
Panorama Administrativo, Enero-Junio de 2008

Página 15

LAS FUNCIONES DE LA GESTIÓN DE LOS
RECURSOS HUMANOS EN LAS

ORGANIZACIONES.

MGA Alicia Casique Guerrero
acasique@itc.mx

MPT Francisco Javier López Chanez
chanez@itc.mx

Resumen

El entorno económico actual caracterizado por factores como: la

globalización y los cambios estratégicos rápidos, orientados a la

competitividad, crean un escenario propicio para que la gestión

de los Recursos Humanos se torne más compleja y de su

eficiencia y eficacia se reflejen en el logro de los objetivos de las

empresas; y no baste solo con los recursos tecnológicos,

financieros, y modernas estructuras organizativas; ya que todos

estos factores pueden estar presentes sin que la empresa logre

los niveles de resultados planeados; lo que define realmente, que

una organización sea diferente es su personal, -competencias,

nivel de compromiso, responsabilidad, satisfacción y lealtad- y

cómo, esto influye en los resultados, eficiencia, imagen y en el

dominio del mercado.

Las empresas deben adaptarse a los cambios del entorno y el

área de recursos humanos debe responder a esas demandas

tanto internas como externas, para lograrlo, debe cubrir las

expectativas de la organización, realizar actividades que

contribuyan con valor agregado significativo al desarrollo de las

funciones estratégicas y el logro de las metas y objetivos

propuestos.

Palabras clave: Gestión de Recursos humanos

Clasificación JEL: M 1 y M 12

Las funciones de la gestión de los recursos humanos

Página 16

1. Introducción

La Gestión de los Recursos Humanos coadyuva con la dirección

general y de las demás áreas funcionales de la empresa a través

del desarrollo de diversas acciones, las cuales varían

dependiendo del tamaño, giro y complejidad y modelo

administrativo en operación de la empresa.

El objetivo de la gestión de los recursos humanos, consiste en

desarrollar y administrar políticas, programas y procedimientos

para definir una estructura administrativa-organizativa eficiente, y

mecanismos para la integración cuantitativa y cualitativamente

pertinentes de personal, que contribuya a alcanzar las metas de

la organización; para lograrlo, esta área de la administración,

dispone de técnicas orientadas a la planeación, organización,

dirección y control del factor humano.

El área de recursos humanos surge en una organización, por

varios motivos entre los cuales se pueden mencionar los

siguientes: a) La demanda se hace evidente ante el proceso

normal de crecimiento, de la organización y los gerentes y

administradores de otras ni están preparados para realizar

actividades de organización, integración y control y b) Cuando

en la organización aparecen indicadores que señalan la

conveniencia de desarrollar programas específicos para

resolver problemas de capacitación, satisfacción, asignación de

sueldos y salarios, seguridad e higiene y relaciones laborales

entre otras.

En el momento de su creación, la unidad administrativa de

recursos humanos suele ser pequeña, y se ubica en un nivel

Panorama Administrativo, Enero-Junio de 2008

Página 17

medio, dentro de la jerarquía de la organización. En este

caso, su función principal es el control de registros de los

empleados, tales como: verificar el cumplimiento de los

requisitos legales, asistencia, puntualidad, pago de tiempo

extra, percepciones, vacaciones e incapacidades entre otras.

A medida que crece la organización y su demanda, el área de

recursos humanos adquiere más importancia y complejidad.

2. Objetivos de la Administración de Recursos humanos

Werther y Davis (2008) reconoce la importancia de los objetivos

dentro de la administración de recursos humanos, los cuales

clasifica en las siguientes categorías: corporativos, funcionales,

sociales y personales, mismos que a continuación se explican

brevemente:

Objetivos corporativos. La administración de los recursos

humanos postula como objetivo básico contribuir al éxito de la

corporación, por medio de incidir en la estrategia corporativa,

impulsar el uso óptimo del talento y contribuir a los resultados

financieros, los valores organizacionales y la cultura de la

empresa.

