
Cornisa: PLAN CARRERA EN LAS ORGANIZACIONES

Plan Carrera en las Organizaciones

Gabriela Gelvis Hernández

Jenny Marcela Molano Gamboa

Alirio Riaño Tunjano

Nota del autor

Jenny Marcela Molano Gamboa, Alirio Riaño Tunjano, Gabriela Gelvis, Especialización

Gerencia de Recursos Humanos, Universidad de Bogotá Jorge Tadeo Lozano

Profesor Magister Raquel Vanegas Sarmiento

Bogotá D.C., Febrero 2015

2

PLAN CARRERA EN LAS ORGANIZACIONES

DEDICATORIA

Este trabajo de grado lo dedico primeramente a dios quien supo guiarme por el

buen camino, me dio fuerzas para seguir adelante y no desmayar en los problemas que

se presentaban. A mis padres porque ellos siempre estuvieron a mi lado brindándome su

apoyo y consejos para ser de mí una mejor persona. A mis hermanos por estar siempre

presente acompañándome. A mis compañeros quienes compartieron sus conocimientos,

alegrías y tristezas y le agradezco a la doctora Raquel por compartir su conocimiento y

su tiempo.

Gabriela Gelvis Hernández

Dedico esta tesis ante todo a mi madre por brindarme su apoyo en todo momento

y por haberme dado la oportunidad de tener una excelente educación durante mi vida. A

mis compañeros por compartir sus conocimientos. De igual manera agradecer a mi

profesora de trabajo de Grado Raquel Vanegas Sarmiento por su visión crítica y por sus

consejos, que ayudan a formarnos como persona y como investigador.

Jenny Marcela Molano Gamboa

Esta tesis la quiero dedicar a mi Dios, por darme la oportunidad de realizar este

trabajo de grado, de igual manera a mis padres Segundo Alirio Riaño, mi mamita María

Tunjano, y mis dos Hermanos, Ricardo Riaño y Wilson Orlando Riaño.

Alirio Riaño Tunjano

3

PLAN CARRERA EN LAS ORGANIZACIONES

Contenido

Resumen ... 4

Abstract .. 5

Introducción ... 6

Planteamiento del Problema ... 7

Justificación .. 8

Objetivos ... 8

Objetivo General ... 8

Objetivos específicos .. 8

Plan Carrera en las Organizaciones .. 9

Teorías de la Motivación .. 9

Gestión del conocimiento ... 13

Plan carrera en las organizaciones .. 16

Método ... 22

Resultados .. 24

Bibliografía ... 27

Anexos .. 28

4

PLAN CARRERA EN LAS ORGANIZACIONES

Resumen

El plan carrera permite a la organización y a sus colaboradores obtener beneficios mutuos

como la satisfacción de necesidades y el continuo crecimiento, donde la empresa obtiene por

medio del conocimientos de su recurso humano mejor posicionamiento en el mercado y frente a

sus competidores y el colaborador cumple con sus expectativas de vida, mejora su desempeño y

se convierte en un base importante de la empresa.

El objetivo de este proyecto es presentar el origen, definición, importancia y factores a

tener en cuenta para la implementación

Esta investigación es de tipo documental en la subcategoría de estado del arte del plan

carrera en las organizaciones, se fundamenta en una investigación de literatura documental de

autores que durante las últimas décadas han plasmado sus diferentes ideas sobre el plan carrera.

Palabras clave: plan carrera, gestión de conocimiento, motivación

5

PLAN CARRERA EN LAS ORGANIZACIONES

Abstract

The career plan allows the organization and its partners obtain mutual benefit as

satisfaction of needs and continued growth, where the company obtained through the knowledge

of its human resources better positioning in the market and against its competitors and the

collaborator meets their life expectancy, improves performance and becomes an important

foundation of the company.

The objective of this project is to present the origin, definition, importance and factors to

consider for implementation

This research is documentary in the subcategory of state of the art of career plan in

organizations, Is based on an investigation of documentary literature of authors who have

embodied their different ideas about the career plan in recent decades.

Keywords: career plan, knowledge management, motivation

6

PLAN CARRERA EN LAS ORGANIZACIONES

Introducción

 El plan carrera es una tendencia moderna de la gestión humana donde se busca desarrollar

el personal y conseguir los objetivos de una manera eficiente y eficaz, interviene de una forma

positiva en la vida profesional de un empleado, lo que hace que el personal este motivado.

