
 Modelos de Gestión por Competencias en las Organizaciones Chilenas

Natali Ortiz Ruiz

Juliana Maria Posada Ramírez

Universidad De Bogotá

JORGE TADEO LOZANO

II SEMINARIO INTERNACIONAL EN GESTION DE LAS ORGANIZACIONES

DRA. CAROLINA OCHOA CORREDOR

31/02/2012

BOGOTA

2

Resumen

Este ensayo es un análisis de los modelos de gestión por competencias de las organizaciones

Chilenas como un ejemplo de gestión estratégica enfocada en la productividad y rentabilidad del

personal, con el fin de encontrar estrategias de gestión que permitan desarrollar el talento

humano, además de identificar las ventajas y beneficios para la organización y los empleados en

términos de retribución e inversión. En primer lugar se analizaron desde varias perspectivas

teóricas los modelos de gestión por competencias su importancia e implementación, así como la

conceptualización de la competencia sus clasificaciones y relación con la motivación.

Palabras Claves: Talento humano, Competencias.

Summary

This rehearsal is an analysis of the administration models for competitions of the Chilean

organizations as an example of strategic administration focused in the productivity and the

personnel's profitability, with the purpose of finding administration strategies that allow to

develop the human talent, besides identifying the advantages and benefits for the organization

and the employees in retribution terms and investment. In the first place they were analyzed from

several theoretical perspectives the administration models for competitions their importance and

implementation, as well as the conceptualization of the competition their classifications and

relationship with the motivation.

Keywords: human talent, competence.

3

LOS MODELOS DE GESTION POR COMPETENCIAS EN LAS ORGANIZACIONES

CHILENAS

Planteamiento del problema

Las exigencias del mercado hacen que la gestión por competencias sea un método de respuesta a

las necesidades actuales de las organizaciones, convirtiéndose en la base de los procesos de

selección y el diseño de cargos, sin embargo ¿permiten los modelos de gestión por competencias

alinear el recurso humano con los objetivos de la organización y hasta medir su retorno de

inversión y retribución a la organización?

En la actualidad la gestión por competencias, es una herramienta fundamental en la

administración del talento humano y su potencial, es un medio estratégico para impulsar las

habilidades y competencias del individuo en la aplicación de sus conocimientos, aptitudes y

actitudes, para alcanzar las metas de manera eficaz y eficiente, pero de qué forma se mide su

retribución como una estrategia de inversión y rentabilidad para la organización.

Según Mamolar, (2002) “Una Gestión de los recursos humanos basada en las competencias (o

por Competencias) contempla de forma integrada la dimensión estratégica del negocio, la

dimensión humana y la comporta mental”, p.21. Por lo tanto las competencias como el elemento

operacional de los Gerentes de Recursos Humanos, permiten agregar valor y ventaja a la

organización en el desarrollo de las capacidades del personal en la búsqueda de la excelencia.

Por ello comprender los modelos de gestión en Chile es una forma de identificar la importancia y

necesidad de implementar la gestión por competencias en las organizaciones Colombianas, como

una forma de lograr la productividad y eficiencia de los empleados.

En este sentido para dar un direccionamiento del personal, los objetivos que busca alcanzar la

organización y que el proceso de aprendizaje y desarrollo de los individuos sea más rápido, es

necesario comprender lo dinámico y complejo de las organizaciones, conocer la plataforma

estratégica de la organización, su misión, visión, valores y objetivos como la base del modelo de

4

gestión por competencias enfocado en la potencialización de las capacidades del individuo en

beneficio de los resultados esperados

Así mismo se han identificado diferentes clasificaciones de competencias laborales, con el fin de

que la parte directiva reconozca los diferentes conceptos y herramientas que se deben utilizar a

mediano y largo plazo en la toma de decisiones, ya que al seleccionar las competencias

necesarias para un cargo, las personas adecuadas o la forma de desarrollarlas, surge la cuestión

de si una selección por competencias permite diferenciar si la persona es competente, o por el

contrario aun no posee la competencia para poder desempeñar determinada función.