Objetivos funcionales. Consistentes en mantener la contribución

del departamento en un nivel apropiado a las necesidades de la

organización, lo que representa una prioridad absoluta.

Objetivos sociales. El departamento debe ser responsable, a

nivel ético y social, de los desafíos que presenta la sociedad en

general, y reducir al máximo las tensiones y demandas

Las funciones de la gestión de los recursos humanos

Página 18

negativas que la sociedad pueda ejercer sobre la organización.

Objetivos personales. El departamento necesita tener presente

que cada uno de los integrantes de la organización aspira a

lograr ciertas metas personales legítimas.

3. El papel de departamento Recursos Humanos en las

organizaciones

Durante muchos años el Departamento de RH se ha visto como

una función de servicio. El servicio puede definirse como “la

realización de una labor orientada al beneficio de los demás”, lo

que refleja una postura subordinada a los requerimientos de los

demás departamentos; dejando sin fines propios al área

especializada en el personal y convirtiéndola en ejecutora de

tareas rutinarias de apoyo a otros departamentos.

Afortunadamente esta concepción errónea ha caído en desuso y

ha sido sustituida por la concepción de “Socio”, la cual resulta

mucho más apropiada puesto que realmente el área de recursos

humanos es corresponsable con el resto de la organización de

aspectos tan relevantes como el mantenimiento constante de la

operación productiva, la elaboración de planes y programas

estratégicos, así como del logro de las metas de la empresa. La

concepción del área de recursos humanos como “socio”, implica

que dos o más entidades organizativas se vean en condiciones

de igualdad cooperando a favor de un objetivo común, sin perder

de vista sus propios fines y responsabilidades.

Mary Azzolini y John Lingle, citados por Jac Fitz-enz (1999)

comentan que la gestión del recurso humano, deberá desarrollar

las siguientes acciones para mejorar el trabajo que en sociedad

Panorama Administrativo, Enero-Junio de 2008

Página 19

debe desarrollar con las demás áreas organizativas de la

empresa:

1.- Elaborar y desarrollar un plan de mejora que integre las

iniciativas en curso y la estrategia empresarial

2.- Evaluar a los clientes, al personal y a los proveedores para

localizar áreas de oportunidad que impacten favorablemente en

los resultados de la empresa.

3.- Alinear los procesos, estructura, sistemas, cultura y

capacidades de trabajo, con la estrategia empresarial y las

expectativas de los clientes.

4.- Garantizar el compromiso definiendo claramente los papeles y

las responsabilidades.

5.- Proporcionar mejora continua de la actuación por medio de la

comunicación.

6.- Establecer medidas para el seguimiento y control de la

prestación del servicio

Jac Fitz-enz (1999) identifica las principales diferencias entre

apoyo y socio, comenta en el primer caso el cliente

frecuentemente no sabe lo que quiere, y en consecuencia

tampoco sabe el tipo de ayuda que requiere, ni como solicitarla.

En el segundo caso “Socio”, ambos departamentos trabajan de

manera conjunta para la solución de problemas y el logro de las

metas compartidas e individuales.

Los departamentos de Recursos Humanos en la actualidad están

siendo objeto de cambios fuertes en su estructura, a veces aun sin

comprender su naturaleza, funciones y potencial de contribución

Las funciones de la gestión de los recursos humanos

Página 20

tanto en el tiempo moderno, como en el porvenir. Por ello, se

han reducido su tamaño, plantilla de personal, acotado sus

funciones o bien, les ha llegado un programa de subcontratación

como estrategia administrativa que ha afectado algunas de sus

funciones vitales, o aún peor, ha sido victima de su

desintegración; en este último caso se acostumbra delegar sus

funciones a los otros departamentos pulverizando los planes y

programas sustantivos y atomizando los procesos básico que con

éste esquema se vuelven repetitivos y pierden su sentido.