Busca brindar un aporte como fuente de información acerca de los principales autores que

han abordado esta temática para que profesionales y estudiantes puedan profundizar por medio de

la investigación.

Este documento está estructurado por tres núcleos temáticos, la motivación aborda las

principales teorías que dan un aporte a la creación de las tendencias modernas como Maslow

(1991), Vroom (1964), Herzberg (1959) y Mcclelland (1989); la gestión del conocimiento que

aborda como las organizaciones que están en continuo aprendizaje son más competitivas frente a

las nuevas exigencias del mercado, basado en autores como Carballo (2006), Nonaka &

Takeuchi (1995) y Senge (2006); y el plan carrera en las organizaciones dando evidencia del

desarrollo individual de una persona y los requisitos para obtener un crecimiento dentro de las

organización, este núcleo temático se apoya en autores como (Caseres & Siliceo, 1995), (Alles,

2009) y (Chiavenato, 2002).

7

PLAN CARRERA EN LAS ORGANIZACIONES

Planteamiento del Problema

Con las nuevas tendencias de la gestión humana las empresas requieren una mayor

participación de los colaboradores, el plan carrera es una de estas tendencias que consiste en que

una persona crezca dentro de un área o en la organización por medio de la planeación de rutas

profesionales teniendo en cuenta las necesidades, intereses y potencial de cada uno de los

colaboradores.

El plan carrera requiere del continuo aprendizaje y el desarrollo de habilidades, representa

para la organización conocimiento, crecimiento, estabilidad y competitividad.

El recurso humano forma parte primordial para el crecimiento de la organización.

Implementar un plan carrera demuestra a los colaboradores la importancia que se tiene por su

crecimiento y desarrollo tanto personal como profesional. Sin embargo no todas las compañías

están conscientes de los beneficios que el plan carrera tiene como los son reducir la rotación de

personal, planear necesidades futuras de talento reduciendo así el costo en el proceso de

selección, motiva al personal y lo compromete con la organización y aumenta la productividad.

Este planteamiento presenta la siguiente pregunta de investigación:

¿Cuáles son los componentes relacionados con el plan carrera?

8

PLAN CARRERA EN LAS ORGANIZACIONES

Justificación

Este trabajo de grado desarrolla un estado del arte acerca del plan carrera, relaciona

diversos autores que han abordado este tema, y permite encontrar otras perspectivas sobre la

bibliografía existente.

Aporta una fuente de información para los profesionales y estudiantes de las áreas

administrativas que estén interesados en aplicar nuevas tendencias gerenciales.

Objetivos

Objetivo General

 Realizar un estado del arte del plan carrera en una organización.

 Objetivos específicos

 Realizar una investigación documental del plan carrera

 Identificar los componentes del plan carrera

 Describir el plan carrera

9

PLAN CARRERA EN LAS ORGANIZACIONES

Plan Carrera en las Organizaciones

Teorías de la Motivación

La motivación es un elemento primordial que influye en el comportamiento laboral, a

largo del tiempo varios autores han intentado predecir la conducta de las personas en las empresa

con fines organizacionales para alcanzar el mayor rendimiento, productividad y estabilidad

aprovechando los recursos.

(Maslow, trad. 1991) “Las necesidades superiores y las inferiores tiene propiedades

diferentes, pero son iguales en tanto las unas como las otras deben incluirse en el repertorio de la

naturaleza humana fundamental que nos es dada” p. 87

El hombre es un ser en el trascurso de su vida que demuestra muchas necesidades estas

pueden ser básicas o elevadas, para hacer un paralelo en el universo profesional estos peldaños de

la pirámide los podemos encontrar de la siguiente forma , cuando el individuo se preocupa por

encontrar un trabajo sin preocuparse por el tiempo o termino del mismo este se cataloga como la

primer necesidad la cual es la necesidad fisiológica la cual consiste en comer, descansar, respirar;

cuando el individuo se preocupa por tener un contrato con una buena remuneración y estable esta

es comparada en la segunda necesidad la cual es de seguridad que consiste en la protección de

peligros y agresiones; cuando el individuo satisface la necesidad anterior se preocupa por las

10

PLAN CARRERA EN LAS ORGANIZACIONES

relaciones y aceptación de sus compañeros de trabajo y a su alrededor esta es catalogada como la

necesidad social que hace referencia a formar parte de grupos; ya teniendo satisfecha la necesidad

anterior surge un nuevo deseo el cual es el de lograr reputación, admiración profesional y de

compañeros esta es la necesidad de estimación se conoce como la de afecto, reputación y

prestigio; la última es la de ocupar grandes puestos en las organizaciones y grandes

responsabilidades esta es la necesidad de autorrealización la cual consiste en el desarrollo

profesional y el talento propio.

