecnológica de Colombia.

B. Descripción

Luego de analizar los modelos planteados por (Beer & Otros, 2003), (Gilli, Arostegui, Doval, Iesulauro, & Shulman, 2007) Diseño organizativo, estructura y procesos, (Werther (Jr) & Davis, 2002) Administración de personal y recursos humanos, (Harper & Linch, 1992) Planificación estratégica de personal y optimización de planillas, manuales de recursos humanos, el modelo (CIDEC, 1999). Dirección sistémica en la empresa: Enfoque e instrumentos de (Dominguez, 1989), La Administración de Recursos Humanos de (Chiavenato, 1993); y los modelos de Gestión por Competencias defendidos por: (Dolan, Valle, Jackson, & Shuler, 1999), la gestión de recursos humanos por competencias, (Spencer & Spencer, 1999) the Competence at Work: Models for Superior Performance, y el de (Alles, 2013) 360 grados; se pretende implementar este último modelo en la F.E.S.A.D. ya que es el que mejores aportes hace y se adapta a las necesidades y requerimientos en la Facultad de Estudios a Distancia, teniendo en cuenta que esta Facultad maneja un modelo de educación totalmente diferente a los modelos que presentan las demás Facultades que

hacen parte de LA U.P.T.C (Universidad Pedagógica y Tecnológica de Colombia).

C. Fundamentación

El modelo escogido para a propuesta se debe a las siguientes razones:

- El modelo incorpora o tiene en cuenta los factores claves o esenciales para una gestión estratégica del recurso humano como son el direccionamiento estratégico, entorno, procesos, competencias involucradas, sistemas, evaluación y seguimiento, impacto estratégico e impacto en empleados.
- Ofrece alternativas para fortalecer y mejorar aquellos aspectos en los cuales se hace necesario trabajar con mayor esfuerzo en la F.E.S.A.D. como lo es el diseño de un modelo formal de perfiles para el modelo educativo que se tiene, la evaluación de competencias sobre estos perfiles, la capacitación sobre las necesidades inherentes a esta Facultad.
- Es el modelo conceptual de Gestión Humana que más se acerca a lo que requiere la Facultad, en donde una de las prioridades fundamentales es incrementar cada vez más la cualificación del personal desde un punto de vista integral y por consiguiente, minimizar las brechas aún existentes entre lo que se tiene y lo que se espera del personal con el cual se cuenta.
- Brinda cohesión y coherencia en el trabajo realizado en la Facultad, al articular de una manera clave la misión y visión con la

cultura organizacional y a ésta con el plan o direccionamiento estratégico establecido por la Universidad, del cual se desprende todo el trabajo, planeación y gestión a realizar en el área de Recursos Humanos.

En este orden de ideas se puede afirmar que la Gestión por Competencias es la herramienta que permitiría flexibilizar a la Facultad mediante un proceso de integración entre las dimensiones organizacionales y las personales; considerando la gestión de las personas, como base principal en el proceso de cambio de la Facultad y en la creación de ventajas competitivas de la misma.

Finalmente cabe mencionar, que el Modelo de Gestión por Competencias en una Facultad de carácter académico y con un modelo virtual y a distancia como lo es la F.E.S.A.D, en la cual se deben tener presente habilidades específicas; conllevarían a estar a la vanguardia y dejar de lado modelos tradicionales, en donde la organización funciona de manera piramidal, sin tener en cuenta las necesidades de sus distintas unidades y sin darle la importancia que amerita uno de sus importantes capitales como lo es su Talento Humano. La implementación de este modelo, invita a sus directivas, grupo docente y administrativo, a asumir un nuevo modelo de gestión basado en la contribución, donde en todos los niveles organizacionales se entregue una oferta de valor, desde el rol que se desempeñe.

D. Objetivos de la propuesta

1. Objetivo general

Proveer a la Facultad de Estudios a Distancia F.E.S.A.D. de un Modelo de Gestión de Talento Humano por Competencias, para mejorar los procesos relacionados con el personal docente y administrativo

2. Objetivos específicos

- Elaborar las competencias organizacionales para la Facultad.
- Construir el mapa de las competencias organizacionales y específicas para la Facultad.
- Crear los niveles de competencias para el modelo de gestión de talento humano de la Facultad.
- Diseñar el modelo de evaluación por competencias para la gestión del talento humano.
- Establecer el diccionario de competencias para la Facultad

Los objetivos del dos al cuatro se plantean tomando como ejercicio piloto, el perfil de Decano, para exponer el modelo propuesto

E. Metas

La propuesta pretende presentarse en el primer semestre del año 2018 ante el Consejo de Facultad, para que una vez analizada y avalada por este estamento, sea presentada ante el Consejo Académico de la Universidad y la Dirección de la oficina de Planeación para su respectiva aprobación.

En el mediano o largo plazo, buscar que el modelo sea implementado en toda la Universidad, debido a que el modelo garantiza que los cargos sean ocupados por personas que reúnen las competencias y habilidades que se requieren para mejorar los resultados y las metas de cada dependencia.

F. Beneficiarios

La propuesta está dirigida a la Facultad de Estudios a Distancia de la U.P.T.C. Los directamente beneficiados serán el Decano de la Facultad, los Directores de Escuela de los diferentes programas, las unidades académico administrativas y los estudiantes que forman parte de esta.

G. Productos

Una de las metas que tienen el gobierno nacional y los departamentales, es que Colombia sea la más educada, y para lograr ese objetivo, se han establecido acciones que permitan llevar la educación a los estudiantes y no solo esperar que los estudiantes vayan a ella, por ello se han diseñado alternativas para brindar educación de calidad a los jóvenes y adultos del país.

Desde el año 2001, las Universidades han comenzado a implementar diferentes programas de formación virtual y a distancia tanto en el sector público como en el privado. Para que el modelo pueda tener un impacto positivo, se hace necesario cambiar los modelos pedagógicos y las estructuras tradicionales, no solo de los gobiernos, sino en especial de los docentes.

Como lo expresa Fernando Dávila en su artículo Colombia un país que le apuesta a la educación virtual, es importante que las Universidades entiendan y acepten que el proceso de aprendizaje ha cambiado y que hay educación de calidad a través de los modelos de educación virtual y a distancia. Hoy estamos viviendo una transformación absoluta en la educación y lo que hace falta es esa capacidad de aceptar el cambio para poder romper con la tradición y enfrentar con mente abierta e innovadora la forma como hoy en día los jóvenes se comunican y buscan una formación diferente.

Al diseñar el perfil del tutor en línea, se debe tener en cuenta la combinación de habilidades pedagógicas con las habilidades técnicas relacionadas específicamente con el manejo adecuado de las TIC y el diseño de recursos y materiales didácticos que sirvan de apoyo en la labor educativa que realizan docentes y estudiantes. No se debe pasar por alto, que unas son las habilidades que debe poseer un profesor en modalidad presencial y otras muy distintas las que se requiere que tenga un tutor en línea.

Reconociendo el loable papel que desempeñan los docentes y el personal administrativo, en la formación de las personas que han elegido ser profesionales bajo esta modalidad de educación, es que se evidencia la necesidad de diseñar un modelo de talento humano que responda

asertivamente a los requerimientos de este modelo educativo, que ayude a vincular y retener colaboradores que tengan las capacidades pedagógicas, sociales, tecnológicas, de planificación y diseño de los escenarios y ambientes de aprendizaje acordes a la modalidad.

Tomando en cuenta que el objetivo general del proyecto es proponer un modelo de Gestión de Talento Humano, en este caso por Competencias, este se diseñará tomando como guías algunas de las etapas. Es importante aclarar que no se tomó la totalidad del proceso, sino las etapas de caracterización de la empresa, identificación y construcción de las competencias, consolidación de perfiles, validación y diccionario de competencias; esto teniendo en cuenta las limitantes del proyecto; es el siguiente:

- Identificación de las competencias organizacionales: En esta se debe realizar un análisis para conocer los lineamientos estratégicos de la Facultad, conocer su misión, su visión, sus objetivos estratégicos, y su estructura orgánica.
- Identificación de competencias específicas por cargo: Se debe identificar las competencias que debe tener cada uno de los cargos dentro de la Facultad, teniendo presente que existen competencias de tipo:
 - ✓ Organizacionales: Habilidad para aprender de las experiencias de los otros y para aplicar el pensamiento estratégico en diferentes situaciones de la empresa, como gestionar recursos e información.

- ✓ Técnicas: Derivados de la formación académica y complementaria de la persona, en paralelo con los conocimientos requeridos para el puesto.
 - ✓ Intelectuales: Comprende aquellos procesos de pensamiento que el empleado debe usar con un fin determinado. Por ejemplo toma de decisiones, creatividad, solución de problemas, concentración.
 - ✓ Interpersonales: Son necesarias para adaptarse a los ambientes laborales y para saber interactuar coordinadamente con otros, como la comunicación, trabajo en equipo, liderazgo, manejo de conflictos, capacidad de adaptación y proactividad
 - ✓ Personales: Condición del individuo que le permite actuar en un espacio productivo desarrolla sus potencias. Por ejemplo dominio personal, inteligencia emocional, adaptación al cambio.
- Asignación de niveles: Hace referencia a los niveles de exigencia de acuerdo con el tipo de cargo, a mayor responsabilidad y nivel jerárquico, mayor exigencia.
 - ✓ Nivel 1: Capacidad requerida baja. Exige al ocupante del puesto un dominio bajo de la capacidad.
 - ✓ Nivel 2: Capacidad requerida media, normal. Exige al ocupante del puesto un dominio medio de la capacidad

- ✓ Nivel 3: Capacidad requerida alta. Exige al ocupante del puesto un dominio alto de la capacidad.
 - ✓ Nivel 4: Capacidad requerida máxima. Exige al ocupante del puesto un dominio perfecto de la capacidad (de Ansorena, 1996)
- Evaluación del desempeño por competencias: Es importante tener claro que la evaluación de competencias siempre se refiere a comportamientos que se deben aplicar o evitar para tener éxito en el trabajo. la forma más novedosa de evaluar es la evaluación de 360° ya que dirige a las personas hacia la satisfacción de las necesidades y expectativas no solo de su jefe, sino de todos aquellos que reciben sus servicios tanto interna como externamente (Alles, 2013).

Alles presenta el siguiente esquema (Alles, 2013):

- ✓ Bueno
- ✓ Aceptable
- ✓ Regular
- ✓ Malo

A este modelo se le puede adicionar lo planteado por (Gomez L. , 2008) el cual afirma que la evaluación de desempeño por competencias no se trata de analizar rasgos de personalidad, sino de identificar y ponderar comportamientos en el trabajo y en relación con el puesto ocupado. Por ello es importante utilizar una escala numérica:

- ✓ Alto: 100%
 - ✓ Bueno: 75%
 - ✓ Mínimo necesario: 50%
 - ✓ Insatisfactorio 25%
- Diccionario de Competencias: Se puede definir como un libro, en el cual se establecen y definen las competencias que deberán estar presentes en todos los trabajadores, en este caso de la Facultad de Estudios a Distancia.

Para implementar el modelo se puede tener en cuenta la clasificación de las competencias que realiza Spencer y Spencer, los cuales plantean cinco principales tipos de competencias:

- Motivación: Intereses de la persona frente al cargo
- Características físicas
- Concepto de uno mismo
- Conocimiento sobre un área específica
- Habilidad de desempeñar cierta tarea

En la gráfica 10. Se puede visualizar el procedimiento para implementar el modelo en la F.E.S.A.D.

Grafica 10. Proceso para implementación del modelo de Competencias para la F.E.S.A.D

Fuente: Autora

Aplicación del modelo de gestión de talento. Caso cargo Decano de la Facultad.

Para ejemplificar el modelo propuesto se tomará el cargo de Decano de la Facultad, y a partir de este cargo se ejemplifica como se aplica el modelo de gestión propuesto. A continuación se muestra la forma como se podría implementar la propuesta del Modelo por Competencias para la F.E.S.A.D.

En la Tabla 10 Identificación de competencias organizacionales, se presenta la identificación de competencias organizacionales. En ella se muestra el análisis de los lineamientos estratégicos de la F.E.S.A.D, como su Misión, Visión, objetivos estratégicos, sus factores claves de éxito, los procesos críticos, así como los cargos claves; para direccionar y articular todo el proceso de gestión de los recursos humanos por competencias con las estrategias globales de la Universidad y de la F.E.S.A.D.