Actualmente otra de las tendencias que está siguiendo la

gestión del recurso humano, consiste en que los directivos de

empresas están buscando personas enérgicas, pragmáticas y con

talento que desarrollen programas de trabajo que agregue valor,

a los resultados de la organización al tiempo que genera una

dinámica que potencie el nivel de desempeño y los resultados

generales de la empresa.

4. Funciones básicas de la Gestión de los Recursos

Humanos.

La integración de las funciones de recursos humanos en las

organizaciones dependerá en gran parte de la situación

organizacional, del ambiente, tecnología, políticas, filosofía

administrativa y sobre todo, de la cantidad y calidad del personal.

En la tabla 1, se muestra en forma resumida los resultados

obtenidos del análisis de las funciones del área de recursos

humanos que proponen diversos autores: (Byars y Rue, 2004;

Bohlander, 2008; Chruden y Sherman, 2005; Chiavenato

Adalberto, 1995; Dessler Gary, 2001; Flippo Edwin, 1990;

Heneman, 1993; Mondy y Noe, 2005; Sikula, 1999; Strauss y

Panorama Administrativo, Enero-Junio de 2008

Página 21

Sayles, 1995; Werther y Davis, 2008; Ivancevich, 2004; Jac Fitz-

enz, 1999; Arias Galicia y Heredía, Víctor 2006).

Tabla 1. Funciones de la Administración de Recursos Humanos

Chruden y Sherman (2005) Heneman (1993)

Empleo Compensaciones e incentivos

Entrenamiento Reclutamiento y selección

Sueldos y Salarios Seguridad e Higiene industrial

Seguridad y Medicina Relaciones Laborales

Investigación de personal Entrenamiento y desarrollo

Servicios a empleados Prestaciones

Edwin Flippo (1990) A. F. Sikula (1999)

Empleo Planeación de recursos humanos

Entrenamiento Investigación y valuación

Sueldos y salarios Entrenamiento y desarrollo

Asuntos legales Admon. de sueldos y salarios

Seguridad Prestaciones y servicios

Servicios a empleados Salud y Seguridad

Strauss y Sayles (1995) Relaciones Laborales

Selección de personal Investigación de personal

Salarios e incentivos Werther y Davis (2008)

Salud y Seguridad Reclutamiento y selección

Adiestramiento y capacitación Compensaciones

Relaciones laborales Capacitación y desarrollo

Prestaciones Laborales Seguridad industrial

Mondy, N (2005) Relaciones industriales

Planeación, reclutamiento y
selección

Idalberto Chiavenato (1995)

Desarrollo de recursos
humanos

Planeación de recursos humanos

Compensaciones y
prestaciones

Reclutamiento y selección de
personal

Seguridad e higiene Compensación

Relaciones laborales Higiene y seguridad

Investigación de recursos
humanos

Relaciones laborales

Byars y Rue (2004) Capacitación y desarrollo de
personal

Planificación, reclutamiento y
selección

Auditoria de recursos humanos

Las funciones de la gestión de los recursos humanos

Página 22

Desarrollo de recursos
humanos

Gary Dessler (2001)

Remuneración y prestaciones Reclutamiento y selección de
personal

Seguridad e higiene Capacitación y desarrollo

Relaciones laborales Compensación y motivación

Investigación de recursos
humanos

Relaciones laborales

Jac Fitz- enz (1999) Higiene y seguridad industrial

Planificación del personal Bohlander, Snell (2008)

Sistemas de retribución y
prestaciones

Planeación de recursos humanos

Relaciones con los empleados Reclutamiento y proceso de
empleo

Formación y desarrollo Capacitación/desarrollo

John Ivancevich (2004) Compensación

Proceso de empleo Beneficios

Remuneración al recurso
humano

Relaciones laborales

Desarrollo de los recursos
humanos

Arias Galicia, Heredia Víctor
(2006)