Sin embargo no es suficiente con decir que la gestión de las competencias "repercute" sobre la

productividad. Es necesario medirla, cuantificar el valor y analizar la conveniencia de

implementar y mantener dicho estilo de gestión o abandonarla para implementar otra estrategia

más efectiva.

Para Bueno y Morcillo (1997) "la competencia esencial" está compuesta por tres elementos o

componentes básicas distintivas: unas de origen tecnológico (en sentido amplio: saber y

experiencia acumulados por la empresa); otras de origen organizativo ("procesos de acción" de la

organización); y otras de carácter personal (actitudes, aptitudes y habilidades de los miembros de

la organización). De la combinación de estas competencias básicas distintivas se obtiene la

"competencia esencial".

Dicho planteamiento supone el término de competencia esencial, aquella integrada por las

características principales del individuo en su ámbito laboral, sus conocimientos, experiencia,

actitudes y habilidades, como el elemento indispensable para la creación de ventaja competitiva

en la organización.

En este punto la idea de un sistema de mercado competitivo de las organizaciones chilenas es un

referente de qué tan estratégico es para las organizaciones invertir en su personal, teniendo en

cuenta que Chile como país latinoamericano tiene una ventaja comparativa a nivel económico y

laboral, en una administración basada principalmente en la eficiencia, en el cumplimiento de

objetivos y fundamentada en la productividad.

5

Lo que sugiere ver los modelos de gestión por competencias no solo como un sistema de

desarrollo del personal y sus capacidades sino como un recurso enfocado en la rentabilidad, una

herramienta estratégica del área de recursos humanos para lograr alinear las capacidades de su

personal con la estrategia de la organización, como una técnica clave en el logro de las metas y

los resultados y por ende en el crecimiento y desarrollo de las organizaciones.

Esquema elaborado por Álvaro Herrera Murgueitio (2009)

El comportamiento humano y su relación con el trabajo ha sido motivo de análisis tanto

psicológico como social, en el que su finalidad principal es encontrar estrategias y métodos que

permitan incrementar la eficiencia y motivación en el individuo, mejorar el desempeño, la

calidad de vida en el trabajo, ayudar al personal en su desarrollo competitivo e incrementar la

productividad y la satisfacción laboral.

Desde la perspectiva de la evolución histórica del modelo de competencias, se pueden reconocer

los principios y las características principales que dieron paso al desarrollo de modelos de gestión

6

organizacionales, basados en las competencias del individuo y su beneficio para la organización y

sus objetivos:

1973: El departamento de Estado norteamericano realiza un estudio orientado a mejorar la

selección de su personal, responsabilidad de David McClelland, y experto en motivación laboral.

A su vez en los países en desarrollo su aplicación ha estado asociada al mejoramiento de los

sistemas de formación para lograr un mayor equilibrio entre las necesidades de las personas, las

empresas y la sociedad en general.

1981: Inglaterra. Se aplican técnicas de análisis como entrevistas de incidentes críticos basada en

identificar las habilidades básicas que deberían tener el personal de las empresas para garantizar

un desempeño eficiente.

1982: Boyatzis, escribe su libro El Manejo Competente: un modelo para el desarrollo efectivo,

quien define las competencias como las características subyacentes en una persona las cuales

están casualmente relacionadas con una actuación en un puesto de trabajo.

1984: Raven y su libro ¨La Competencia en la Sociedad Moderna ¨, Profesionales desarrollan un

modelo para las organizaciones españolas utilizando técnicas activas (simulaciones) para medir

las habilidades requeridas en los diferentes cargos.

1988: Presentación del proyecto a la Asociación Españolas de personal AEDIPE en donde se

analizan las habilidades que las empresas españolas debería tener en cuenta para garantizar el

éxito. Deja de existir el término habilidades y se sustituye por el de competencias.

1990: Fumham afirma que el enfoque de competencias es nuevo, pero el concepto es viejo.