Tabla 10.**Matriz de identificación de competencias organizacionales**

		MANUAL DE PROCESOS			
		GESTION DEL TALENTO HUMANO		FECHA	
		GESTION POR COMPETENCIAS			
IDENTIFICACION DE COMPETENCIAS ORGANIZACIONALES					
NOMBRE		SISTEMA INTEGRADO DE GESTION		CARGO	
				DECANO	
		MISION		VISION	
		<p>Contribuir a la construcción y dinamización de procesos de desarrollo del aprendizaje autónomo, potenciando en sus estudiantes el desarrollo de competencias cognitivas, procedimentales, actitudinales, comunicativas e investigativas, a partir de una adecuada mediación pedagógica, para la formación de profesionales autónomos, críticos y creativos.</p> <p>Es también parte de esta misión, proyectarse como organización generadora de servicios educativos y sociales que le permitan atender permanentemente las necesidades de la comunidad en su área de influencia, todo lo cual se constituye en un esfuerzo por apoyar en forma sustancial la política de democratización de la educación superior propia de la Universidad Pública y del Gobierno Nacional.</p>		<p>Su visión se centra en llegar a ser la primera Facultad de la UPTC y la mejor Facultad de Estudios a Distancia en el concierto nacional, ofreciendo programas de pregrado a nivel Tecnológico y profesional y programas de posgrado en la modalidad abierta y a distancia en diferentes áreas del conocimiento cursos de capacitación y actualización, educación no formal e informal en el departamento de Boyacá y en áreas del territorio nacional con programas propios y en convenio con Universidades, organismos no gubernamentales e instituciones reconocidas a nivel nacional e internacional.</p>	
OBJETIVOS ESTRATÉGICOS					
		<p>Posicionar la Facultad como una organización moderna, con calidad académica, amplia cobertura y alto compromiso social.</p> <p>Diversificar la oferta académica de programas de pregrado, posgrado, el desarrollo humano y la educación continua en las modalidades de e-learning y b-learning,</p> <p>Fortalecer las capacidades de la FESAD de para desarrollar investigación de calidad y pertinencia frente a las necesidades de la región y el país.</p> <p>Consolidar un cuerpo profesoral de alta formación académica y competencias para la docencia, la investigación y la proyección social.</p> <p>Modernizar la infraestructura física y tecnológica de la Facultad que garantice un adecuado servicio educativo.</p> <p>Fortalecer las relaciones con el entorno para integrarlo proactivamente a las actividades de la Facultad.</p> <p>Diversificar las fuentes de financiación, buscando sostenibilidad financiera a largo plazo.</p> <p>Modernizar la estructura académica – administrativa y los procesos organizacionales alineados con la misión, visión y los objetivos estratégicos</p> <p>Promover y desarrollar acciones que propicien la internacionalización de todas las actividades de la institución.</p> <p>Fortalecer la estructura organizativa y el desarrollo del talento humano para el logro de los objetivos misionales.</p>			
FACTORES CLAVES DE ÉXITO					
		<p>Acreditación de alta calidad de los diferentes programas</p> <p>Plataforma virtual</p>			

	Docentes con formación en modelos e-learning y b-learning Infraestructura adecuada Contar con TIC
	PROCESOS CRITICOS
	Uso adecuado de la plataforma virtual Acompañamiento y seguimiento de los estudiantes a través de las TIC Diseño de OVAS (objetos virtuales de aprendizaje) Diseño de planes contra la deserción Manejo de la metodología e-learning y b-learning
	CARGOS CLAVES DE LA FACULTAD
	Decano Directores de Escuelas Docentes Director oficina de virtualidad Secretarías

Fuente: Autora

En la Tabla 11 Identificación de competencias organizacionales por cargo. Se muestran las competencias organizacionales que debe tener el cargo de Decano a manera de ejemplo aplicando el modelo propuesto.

Tabla 11.

Matriz de identificación de competencias organizacionales por cargo.

		MANUAL DE PROCESOS							
		GESTION DEL TALENTO HUMANO							
		GESTION POR COMPETENCIAS							
IDENTIFICACION DE COMPETENCIAS ORGANIZACIONALES									
Con base en la información anterior, se identifican las competencias organizacionales requeridas en los cargos identificados para un desempeño exitoso									
NOMBRE DEL CARGO			DECANO						
1. NO ES NECESARIA		2. BUENO QUE LO POSEA		3. MUY IMPORTANTE		4. INDISPENSABLE			
COMPETENCIA	DEFINICION					1	2	3	4
Liderazgo	Capacidad para dirigir a las personas y lograr que estas contribuyan de forma efectiva y adecuada a la consecución de los objetivos. Compromiso con el desarrollo de sus colaboradores, su evaluación y la utilización del potencial y las capacidades individuales de los mismos								x
Innovación	Es la capacidad para modificar las cosas, incluso partiendo de formas o situaciones no pensadas con anterioridad. Implica idear soluciones nuevas y diferentes ante problemas o situaciones requeridas por el propio puesto, la organización, los clientes o el segmento de la economía donde actúe.						x		
Toma de decisiones	Capacidad para analizar diversas opciones, considerar las circunstancias existentes, los recursos disponibles, y su impacto en el negocio para luego seleccionar la alternativa más adecuada, con el fin de lograr el mejor resultado en función de los objetivos organizacionales								x
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales. Implica sentir y obrar de este modo en todo momento, tanto en la vida profesional y laboral como en la vida privada, aun en forma contraria a supuestos intereses propios o del								x

	sector /organización al que pertenece, ya que las buenas costumbres y los valores morales están por encima de su accionar, y la empresa así lo desea y comprende.				
Capacidad de negociación	Es la capacidad de persuadir a otras personas, utilizar argumentos sólidos y honestos y acercar posiciones mediante el ejercicio del razonamiento conjunto, que contempla los intereses de todas las partes, con estrategias que permitan construir acuerdos satisfactorios para todos, mediante el concepto del gana-gana				x
Planificación	Es la capacidad de determinar eficazmente las metas y prioridades de su tarea/área/proyecto, estipulando la acción, los plazos y los recursos requeridos. Incluye la instrumentación de mecanismos de seguimiento y verificación de la información.				x
Trabajo en equipo	Implica la capacidad de colaborar y cooperar con los demás, de formar parte de un grupo y trabajar juntos; lo opuesto a hacerlo individual y competitivamente. Para que esta competencia sea efectiva, la actitud debe ser genuina. Es conveniente que el ocupante del puesto sea miembro de un grupo que funcione en equipo.				x
Comunicación verbal y no verbal	Capacidad de escuchar, entender, valorar, hacer preguntas, expresar conceptos o ideas en forma positiva y exponer ideas.				x
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno, las oportunidades del mercado, las amenazas competitivas, las fortalezas y debilidades de la organización a la hora de identificar la mejor respuesta estratégica				x
Compromiso	Sentir como propios los objetivos dela organización. Apoyar e instrumentar decisiones comprometido por completo con el logro de objetivos comunes. Prevenir y superar obstáculos que interfieren con el logro de los objetivos del negocio. Controlar la puesta en marcha de las acciones.				x
Adaptabilidad al cambio	Es la capacidad para adaptarse y amoldarse a los cambios. Hace referencia a la capacidad de modificar la propia conducta para alcanzar determinados objetivos cuando surgen dificultades, nuevos datos o cambios en el medio. Se asocia con la versatilidad del comportamiento para adaptarse a distintos contextos, situaciones, medios y personas rápida y adecuadamente. Implica conducir a su grupo en función de la correcta comprensión de los escenarios cambiantes dentro de las políticas de la organización		x		
Autocontrol	Dominio de sí mismo. Es la capacidad de mantener controladas las propias emociones y evitar reacciones negativas ante provocaciones, oposición u hostilidad de otros, o cuando se trabaja en condiciones de estrés. Asimismo, implica la resistencia a condiciones constantes de estrés.				x
Orientación a resultados	Es la capacidad de encaminar todos los actos al logro de lo esperado, actuando con velocidad y sentido de urgencia ante decisiones importantes, necesarias para satisfacer las necesidades del cliente, superar a los competidores o mejorar la organización. Es la capacidad de administrar los procesos establecidos para que no interfieran con la consecución de los resultados esperados. Es la tendencia al logro de resultados, fijando metas desafiantes por encima de los estándares, mejorando y manteniendo altos niveles de rendimiento, en el marco de las estrategias de la organización.				x
Habilidades financieras	Capacidad para analizar, organizar y presentar datos numéricos de manera exacta. Competencia propia de quienes tienen que desempeñar cargos relacionados con el área contable y/o financiera de una organización.				
Iniciativa	Hace referencia a la actitud permanente de adelantarse a los demás en su accionar. Es la predisposición a actuar de forma proactiva y no solo pensar en lo que hay que hacer en el futuro. Implica marcar el rumbo por medio de acciones concretas, no sólo de palabras. Los niveles de actuación van desde concretar decisiones tomadas en el pasado hasta la búsqueda de nuevas oportunidades o soluciones de problemas.				x
Prudencia	Sensatez y moderación en todos los actos, en la aplicación de normas y políticas de la organización, sabiendo discernir lo bueno y lo malo para la empresa, para el personal y para sí mismo. Implica también que piensa y			x	

	actúa con sentido común. Ambas características, sensatez y moderación, sentido común aplicadas en todos los actos, en todo momento, en todos los aspectos de la vida.				
Calidad en el trabajo	Excelencia en el trabajo a realizar. Implica tener amplios conocimientos en los temas del área de la cual es responsable. Poseer la capacidad de comprender la esencia de los aspectos complejos para transformarlos en soluciones prácticas y operables para la organización, tanto en su propio beneficio como el de los clientes y otros involucrados. Poseer buena capacidad de discernimiento (juicio). Compartir el conocimiento profesional y la experiencia. Basarse en los hechos y en la razón (equilibrio). Demostrar constantemente el interés de aprender.				x
Integridad	Hace referencia a obrar con rectitud y prioridad. Es actuar en consonancia con los que cada uno dice o considera importante. Incluye comunicar las intenciones, ideas y sentimientos abiertamente y directamente, y estar dispuesto a actuar con honestidad incluso en negociaciones difíciles con agentes externos. Las acciones de la persona son coherentes con lo que dice.				x
Desarrollo de personal	Es la habilidad de desarrollar el equipo hacia adentro. El desarrollo de los propios recursos humanos. Supone facilidad para la relación interpersonal y la capacidad de comprender la repercusión que las acciones personales tienen sobre el éxito de las acciones de los demás. Incluye la capacidad de generar adhesión, compromiso y fidelidad.			x	
Autonomía	Supone actuar proactivamente cuando ocurren desviaciones o dificultades sin esperar a consultar a toda la línea jerárquica, evitando así el agravamiento de problemas		x		
Aprendizaje continuo	Está asociada a la asimilación de nueva información y su eficaz aplicación. Se relaciona con la incorporación de nuevos esquemas o modelos cognitivos al repertorio de conductas habituales y la adopción de nuevas formas de interpretar o ver las cosas. Se adquiere dotando a nuestra persona de carácter, orden y eficacia para estar en condiciones de realizar las actividades que nos piden y poder desempeñarlas lo mejor que se pueda y ser merecedor de confianza.			x	
Colaboración	Capacidad de trabajar en colaboración con grupos multidisciplinarios, con otras áreas de la organización u organismos externos. Implica tener comprensión interpersonal				x
Tolerancia a la presión del trabajo	Capacidad para trabajar con determinación, firmeza, y perseverancia a fin de alcanzar objetivos difíciles o para concretar acciones que requieren un compromiso y esfuerzo mayor a los habituales				x
Modalidades de contacto	Capacidad de demostrar una sólida habilidad de comunicación y asegurar una comunicación clara (nivel de vocabulario, lenguaje verbal, lenguaje corporal, comunicación oral escrita)				x
Orientación al cliente interno y externo	Mostrar sensibilidad por las necesidades o exigencias que un conjunto de clientes externos o internos puedan requerir, es diferente de la atención al cliente.		x		
Atención al cliente	Detectar las expectativas del cliente, asumiendo compromiso en la identificación de cualquier problema y proporcionar las soluciones más idóneas para satisfacer sus necesidades	X			
Flexibilidad	Capacidad para modificar el comportamiento adoptar un tipo diferente de enfoque sobre ideas o criterios.		X		
Búsqueda de información	capacidad para mantenerse informado y actualizado con el fin de tomar decisiones y diseñar propuestas con información confiables y certera				x
Asunción de riesgos	Capacidad para emprender y asumir acciones que envuelvan un riesgo deliberado con el objeto de lograr un beneficio o una ventaja importante.		X		
Delegación	Capacidad para distribuir eficazmente la toma de decisiones y de otras responsabilidades hacia el subordinado más adecuado.				X
Habilidad financiera	Conjunto de habilidades y conocimientos que permiten a una persona tomar decisiones sobre los recursos financieros		x		
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno, las oportunidades del mercado, las amenazas competitivas, las fortalezas y debilidades de la organización a la hora de identificar la mejor respuesta estratégica				x
Habilidades para la integración de	Es la habilidad para utilizar las TIC e integrarlas en los procesos de enseñanza y aprendizaje en la educación a distancia y en línea	X			

TIC					
Creación de recursos educativos digitales	Capacidad para diseñar y desarrollar recursos educativos utilizando las TIC, para apoyar procesos de formación y aprendizaje en formatos multimedia y adaptados a las necesidades del estudiante	X			
Tutoría asistida por medios digitales	Es la habilidad para utilizar las TIC e integrarlas en los procesos de acompañamiento, asesoría y atención tutorial	x			

Fuente: Autora

En la Tabla 12 Identificación de competencias específicas por cargo, se indican las competencias específicas que debe tener cada uno de los cargos dentro de la Facultad, teniendo presente que existen competencias de tipo organizacional, técnico, intelectual, interpersonal y personal. En ella también se identifican los factores claves para que el cargo pueda tener éxito, los procesos críticos que se realizan en ese cargo y las competencias claves que debe poseer una persona para desempeñarlo.

Tabla 12.