La motivación no puede ser aplicada conjuntamente a todos los colaboradores de las

empresas esta se tiene que individualizar la razón es que si un colaborador se encuentra en un

nivel de necesidad, la organización tiene que saber cómo suplirle esta necesidad ya que esta le

puede otorgar un estímulo económico, pero el colaborador esperaría un estímulo de

reconocimiento social, en este caso las organizaciones tienen que ser muy prudente en la los

reconocimientos y estímulos que le den a sus colaboradores.

(Herzberg,1959 citado en Porret, 2008) los factores que crean insatisfacción en el trabajo

son distintos a los que originan satisfacción por lo cual cuando hay una necesidad si no se

satisface esta la cataloga como insatisfecha, existe dos factores que son los extrínsecos que hacen

referencia al ambiente que rodea al individuo como las relaciones interpersonales, supervisión y

salario; y los intrínsecos que son los que están bajo el control del individuo en este se encuentra

el desarrollo, el progreso, el reconocimiento y el status. Ver figura 1.

11

PLAN CARRERA EN LAS ORGANIZACIONES

Figura No. 1. SECUENCIA DE NECESIDADES DEL SER HUMANO SEGÚN

MASLOW Y HERZBERG

Figura 1. Tomado de (Porret, 2008,p. 97)

(Mcclelland, 1989) “la motivacion es concebida como una disposición para un motivo,

suscitada en un determinado momento en el tiempo” (p. 105) y las necesidades tienen gran

influencia en educación ya que dependiendo de cómo el individuo se haya formado en su niñez

así lo reflejara en su etapa adulta, mostrando cuatro tendencias:

.

Estimación

Sociales

Seguridad

Fisiológicas

Autorrealización

Para Maslow
Necesidades
secundarias

Para Herzberg
Motivadoras:
El trabajo en sí.
Responsabilidad.
Progreso.
Desarrollo.
Realización, Status
Reconocimiento.
Status

Higiénicas
Relaciones
interpersonales
Supervisión.
Salario.

Necesidades
primarias

-

12

PLAN CARRERA EN LAS ORGANIZACIONES

Motivación al logro : es el lanzamiento que tiene el individuo para cumplir sus metas y

así ser reconocido por su esfuerzo.

Motivación de Afiliación: es cuando el individuo se relaciona con un grupo social y así

este le motiva el querer trabajar para alcanzar un reconocimiento.

Motivación por la Satisfacción Interna: es cuando el individuo logra conseguir la

excelencia y calidad en su trabajo solucionando problemas y siendo muy creativo.

Motivación por el Poder: esta se manifiesta cuando el individuo consigue la satisfacción

cuando influye sobre el otro para lograr los objetivos de la organización .

(Vroom,1964 citado en Porret, 2008) Teoría de las Expectativas se fundamenta en dos

bases: el ímpetu como se obtiene un objetivo y la probabilidad que existe en alcanzarlo de una

manera real. En las organizaciones en muy frecuente los asensos laborales, cuando el individuo

percibe que puede tener la posibilidad de conseguir este ascenso y que no existe ningún obstáculo

para alcanzarlo, este se sentirá motivado y realizara un mayor esfuerzo alcanzar este logro, pero

si el individuo sabe que por cultura organizacional para determinados cargos se realiza una

selección externa y las personas dentro de la organización no tienen la posibilidad de participar

en estos procesos la motivación que tendrá será muy baja.

 (Alderfer,1963 citado en Robbins, 2004) La Teoría ERG (Existencia, Relación y

Crecimiento) la cual se compone por tres grupos de necesidades : las de Existencia donde se hace

referencia a la supervivencia del individuo; de relación que hace referencia a mantener vínculos

con las demás personas; y de crecimiento la cual consiste en el desarrollo interior de los

individuos. Es posible que el individuo tenga más de una necesidad al tiempo y estas

13

PLAN CARRERA EN LAS ORGANIZACIONES

necesidades no tienen un orden específico ya que pueden tener satisfecha una necesidad superior

sin que tenga satisfecha una inferior.