1993: American College Testing (ACT), desarrolla metodologías de análisis ocupacional para la

recolección sistemática y analítica de la información sobre las acciones que realizan los

empleados en el desempeño de las tareas relacionadas con su empleo.

1996: Leonardo Mertens, Economista Holandés. Presenta en la ciudad de Guanajuato (México),

una versión preliminar del libro competencias laborales: sistemas, surgimiento y modelo en el

seminario internacional de formación basada en competencia laboral. Asocia las competencias

7

con la estrategia para generar ventajas competitivas, productividad y gestión de recursos

humanos.

1997: Sena (Colombia). Se identifican diferentes ocupaciones laborales en los sectores

económicos de la nación. Establecen requisitos que deben cumplir los trabajadores para el

desempeño eficiente de una ocupación (conocimientos, capacidades, aptitudes y destrezas)

Concepto de competencias

David McClelland, (1973) define la competencia como: “la característica esencial de la persona

y que es la causa de su rendimiento eficiente en el trabajo”. Lo que significa que están implícitas

en el comportamiento humano y que pueden ser fortalecidas en búsqueda de la eficiencia laboral,

en este mismo sentido Spencer y Spencer (1993), afirman que la competencia es una

característica subyacente en un individuo que esta causalmente relacionada a un estándar de

efectividad.

Para (levy-leboyer 2003) las competencias son repertorios de comportamiento, que algunas

personas dominan mejor que otras, lo que las hace eficaces en una situación determinada. Para

dichos autores esos comportamientos son observables en la realidad cotidiana del trabajo. Los

individuos ponen en práctica de forma integrada aptitudes, rasgos de personalidad y

conocimientos adquiridos.

Para Cantera (1999) “Las competencias son características personales que incluyen

conocimientos (saber), aptitudes (saber hacer) y actitudes (querer hacer) y hacen que una persona

tenga éxito en una empresa con su estrategia y cultura específica”. Por lo tanto las características

y cualidades de los individuos son indispensables para llevar a cabo una función determinada

con éxito.

En el método de Iceberg se pueden evidenciar las competencias en dos grandes grupos, las más

fáciles de detectar y desarrollar, como las destrezas y conocimientos y las más difíciles de

8

detectar y luego de desarrollar, como el concepto de uno mismo, las actitudes, valores y núcleo

mismo de la personalidad.

Esquema elaborado por Spencer y Spencer (1984)

 Motivación: factores que impulsan el comportamiento de la persona.

 Actitudes y valores: Aspecto característico de la conducta personal.

 Autoconcepto: la visión que tiene la persona de si misma

 Rol Social: Patrón de conducta que se refuerza por la interacción con el grupo.

 Conocimiento: la información utilizada por una persona.

 Habilidades: la capacidad de hacer algo bien.

Las Competencias y la Motivación

Los modelos de competencias exigen una plataforma estratégica para ser desarrollado,

igualmente existen otros aspectos de gran importancia para su ejecución, entre ellos la

motivación, quien según McClelland (1987), es la base sobre la que se desarrolla la Gestión por

Competencias.

9

Comprender la motivación humana a través de este método lleva a la definición de un motivo

como interés para el logro de un objetivo, basado en un incentivo natural; un interés que energiza,

orienta y selecciona comportamientos. Los tres sistemas de motivación humana son la base sobre

la que se desarrolla el concepto de motivación laboral, (McClelland 1987, citado en Alles 2002):

Los logros como motivación: las personas con alta orientación al logro prefieren tener

responsabilidad personal por el resultado. La persona con necesidad de logro se encuentra

motivada por alcanzar una meta mediante el reto y el desafío. Así mismo siente una fuerte

necesidad de retroalimentarse de su logro y progreso y una necesidad por sentirse dotado,

realizado, gratificado y con talento.

El poder como motivación: los altos niveles de poder están relacionados con muchas

actividades competitivas y asertivas, con un interés en obtener y reservar prestigio y reputación.

La persona con necesidad de poder está motivada por obtener y conservar la autoridad.