Matriz de identificación de competencias específicas por cargo

	MANUAL DE PROCESOS	
	GESTION DEL TALENTO HUMANO	
	GESTION POR COMPETENCIAS	
IDENTIFICACION DE COMPETENCIAS ESPECIFICAS POR CARGO		
NOMBRE DEL EVALUADOR	MONICA GRACIA AREVALO	
CARGO EVALUADO	DECANO FESAD	
CARGO DEL EVALUADOR	AUXILIAR OFICINA DE TALENTO HUMANO	
1 Cuáles son los factores claves para el éxito del cargo		
1.1. Realizar una Buena planificación 1.2. Ejercer un buen liderazgo 1.3. Tomar decisiones acertadas en relación con la funciones inherentes a su cargo 1.4. Mantener una comunicación verbal y no verbal asertiva 1.5. Mantener una constante orientación a resultados relacionados con los objetivos la misión y la visión de la Facultad 1.6. Mantener una buena disposición para trabajar en equipo 1.7. Delegar algunas de sus funciones a la persona o personas más indicadas		
2 Cuáles son los procesos críticos que debe realizar		
2.1. Representar a la Institución por delegación del Rector en reuniones 2.2. Trazar objetivos y metas que permitan estructurar planes, programas y proyectos 2.3. Presentar, ante el Consejo Académico, las políticas, planes y programas relacionados con los aspectos académicos, administrativos, financieros, de personal y de bienestar universitario, de su unidad académica 2.4. Solicitar bienes y recursos requeridos en la facultad, 2.5. Dirigir, organizar y coordinar el proceso de acreditación de los diferentes programas 2.6. Presentar al proceso de planeación, el anteproyecto de presupuesto anual de la facultad 2.7. Refrendar con su firma los documentos de titulación académica para dar autorización a los diferentes procesos		

que lo requieran					
3 Con base en la información anterior, identifique las competencias claves, que debe poseer la persona para el desempeño exitoso. (pueden ser del saber, del saber hacer, del ser)					
1. NO ES NECESARIA	2. BUENO QUE LO POSEA	3. MUY IMPORTANTE	4.INDISPENSABLE		
COMPETENCIAS	DEFINICION	1	2	3	4
Planificación	Es la capacidad de determinar eficazmente las metas y prioridades de su tarea/área/proyecto, estipulando la acción, los plazos y los recursos requeridos. Incluye la instrumentación de mecanismos de seguimiento y verificación de la información.				
Liderazgo	Capacidad para dirigir a las personas y lograr que estas contribuyan de forma efectiva y adecuada a la consecución de los objetivos. Compromiso con el desarrollo de sus colaboradores, su evaluación y la utilización del potencial y las capacidades individuales de los mismos				
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno, las oportunidades del mercado, las amenazas competitivas, las fortalezas y debilidades de la organización a la hora de identificar la mejor respuesta estratégica				
Comunicación asertiva	Capacidad de escuchar, entender, valorar, hacer preguntas, expresar conceptos o ideas en forma positiva y exponer ideas.				
Orientación a resultados	Es la capacidad de encaminar todos los actos al logro de lo esperado, actuando con velocidad y sentido de urgencia ante decisiones importantes, necesarias para satisfacer las necesidades del cliente, superar a los competidores o mejorar la organización. Es la capacidad de administrar los procesos establecidos para que no interfieran con la consecución de los resultados esperados. Es la tendencia al logro de resultados, fijando metas desafiantes por encima de los estándares, mejorando y manteniendo altos niveles de rendimiento, en el marco de las estrategias de la organización.				
Trabajo en equipo	Implica la capacidad de colaborar y cooperar con los demás, de formar parte de un grupo y trabajar juntos; lo opuesto a hacerlo individual y competitivamente. Para que esta competencia sea efectiva, la actitud debe ser genuina. Es conveniente que el ocupante del puesto sea miembro de un grupo que funcione en equipo.				
Delegación	Capacidad para distribuir eficazmente la toma de decisiones y de otras responsabilidades hacia el subordinado más adecuado.				
Orientación al cliente interno y externo	Demostrar sensibilidad por las necesidades o exigencias que un conjunto de clientes externos o internos puedan requerir, es diferente de la atención al cliente.				
Habilidades financieras	Capacidad para analizar, organizar y presentar datos numéricos de manera exacta. Competencia propia de quienes tienen que desempeñar cargos relacionados con el área contable y/o financiera de una organización.				
Innovación	Es la capacidad para modificar las cosas, incluso partiendo de formas o situaciones no pensadas con anterioridad. Implica idear soluciones nuevas y diferentes ante problemas o situaciones requeridas por el propio puesto, la organización, los clientes o el segmento de la economía donde actúe.				
Toma de decisiones	Capacidad para analizar diversas opciones, considerar las circunstancias existentes, los recursos disponibles, y su impacto en el negocio para luego seleccionar la alternativa más adecuada, con el fin de lograr el mejor resultado en función de los objetivos organizacionales				
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales. Implica sentir y obrar de este modo en todo momento, tanto en la vida profesional y laboral como en la vida privada, aun en forma contraria a supuestos intereses propios o del sector /organización al que pertenece, ya que las buenas costumbres y los valores morales están por encima de su accionar, y la empresa así lo desea y comprende.				
Capacidad de negociación	Es la capacidad de persuadir a otras personas, utilizar argumentos sólidos y honestos y acercar posiciones mediante el ejercicio del razonamiento conjunto, que contempla los intereses de todas las partes, con estrategias que permitan construir acuerdos satisfactorios para todos, mediante el				

	concepto del gana-gana				
Compromiso	Sentir como propios los objetivos de la organización. Apoyar e instrumentar decisiones comprometido por completo con el logro de objetivos comunes. Prevenir y superar obstáculos que interfieren con el logro de los objetivos del negocio. Controlar la puesta en marcha de las acciones.				
Búsqueda de información	Capacidad para mantenerse informado y actualizado con el fin de tomar decisiones y diseñar propuestas con información confiables y certera				

Fuente: Autora

En la Tabla 13 Definición de competencias por cargo, en la cual se establecen de forma conjunta, los requisitos funciones comportamientos y competencias que debe poseer un cargo.

Tabla 13.

Matriz de definición de competencias por cargo

	MANUAL DE PROCESOS		
	GESTION DEL TALENTO HUMANO		
	GESTION POR COMPETENCIAS		DECANO
FACTOR	REQUISITO		
Educación	Profesional universitario con título en las áreas adscritas a la Facultad de Estudios a Distancia		
Formación	Magister en el área de formación		
Experiencia	Experiencia docente o profesional no inferior a cuatro años de tiempo completo o su equivalente		
Idiomas	Inglés		
FUNCIONES	COMPORTAMIENTOS	COMPETENCIAS	
Representar a la Institución por delegación del Rector en reuniones, relacionadas con asuntos de su competencia para informar acerca de su Gestión	<p>Conoce la importancia y relevancia de su trabajo en el buen desarrollo de la institución</p> <p>Sabe mantener buenas relaciones con compañeros y personas externas a la institución</p> <p>Conoce la misión y visión de la universidad, ayudando en el logro de las mismas</p>	<p>Trabajo en equipo</p> <p>Comunicación asertiva</p> <p>Pensamiento estratégico</p>	
Trazar objetivos y metas que permitan estructurar planes, programas y proyectos que contribuyan al desarrollo del proyecto institucional.	<p>Promueve el desarrollo de nuevos proyectos a través del establecimiento de metas y objetivos</p> <p>Establece relaciones basadas en el respeto mutuo y la confianza, velando porque se genere un buen clima laboral</p>	<p>Pensamiento estratégico</p> <p>Liderazgo</p> <p>Innovación</p> <p>Toma de decisiones</p> <p>Orientación al cliente interno</p> <p>Búsqueda de información</p>	
Construir planes institucionales con el apoyo del proceso de planeación, contando con la participación de las Escuelas y Unidades Administrativas, para proyectar acciones que fortalezcan la institución.	<p>Conoce y aplica la planeación estratégica y brinda información sobre proyectos</p> <p>Gestiona y lidera planes de acción para el mejoramiento continuo de las Escuelas y unidades administrativas de su Facultad</p>	<p>Planeación</p> <p>Liderazgo</p> <p>Comunicación asertiva</p> <p>Orientación a resultados</p>	

Presentar, ante el Consejo Académico, las políticas, planes y programas relacionados con los aspectos académicos, administrativos, financieros, de personal y de bienestar universitario, de su unidad académica.	Presenta un alto sentido de pertenencia con la Facultad Incorpora como propios los planes y programas de la facultad, buscando que se aprueben y se apoyen.	Trabajo en equipo Integridad Ética Orientación a resultados
Adelantar las gestiones necesarias para asegurar el oportuno cumplimiento de los planes, programas y proyectos y adoptando sistemas o canales de información para la ejecución y seguimiento de los planes de la Facultad	Conoce los mapas de procesos establecidos por el SIG Asiste puntualmente a las reuniones y colabora de forma activa en el logro de los proyectos de la Facultad	Aprendizaje continuo Trabajo en equipo Compromiso
Evaluar permanentemente los planes de estudio, el desempeño docente y estudiantil, las metodologías, las prácticas y actividades de formación para proponer los ajustes necesarios.	Conoce los mapas de procesos establecidos por el SIG	Aprendizaje continuo Toma de decisiones Ética
Solicitar bienes y recursos requeridos en la facultad, de acuerdo a necesidades, conveniencia y oportunidad para garantizar la prestación y mejora de servicios a la comunidad universitaria.	Conoce claramente sus responsabilidades Se preocupa por conocer las necesidades de los estudiantes y demás personal	Orientación al cliente interno y externo Planeación Trabajo en equipo
Dirigir, organizar y coordinar el proceso de acreditación de los diferentes programas académicos adscritos a la facultad facilitando el cumplimiento de los requerimientos normativos	se mantiene informado sobre los lineamientos que establecen las entidades que regulan la educación en Colombia Organiza y coordina la formación de grupos de trabajo Se rige por la normatividad que establece la dirección central de la universidad	Aprendizaje continuo Orientación a resultados Planeación Comunicación asertiva
9. Planear, dirigir y evaluar las actividades de los programas académicos y aquellos que puedan desarrollarse por convenios institucionales.	Lidera las actividades académicas de la facultad Busca permanentemente el desarrollo de nuevos convenios con otras instituciones	Planeación Liderazgo Orientación a resultados iniciativa
Promover la formación, especialización y actualización de los docentes, en concordancia con las políticas y prioridades fijadas por el Consejo de la Facultad para mejorar la calidad de la educación en la institución	Prepara planes de desarrollo para sus colaboradores Planea propone y lidera capacitaciones de interés para sus docentes y equipo administrativo Realiza capacitaciones teniendo en cuenta las necesidades detectadas	Desarrollo personal Autonomía Capacidad de negociación Iniciativa Innovación
Cumplir y hacer cumplir, en el ámbito de la respectiva facultad, los estatutos, las normas y las políticas enmarcadas en los consejos del superior, académico de facultad, apoyando el funcionamiento de los procesos institucionales.	Conoce la normatividad de la universidad Aprovecha las normas para mejorar los resultados de las actividades que se realizan en su facultad	Aprendizaje continuo Autonomía Integridad
Presentar al proceso de planeación, el anteproyecto de presupuesto anual de la facultad, para facilitar su actuación como ordenador del gasto de su Facultad.	Maneja idóneamente las cifras financieras relacionadas con su cargo Domina con destreza herramientas que facilitan la presentación y análisis de la información financiera que se solicite	Habilidad financiera Planeación Ética
Gestionar y canalizar recursos orientados a la investigación, extensión y consultoría universitaria	Propicia y motiva la investigación en las diferentes escuelas Asume riesgos sobre planes de	Habilidades financieras Orientación a resultados Trabajo en equipo

para fortalecer y mejorar las actividades académicas y educativas.	proyectos con sensatez	Flexibilidad
Atender la ordenación del gasto, de acuerdo con la delegación rectoral y las normas administrativas y fiscales vigentes.	Domina ampliamente las técnicas que se requiere para ejecutar las funciones financieras de su cargo.	Habilidades financieras Orientación a resultados Ética Planeación
Coordinar y controlar las actividades relacionadas con el manejo de los recursos educativos, el apoyo administrativo y logístico de las Escuelas, Centros e Institutos de la Facultad.	Realiza y promueve un buen uso de los recursos materiales y físicos por parte de los empleados Supervisa esporádicamente los inventarios a su cargo	Control Flexibilidad Autonomía Colaboración
Fomentar el desarrollo académico, cultural de la Facultad, de acuerdo con los planes y programas generales para contribuir en la formación integral de la comunidad universitaria	Propicia el desarrollo de habilidades, buscando siempre elevar el nivel educativo de la unidad Asume y promueve actividades diferentes a las académicas, buscando el desarrollo integral de estudiantes y cuerpo docentes	Iniciativa Creatividad Delegación flexibilidad
Refrendar con su firma los documentos de titulación académica para dar autorización a los diferentes procesos que lo requieran.	Es reconocido dentro de la institución como una persona confiable, e idónea	Ética Integridad

Fuente: Autora

En la Tabla 14 Definición de niveles de competencias específicas por cargo, se muestran los niveles de las competencias, teniendo en cuenta el perfil, las funciones y comportamientos a desempeñar. De acuerdo al perfil, funciones y comportamientos del cargo, asigne a cada competencia el nivel que usted considera, debe tener el cargo en análisis.

Tabla 14.

Matriz de definición de niveles de competencias específicas por cargo

	MANUAL DE PROCESOS	
	GESTION DEL TALENTO HUMANO	
	GESTION POR COMPETENCIAS	
ASIGNACION DE NIVELES		
CARGO	DECANO	
CARGO DEL EVALUADOR		
FECHA		
PLANEACION		
Es la capacidad de determinar eficazmente las metas y prioridades de su tarea/área/proyecto, estipulando la acción, los plazos y los recursos requeridos. Incluye la instrumentación de mecanismos de seguimiento y verificación de la información.		

NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4
Establece tiempos y prioridades en el desarrollo normal de su función. Cumple con los plazos establecidos, ajustándose a los sistemas y esquemas de los trabajos indicados	Ejecutar planes de acción referidos a su Unidad funcional. Realizar el trabajo en etapas, acciones y tareas, controlando la asignación de los recursos necesarios y aplicando acciones correctivas cuando se requiere.	Definir y ejecutar planes de acción, a partir de objetivos concretos referidos a su Unidad funcional. Establecer plazos y prioridades de actividades a desarrollar; fijar responsabilidades y establecer las acciones correctivas.	Revisar y Establecer las Líneas Estratégicas de cada una de las unidades funcionales a su cargo, estableciendo para ello los mecanismos de planeación necesarios para la consecución de los objetivos.
BUSQUEDA DE INFORMACION			
Es la inquietud y la curiosidad por saber más sobre cosas, temas o personas. Implica ir más allá de realizar las preguntas de rutina o requeridas normalmente en el trabajo. Igualmente implica profundizar o presionar para conseguir la información más exacta, resolver discrepancias a través de preguntas, acudir al entorno en búsqueda de oportunidades o de información que pueda ser útil en el futuro			
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4
Hace preguntas buscando información que le permite conocer los productos y servicios que ofrece a sus clientes. Revisa las fuentes de información disponibles o utiliza la información que tiene a la mano	Indaga o investiga personalmente informándose detalladamente sobre el negocio que tiene el cliente, se mantiene informado sobre las tendencias del mercado, consulta personalmente a aquellas personas que conocen de cerca alguna problemática determinada. Se interesa y actualiza en temas de su trabajo	Profundiza en el tema haciendo una serie de preguntas para ahondar en el origen de los problemas para ir más allá de lo evidente y no se conforma con las primeras respuestas, continua preguntando hasta saber qué fue lo que paso. Así mismo recurre a personas que no están personalmente involucradas en una situación o problema determinado, para conocer sus perspectivas, experiencias o posición.	Usa sistemas de información propios estableciendo personalmente procedimiento o hábitos que le permiten recoger información de distintos tipos de forma periódica. (Por ejemplo: Promueve reuniones formales de forma periódica y realiza visitas para ver lo que pasa), comprometiéndose a otros, que normalmente no estarían en la búsqueda de la información.
LIDERAZGO			
Capacidad para dirigir a las personas y lograr que estas contribuyan de forma efectiva y adecuada a la consecución de los objetivos. Compromiso con el desarrollo de sus colaboradores, su evaluación y la utilización del potencial y las capacidades individuales de los mismos			
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4
Proporcionar las instrucciones adecuadas a sus colaboradores. Supervisar de cerca sus resultados. Mantener un clima de cooperación entre los miembros del equipo, la	Generar mecanismos de comunicación y concertación. Analizar con los miembros de su equipo los objetivos a lograr y supervisar al final los resultados alcanzados por	Involucrar a su equipo en la búsqueda del objetivo. Evaluar periódicamente el desempeño de los miembros de su equipo de trabajo, concientizándolos de los logros obtenidos en	Porte y actitud muy profesional para guiar a los demás. Infundiendo energía y entusiasmo, para

disciplina y la cohesión interna.	ellos. Detectar en los colaboradores los puntos fuertes y áreas de mejora.	cada resultado; reconociéndoles los éxitos y los fracasos.	arrastrar a los demás en el Proyecto de Empresa y que los demás vean en su actuación un referente de conducta y de desarrollo profesional
COMUNICACIÓN			
Capacidad de escuchar, entender, valorar, hacer preguntas, expresar conceptos o ideas en forma positiva y exponer ideas.. habilidad de saber cuándo y a quien preguntar para llevar adelante un propósito.			
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4
Escuchar y responder. Expresarse con claridad, utilizando un vocabulario adecuado y prestar atención a señales verbales y no verbales del emisor para reaccionar de la forma más adecuada.	Compartir información. Expresarse con fluidez, recibir información, comprenderla y transmitirla cuando sea necesario, realizando explicaciones claras y precisas, adaptadas a las características del interlocutor al que se destinan.	Ponerse en el lugar del otro. Entender empáticamente los estados de otras personas y aprovechar la facilidad de sintonía para hacerse entender en sus comunicaciones y lograr actitudes de cambio en los colaboradores.	Negociar bajo una política de ganadora. Forjar relaciones de entendimiento mutuo que supongan ventajas para ambas partes, creando sinergia enfocada al logro de objetivos mutuos y ventajosos.
PENSAMIENTO ESTRATEGICO			
Es la habilidad para comprender rápidamente los cambios del entorno, las oportunidades del mercado, las amenazas competitivas, las fortalezas y debilidades de la organización a la hora de identificar la mejor respuesta estratégica			
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4
Conoce claramente la misión, visión y objetivos organizacionales y se adecua a ellos.	Generar estrategias de mejora continua. Aquello que analiza y transforma tiene repercusión tanto en su puesto como en todos los servicios de la organización.	Solucionar problemas no resueltos. Supone una preocupación y mejora considerable en los resultados o en la calidad de los productos; hace partícipes a sus colaboradores, para fomentar la creatividad e innovación.	Transformar los problemas en soluciones eficaces. Sus ideas tienen repercusión directa sobre los resultados y la calidad de la organización y, además, suponen un prestigio y reconocimiento para la empresa en el ámbito nacional e internacional.
TRABAJO EN EQUIPO			
Implica la capacidad de colaborar y cooperar con los demás, de formar parte de un grupo y trabajar juntos; lo opuesto a hacerlo individual y competitivamente. Para que esta competencia sea efectiva, la actitud debe ser genuina. Es conveniente que el ocupante del puesto sea miembro de un grupo que funcione en equipo.			
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4

Establece relación con sus compañeros a fin de que cada uno pueda desempeñar las funciones de su cargo	Se preocupa por cumplir con sus responsabilidades y las de los demás con el fin de cumplir las metas organizacionales	Genera un clima positivo y motiva a sus colaboradores	Resuelve conflictos que surjan entre los miembros del equipo, motiva a su grupo y ayuda al logro de las metas organizacionales
--	---	---	--

Fuente: Autora

En la Tabla 15, se encuentra un modelo que ejemplifica, como se haría la asignación de los niveles para cada uno de los cargos con que cuenta la Facultad.

Tabla 15.

Ejemplo de asignación de niveles de competencias para la F.E.S.A.D.

	MANUAL DE PROCESOS					
	GESTION DEL TALENTO HUMANO					
	GESTION POR COMPETENCIAS					
ASIGNACION DE NIVELES						
AREA ADMINISTRATIVA						
COMPETENCIAS	DECANO	ASESOR	PROF. UNIVERSITARIO	SECRETARIA EJECUTIVA	AUX ADMINISTRATIVO	SECRETARIA
COMPETENCIAS ORGANIZACIONALES						
COMPETENCIAS	DECANO	ASESOR	PROF. UNIVERSITARIO	SECRETARIA EJECUTIVA	AUX ADMINISTRATIVO	SECRETARIA
Trabajo en equipo	4	4	4	2	2	2
Orientación a resultados	4	3	2	2	2	2
Integridad	4	4	3	4	3	3
Planificación	4	3	4	3	3	3
COMPETENCIAS ESPECIFICAS						
COMPETENCIAS	DECANO	ASESOR	PROF. UNIVERSITARIO	SECRETARIA EJECUTIVA	AUX ADMINISTRATIVO	SECRETARIA
Comunicación	4	4	3	4	3	4
Innovación	4	3				
Calidad del trabajo	4	4	4	4	4	4
Orientación al cliente externo			2		4	4
Pensamiento estratégico	4	3				
Liderazgo	4	3	2			
Capacidad de negociación	4					
Capacidad de análisis	4	4	3	3	2	
Ética	4	4	2	4	4	4
Total competencias	12	11	10	8	9	8
Nivel esperado	48	39	29	26	27	26
AREA ACADÉMICA						
COMPETENCIAS	DIRECTOR DE ESCUELA			DOCENTE		

COMPETENCIAS ORGANIZACIONALES		
COMPETENCIAS	DIRECTOR DE ESCUELA	DOCENTE
Trabajo en equipo	4	4
Orientación a resultados	4	4
Integridad	4	4
Planificación	4	4
COMPETENCIAS ESPECIFICAS		
COMPETENCIAS	DIRECTOR DE ESCUELA	DOCENTE
Comunicación	4	4
Innovación	4	4
Calidad del trabajo	4	4
Orientación al cliente externo	2	4
Pensamiento estratégico	4	3
Liderazgo	4	4
Capacidad de negociación	3	
Capacidad de análisis	4	4
Ética	4	4
Total competencias	9	9
Nivel esperado	35	31

Fuente: Autora

En las Tablas 16 y 17, se muestran la asignación de los niveles del cargo, para poder realizar la evaluación del desempeño del empleado dentro del mismo.

La forma más clásica de evaluación es a través de la vía jerárquica, en la cual es el jefe del empleado quien evalúa la aproximación mayor o menor a los comportamientos señalados como favorables en una competencia determinada.

Cuando a la tradicional vía jerárquica se le agregan otros actores, se tiene una modalidad de evaluación denominada "Evaluación de 360 grados". La expresión "360 grados" proviene de cubrir los grados que de manera figurada representan todas las personas que están en el círculo de influencia de un individuo y que dan información confidencial sobre su forma de comportamiento, no sólo el jefe.

Todas las perspectivas se unen para brindar una realimentación valiosa a quien hace parte del proceso de medición y puede hablarse entonces de cinco instancias de evaluación:

- Desde el jefe o tutor: habitualmente, la información que maneja el jefe directo sobre el empleado suele ser rica y detallada.
- Desde la propia persona: sin duda el evaluado es el que posee más información sobre sus logros y fracasos, pero desde una mirada subjetiva y parcial. El propósito de la autoevaluación es el de incrementar la habilidad de autodesarrollo del propio individuo al asumir la revisión de sus competencias.
- Desde los pares o compañeros: los pares evalúan desde una perspectiva interfuncional. El valor que se refuerza es el del equipo como clave para el éxito y el crecimiento organizacional.
- Desde los colaboradores de la persona: provee una realimentación a la persona que acompaña personal sobre el ejercicio real de sus competencias como líder.
- Desde los clientes externos o internos: la medición puede estar enmarcada dentro de las acciones para medir la satisfacción del cliente. Es una medida para analizar el desempeño de un grupo o a una organización en su conjunto.

Tabla 16.

Matriz de asignación de niveles para la evaluación por competencias

	MANUAL DE PROCESOS			
	GESTION DEL TALENTO HUMANO			
	GESTION POR COMPETENCIAS			
ASIGNACION DE NIVELES				
CARGO		AUXILIAR TALENTO HUMANO		
NOMBRE DEL EVALUADOR		JAZMIN BEJARANO		
FECHA		PERIODO EVALUADO		
NOMBRE		CARGO	DECANO	
JEFE		AREA	ADMINISTRATIVA	
<p>Empleando los campos grises que encontrará después de la descripción de cada competencia, indique en qué nivel se encuentra la persona evaluada. El campo azul indica el nivel esperado para cada componente, según el cargo que desempeña el evaluado. De igual manera encontrará el criterio de desempeño para realizar la evaluación lo más objetivamente.</p>				
EVALUACION:				
COMPETENCIAS ORGANIZACIONALES				
PLANEACION				
<p>Es la capacidad de determinar eficazmente las metas y prioridades de su tarea/área/proyecto, estipulando la acción, los plazos y los recursos requeridos. Incluye la instrumentación de mecanismos de seguimiento y verificación de la información.</p>				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
<p>Establece tiempos y prioridades en el desarrollo normal de su función Cumple con los plazos establecidos, ajustándose a los sistemas y esquemas de los trabajos indicados</p>	<p>Ejecuta planes de acción referidos a su Unidad funcional. Realiza el trabajo en etapas, acciones y tareas, controlando la asignación de los recursos necesarios y aplicando acciones correctivas cuando se requiere.</p>	<p>Define y ejecutar planes de acción, a partir de objetivos concretos referidos a su Unidad funcional. Establece plazos y prioridades de actividades a desarrollar; fijar responsabilidades y establecer las acciones correctivas.</p>	<p>Revisa y Establece las Líneas Estratégicas de cada una de las unidades funcionales a su cargo, estableciendo para ello los mecanismos de planeación necesarios para la consecución de los objetivos.</p>	
CRITERIOS DE DESEMPEÑO				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
<p>Conoce muy bien las responsabilidades y objetivos de su puesto y organiza el trabajo y distribuye adecuadamente los</p>	<p>Formula los objetivos racionales para los plazos determinados</p>	<p>Es metódico, sistemático y organizado</p>	<p>Organiza el trabajo del área de manera efectiva</p>	

tiempos para las actividades diarias				
Planea sus tareas a corto plazo	Calcula los tiempos y programa las actividades definiendo prioridades	Documenta lo acordado sobre metas objetivos y distribuye la información entre todas las personas implicadas en el proyecto	Tiene claridad respecto a las metas de su área y de su cargo y actúa en consecuencia con estas	
Hace el seguimiento del cumplimiento de los objetivos y de los plazos	Establece fechas de seguimiento teniendo en cuenta los plazos finales	Se toma tiempo para planear cada una de las tareas y proyectos a su cargo y establece un plan de acción y un plan de seguimiento, fijando fechas para cada tarea	Fija apropiadamente objetivos a largo plazo relevantes para la organización, considerando que sean medibles y realistas	
Administra sus recursos	Utiliza los recursos disponibles con eficiencia	Maneja el tiempo eficientemente y es capaz de participar paralelamente en diversos proyectos	Estipula las acciones necesarias para cumplir con sus objetivos, diseñando matrices o tablas que el permiten realizar un seguimiento riguroso respecto del cumplimiento de los mismos en tiempo y forma	
Emite datos e información de gestión para el seguimiento de los resultados	Verifica el progreso de las tareas o asignaciones a medida que se producen los avances	Organiza su trabajo y lo ejecuta con base en lo planificado	Establece prioridades y sabe distinguir lo mas relevante de lo menos importante, con relación a la satisfacción del cliente interno y externo	