Gestión del conocimiento

 (Senge, 2006) “Las organizaciones que cobraran relevancia en el futuro serán las que

descubran como aprovechar el entusiasmo y la capacidad de aprendizaje de la gente en todos los

niveles de la organización” (p.12). Esto hace al conocimiento una fuente de riqueza para las

organizaciones, por ello su gestión es una acción importante en cualquier organización que

pretenda ser competitiva. Las organizaciones se verán beneficiadas por el potencial de sus

colaboradores informados y comprometidos con el crecimiento y desarrollo de la empresa.

(Carballo, 2006) y (Drucker, 1993) El conocimiento existe en todas la organizaciones, se

debe buscar y desarrollar ya que genera valor en todos los departamentos de una empresa desde

los mandos con más jerarquía hasta los clientes o usuarios del producto final, si se sabe utilizar y

se sabe procesar la información para la realización de las tareas se puede convertir en la mejor

ventaja competitiva e innovadora obteniendo beneficios difíciles de imitar por la competencia.

(Senge, 2006)

La organización inteligente es una organización que aprende y continuamente expande su

capacidad para crear su futuro. Para dicha organización no basta con sobrevivir. El

aprendizaje para la supervivencia, lo que a menudo se llama aprendizaje adaptativo es

importante y necesario. Pero una organización inteligente conjuga el aprendizaje

adaptativo con el aprendizaje generativo, un aprendizaje que aumenta nuestra capacidad

creativa. (p.24)

14

PLAN CARRERA EN LAS ORGANIZACIONES

La organización debe incentivar a las personas a compartir sus conocimientos de forma

atractiva para el colaborador, se debe brindar un ambiente laboral sano y confiable, además de

estable para lograr esa motivación de brindar su conocimiento de forma voluntaria. Es por eso

que en las organizaciones debe existir una estricta relación de confianza entre el trabajador y la

empresa así la comunicación y la transferencia de ideas va a fluir de la mejor manera facilitando

el cumplimento de los objetivos tanto de la organización como de los empleados.

Una organización “que busca mejorar sus resultados con base en el continuo aprendizaje de

sus miembros, individualmente y a través de sus equipos de trabajo” (Gordillo, Padilla, & Acosta,

2008, p. 28) se considera una organización inteligente.

La organización que está en continuo proceso de aprendizaje tiene mayor probabilidad de

lograr ventaja frente a sus competidores en el mercado. Las organizaciones tienen una misión,

para llegar a cumplirla se deben conseguir los objetivos y metas, satisfacer la necesidad de los

clientes y para ello se debe tener un continuo crecimiento basado en el conocimiento de ahí la

importancia de su gestión.

(Carballo, 2006) La gestión del conocimiento sitúa a los recursos humanos como activo

importante en la organización, se debe crear un nexo que permita retener y atraer los

colaboradores con talento a compartir la información y su conocimiento con el resto de la

empresa ya que se convierte en clave fundamental para un futuro exitoso. Para crear

conocimiento y aplicarlos para mejorar los bienes y servicios, es importante tomar en cuenta las

personas (capital humano) como la fuente de conocimiento.

(Nonaka & Takeuchi, 1995) “El conocimiento debe construirse por sí mismo, y con

frecuencia demanda una interacción intensiva y laboriosa entre los miembros de la organización”

15

PLAN CARRERA EN LAS ORGANIZACIONES

(p. 9) las organizaciones deben hacer esfuerzos por conseguir, organizar, distribuir y compartir

los conocimientos entre todos los colaboradores. Señalan que para crear conocimiento, lo que se

aprende de otros y las habilidades compartidas deben volverse internas, es decir, reformarse,

enriquecerse y traducirse para que se ajusten a la identidad e imagen de la organización.

Una ventaja de tomar de tomar en cuenta el conocimiento en la estrategia organizacional es

que permite tomar la información y trasmitirla por toda la organización.

(Drucker, 1993 citado en Nonaka & Takeuchi, 1995) El aprendizaje organizacional se

genera dentro de la organización a través de los individuos que la integran y los grupos que la

conforman, va dirigido a la generación y desarrollo de competencias que permitan a la

organización ser competitivas en el mercado. La teoría del aprendizaje organizacional se da por la

necesidad que tienen las organizaciones de un cambio constante y de un mejoramiento continuo

de todas sus actividades.

La gestión del conocimiento enriquece de manera permanente los productos o servicios que

ofrece una organización. La mejora continua supone la búsqueda de altos niveles de eficiencia y

calidad. Implica mejora, incorporar experiencias anteriores y beneficiase de prácticas que han

sido exitosas en otros entornos, llevando a la creación de conocimiento.