Es el deseo de influir, adiestrar, enseñar o animar a los demás a conseguir logros. Su modo de

comportarse lo conduce a ser influyente, efectivo e impactante. Hay una fuerte necesidad de

hacer liderar sus ideas y de hacerlas prevalecer. Hay una fuerte necesidad de incrementar su

poder y su prestigio, en fin, su estatus.

La pertenencia como motivación: Estaría derivada de la necesidad de estar con otros. La

persona con necesidad de asociación, está motivada por la afiliación y posee la necesidad de tener

relaciones amigables y se motiva hacia interactuar con la gente y con los demás compañeros de

trabajo.

La afiliación conduce a sentirse respaldado por la ayuda, respeto y consideración de los demás.

Este tipo de personas son jugadores de equipos. Los individuos con esta necesidad alta, no son

los líderes ni los directivos más eficientes, ya que les cuesta mucho tomar decisiones difíciles sin

preocuparse por disgustar a los demás.

10

Esquema Elaborado por Ahumada M.Conto D. (2010).

Spencer y Spencer (1993) clasificaron las competencias a partir de las conductas de los

empleados que llevan a actuaciones exitosas:

Competencias de logro y Acción: Orientadas al logro, la iniciativa y búsqueda de la información

Competencias de ayuda y servicio: enfocadas en la orientación al cliente, entendimiento

interpersonal.

Competencias de Influencia: Influencia e impacto, conciencia organizacional, construcción de

relaciones

Competencias Gerenciales: aquellas relacionadas con el liderazgo, el trabajo en equipo y la

dirección de personas

Competencias cognoscitivas: enfocadas en el pensamiento estratégico, el pensamiento analítico y

el razonamiento conceptual

Competencias de eficacia personal: relacionadas con el autocontrol, la confianza en si mismo y

la flexibilidad

Para Gómez, Galiana, García, Carrasquilla y Romero (2006), las competencias se clasifican en

dos grupos, específicas y Genéricas.

Conocimientos
y destrezas

Rol social imagen de sí

Rasgos Motivos

Producen y

predicen

resultados

superiores

sostenidos en

el tiempo.

Necesariamente

pero no

suficientemente

para ser

excelente

11

Las especificas: son aquellas que se relacionan de forma concreta con el puesto de trabajo.

Las Genéricas: se refieren a las competencias transversales, transferibles a multitud de funciones

y tareas, es decir las competencias transversales son aquellas comunes a la mayoría de

profesiones que se relacionan con la puesta en práctica integrada de aptitudes, rasgos de

personalidad, conocimientos y valores adquiridos.

Por lo que se requieren en diversas áreas ocupacionales o son transferibles entre distintas

actividades de un sector u organización. Así este enfoque funcional contribuye a una persona más

amplia de las competencias que el enfoque de los puestos de trabajo y las tareas para identificar y

relacionar las habilidades transversales.

Ahora bien, si el objetivo principal es la productividad, la pirámide invertida utilizada en

Maestranza Diesel, empresa Chilena puede ser un ejemplo para implementar modelos de gestión

desde una perspectiva integradora en la que jefes y personal son fundamentales tanto para el

logro de las metas como para el desarrollo de las competencias requeridas para cada cargo.

Teniendo en cuenta que la intervención directa de jefes y lideres como guías y facilitadores del

conocimiento, así como promotores directos del potencial de su talento humano repercute e

influye no solo en el fortalecimiento y adquisición de las competencias sino también en factores

como la motivación y el compromiso.

En conclusión, promover la gestión por competencias en las organizaciones Colombianas es una

forma de involucrar al estado y al sector privado como un agregado a la productividad, el

crecimiento del país y principalmente de las personas permitiéndoles contar con un mecanismo

de legitimación de sus conocimientos habilidades y aptitudes en pro de su movilidad laboral y

autorrealización profesional y personal.