TOTAL

% DE CUMPLIMIENTO		CALIFICACION		
LIDERAZGO				
Capacidad para dirigir a las personas y lograr que estas contribuyan de forma efectiva y adecuada a la consecución de los objetivos. Compromiso con el desarrollo de sus colaboradores, su evaluación y la utilización del potencial y las capacidades individuales de los mismos				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Proporcionar las instrucciones adecuadas a sus colaboradores. Supervisar de cerca sus resultados. Mantener un clima de cooperación entre los miembros del equipo, la disciplina y la cohesión interna.	Generar mecanismos de comunicación y concertación. Analizar con los miembros de su equipo los objetivos a lograr y supervisar al final los resultados alcanzados por ellos. Detectar en los colaboradores los puntos fuertes y áreas de mejora.	Involucrar a su equipo en la búsqueda del objetivo. Evaluar periódicamente el desempeño de los miembros de su equipo de trabajo, concientizándolos de los logros obtenidos en cada resultado; reconociéndoles los éxitos y los	Porte y actitud muy profesional para guiar a los demás. Infundiendo energía y entusiasmo, para arrastrar a los demás en el Proyecto de Empresa y que los demás vean en su actuación un referente de conducta y de desarrollo profesional	

		fracasos.		
CRITERIOS DE DESEMPEÑO				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Comunica a sus colaboradores las funciones de cada uno y les da instrucciones claras y concretas para el cumplimiento de las tareas diarias	Transmite claramente a sus colaboradores los objetivos y actividades de su puesto	Transmite con gran claridad la misión, y los objetivos de la organización	Transmite claramente la visión de la empresa y orienta a su equipo al logro de los objetivos propuestos	
Motiva a su gente para trabajar con energía	Valora los logros y esfuerzo de su equipo	Genera compromiso y entusiasmo por alcanzar los objetivos de la organización	Realiza esfuerzos para que su equipo se sienta comprometido e identificado con la misión y los objetivos de la empresa	
Comparte con su equipo la información que considere pertinente	Comparte información relevante con los miembros de su equipo	Mantiene informados a sus colaboradores acerca de nuevas decisiones o cambios en el plan estratégico de la organización	Desarrolla técnicas para desarrollar la permanente efectividad del trabajo en equipo	
Realiza el seguimiento respecto de la consecución de los objetivos de sus colaboradores, ante las fechas límites o los vencimientos	Valora y solicita la opinión de sus colaboradores sobre diferentes temas de trabajo	Promueva la participación de sus colaboradores en la realización de propuestas que aportan a la consecución de los objetivos	Periódicamente realiza evaluaciones para medir el progreso de su equipo y mejorar los métodos de trabajo	
Identifica fortalezas y debilidades de quienes conforman su equipo de trabajo coordinándolos para la obtención de buenos resultados	Realiza el seguimiento de las tareas de cada colaborador	Reconoce los logros de las personas que dependen de él.	Destaca los esfuerzos y los éxitos de los miembros de su equipo y los pone de ejemplo para motivar a los demás	
COMUNICACION				
Capacidad de escuchar, entender, valorar, hacer preguntas, expresar conceptos o ideas en forma positiva y exponer ideas.. habilidad de saber cuándo y a quien preguntar para llevar adelante un propósito.				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Escuchar y responder. Expresarse con claridad, utilizando un vocabulario adecuado y prestar atención a señales verbales y no verbales del emisor para reaccionar de la forma más adecuada.	Compartir información. Expresarse con fluidez, recibir información, comprenderla y transmitirla cuando sea necesario, realizando explicaciones claras y precisas, adaptadas a las características del	Ponerse en el lugar del otro. Entender empáticamente los estados de otras personas y aprovechar la facilidad de sintonía para hacerse entender en sus comunicaciones y lograr actitudes de	Negociar bajo una política de gana-gana. Forjar relaciones de entendimiento mutuo que supongan ventajas para ambas partes, creando sinergia enfocada al logro de objetivos mutuos y ventajosos.	

	interlocutor al que se destinan.	cambio en los colaboradores.		
CRITERIOS DE DESEMPEÑO				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Proporciona la información cuando se le solicita	Difunde información pertinente entre sus pares y colaboradores	Comparte información relevante con su gente	Comparte información relevante con sus colaboradores y con otras áreas de la organización	
Emplea adecuadamente el lenguaje verbal y escrito, con clientes internos y externos	Mantiene a sus colaboradores al tanto de sus responsabilidades y objetivos, informándoles del estado del avance de las tareas del equipo	Escucha a la otra persona poniéndose en su lugar para comprender lo que ella piensa y siente	Comunica sus ideas en forma clara eficiente y fluida logrando que su audiencia entienda su mensaje e impactándola en el sentido que desea	
Se preocupa porque la información que suministra sea entendida por su interlocutor	Realiza preguntas y retroalimenta acerca de lo que entiende sobre lo que se le comunica para verificar si realmente está entendiendo el mensaje	Transmite sus mensajes e ideas claramente, en todos los niveles de la empresa	Expresa claramente a sus colaboradores los objetivos, estrategias organizacionales, responsabilidades, y los que se espera de ellos	
Comparte información y escucha a los demás	Expone sus opiniones con claridad cuando corresponde, en reuniones o en los momentos en que se le solicita	Se preocupa por enviar mensajes claros y que sean comprendidos	Maneja las reglas adecuadas del lenguaje, la gramática y la sintaxis la transmitir sus ideas tanto oralmente como por escrito	
			TOTAL	
% DE CUMPLIMIENTO		CALIFICACION		
PENSAMIENTO ESTRATEGICO				
Es la habilidad para comprender rápidamente los cambios del entorno, las oportunidades del mercado, las amenazas competitivas, las fortalezas y debilidades de la organización a la hora de identificar la mejor respuesta estratégica				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Conoce claramente la misión, visión y objetivos organizacionales y se adecua a ellos.	Generar estrategias de mejora continua. Aquello que analiza y transforma tiene repercusión tanto en su puesto como en todos los servicios de la organización.	Solucionar problemas no resueltos. Supone una preocupación y mejora considerable en los resultados o en la calidad de los productos; hace partícipes a sus colaboradores, para fomentar la creatividad e innovación.	Transformar los problemas en soluciones eficaces. Sus ideas tienen repercusión directa sobre los resultados y la calidad de la organización y, además, suponen un prestigio y reconocimiento para la empresa en el ámbito nacional e internacional.	
CRITERIOS DE DESEMPEÑO				

NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Conoce los servicios y productos de la organización	Conoce las ventajas y desventajas de los servicios que oferta, así como el plan estratégico de la misma	Posee un amplio conocimiento del mercado al cual se dirige el servicio de la facultad	Esta actualizado acerca de las tendencias de la educación y las mejora constantemente, teniendo en cuenta las nuevas tendencias	
Comprende las necesidades de los clientes	Reconoce las ventajas y desventajas de los servicios de la competencia	Investiga nuevos mercados y clientes	Goza de un amplio conocimiento del mercado al cual se dirige la FESAD	
Tiene conocimientos generales del mercado	Tiene conocimiento de los requisitos y necesidades de sus clientes	Conoce muy bien la competencia, sus servicios y estrategias	Investiga y analiza el mercado, conoce ampliamente la competencia y sus ventajas y desventajas frente a la FESAD	
Conoce las fortalezas y debilidades de la facultad,	Muestra interés por investigar y mejorar sus conocimientos acerca del mercado	Se anticipa a los cambios en el contexto y detecta oportunidades en el mercado, que aprovecha estableciendo adecuada estrategias	Diseña estrategias que otorgan valor agregado a la facultad y la hacen mas competitiva	
Está atento a los cambios en el entorno	Presenta propuestas de mejoramiento que favorecen la satisfacción de los clientes	Conoce el plan estratégico de la universidad y sugiere modificaciones alineados a los objetivos de la facultad	Realiza acciones que aumentan considerablemente la satisfacción de los clientes y por ende los resultados de la facultad	
			TOTAL	
% DE CUMPLIMIENTO			CALIFICACION	
TRABAJO EN EQUIPO				
Implica la capacidad de colaborar y cooperar con los demás, de formar parte de un grupo y trabajar juntos; lo opuesto a hacerlo individual y competitivamente. Para que esta competencia sea efectiva, la actitud debe ser genuina. Es conveniente que el ocupante del puesto sea miembro de un grupo que funcione en equipo.				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Establece relación con sus compañeros a fin de que cada uno pueda desempeñar las funciones de su cargo	Se preocupa por cumplir con sus responsabilidades y las de los demás con el fin de cumplir las metas organizacionales	Genera un clima positivo y motiva a sus colaboradores	Resuelve conflictos que surjan entre los miembros del equipo, motiva a su grupo y ayuda al logro de las metas organizacionales	
CRITERIOS DE DESEMPEÑO				
NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4	RESULTADO
Coopera en las actividades comunes	Solicita opinión de los miembros del equipo	Anima y motiva a los demás	Alimenta y fomenta el espíritu de equipo en toda la organización	

Participa con entusiasmo en el grupo	Valora las ideas y experiencias ajenas	Desarrolla el espíritu de equipo	Expresa satisfacción personal por los éxitos de los demás, no importa el área a la que pertenezcan	
Apoya las decisiones de su equipo	Mantiene una actitud abierta para aprender de los demás	Actúa para generar un ambiente de trabajo amistoso, de buen clima y cooperación,	Apoya el desempeño de otras áreas y fomenta el intercambio de información y experiencias	
Mantiene informados a los demás miembros de los temas que se requieren abordar	Promueve la colaboración entre equipos	Implementa adecuadamente modalidades de trabajo en equipo, que añaden valor a los resultados grupales	Prioriza los objetivos organizacionales sobre los propios o los de su equipo	
Comparte información	Valora las contribuciones ajenas aun cuando se le planteen diferentes puntos de vista	Resuelve los conflictos de su equipo	Idea e implementa modalidades y alternativas de trabajo en equipo a fin de añadir valor a los resultados grupales	
			TOTAL	
% DE CUMPLIMIENTO			CALIFICACION	

Fuente: Autora.

Tabla 17.

Matriz descripción de Asignación de niveles para la evaluación por competencias

	MANUAL DE PROCESOS	
	GESTION DEL TALENTO HUMANO	
	GESTION POR COMPETENCIAS	
ASIGNACION DE NIVELES		
CARGO	DECANO	
CARGO DEL EVALUADOR		
NIVEL 1 MALO	NULO: La persona que se ubica en este rango no posee los conocimientos, habilidades, actitudes y/o destrezas elementales a las que haga referencia dicha competencia	
NIVEL 2 REGULAR	BASICO: En este nivel de competencia, las personas pueden realizar tareas básicas, aplicando conocimientos generales para lo cual, requieren de supervisión.	
NIVEL 3 ACEPTABLE	MEDIO: La persona que muestra un nivel medio de competencia, puede realizar tareas de mediana complejidad, sin embargo requiere supervisión moderada y muestra un nivel medio de productividad	
NIVEL 4 BUENO	ALTO: Se considera que una persona alcanza este nivel de competencia cuando puede realizar tareas complejas con escasa supervisión y con altos niveles de productividad y puede realizar tareas complejas sin supervisión alguna.	

Fuente: Autora.

En la Tabla 18, se muestran los resultados de la evaluación, teniendo en cuenta para ella, los niveles que se muestran en la tabla 15 y los criterios establecidos en la etapa de evaluación.

Tabla 18.

Matriz de evaluación del desempeño por competencias cargo Decano

	MANUAL DE PROCESOS		
	GESTION DEL TALENTO HUMANO		
	GESTION POR COMPETENCIAS		
% cumplimiento esperado:		Puntaje esperado:	
% cumplimiento obtenido:		Puntaje obtenido:	

Fortalezas y oportunidades frente a las competencias establecidas por la FESAD

Incluya las competencias que calificó en un nivel superior al esperado	
Incluya las competencias que calificó en un nivel inferior al esperado	

Seleccione un máximo de tres competencias que serán desarrolladas durante el año

1.
2.
3.

Cursos y conocimientos por adquirir/desarrollar

1-
2.
3.
4..

FIRMA DEL JEFE

FIRMA DEL EMPLEADO

Capacitaciones aprobadas por la Decanatura

1.
2.
3.

SEGUIMIENTO

FECHA:	ESTADO:	FIRMA:
FECHA:	ESTADO:	FIRMA:
FECHA:	ESTADO:	FIRMA:

Fuente: Autora.

En la Tabla 19, se muestra el diccionario de competencias, el cual es un compendio de las competencias que la facultad detectó como necesarias y

frecuentes en la ejecución de las actividades y para ayudar en el logro de la misión, visión y objetivos organizacionales de la Facultad.