Relaciones obrero-patronales Reclutamiento y selección

Seguridad e higiene de los
recursos humanos

Capacitación y desarrollo

 Los salarios y la valuación de
puestos

 Relaciones trabajadores y
dirección

 Seguridad e Higiene

 Servicios y prestaciones

Como seguramente el lector habrá podido observar existen

coincidencias en cuanto a las funciones que proponen los

diferentes autores citados; lo que permite concluir que las

funciones que con mayor frecuencia se proponen como

características del departamento de recursos humanos son:

 Integración de personal (planeación, reclutamiento y

selección, empleo)

 Administración de sueldos y salarios (remuneración,

compensaciones, retribución)

Panorama Administrativo, Enero-Junio de 2008

Página 23

 Capacitación y desarrollo (entrenamiento, adiestramiento)

 Seguridad e Higiene (salud, medicina)

 Relaciones laborales (relaciones con empleados, asuntos

legales)

 Prestaciones laborales (servicios a empleados, beneficios)

Figura 1. Esquema de las Funciones Básicas de la

Administración de Recursos Humanos.

 El proceso de análisis realizado sobre las funciones básicas

propuestas por los autores citados se continúa hasta llegar al nivel

de sub-funciones y las actividades que deben desarrollarse

como parte de cada una de ellas, con el fin de cumplir con su

objetivo.

Recursos

Humanos

Relaciones

Laborales

Administración

de Sueldos y

Salarios

Integración

de RH

Prestaciones

laborales

Seguridad e

higiene

Capacitación

y Desarrollo

Las funciones de la gestión de los recursos humanos

Página 24

Función: INTEGRACIÓN DE RECURSOS HUMANOS

Objetivo: Determinar las necesidades y estrategias de recursos

humanos, con el fin de proveerlos en cantidad, calidad, costo y

tiempo adecuados para la empresa.

Subfunción Actividades:

Pérdida de

Personal

Movimientos

de Personal

Registro y

Control de

Personal

Actualización de la base datos del personal, altas y

bajas ante el IMSS, faltas, retardos, permisos,
vacaciones, elaborar estadísticas sobre el personal

Criterios para realizar los movimientos de personal

dentro de la empresa, los movimientos de personal son:
Transferencias, promociones y ascensos

Registro de causas de renuncias del personal, y causas

de despidos de personal, rescisión y terminación de

contratos de trabajo. Estadísticas de Rotación de
Personal

Selección

 Reclutamiento

Planeación

de RH

Integración

de R. H.

Inducción

Contratación

Demanda de Recursos humanos, Oferta de R.H.

Inventario de R.H. Pronósticos y Programas de R.H.

Interno: Transferencias, Promociones de personal.

Externo: Instituciones educativas, bolsa de trabajo,

anuncios en diferentes medios, etc.

Entrevistas, Solicitud de empleo, currículo, Exámenes

de admisión, encuesta socioeconómica, verificación
de antecedentes, referencias personales

Por tiempo determinado, indeterminado, contratación

colectiva, contratación individual.

Bienvenida al nuevo empleado, manual de inducción,

capacitación para la inducción, exposiciones,

recorridos a la empresa, presentación con compañeros
de trabajo.

Panorama Administrativo, Enero-Junio de 2008

Página 25

Función: ADMINISTRACIÓN DE SUELDOS Y SALARIOS

Objetivo: Aplicar principios y técnicas para lograr que la

remuneración global que recibe el personal, sea de acuerdo a la

importancia del puesto, a su eficiencia, a sus necesidades y a las

posibilidades de la empresa.

Subfunción Actividades:

Encuesta

de
Sueldos y

Salarios

Valuación

de

puestos

Análisis de

puestos

Administración

de sueldos y

salarios.

Programa

de

Incentivos.

Evaluación

del

Desempeño

Criterios de

Desempeño

Importancia de la técnica de análisis de puestos, Fines y

usos del Análisis Puestos, Partes importantes del

Análisis de Puestos, Diseño de puestos

Importancia de la técnica de valuación de puestos,

Factores que determinan los sueldos y salarios en las

empresas, métodos de valuación de puestos.