 (Nonaka & Takeuchi, 1995)

Una compañía no puede crear conocimiento sin individuos. La empresa apoya individuos

creativos o provee los contextos que necesitan para que creen conocimiento. Por tanto, la

creación de conocimiento organizacional debe ser entendida como un proceso que

amplifica organizacionalmente el conocimiento creado por individuos y lo solidifica como

parte de la red de conocimiento de la organización. p 65

16

PLAN CARRERA EN LAS ORGANIZACIONES

Gracias a la creación del conocimiento organizacional las empresas son exitosas. La

innovación hace parte del éxito de las empresas. Una forma de innovar es ver hacia afuera y hacia

el futuro anticipándose a los cambio que se pueden dar en el mercado, la tecnología o la

competencia.

Plan carrera en las organizaciones

El plan carrera contribuye en la motivación, gestión del conocimiento y en el

conocimiento organizacional. Es un proceso que surge a raíz de la necesidad de las

organizaciones por encontrar una forma de desarrollar su personal y así conseguir los objetivos

de una manera eficiente y eficaz, esto interviene de una manera positiva en la vida profesional de

un empleado, lo que hace que el personal este motivado.

Un plan carrera se debe diseñar de acuerdo a las características y necesidades de cada

organización, tener en cuenta la visión, la misión, valores, y cultura corporativa. Además es

primordial tener en cuenta el desarrollo del personal y los intereses individuales que estos tienen

se debe “determinar y encauzar el potencial humano de la organización, desarrollando sus

conocimientos, habilidades y actitudes en congruencia con su trayectoria vital, con sus

motivaciones personales y laborales y con los objetivos y cultura de la organización” (Caseres &

Siliceo, 1995 p. 66)

“Una carrera es la sucesión o secuencia de puestos que una persona ocupa a lo largo de su

vida profesional. La carrera presupone un desarrollo profesional gradual y la ocupación de

puestos cada vez más altos y complejos” (Chiavenato, 2002,p.418) generalmente se les evalúa

17

PLAN CARRERA EN LAS ORGANIZACIONES

su potencial, desarrollan y capacitan para que ocupen un cargo más alto dentro de la

organización, pero también se puede presentar que se realicen en áreas distintas para desarrollar

competencias

Las personas que ingresan a una compañía desean una carrera profesional dentro de ellas,

que contengan un plan carrera y que de la posibilidad de realizar ascensos o intercambios con

otros puestos de trabajo, permitiéndole elevar sus conocimientos enriquecer sus competencias

para lograr los objetivos de la organización a través del apoyo de la compañía con las

oportunidades de capacitación para avanzar a nuevos cargos donde puedan usar su potencial.

 (Bohlander, Snell, & Sherman, 2001) menciona tres movimientos alternativos que se

pueden generar en el plan de desarrollo de una persona: el ascenso en donde la persona es

promovida a un cargo más alto con más responsabilidades y requisitos de habilidades; la

transferencia en donde se realiza un cambio horizontal en el cual la persona llega a un cargo con

un nivel de responsabilidad parecido pero estos cambios le ayudan a obtener más conocimientos;

y la trasferencia descendente o degradación donde la personas pasa a un cargo inferior.

Es de gran importancia el compromiso que tienen las organizaciones con sus

colaboradores de brindarles la oportunidad de crecer laboralmente y desarrollarse dentro de la

misma, ya que así como el mundo y las organizaciones cambian, los deseos e intereses de las

personas también Esto se debe a la disposición de las personas por lograr sus metas

profesionales, personales y por tener mejores oportunidades de progreso, al no encontrar

satisfacer estas necesidades en la organización actual podrá buscar mejores oportunidades en

otras empresas, por lo tanto un buen plan carrera evitara perder valioso capital intelectual.

18

PLAN CARRERA EN LAS ORGANIZACIONES

Tener un plan carrera en la organización facilita que los colaboradores conozcan las

oportunidades profesionales que existen, es por esto que los departamentos de talento humano

divulgan estos planes, puede ser mediante un servicio periódico donde se informe sobre las

nuevas vacantes a las cuales se pueden presentar dependiendo los requisitos que estas exijan.

(Alles, 2009) indica que los requisitos que se deben tener claros durante el diseño de un plan

carrera son: el conocimiento, las competencias y la experiencia.

