PLANIFICACIÓN DE RECURSOS HUMANOS

Concepto y Objetivo

Proceso por el que la empresa se asegura el número suficiente de personal, con la cualificación necesaria, en los puestos adecuados y en el tiempo oportuno, para hacer las cosas más útiles económicamente. (Vetter)

Con una buena planificación aplicada puedes prevenir el futuro en términos cualitativos y cuantitativos. 

Proceso Formal

1. Análisis Interno (estudio de la organización):

· distinguir áreas de actividad

· funciones 

· categorías

Pasos

· organigrama de la empresa

· identificación de áreas de actividad 

· identificación y valoración de puestos de trabajo

· inventario del personal

2. Evaluación de la Organización del trabajo (descubrir debilidades y fortalezas sobre las que hay que actuar = mayor índices de productividad y rentabilidad)

3. Previsión (imagen futura de la empresa teniendo en cuenta posibles cambios y como afectan)

4. Programación (acciones y plazos organizadas en un plan de trabajo)

5. Ejecución (puesta en marcha de las acciones)

6. Seguimiento (vigilancia constante en el desarrollo del plan por posibles cambios o desviaciones)

OBJETIVOS

· favorecer mayor rentabilidad

· garantizar el número de empleados oportuno para cada área

· coordinar programas de formación y promoción 

· motivación, valoración y consideración para puestos con más responsabilidad

· asegurar integración y coherencia con el plan de empresa

Para cumplir esto…

· planificación de necesidades del personal (estudio de puestos de trabajo)

· planificación de formación (complementar carencias)

· planificación de procesos de reclutamiento

· planificación de gastos del personal

· planificación de promoción

HORIZONTE TEMPORAL DE LA PLANIFICACIÓN

Corto plazo: carácter cuantitativo. # de empleados para una actividad en ese momento 

Medio plazo: aspectos cualitativos. Análisis de puestos y aptitudes de empleados

Largo plazo: la previsión tiene un enfoque flexible por la dificultad de prever requerimientos. 

ASPECTOS CUALITATIVOS

Primero se realiza un análisis del trabajo y la determinación de las exigencias para los diferentes puestos (perfil de exigencias de un puesto)

Programa de producción, tecnología aplicada, equilibrio entre perfiles y la estructura de la organización, el análisis de estas variables proporciona el conjunto de necesidades cualitativas brutas. 

ASPECTOS CUANTITATIVOS 

Se estima el # de empleados necesario para mantener el volumen de producción requerido. 

TÉCNICAS PARA DETERMINAR REQUERIMIENTOS CUANTITATIVOS 

· Técnicas basadas en la experiencia. Juicios con visión de futuras necesidades

· Pronósticos basados en tendencias (del pasado o de otras compañías)

· Pronósticos apoyados en otros métodos (modelos informáticos con fórmulas)

Permite estimar las necesidades cuantitativas NETAS (puestos de trabajo que no pueden ser cubiertos con la plantilla existente)

PLAN DE ESTRUCTURA DEL PERSONAL (para ver la evolución de la plantilla)

Relación de datos de los empleados (edad, sexo, etc.) inventario del potencial humano que da una valoración de las personas. 

ELEMENTOS ESENCIALES DE LA PLANIFICACIÓN DE RR.HH.

a) Sistema de información de recursos humanos

Disponer de máx. información posible (interna y de otras áreas relacionadas)

b) Análisis de la estructura de la unidad objeto de planificación

Determina si se tiene la estructura organizacional adecuada. (distribución personal vs. Objetivos propuestos)

c) Análisis de los puestos de trabajo 

Fijación del contenido de trabajo con las funciones, formación, habilidades, experiencia, exigencia, etc. 

d) Análisis de las cargas de trabajo

Conjunto de metodologías que facilitan el estudio sistemático de las funciones, tareas y actividades. Se asignan tiempos unitarios. 

· métodos de trabajo: cómo se desarrolla una tarea concreta

· medida de trabajo: cuantificar el contenido de una tarea (tiempo para desarrollarla)

PLANIFICACIÓN DE CARRERAS

Dotar a la empresa de personal cualificado. Si se necesita ocupar o renovar una plaza, la empresa acude al mercado interno de trabajo (propios empleados). Esto favorece en análisis coste – beneficio y motivos psicológicos para el clima de la empresa, lo que da oportunidades de superación, retribución y motivación. 

Formación: formar al humano para el ejercicio de una profesión siguiendo objetivos amplios e inmediatos. 

Desarrollo: ampliar y perfeccionar al humano para su crecimiento profesional y estimular su eficiencia y productividad. (objetivos a largo plazo).

Hay dos objetivos:

· Empleados: deseo de progresar profesionalmente

· Empresa: disponer de personal capacitado para puestos altos, por esto, debe ofrecer a sus empleados perspectivas reales de progreso profesional (para que no se vayan).

· Es un proceso por el cual los empleados reciben apoyo por parte de la empresa en la planificación y desarrollo de sus carreras profesionales. 

· Anticipa las necesidades futuras y planifica actividades para conseguir recursos en el momento adecuado. 