Mercado de trabajo, determinación de la muestra de

empresas, diseño de encuesta, aplicación, registros e

interpretación de los resultados.

Determinación de estándares de trabajo cuantitativos:

cantidad, calidad, productividad, tiempo de
capacitación, tiempo de realización en las operaciones y

costos de las mismas.

Diseño y aplicación de un sistema de evaluación que

permita:

Objetividad, Validez y Confiabilidad

Determinación de objetivos y políticas del programa de
incentivos

Base y criterios para otorgar incentivos, diversos tipos

de incentivos, Evaluación del Programa.

Las funciones de la gestión de los recursos humanos

Página 26

Función: CAPACITACION Y DESARROLLO DE PERSONAL

Objetivo: Identificar, evaluar y Desarrollar mediante un programa

los conocimientos, habilidades, destrezas y actitudes que permitan

al personal realizar sus actividades actuales o futuras.

 Subfunción Actividades

Ejecución del

programa

Elaboración

Programa de

capacitación

Detección de

necesidades de
Capacitación

Capacitación y

desarrollo de

Personal

Evaluación del

Programa

Clasificación de necesidades, causas que generan

las necesidades de capacitación, métodos y técnicas
para detectar las necesidades de capacitación

(DNC)

Determinación de objetivos, estructura de los

contenidos del programa, selección de técnicas y
materiales, selección de instructores, instrumentos

de evaluación, instalaciones.

Selección de participantes, técnicas didácticas,

utilizar principios del aprendizaje, habilidades de

conducción de la capacitación.

Evaluación de la organización del evento, reacción

de los participantes, nivel de aprendizaje, medición

del desempeño en el área de trabajo.

Panorama Administrativo, Enero-Junio de 2008

Página 27

Función: HIGIENE Y SEGURIDAD INDUSTRIAL

Objetivo: Proteger la integridad física y mental del trabajador,

proporcionando los equipos y medidas de seguridad requeridas,

así como garantizar un ambiente físico adecuado que permita un

desempeño seguro.

Subfunciones Actividades:

Registro y
Análisis de
accidentes

Programa de
Seguridad

Programa de

higiene

Higiene y
Seguridad
Industrial

Servicio
Médico

Determinar: Metas y objetivos del
programa, Riesgos de trabajo, acciones a
desarrollar, reglamento de higiene y
seguridad en la empresa,
Responsabilidades, Evaluación de
resultados

Determinar: Metas y objetivos del
programa, Riesgos de trabajo, acciones a
desarrollar, reglamento de higiene y
seguridad en la empresa,
Responsabilidades, Evaluación de
resultados
 Registro y control interno de accidentes,
ante las autoridades competentes, IMSS y
STyPS, identificación de causas, Análisis de
los resultados y toma de decisiones

Programa de medicina preventiva, Historia
clínica del personal, resultados de estudios
médicos, atención y orientación sobre la
salud, primeros auxilios, estadísticas sobre
enfermedades, incapacidades médicas

Las funciones de la gestión de los recursos humanos

Página 28

Función: RELACIONES LABORALES

Objetivo: Garantizar relaciones sanas entre los sindicatos y la

empresa

 Subfunción Actividades

Ideas y
mejoras de

trabajo.

Quejas

Trámites ante

oficinas de

gobierno

Proceso de
negociación

Colectiva

Relaciones

Laborales

Comunicación

con los

empleados

Preparación
Negociación

Administración de la negociación colectiva

Paros, Huelgas, despidos, rescisión de
contratos, trámites ante conciliación y

arbitraje

Procedimientos y políticas de quejas y

sugerencias,

Concursos de ideas y mejoras, Incentivos y
premios para mejoras. Trámite y solución de

conflictos, evaluar el programa

Establecer sistemas de comunicación con los

empleados:

Correo electrónico, teléfono, interfón,

boletines, volantes, uso de tableros de avisos,

Comunicación efectiva en las relaciones
interpersonales con los empleados

(comunicación directa)

Panorama Administrativo, Enero-Junio de 2008

Página 29

Función: PRESTACIONES AL PERSONAL

Objetivo: Mejorar la calidad de vida de los trabajadores

garantizando los medios económicos y sociales.