Tabla 19.
Diccionario de competencias

Competencia	Definición
Liderazgo	Capacidad para dirigir a las personas y lograr que estas contribuyan de forma efectiva y adecuada a la consecución de los objetivos. Compromiso con el desarrollo de sus colaboradores, su evaluación y la utilización del potencial y las capacidades individuales de los mismos
Innovación	Es la capacidad para modificar las cosas, incluso partiendo de formas o situaciones no pensadas con anterioridad. Implica idear soluciones nuevas y diferentes ante problemas o situaciones requeridas por el propio puesto, la organización, los clientes o el segmento de la economía donde actúe.
Toma de decisiones	Capacidad para analizar diversas opciones, considerar las circunstancias existentes, los recursos disponibles, y su impacto en el negocio para luego seleccionar la alternativa mas adecuada, con el fin de lograr el mejor resultado en función de los objetivos organizacionales
Ética	Sentir y obrar en todo momento consecuentemente con los valores morales y las buenas costumbres y prácticas profesionales, respetando las políticas organizacionales. Implica sentir y obrar de este modo en todo momento, tanto en la vida profesional y laboral como en la vida privada, aun en forma contraria a supuestos intereses propios o del sector /organización al que pertenece, ya que las buenas costumbres y los valores morales están por encima de su accionar, y la empresa así lo desea y comprende.
Capacidad de negociación	Es la capacidad de persuadir a otras personas, utilizar argumentos sólidos y honestos y acercar posiciones mediante el ejercicio del razonamiento conjunto, que contempla los intereses de todas las partes, con estrategias que permitan construir acuerdos satisfactorios para todos, mediante el concepto del gana-gana
Planificación	Es la capacidad de determinar eficazmente las metas y prioridades de su tarea/área/proyecto, estipulando la acción, los plazos y los recursos requeridos. Incluye la instrumentación de mecanismos de seguimiento y verificación de la información.
Trabajo en equipo	Implica la capacidad de colaborar y cooperar con los demás, de formar parte de un grupo y trabajar juntos; lo opuesto a hacerlo individual y competitivamente. Para que esta competencia sea efectiva, la actitud debe ser genuina. Es conveniente que el ocupante del puesto sea miembro de un grupo que funcione en equipo.
Comunicación	Capacidad de escuchar, entender, valorar, hacer preguntas, expresar conceptos o ideas en forma positiva y exponer ideas.
Pensamiento estratégico	Es la habilidad para comprender rápidamente los cambios del entorno, las oportunidades del mercado, las amenazas competitivas, las fortalezas y debilidades de la organización a la hora de identificar la mejor respuesta estratégica
Compromiso	Sentir como propios los objetivos de la organización. Apoyar e instrumentar decisiones comprometido por completo con el logro de objetivos comunes. Prevenir y superar obstáculos que interfieren con el logro de los objetivos del negocio. Controlar la puesta en marcha de las acciones.
Adaptabilidad al cambio	Es la capacidad para adaptarse y amoldarse a los cambios. Hace referencia a la capacidad de modificar la propia conducta para alcanzar determinados objetivos cuando surgen dificultades, nuevos datos o cambios en el medio. Se asocia con la versatilidad del comportamiento para adaptarse a distintos contextos, situaciones, medios y personas rápida y adecuadamente. Implica conducir a su grupo en función de la correcta comprensión de los escenarios cambiantes dentro de las políticas de la organización
Autocontrol	Dominio de sí mismo. Es la capacidad de mantener controladas las propias emociones y evitar reacciones negativas ante provocaciones, oposición u hostilidad de otros, o cuando se trabaja en condiciones de estrés. Asimismo, implica la resistencia a condiciones constantes de estrés.
Orientación a resultados	Es la capacidad de encaminar todos los actos al logro de lo esperado, actuando con velocidad y sentido de urgencia ante decisiones importantes, necesarias para satisfacer las necesidades del cliente, superar a los competidores o mejorar la organización. Es la capacidad de administrar los procesos establecidos para que no interfieran con la

	consecución de los resultados esperados. Es la tendencia al logro de resultados, fijando metas desafiantes por encima de los estándares, mejorando y manteniendo altos niveles de rendimiento, en el marco de las estrategias de la organización.
Iniciativa	Hace referencia a la actitud permanente de adelantarse a los demás en su accionar. Es la predisposición a actuar de forma proactiva y no solo pensar en lo que hay que hacer en el futuro. Implica marcar el rumbo por medio de acciones concretas, no sólo de palabras. Los niveles de actuación van desde concretar decisiones tomadas en el pasado hasta la búsqueda de nuevas oportunidades o soluciones de problemas.
Prudencia	Sensatez y moderación en todos los actos, en la aplicación de normas y políticas de la organización, sabiendo discernir lo bueno y lo malo para la empresa, para el personal y para sí mismo. Implica también que piensa y actúa con sentido común. Ambas características, sensatez y moderación, sentido común aplicadas en todos los actos, en todo momento, en todos los aspectos de la vida.
Calidad en el trabajo	Excelencia en el trabajo a realizar. Implica tener amplios conocimientos en los temas del área de la cual es responsable. Poseer la capacidad de comprender la esencia de los aspectos complejos para transformarlos en soluciones prácticas y operables para la organización, tanto en su propio beneficio como el de los clientes y otros involucrados. Poseer buena capacidad de discernimiento (juicio). Compartir el conocimiento profesional y la experiencia. Basarse en los hechos y en la razón (equilibrio). Demostrar constantemente el interés de aprender.
Integridad	Hace referencia a obrar con rectitud y prioridad. Es actuar en consonancia con los que cada uno dice o considera importante. Incluye comunicar las intenciones, ideas y sentimientos abierta y directamente, y estar dispuesto a actuar con honestidad incluso en negociaciones difíciles con agentes externos. Las acciones de la persona son coherentes con lo que dice.
Desarrollo de personal	Es la habilidad de desarrollar el equipo hacia adentro. El desarrollo de los propios recursos humanos. Supone facilidad para la relación interpersonal y la capacidad de comprender la repercusión que las acciones personales tienen sobre el éxito de las acciones de los demás. Incluye la capacidad de generar adhesión, compromiso y fidelidad.
Autonomía	Supone actuar proactivamente cuando ocurren desviaciones o dificultades sin esperar a consultar a toda la línea jerárquica, evitando así el agravamiento de problemas
Aprendizaje continuo	Está asociada a la asimilación de nueva información y su eficaz aplicación. Se relaciona con la incorporación de nuevos esquemas o modelos cognitivos al repertorio de conductas habituales y la adopción de nuevas formas de interpretar o ver las cosas. Se adquiere dotando a nuestra persona de carácter, orden y eficacia para estar en condiciones de realizar las actividades que nos piden y poder desempeñarlas lo mejor que se pueda y ser merecedor de confianza.
Colaboración	Capacidad de trabajar en colaboración con grupos multidisciplinarios, con otras áreas de la organización u organismos externos. Implica tener comprensión interpersonal
Tolerancia a la presión del trabajo	Capacidad para trabajar con determinación, firmeza, y perseverancia a fin de alcanzar objetivos difíciles o para concretar acciones que requieren un compromiso y esfuerzo mayor a los habituales
Modalidades de contacto	Capacidad de demostrar una sólida habilidad de comunicación y asegurar una comunicación clara (nivel de vocabulario, lenguaje verbal, lenguaje corporal, comunicación oral escrita)
Orientación al cliente interno y externo	Demostrar sensibilidad por las necesidades o exigencias que un conjunto de clientes externos o internos puedan requerir, es diferente de la atención al cliente.
Habilidades financieras	Capacidad para analizar, organizar y presentar datos numéricos de manera exacta. Competencia propia de quienes tienen que desempeñar cargos relacionados con el área contable y/o financiera de una organización.
Habilidades para la integración de TIC	Es la habilidad para utilizar las TIC e integrarlas en los procesos de enseñanza y aprendizaje en la educación a distancia y en línea
Creación de recursos educativos digitales	Capacidad para diseñar y desarrollar recursos educativos utilizando las TIC, para apoyar procesos de formación y aprendizaje en formatos multimedia y adaptados a las necesidades del estudiante
Tutoría asistida por medios digitales	Es la habilidad para utilizar las TIC e integrarlas en los procesos de acompañamiento, asesoría y atención tutorial

Fuente: Autora.

- Modelo de Gestión por Competencias

Si bien es cierto que la gestión por competencias se convierte en un valioso apoyo, ya que permite tener en cuenta las características que deben poseer las personas, a corto, mediano y largo plazo, para poder responder eficaz y eficientemente, a los cambios que se produzcan, como consecuencia de la evolución de la empresa; también lo es que como lo dice Pia Hernando que: “no hay una fórmula única; todas las organizaciones son diferentes; los contextos que las rodean son distintos, los competidores, los dirigentes, los recursos disponibles varían de una organización a otra y no se puede pecar de implementar y generar un proyecto de nuevas aplicaciones de RRHH sin tener en cuenta todos estos factores determinantes”.

Teniendo en cuenta lo citado por la autora; el modelo por competencias que se plantea para la Facultad de Estudios a Distancia, no se ciñe a lo planteado por un solo autor, sino que tiene en cuenta los valiosos aportes de varios de ellos. El modelo de gestión por competencias tendría las siguientes etapas:

- Caracterización de la Empresa

Implica el análisis exhaustivo de todos los aspectos que caracterizan la Facultad. Se debe tener en cuenta elementos de análisis estratégico y/o organizacional como: misión, visión, objetivos corporativos, ventaja competitiva, estructura organizacional, procesos, servicios, información sobre puestos de trabajo, dirección, mandos, técnicos, operarios, información sobre las personas (edad, títulos, antigüedad), el entorno, y la tecnología específica.

Por lo anterior, se recomienda elaborar un documento que contenga todos los aspectos que permiten que la Facultad logre resultados, el cual sirve para el análisis detallado que debe realizarse. Se debe además, estudiar qué aspectos conviene potenciar, cuáles mantener y cuáles reducir, como estrategia para aumentar la capacidad de la Facultad. Así, resulta más fácil establecer las competencias que los empleados necesitarán desarrollar para lograr los resultados esperados.

Teniendo en cuenta lo anterior, se debe realizar sesiones para la clarificación, entendimiento o conocimiento de la estrategia de la Facultad. Consiste en reuniones de trabajo con el grupo directivo de la Facultad, para identificar la realidad corporativa, en cuanto a su estrategia, retos, objetivos y variables propias de ella.. Si se trata de la definición de un modelo de competencias para un cargo/rol, estas reuniones pueden tener el objetivo adicional de aclarar o definir cuál será el cargo o rol al cual se le desarrollará el modelo.

- Conformación de equipo de líderes del proyecto Gestión por competencias

El proyecto para la implementación del Modelo General de Gestión por Competencias, debe ser responsabilidad de un equipo. Éste, debe estar conformado por personas de la Facultad conocedoras del pensamiento de la Decanatura y de la estrategia, generalmente son los directivos de primera línea.

Además de este equipo de líderes, debe hacer parte profesionales del nivel operativo conocedores del modelo. Como todo proyecto, requiere la definición de un líder de proyecto, quien debe ser el líder del proceso de

Gestión Humana en la organización; en este caso en particular, la decanatura podría solicitar el apoyo de la Dirección de la oficina de Talento Humano de la Universidad.

Antes de iniciar la implementación del modelo, es necesario lograr el compromiso de la Decanatura y el Consejo de Facultad. Sin este, es infructuoso el trabajo que el equipo realice. Una vez se cuenta con el conocimiento y entendimiento de la estrategia corporativa, se debe realizar la convocatoria a estas personas claves de la Facultad

- Identificación y construcción de las competencias

Las competencias se descubren durante el proceso de investigación, pero deben admitir cierta flexibilidad, porque la investigación puede revelar realidades imprevistas. No es necesario que el modelo y las herramientas contemplen todas las técnicas y tareas. Se puede implementar el modelo o conjunto de competencias para cada uno de los principales grupos de la Facultad. Lo importante es tener una arquitectura con una estructura genérica.

La implementación del Modelo General de Competencias puede diferir de una organización a otra. El modelo más simple a implementar puede tener competencias genéricas y competencias específicas, pero dependiendo de las necesidades de la organización, el modelo puede ser más extenso incluyendo las otras competencias.

- Características de las Competencias

Al definir el Modelo de Competencias que servirá de base para la Gestión Humana, se deben tener en cuenta las características que debe tener una competencia, las cuales ya se citaron anteriormente.

- Consolidación de Perfiles

El perfil se define como el conjunto de competencias requeridas para desempeñar con eficacia un rol de trabajo.

A partir de la información obtenida en los pasos anteriores y una vez se haya consolidado, se procede a la construcción del modelo que consiste en plantear las competencias más pertinentes para el cargo/rol analizado, con escalas de comportamientos posibles. Para ello, suele emplearse un diccionario de competencias ya construido y que puede servir como referencia en la selección de las competencias más pertinentes.

- Diccionario de competencias

El diccionario de competencias es un compendio de las competencias que el equipo de la Facultad detectó como necesarias y frecuentes en la ejecución de las actividades de las mismas.

El diccionario comprende la descripción detallada de las competencias elegidas por la Facultad, presentadas en un lenguaje sencillo, comprensible fácilmente para todas las personas en la empresa y que señala aquellos elementos visibles que la hacen identificable.

El diccionario de competencias puede ser construido por la Facultad o ser adoptado por ésta a partir de otros diccionarios existentes, teniendo en cuenta la mezcla de competencias distintivas.

- Validación del Modelo

El Modelo de Competencias debe ser validado, para ello se puede recurrir a identificar las personas con un rendimiento destacable y exitoso a través de una evaluación. Esto se realiza utilizando los formularios de valoración del desempeño y valorando el potencial del personal, teniendo en cuenta tanto el rendimiento en cuanto a objetivos fijados, como la evolución respecto a atributos personales y desarrollo de potencial. Esto permite detectar los miembros del grupo con un desempeño más exitoso, además da idea sobre que competencias pueden estar impactando directamente el rendimiento.

Se realizan entrevistas de incidentes críticos a las personas con un desempeño significativamente superior y personas con desempeño adecuado, esto con el fin de comparar si las competencias identificadas y definidas si se relacionan de forma efectiva con una mejor actuación en el puesto de trabajo. Esta información se contrasta con la información aportada por el jefe inmediato del rol, con el propósito de hacer los ajustes necesarios o de incluir aspectos que no fueron tenidos en cuenta inicialmente.

- Comunicación Permanente

Cuando una organización ha tomado la decisión de implementar el Modelo General de Gestión por Competencias, se recomienda, con el fin de reducir la resistencia de los trabajadores, mantenerlos informados acerca del desarrollo del proyecto. Además se debe realizar una sensibilización y difusión, la cual debe tener un plan integral de comunicación del modelo a los integrantes de la Facultad, así como el diseño e implementación de una estrategia de capacitación del modelo definido.