 El conocimiento: es toda información que adquiere una persona ya sea por la

experiencia o por educación, por lo que la empresa debe definir que conocimientos

son necesarios para realizar algún tipo de movimiento ya sea el manejo de un

sistema o programa específico.

 La competencia: “Hace referencia a las características de personalidad, devenidas

en comportamientos, que generan un desempeño exitoso en un puesto de trabajo”

(Alles, 2009,p. 18)

 La experiencia: A través de esta se obtienen los conocimientos, por lo que se

puede establecer también como requisito los años o meses de experiencia que debe

poseer la persona para poder aspirar a un cambio o movimiento.

Una forma que tienen las organizaciones de diseñar los planes de carrera es con los

resultados de la evaluación del desempeño ya que así se determina el potencial, las fortalezas,

competencias y las debilidades que tienen los colaboradores de cada uno de los equipos de la

empresa y se logra identificar el valor agregado que podrían aportar en otros departamentos o en

otros puestos de trabajo.

19

PLAN CARRERA EN LAS ORGANIZACIONES

Así como es responsabilidad de las empresas motivar a sus empleados con opciones de

progreso dentro de la misma organización, es un compromiso de cada persona desarrollar su

propia carrera utilizando los medios que tiene para expresar sus intenciones de lograr un mejor

nivel profesional. Ya que cada puesto de trabajo tiene definidas sus competencias una alternativa

para el colaborador es conocerlas e irse capacitando en aquellas que sienta que no tiene y que son

importantes para su crecimiento y desarrollo profesional. De igual manera se debe estar pendiente

de las convocatorias internas que se realicen y lo más importante, siempre mostrar un adecuado

desempeño.

La gerencia de talento humano tiene un papel muy importante en todo este proceso ya que

es la responsable de desarrollar los procesos de evaluación, de capacitación y de hacer

seguimiento a su cumplimiento. También es quien se reúne con los directivos de la organización

para mostrar los resultados de las evaluaciones e identificar los potenciales y talentos que tienen y

que no son tenidos en cuenta para desempeñar mejores cargos dentro de la empresa. “la

organización necesita que los individuos que la integran cumplan etapas profesionales, a fin de

desarrollar la capacidad necesaria para cubrir las necesidades humanas en varios niveles y tipos

de trabajo” (James Walker, citado en Guizar, 2003, p.288).

 (Rothenbach, citado en Guizar, 2003) existen cinco factores esenciales para las personas

que se desempeñan profesionalmente en una organización y que llevaran a que un plan carrera

sea diseñado e implementado con éxito: Igualdad de oportunidades, Apoyo del jefe inmediato,

Conocimiento de las oportunidades, Interés del empleado, Satisfacción profesional.

20

PLAN CARRERA EN LAS ORGANIZACIONES

Tabla N° 1 Factores esenciales para el desempeño profesional en una organización

Factores Concepto

Igualdad de oportunidades Debe ser justo y trasparente en donde las personas tengan las

mismas posibilidades de acceder a los programas de

crecimiento y desarrollo en la organización.

Apoyo del jefe inmediato Es importante que los jefes tengan una participación activa en

el proceso y que proporcionen retroalimentación adecuada y

oportuna.

Conocimiento de las

oportunidades

Un sistema de comunicación dentro de la organización por el

cual se divulgue el pan carrera.

Interés del empleado Los empleados tienen distintas motivaciones, por lo que

demuestran diferentes grados de interés en su avance.

Satisfacción profesional El plan de carrera logra aumentar el grado de conformidad de

los empleados respecto a su entorno de trabajo.

Tabla No. 1 elaboración propia

Los beneficios que logra un plan carrera para una organización son: reducir la rotación de

personal, planear necesidades futuras de talento, motivar al personal y comprometerlo con la

organización, lograr el desarrollo y crecimiento personal y profesional de los colaboradores, se

tiene claro cuálF es el personal clave para asumir otras responsabilidades

Da valor a elementos como el conocimiento y el talento, donde se requiere un esfuerzo

conjunto de la organización y de cada individuo. Co esto se busca satisfacer necesidades de la

empresa aprovechando las fortalezas y competencias de los colaboradores.

21

PLAN CARRERA EN LAS ORGANIZACIONES

El plan carrera que implementan las organizaciones tiene como finalidad que los

empleados adquieran nuevas competencias y habilidades y que se preparen para nuevas

responsabilidades así como aumentar la productividad y eficiencia en el cargo que lleva a cabo.