 Subfunción Actividades

Préstamos

Personales

Vivienda

Programa de

Prestaciones

Prestaciones

Laborales

Evaluación del
programa y toma

de decisiones

Actividades
sociales,

culturales y
deportivas

Guarderías

Transporte

Caja de
ahorros

Determinar: Objetivos, políticas,
estrategias, aspectos legales.
Necesidades del personal, acciones y
resultados

Análisis de los resultados, mejoras y
nuevas alternativas de prestaciones,
estadísticas sobre beneficios de las
prestaciones, toma de decisiones.

Servicio de

Comedor

Las funciones de la gestión de los recursos humanos

Página 30

Conclusiones

La administración de los recursos humanos es un área básica de

la administración en general, y en consecuencia tendrá que

evolucionar en busca de nuevos modelos que le permitan

eficientar sus resultados. Las funciones básicas en los últimos

años se han visto enriquecidas con la integración de nuevas

técnicas como el teletrabajo, la subcontratación, la recolocación,

el benchmarking, la calidad, la gestión por competencias, la

mejora continua y el balanced scorecard han influido en su

proceso de evolución, pero el análisis y las propuestas teóricas,

no son suficientes para generar el cambio en la práctica

profesional de los especialistas, ni garantizan la aplicación de las

nuevas técnicas, por ello se hace necesario confrontar éste

estudio conceptual con la investigación de campo, que permita

recabar evidencia empírica de cuál es nivel real de aplicación y

cómo se caracteriza la administración del recurso humano en la

región de Bajío, así como el uso de indicadores como base para

la evaluación del impacto de la administración de recursos

humanos en las demás áreas de la organización .

Las respuestas a estas preguntas darán forma a la siguiente

parte de este artículo.

Definitivamente la práctica de la administración de los recursos

humanos debe cubrir las expectativas de la organización, realizar

actividades que contribuyan con valor agregado significativo al

desarrollo de las funciones estratégicas y el logro de las metas y

objetivos propuestos.

Panorama Administrativo, Enero-Junio de 2008

Página 31

Referencias Bibliográficas.

Arias F. y Heredia V. (2006) Administración de Recursos
Humanos para el alto desempeño. Ed. Trillas.

Bohlander G. y Snell S. (2008) Administración de recursos
humanos. Ed. Thomson

Byars L. y Rue L. (2004) Gestión de Recursos Humanos. Ed.
Interamericana

Chiavenato I. (1995) Administración de recursos humanos. Ed. Mc
Graw Hill.

Chruden H. y Sherman A. (2005) Administración de personal. Ed.
CECSA

Ulrich D. y Brockbank W. (2006) La propuesta de valor de
Recursos Humanos. Ed. Harvard Business School Press.

Ulrich D. (1997) Recursos Humanos Champions. Cómo pueden
los recursos humanos cobrar valor y producir resultados.
Ed. Granica

Dessler G. (2001) Administración de personal. Ed. Pearson-
Prentice Hall

Flippo E. (1990) Principios de la administración de personal. Ed.
Mc Graw Hill

Heneman H., Schwab D. y otros (1993). Administración de
recursos humanos y personal. Ed. CECSA

Ivancevich J. (2004) Administración de recursos humanos. Ed. Mc
Graw Hill.

Fitz-enz J. (1999) Cómo medir la gestión de los recursos
humanos, Ed. DEUSTO

Mondy W. y Noe R. (2005) Administración de recursos humanos,
Ed. Pearson Educación.

Sikula A. (1999) Administración de personal, Ed. Trillas

Strauss G. y Sayles L. (1995) Personal. Problemas humanos de
la administración, Ed. Prentice Hall,

Werther W. y Davis K. (2008) Administración de recursos
humanos. El capital humano de las empresas, Ed. Mc
Graw Hill.