- Puesta en marcha del Modelo de Gestión por Competencias

El Modelo de gestión por Competencias se debe implantar paso a paso. Primero, se presenta el Modelo de Competencias, y luego se presenta como cambian los distintos procesos de gestión con el modelo, a medida que se van definiendo. Se recomienda iniciar su implantación por el proceso de selección, esto les da tiempo a las personas para ir adaptándose mientras va progresando la implantación en los demás procesos de Gestión Humana. Posterior a esto, se debe realizar una valoración de competencias a todas las personas de la organización, empezando por poblaciones específicas.

Existe una constante preocupación y un interrogante que se plantean tanto los directores de las organizaciones como los gerentes de departamento. El interrogante es el siguiente: ¿Cómo adecuar la Gestión del Talento en una organización?

La respuesta a este interrogante tomando como base lo argumentado por (Beer & Otros, 2003), sería la siguiente: El Talento Humano es parte integral de la propia organización, por ello debe ser gestionado de forma adecuada para lograr maximizar las posibilidades de éxito para la empresa. Algunas de las ideas que deben tener en cuenta para ello son las siguientes:

- ✓ Decidir el mejor enfoque de gestión del talento para la organización en función de la estrategia y cultura organizativa.
- ✓ Pensar en las necesidades globales de la organización y actuar, particularmente, sobre el individuo.
- ✓ Formar a la primera línea directiva, a los gestores en la estrategia y los procesos de gestión del talento, relacionando la gestión de

personas de forma explícita con las prioridades del negocio o departamento.

- ✓ Crear oportunidades para la comunicación y coordinación entre las distintas líneas de negocio o departamento.
- ✓ Elaborar indicadores que permitan medir la relación entre el talento y la creación de valor en la empresa. Mediante ellos se podrá realizar un seguimiento del proceso y evaluar el impacto, efectividad, eficiencia y sinergias logradas.

Lo anterior permite concluir, que en realidad se necesita interiorizar la gestión del talento de forma que cada responsable, en este caso “Facultad” tenga presente la importancia de gestionar adecuadamente el capital humano, pues son los encargados de ayudarla en el tan anhelado éxito organizacional.

- Ventajas de la implementación de un modelo de Gestión por Competencias.
- ✓ Permite seleccionar la persona correcta para el cargo correcto teniendo personas competentes. Los resultados impactan positivamente y le brinda objetividad al proceso de selección.
- ✓ La mayor ventaja es que la competencia se puede desarrollar, es decir el modelo permite cerrar brechas e identificar cuáles son las conductas que hace que un empleado realice adecuadamente su trabajo.
- ✓ Cuando se gestiona el talento humano con el modelo de competencias la organización tiene una visión más estratégica del negocio, pues

retoma el direccionamiento y objetivos de la organización para alinearlas con el desarrollo de las personas.

- ✓ Implica una gestión del desarrollo de las personas, integrando su desarrollo profesional con el individual, logrando así gestionar de verdad el talento humano, al trascender más allá del campo meramente laboral.
- ✓ Este modelo implica que todos los procesos de gestión humana se alineen, en busca de unos focos establecidos en las etapas de identificación de competencias para cada persona, lo que genera mayor direccionamiento a estos mismos procesos.
- ✓ Gestionar el desempeño desde el cumplimiento de los logros y retos de cada cargo, así mismo como el desarrollo de las competencias.
- ✓ Garantizar la contribución del desempeño de los cargos en los objetivos organizacionales.
- ✓ Dar integralidad a los diversos procesos de gestión humana, los cuales impactan a los diversos individuos de una organización (selección por competencias, desarrollo por competencias, planes de desarrollo y carrera por competencias, entre otros).
- ✓ Empoderar a los empleados de la organización en las competencias requeridas para desempeñarse de manera exitosa. (Marta Alles. Modelo de Gestión por competencias.)

- Prerrequisitos para la implementación de un modelo de gestión por competencias

Existen unos prerrequisitos para la implementación de la gestión por competencias; estos son:

- ✓ La alta dirección, en este caso la Decanatura de la Facultad, debe entender ampliamente el modelo, dedicar tiempo a su planeación y orientación y debe ejemplificar con su estilo lo que significa “gerenciar las competencias”.
- ✓ Los lineamientos estratégicos de la Facultad, deben estar suficientemente claros y comprendidos por los niveles de dirección; desde la Decanatura hasta las direcciones de las diferentes escuelas. Desde esta plena comprensión se pueden determinar con plena conciencia las competencias de prioridad en la Facultad.
- ✓ En la cultura de la F.E.S.A.D. debe imperar compromiso por el trabajo, interés en el mejoramiento personal y del trabajo y una actitud favorable hacia la medición.
- ✓ La estructura organizacional deberá estar claramente diseñada y no deberán planearse cambios inmediatos sobre la estructura de cargos y/o roles.
- ✓ El clima organizacional debe ser favorable y, en lo posible, ausente de tensiones que frenen u obstaculicen el desarrollo del proceso.
- ✓ Deberá existir disposición para constituir equipos consultores internos que aporten análisis y datos sobre las exigencias

laborales, profesionales y organizacionales, los cuales a su vez se constituyen en insumos para la construcción de los mapas de competencias.

- ✓ La disponibilidad de los integrantes de los equipos consultores presupone la destinación del tiempo y atención necesarias para el estudio y desarrollo del modelo, a fin de evitar la prolongación de un proceso que fácilmente puede caer en obsolescencia, dadas las rápidas transformaciones de los roles de trabajo. (Lucero Celis Carvajal, implementación de modelos de gestión por competencias.
- Criterios que se deben tener presentes para hacer una efectiva implementación de un modelo por competencias

Se deben tener presentes ciertos criterios para la efectiva implantación de un modelo de gestión humana por competencias. Estos se citan a continuación: (Juan Carlos Paez Nuñez, modelo de gestión por competencias, consejos para su diseño e implementación)

- ✓ Las competencias organizacionales deben tener una alta identificación con los lineamientos estratégicos. En la enunciación y descripción de las competencias debe estar inherente el componente estratégico y cultural de cada organización y no debe limitarse a una copia de las definiciones textuales de los glosarios genéricos de competencias o copiados de otras empresas.
- ✓ El mapa de competencias se debe elaborar sobre roles y no sobre cargos. existiendo claridad en el diseño de perfiles por roles, lo cual

significa trabajar sobre categorías de responsabilidades más amplias que faciliten la polivalencia y polifuncionalidad de las personas.

- ✓ La metodología para levantar los perfiles de dichos roles no debe basarse únicamente en la información suministrada por los mejores desempeñantes de tales roles (enfoque comportamental), porque se correría el riesgo de diseñar perfiles para las exigencias de hoy y subestimaríamos aquellas que se requieren para la organización del futuro.
- ✓ La descripción de las competencias debe hacerse después de un amplio reconocimiento por expertos autorizados para determinar factores claves de éxito en los cargos y el debate sobre las precisiones semánticas que permitan la construcción de un sistema de significados comunes y la obtención de criterios de evaluación homogéneos y objetivos.
- ✓ La metodología de construcción de los perfiles de competencias deberá ser de naturaleza mixta, con el fin de integrar los valores particulares de cada uno de los enfoques propuestos por los diferentes teólogos. Se debe tener claro que las competencias comportamentales o blandas son más consistentes, y por ello, es necesario identificarlas. Las competencias laborales o duras tienen que ver más con los conocimientos aplicados en el trabajo y, por tanto, son también factores claves de éxito.
- ✓ Construir el mapa de competencias con criterios de precisión y validez no significa prolongar en el tiempo su aplicabilidad. La rapidez de la evolución de las exigencias organizacionales y ocupacionales demanda que estas herramientas sean oportunas y prácticas, a fin de

evitar que su excesiva y meticulosa planeación las convierta en obsoletas y poco digeribles.

- ✓ Los mecanismos de evaluación deben elegirse basándose en el conocimiento de su pertinencia con la variable a evaluar y su aplicabilidad en la cultura organizacional en la que se despliega la evaluación. La aplicación, por ejemplo, de sistemas multievaluador o de 360° reclama una cultura especialmente desarrollada que facilite su asimilación.
- ✓ El diseño de instrumentos específicos, con sus debidos estudios pilotos, el entrenamiento a evaluadores y la preparación del ambiente apropiado a tales efectos es condición fundamental para obtener mejores resultados en una tarea tan exigente y delicada como lo es el diseño de un modelo de gestión por competencias
- ✓ Los asesores que apoyen la construcción del modelo de gestión humana por competencias deben ser poseedores de la solvencia profesional que concede la experiencia, más allá del conocimiento teórico de tan fácil acceso por estos días. Deben, además, ser conocedores de las limitaciones que cualquier estrategia administrativa, como la analizada, plantea y deben estar apoyados en metodologías propias y aplicables a la naturaleza de cada organización.

H. Localización:

Como ya se mencionó, el modelo se busca implementar en la Facultad de Estudios a Distancia, F.E.S.A.D. de la Universidad Pedagógica y Tecnológica de Colombia, U.P.T.C con sede en la ciudad de Tunja-Colombia.

I. Metodología

Para elaborar la propuesta se realizará un diagnóstico del estado situacional de la Gestión de Talento Humano de la Facultad, teniendo presente las diferentes escuelas que forman parte de esta y las distintas unidades administrativas. Posteriormente se identificarán los enfoques actuales de la Gestión de Talento Humano, con el fin de seleccionar el que mejor se adapte a las necesidades de la F.E.S.A.D, pues no se debe olvidar que esta es una Facultad que ostenta un modelo educativo e learning y b learning. Por último, se seleccionará el modelo de Gestión acorde a las necesidades encontradas en el diagnóstico, se diseñará la propuesta para posteriormente presentarla ante el Consejo de Facultad.

J. Cronograma

El proyecto se desarrolló en 10 meses, un aproximado de 40 semanas, iniciando en la primera semana del mes de octubre de 2016 y finalizando en la última semana de julio del 2017. Tabla 20.

Tabla 20.
Cronograma de Actividades

CONCEPTO	JUSTIFICACION
Servicio de conectividad a internet	Se requiere para la realización de revisiones bibliográficas y consultas a bases de datos electrónicas y para la comunicación con la población objeto del proyecto, asesor y la Universidad.
Computador Portátil	Se requiere para la realización de revisiones bibliográficas y consultas a bases de datos electrónicas y para la comunicación con la población objeto del proyecto, asesor y la Universidad.
Servicio de Video Beam	Para las socialización del proyecto
Papelería	Es necesaria para poder aplicar los instrumentos de recolección de la información, impresión de informes parciales y finales.
Talento Humano	Hace referencia al investigador y asesor del trabajo de grado

Fuente: autora

L. Presupuesto

Tabla 22

Presupuesto para la propuesta

CONCEPTO	VALOR CONCEPTO	TOTAL
Servicio de conectividad a internet. 10 meses	\$70.000	\$700.000
Computador Portátil. Alquiler por 10 meses	\$80.000	\$800.000
Servicio de Video Beam. Alquiler por 5 días	\$30.000	\$150.000
Papelería. Resma de papel, impresos.	\$100.000	\$100.000
Talento Humano. Asesor, investigador	\$1.000.000 \$5.000.000	\$6.000.000
TOTAL		\$7.750.000

Fuente: autora

M. Sistematización de la propuesta

El diseño de una propuesta de un modelo de gestión humano por competencias, para la Facultad de Estudios a Distancia F.E.S.A.D. de la Universidad Pedagógica y Tecnológica de Colombia, fue realizada desde comienzos del mes de octubre del año 2016 y hasta el mes de mayo del año 2017, con el ánimo de mejorar los procesos de gestión humana que realiza esta Facultad y que le permitirán contar con personal calificado, que posea las competencias y habilidades que requieren los modelos educativos E learning y B learning.

Esta Facultad hace parte de las once Facultades que posee la U.P.T.C. la cual se encuentra ubicada en la ciudad de Tunja, capital del departamento de Boyacá Colombia. Esta es una Universidad de carácter público, regida por el Ministerio de Educación Nacional.

Al pensar en plantear el proyecto surgieron interrogantes sobre ¿Cómo sensibilizar a los directivos, sobre la importancia que tiene un cambio del modelo humano para lograr las metas y objetivos organizacionales? ¿Cómo se ve afectada la FESAD al utilizar el mismo modelo de gestión humana que ostenta una universidad que cuenta con 11 facultades en modalidad presencial, cuando el modelo educativo de esta es virtual y a distancia? ¿Qué modelos de gestión humana de los que actualmente proponen los distintos autores, impactarían positivamente los procesos humanos y organizacionales dentro de la Facultad? ¿Cuál de forma concreta, sería el

modelo que más se ajusta a las necesidades que presentan directivos, docentes administrativos y estudiantes? ¿Cómo beneficiaría este modelo de gestión humana por competencias a la FESAD?

La propuesta metodológica para el presente proyecto, se desarrolló a partir de diversos procesos que se sistematizan para poder llegar a los resultados obtenidos y el cumplimiento de objetivos; para tal fin la sistematización se realizó a través de los siguientes procesos:

- **Proceso descriptivo:** En el cual se elabora una discusión y análisis de la forma como la Facultad realiza los procesos de selección y contratación del talento humano, identificando sus características, ventajas y desventajas. La información que demande el análisis es recolectada principalmente a través de fuentes primarias, mediante el diseño de instrumentos de diagnóstico. Para este caso entrevistas a directivos (directores de escuela, y decano) y al personal administrativo.

Por otra parte se realizó la revisión bibliográfica que permitió describir cada uno de los modelos de gestión de talento humano, con sus características, para determinar cuáles de estos modelos son los que mejor se ajustan a las necesidades de la Facultad. Se realizó una revisión de antecedentes investigativos sobre el tema y una revisión conceptual, que permitió la fundamentación de cada modelo de gestión humana.

- **Proceso comparativo:** Basado en la información recolectada, se examinó las semejanzas y diferencias que existen entre los modelos y procesos de gestión de talento humano.