22

PLAN CARRERA EN LAS ORGANIZACIONES

Método

Tipo de investigación descriptiva con una metodología de carácter documental como lo es el

estado de arte. Se apoya en la recolección de fuentes secundarias como fueron los libros a nivel

físico y virtual para los cuales se adaptaron las fichas planteadas por (Hoyos, 2000)

Ficha reseña bibliográfica

FICHA RESEÑA BILBIOGRAFICA

TIPO DE FUENTE
BILIOGRAFICA

LIBRO TESIS SITIO WEB

 REVISTA PERIODICO OTRO

TITULO

AUTOR(ES)

EDITORIAL CIUDAD AÑO

TEMA

RESUMEN

 METODOLOGIA CUALITATIVA CUANTITATIVA MIXTA

OBSERVACIONES

Adaptado (Hoyos, 2000)

La investigación se dividió en cuatro etapas:

1. Preparación: se planteó el tema, el problema y los objetivos de la investigación y se incio

la búsqueda de fuentes bibliográficas.

23

PLAN CARRERA EN LAS ORGANIZACIONES

2. Desarrollo: se realizó una selección de la bibliografía encontrada y se eligió los libros

afines a nuestra investigación

3. Interpretación por núcleo temático: se procedió a seleccionar los temas bases de la

investigación de acuerdo a la bibliografía seleccionada

4. Resultados: se da respuesta al problema planteado de la investigación.

24

PLAN CARRERA EN LAS ORGANIZACIONES

Resultados

Figura No. 2. Componentes de un plan carrera

MOTIVACIÓN

GESTION DEL

CONOCIMIENTO

PLAN

CARRERA

25

PLAN CARRERA EN LAS ORGANIZACIONES

Núcleo Temático

Unidad de Análisis

Aportes

MOTIVACIÓN

(Mcclelland, 1989) Necesidades al Logro (Poder y Afiliación)

(Maslow, 1991) La jerarquía de las necesidades

(Robbins, 2004) Teoria de Alderfer ERG (Existencia,

Relación y Crecimiento)

(Porret, 2008) Teoría de Herzberg: necesidades higiénicas y

motivadoras

Teoría de Vroom: Teoría de las expectativas

y la teoría de la equidad.

GESTIÓN DEL

CONOCIMIENTO

 (Senge, 2006) Organización inteligente es una organización que

aprende y continuamente expresa su capacidad

para crear futuro.

(Nonaka & Takeuchi,

1995)

El conocimiento se considera la unidad analítica

básica necesaria para explicar el comportamiento

de las empresas.

(Carballo, 2006) La gestión del conocimiento es una herramienta

que permite ubicar los conocimientos, las

mejores experiencias y la información

transparente al servicio de esas personas que son

quienes van a movilizar la organización hacia el

éxito y la competencia.

 (Gordillo, Padilla, &

Acosta, 2008)

Organización Inteligente y aprendizaje

organizacional, Las tecnologías de información y

comunicación (TIC)

26

PLAN CARRERA EN LAS ORGANIZACIONES

PLAN CARRERA

 (Caseres & Siliceo,

1995)

Plantean que los intereses de las organizaciones

pueden ir de la mano con los intereses

personales, permitiendo un crecimiento en

conjunto.

(Bohlander, Snell, &

Sherman, 2001)

Movimientos alternativos para el desarrollo

profesional

(Chiavenato, 2002) Indica que el desarrollo de carrera se da cuando

las organizaciones consiguen integrar el proceso

con otros programas de Recursos humanos

(Alles, 2009) Definen los requisitos para ir pasando de un

nivel a otro: competencias, conocimiento y

experiencia.

(Guizar, 2003) cinco factores esenciales para las personas

que se desempeñan profesionalmente en una

organización

27

PLAN CARRERA EN LAS ORGANIZACIONES

Bibliografía

Alles, M. (2009). Construyendo Talento: Programas de desarrollo para el crecimiento de las

personas y la continuidad organizacional . Buenos Aires: Granica.

Bohlander, G., Snell, S., & Sherman, A. (2001). Administración de recursos humanos. México:

Thomson learning.

Carballo, R. (2006). Innovación y gestión del conocimiento. España: Diaz de Santos.

Caseres, D., & Siliceo, A. (1995). Planeación de vida y carrera. México: Limusa.

Chiavenato, I. (2002). Gestión del Talento Humano. Colombia: McGraw Hill.

Gordillo, A., Padilla, d., & Acosta, E. (2008). Desarrollo y aprendizaje organizacional. México:

Trillas.