Por ello la gestión por competencias debe ir encaminada con las necesidades estratégicas de las

organizaciones teniendo como bases el mercado, la tecnología y sus culturas, para que al interior

de la organización sea un modelo de motivación, desarrollo y rentabilidad que le permita al jefe

de recursos humanos demostrar el retorno de la inversión en capacitación y formación, por medio

del mejoramiento del desempeño y la productividad de los empleados.

12

Entonces, potencializar al personal en beneficio de la organización es clave para el mejoramiento

continuo y la diferenciación en el mercado, así la gestión en competencias facilita mejorar la

calidad en el trabajo y como en el caso del Banco de Chile, seleccionar y desarrollar al personal

de áreas críticas para los intereses de la organización como un elemento esencial para la empresa

y su productividad. Por lo tanto seleccionar, capacitar, e invertir en el personal que se encuentra

en cargos críticos es una estrategia de gestión que motiva a la excelencia y la competitividad, al

ser una gestión estratégica direccionada en beneficio de la organización y sus intereses.

En este sentido los modelos de gestión utilizados por las organizaciones Chilenas no son muy

distantes de los nuestros si se tiene en cuenta que sus fundamentos son los mismos: la plataforma

estratégica y los tipos de competencias, sin embargo son un ejemplo de cómo mejorar la

productividad a través de ellos, bien sea utilizados para direccionar al personal a los objetivos de

la organización, conduciendo al personal a desarrollar modelos mentales orientados a los

resultados, la calidad y el mejoramiento continuo, a través de estrategias de motivación con jefes

y empleados o con la selección y desarrollo del personal mas calificado.

Así como para medir la retribución que recibe la organización al invertir en el personal a nivel

estratégico, no solo pensando en su formación como primer paso sino en la ganancia que se

puede adquirir gracias al fortalecimiento de las competencias esenciales para lograr las metas

bien sean de posicionamiento o rentabilidad a través de la valoración del recurso humano como el

elemento diferenciador de una organización.

13

BIBLIOGRAFIA

 Alles, M. (2002), Desempeño por competencias. Evaluación de 360°, Ediciones Granica:

Buenos Aires.

 Bueno, E. Morcillo, P (1997) Modelo de dirección estratégica por competencias: el

capital intangible: gestión del conocimiento; recuperado el 18 de diciembre de 2011 de

www.gestiondelconocimiento.com

 Cantera, J. (1999), Gestión por competencias en Domínguez, 1999, Cien conceptos claves

de 100 años de gestión de gestión de recursos humanos. Madrid: Capital Humano, vol.

128, 26

 Domínguez J, Pelayo Y, Vargas, A; (2004). la gestión por competencias como

herramienta para la dirección estratégica de los recursos humanos en la sociedad del

conocimiento; Revista de Empresa, Nº 10, 2004, pp. 56-72.

 García, L. A. (2008). Análisis de la tasa de inserción de los egresados de las diferentes

titulaciones de la Universidad de La Laguna. Estudio recuperado el 17 de diciembre de

2001de http://www.opsil.ull.es

 Leboyer C, Levy C. (1997). Gestión de las competencias. Barcelona: Gestión 2000.

 Murgueitio, A. (2009), Herramienta de diagnóstico para evaluación y desarrollo de

competencias gerenciales, Human Perspectives International, Cali: Pontificia

Universidad Javeriana.

 Mamolar, P. (2002). Las competencias desde la perspectiva de los individuos (I). Capital

Humano. pp. 21

 McClelland, D.C. (1973). Testing for competence rather than intelligence. American

Psychologist. Vol. 28, pp. 1-14.

 McClelland, D.C. (1987). Human motivation. Cambridge University press.

 McClelland, D.C. (1998). Identifying competencies with behavioral events interviews.

Phychological Science. Vol. 9, núm. 5, pp. 331-339.

 Spencer, L.M.; Spencer, S.M. (1993). Competence at work: Models for superior

performance. New York: Wiley &Sons.

 Spencer, L. y McClelland, D. (1984). Competency Assessment Methods: History and

State of the Art. USA.

http://www.gestiondelconocimiento.com/