- **Proceso de selección:** A partir de la comparación de los modelos de gestión de talento humano realizada previamente, se seleccionó el más apropiado a las necesidades que demanda la Facultad.
- **Proceso de diseño:** Se diseñó el modelo de gestión a partir del análisis de modelos y la identificación de que elementos son los necesarios y adecuados para la Facultad. Se crearon matrices de especificación del modelo.
- **Proceso de aplicación:** Diseñado y conceptualizado el modelo de gestión de talento humano por competencias, se probó el modelo aplicándolo al cargo de decano, la cual permito evidenciar la pertinencia del modelo y su aplicación real a través de las matrices que se diseñaron y especificaron.
- **Proceso de análisis:** Este se realizó en primer lugar para el diagnóstico institucional a fin de interpretar y consolidar las necesidades propias de la facultad. Posteriormente se analizó el modelo seleccionado, sus características y especificidades para validar que se adapten a las necesidades de la F.E.S.A.D.

BIBLIOGRAFIA

Alles, M. (2005). *Desempeño por competencias, evaluación 360°* (Vol. 3). (E. G. S.A., Ed.) Buenos Aires, Argentina: Ediciones Granica S.A.

Alles, M. (2013). *Diccionario de preguntas la trilogía. Tomo III. Las preguntas mas utilizadas para evaluar las competencias mas utilizadas* (2 ed., Vol. 1). Buenos Aires: Editorial Panorama.

Arboleda, N., & Rama, C. (2013). *La educación a distancia y virtual en Colombia, nuevas realidades* (1 ed., Vol. 1). Bogota, Colombia: ACESAD - Virtualeduca.

Barney, J. (1991). Firms resources and sustained competitive advantage. *Journal of Management*, 17, 99-120.

Becker, B., & Gerhart, B. (1996). The impact of human resource management on organizational performance: Progress and prospects. *Academy of Management Journal*, 39(4), 779-801.

Bedard, R. (2003). Los Fundamentos del Pensamiento y las Prácticas Administrativas. 1- el rombo y las cuatro dimensiones filosóficas. (U. Eafit, Ed.) *AD- Minister*, 3(3).

Beer, M., & Otros. (2003). *Gestión de recursos humanos. Perspectivas de un director general* (Vol. 1). (E. Deusto, Ed.) Madrid: Ediciones Deusto.

Boxall, P. F. (1996). The strategic human resource management debate and the resource-based view of the firm. *Human Resource Management Journal*, 6(3), 59-75.

Bustamante, G. (2003). El concepto de competencia III. Un caso de recontextualización: Las "competencias" en la educación colombiana. Bogotá, Colombia: Universidad Pedagógica Nacional.

Calderon, G., Álvarez, C., & Naranjo, J. (2010). Gestión humana en la empresa colombiana: sus características, retos y aportes. una aproximación a un sistema integral. (U. Javeriana, Ed.) *Cuadernos de Administración*, 23(41).

Camejo, A. J. (2008). El Modelo de Gestión por Competencias y La Evaluación del Desempeño en la Gerencia de los Recursos Humanos. (G. Eumed.net, Ed.) *Entelequia: revista interdisciplinar*, 8, 97-115.

Cardona, J. (Junio de 2011). Hacia un modelo para la gestión del talento humano en la enseñanza universitaria. Aspectos básicos. *Revista Pampedia*, 7, 31-43.

Chiavenato, I. (1993). *Administración de recursos humanos* (2 ed.). Bogotá, Colombia: McGraw-Hill.

Chiavenato, I. (2002). *Administración en los nuevos tiempos* (2 ed.). (McGraw-Hill, Ed.) Bogotá, Colombia: McGraw-Hill.

CIDEC. (1999). *Innovación y desarrollo social empresarial*. Caracas, Venezuela: CIDEC.

de Ansorena, Á. (1996). *15 pasos para la selección de personal con éxito: Método e*. Barcelona, España: Ediciones Paidós.

Devanna, M., Fombrun, C., & Tichy, N. (1981). *Human resources management: A strategic perspective*. *Organizational Dynamics*. Nueva York, Estados Unidos: Winter,.

Dolan, S., Valle, R., Jackson, S., & Shuler, R. (1999). *La gestión de los recursos humanos* (3 ed.). Madrid, España: McGraw-Hill Interamericana.

Dombois, R. (2000). *Tendencias en las transformaciones de las relaciones laborales en América Latina: los casos de Brasil, Colombia y México*. Rio de Janeiro: NA.

Dominguez, J. (1989). *Dirección sistémica en la empresa: Enfoque e instrumentos*. Mexico, Mexico: McGraw Hill.

Dunford, B. B., Snell, S. A., & Wright, P. M. (2001). *Human Resources and the Resource Based View of the Firm*. 1(Cornell University). New York, EEUU: Cornell University.

Gilli, J. J., Arostegui, A., Doval, I., Iesulauro, A., & Shulman, D. (2007). *Diseño organizativo, estructura y procesos*. Buenos Aires, Argentina: Granica Editorial.

Gomez, C. M., & Mendoza, L. K. (2013). Modelo de gestión por competencias para la empresa ACMED S.A.S. *Trabajo de grado*. (U. d. Cartagena, Ed.) Cartagena, Colombia: Universidad de Cartagena.

Gomez, L. (2008). *Gestión de recursos humanos*. Madrid, España: Pearson Educación - Prentice Hall.

Harper, A., & Linch, R. (1992). *Planificación estratégica de personal y optimización de planillas, Manuales de recursos humanos* (5 ed.). Gaceta de los negocios.

Harro, T. (2009). ¿Are you a net creator or destroyer of talent? seven indicators of organizational health for talent intensive organizations. *Journal of Leadership Studies*, 3(1), 62-64.

Huselid, M. (1995). The impact of human resource management practice of turnover, productivity and corporate financial performance. *Academy of Management Journal*, 38, 635-672.

Irigoin, M., & Vargas, F. (2002). Competencia Laboral. (Organización Internacional del Trabajo (Cinterfor/OIT)). Montevideo, Uruguay: Organización Internacional del Trabajo (Cinterfor/OIT)

Kliksberg, B. (1995). *El pensamiento organizativo, De los dogmas a un nuevo paradigma gerencial* (13 ed.). Buenos Aires, Argentina: Editorial Tesis.

Lado, A., & Wilson, M. C. (1994). Human resource system and sustained competitive advantage. A competency-based: perspective. *Academy of Management Journal*, 19(4), 669-727.

Lazo, J. (1996). *La universidad al servicio de la sociedad*. (Vol. 1). (U. Andina, Ed.) Sucre, Bolivia: Universidad Andina.

Martinez, V. B. (2013). Gestión del Talento Humano por competencias para una empresa de las Artes graficas. (I. P. Nacional, Ed.) Mexico, Mexico: Instituto Politecnico Nacional.

Massaro, V. (2015). ¿Cómo definen el aporte de la gestión del desempeño a la rentabilidad del negocio, empresas de tecnología en Colombia? 1, 388. Buenos Aires, Argentina: Universidad de Buenos Aires.

Medina, A. F., Delgado, A. M., & Lavado, P. A. (2012). Fundamentos de un sistema de gestión humana por competencias para soportar la estrategia

organizacional en una pyme del sector de la industria de las artes gráficas en Cali (Colombia). (U. Icesi, Ed.) *Estudios Gerenciales*, 28(122).

MEN. (2008). Ley 1118 de 2008. *Por la cual se regula el registro calificado de los programas de educación superior*. Bogotá, Colombia: Ministerio de Educación Nacional.

MEN. (2010). Decreto 1295. *Reglamentación registro calificado de que trata la Ley 1188 de 2008 y la oferta y*. Bogotá, Colombia: Ministerio de Educación Nacional.

Ministerio de Trabajo. (1950). Decreto Ley 2663 del 5 de agosto de 1950. *Código Sustantivo del trabajo Colombia, 1950*. Bogotá, Colombia: Presidencia de la República de Colombia.

Orizaga, C. (2007). La importancia del talento humano. 1, 61-70.

Pardo, C. E., & Porras, J. A. (2011). La gestión del talento humano. (U. d. Salle, Ed.) *Gestión & Sociedad*, 4(2), 167-183.

Porras, D. S., & Pico, L. M. (2012). Modelo de gestión por competencias en Colombiana de Aves S.A. (U. d. Sabana, Ed.) Bucaramanga, Colombia: Universidad de la Sabana.

Ramirez, L. M. (2012). Cambio de cultura organizacional con el empoderamiento de los colaboradores. Medellín, Colombia: Universidad de Medellín.

Spencer, L. M., & Spencer, S. M. (1999). *Competence at Work: Models for Superior Performance* (13 ed., Vol. 13). (Wiley, Ed.) Wiley.

Toffler, A. (2006). *La revolución de la riqueza. (Revolutionary Wealth) Edittorial*. (A. Knopf, Ed.) Knopf.

Ulrich, D. (1997). *Recursos humanos champions: cómo pueden los recursos humanos cobrar valor y producir resultados*. Buenos Aires, Argentina: Granica.

UPTC. (2010). Sistema Integrado de Gestión SIG. 1. Tunja, Colombia.

UPTC. (2014). *Plan de desarrollo Institucional 2015-2018 UPTC*. Universidad Pedagógica y Tecnológica de Colombia. Tunja: UPTC.

Vela, J. (2000). Educación superior. Inversión para el futuro. *Revista Cubana de Educación Médica Superior*, 14(2), 171-183.

Weber, M. (1993). *Economía y sociedad*. Madrid, España.

Werther (Jr), W., & Davis, K. (2002). *Administración de personal y recursos humanos* (5 ed.). (J. Gómez, Trad.) USA: McGraw-Hill.

Wright, P. M., Dunfort , B., & Snell, S. A. (2001). Human resources and the resource base viewof the firm. *Journal of Management Journal*, 27, 701-721.

ANEXOS

Anexo 1. Modelo de entrevista semiestructurada dirigida a Directores de la oficina de Talento Humano y Planeación

Cordial saludo. Las directivas de la Facultad de Estudios a Distancia F.E.S.A.D. se encuentran interesados en establecer el modelo de Gestión de Talento Humano acorde a la misión y visión de la Facultad. En razón a lo anterior, le solicitamos su colaboración respondiendo las siguientes preguntas.

Agradecemos su colaboración.

1. ¿Cuál es el modelo de Gestión de Talento Humano que ha implementado la Universidad?

2. ¿Cuenta la Universidad con mapas de procesos en el tema de Talento Humano?

3. ¿El Plan Estratégico diseñado para la Universidad tiene en cuenta las necesidades de cada una de las unidades académico administrativas?

De qué forma

4. ¿Existen manuales de funciones definidos de forma clara e individual para cada unidad académico administrativas?

5. ¿Cuáles son las principales funciones que realiza el personal académico y administrativo de las Facultades en los modelos presencial y a distancia?

6. ¿Es concedora de los servicios académicos que oferta la F.E.S.A.D?
Podría enumerar algunos

7. ¿Conoce la Misión, Visión, Objetivos estratégicos de la F.E.S.A.D.?

Las puede resumir brevemente _____

8. ¿Conoce las necesidades individuales en materia de personal académico y administrativo que presenta la F.E.S.A.D.?

Podría mencionar algunas: _____

9. ¿Conoce usted las tendencias actuales de la Gestión de Talento Humano?

Puede enumerar algunas _____

10. ¿Conoce el modelo de Gestión de Talento Humano por Competencias?

Cuál es la ventaja de implementarlo _____

11. ¿Si respondió afirmativamente, podría considerarse la posibilidad de implementarlo a nivel general en la Universidad?

Por qué razón _____

12. ¿Considera necesario que se establezca un modelo de Gestión Humana que tenga en cuenta las necesidades individuales de cada

uno de los Departamentos y Facultades que forman parte c
Universidad?

Por qué razón_____

Anexo 2. Modelo de entrevista semiestructurada dirigida a Decano y
Directores de Escuela de la F.E.S.A.D.

Cordial saludo. Con el objeto de proponer un modelo de Gestión de Talento Humano acorde a las necesidades de la Facultad de Estudios a Distancia F.E.S.A.D. que ayude en el logro de su Misión y Visión, le solicitamos su colaboración, respondiendo las siguientes preguntas.

Agradecemos su colaboración

1. ¿Cuáles son las funciones del cargo que ocupa actualmente?

2. De las funciones mencionadas cuáles considera impactan directamente en la gestión de la FESAD

3. ¿Conoce la Gestión Estratégica de la Facultad? En caso afirmativo ¿cuál es?

4. ¿Los procesos de Gestión Humana quién es el responsable de realizarlos?

5. ¿La oficina de Talento Humano verifica las habilidades que deben poseer el personal docente y administrativo de la Facultad para realizar las convocatorias?

De que manera_____

6. ¿Se cuenta con un mapa de perfiles establecido acorde a los objetivos de misión y visión de la Facultad?

7. ¿Se definen los perfiles del cargo con base en las necesidades de la Facultad o Escuela?

Podría ejemplificar alguno _____

8. ¿Está claramente definido el proceso de selección de personal?

De qué forma _____

9. ¿Existe un manual de gestión humana claro

10. ¿El proceso de formación y desarrollo se realiza con base en las necesidades de la Facultad o Escuela?

11. ¿Para los programas de formación y desarrollo se hace un diagnóstico de las necesidades internas de cada Escuela y su logro en los objetivos de la misma?

De qué manera _____

12. ¿Conoce el Modelo de Gestión por Competencias?

Podría brevemente describirlo _____

13. ¿Considera importante que el personal académico administrativo sea seleccionado teniendo en cuenta las habilidades que se requieren para desempeñar el cargo?

Por qué razón _____

14. ¿Estaría de acuerdo que se implementara un modelo de gestión humano diferente para la FESAD?

Por qué razón _____