Guizar, R. (2003). Desarrollo Organizacional. Mexico: MC Graw Hill.

Hoyos, C. (2000). Un modelo para la investigación documental: guía teórica práctica sobre

construcción de estados de arte con importantes reflexiones sobre investigación.

Medellín: Señal Editora.

Maslow, A. H. (1991). Motivación y personalidad. Madrid: Diaz de Santos.

Mcclelland, D. C. (1989). Estudio de la motivación humana. Madrid: Narcea Ediciones.

Nonaka, I., & Takeuchi, H. (1995). La organización creadora de conocimiento. México: Oxford.

Porret, M. (2008). Recursos Humanos dirigir y gestionar personas en las organizaciones.

Madrid: ESIC.

Robbins, S. (2004). Comportamineto organizacional. México : Pearson.

Senge, P. (2006). La quinta disciplina. Buenos Aires: Granica.

28

PLAN CARRERA EN LAS ORGANIZACIONES

Anexos

Anexo 1. Ficha reseña bibliográfica

FICHA RESEÑA BIBLIOGRÁFICA

TIPO DE FUENTE
BILIOGRAFICA

LIBRO X TESIS SITIO WEB

 REVISTA PERIODICO OTRO

TITULO MOTIVACION Y PERSONALIDAD

AUTOR(ES) ABRAHAM H. MASLOW

EDITORIAL DIAZ DE SANTOS CIUDAD MADRID AÑO 1991

TEMA MOTIVACIÓN

RESUMEN
Explica la teoría de la motivación humana basándose en una jerarquía de

necesidades divididas en cinco niveles: fisiológicas, seguridad, sociales, estimación y
autorrealización

METODOLOGIA CUALITATIVA x CUANTITATIVA MIXTA

OBSERVACIONES

29

PLAN CARRERA EN LAS ORGANIZACIONES

Anexo 2. Ficha reseña bibliográfica

FICHA RESEÑA BIBLIOGRÁFICA

TIPO DE FUENTE
BILIOGRAFICA

LIBRO X TESIS SITIO WEB

 REVISTA PERIODICO OTRO

TITULO
Construyendo Talento: Programas de desarrollo para el crecimiento de las personas y

la continuidad organizacional

AUTOR(ES) MARTHA ALLES

EDITORIAL GRANICA CIUDAD BUENOS AIRES AÑO 2009

TEMA DESARROLLO DEL TALENTO HUMANO

RESUMEN

Evaluación y medición de capacidades
planes para crear talento
sucesión y promoción
planes de carrera
programas de desarrollo
entrenamiento

METODOLOGIA CUALITATIVA X CUANTITATIVA MIXTA

OBSERVACIONES

30

PLAN CARRERA EN LAS ORGANIZACIONES

Anexo 3. Ficha reseña bibliográfica

FICHA RESEÑA BIBLIOGRÁFICA

TIPO DE FUENTE
BILIOGRAFICA

LIBRO X TESIS SITIO WEB

 REVISTA PERIODICO OTRO

TITULO Desarrollo y aprendizaje organizacional

AUTOR(ES) Gordillo, A., Padilla, d., & Acosta, E.

EDITORIAL Trillas CIUDAD México AÑO 2008

TEMA Conocimiento organizacional

RESUMEN

Las organizaciones aprenden
La organización inteligente
Conocimiento- aprendizaje

Las tecnologías de información y comunicación (TIC)
El aprendizaje en las organizaciones

METODOLOGIA CUALITATIVA X CUANTITATIVA MIXTA

OBSERVACIONES

31

PLAN CARRERA EN LAS ORGANIZACIONES

Anexo 4. Ficha reseña bibliográfica

FICHA RESEÑA BIBLIOGRÁFICA

TIPO DE FUENTE
BILIOGRAFICA

LIBRO X TESIS SITIO WEB

 REVISTA PERIODICO OTRO

TITULO Planeación de vida y carrera

AUTOR(ES) Caseres, D., & Siliceo, A.

EDITORIAL Limusa CIUDAD México AÑO 1995

TEMA Vitalidad personal y organizacional

RESUMEN
Importancia y actualidad de la planeación de vida y carrera, crecimiento personal

Plantean que los intereses de las organizaciones pueden ir de la mano con los intereses

personales, permitiendo un crecimiento en conjunto.

METODOLOGIA CUALITATIVA X CUANTITATIVA MIXTA

OBSERVACIONES

