UNIVERSIDAD PERUANA DE CIENCIAS
APLICADAS

ESCUELA DE POSTGRADO

PROGRAMA DE MAESTRÍA EN
ADMINISTRACIÓN DE EMPRESAS

ELABORACIÓN DE UNA HERRAMIENTA
PARA LA TOMA DE DECISIONES
 EN GESTIÓN DEL TALENTO PARA LÍDERES

TESIS PRESENTADA POR
CYNTHIA PAOLA QUISPITUPAC MARCELO
SILVIA FRINE MATEO RAMOS

PARA OPTAR EL GRADO ACADEMICO DE MAGISTER EN
ADMINISTRACIÓN DE EMPRESAS

Lima, noviembre de 2014
A mis padres y mi hermana por su apoyo y ánimos.
A todas las personas que estuvieron apoyándome en estos dos años de estudios.
A todos los compañeros que nos apoyaron a lo largo del MBA y la elaboración de la Tesis.

Cynthia Quispitupac Marcelo.

A Ricardo, por su comprensión y su amor.
A mis padres, mis hermanas y hermano por su alegría y ánimos.
A todos los compañeros que nos apoyaron a lo largo del MBA y la elaboración de la Tesis.

Silvia Mateo Ramos.

Agradecimientos

Agradecemos a nuestros contactos en la empresas que resolvieron las encuestas, así mismo a los profesionales en Recursos Humanos que nos apoyaron en los trabajos de investigación que resumimos en los apéndices, quienes prefirieron el anonimato pero coinciden en que la inversión en el Talento debe reflejarse de manera cuantitativa para que Recursos Humanos no continúe con una imagen de área de Gasto, sino como un área forjadora de beneficios a través de una excelente Gestión del Talento.

A Marco Matellini, quien nos asesoró de manera perseverante y con cuya perspectiva logramos nuestro objetivo.

Agradecemos a German Vallejos quien nos apoyo a entender el impacto de la Comunicación Interna y el gran territorio por explorar que aún representa para la Gestión del Capital Humano.

Gracias a Jenniffer Garay quien nos ayudo desde la perspectiva del Retail y ha sido a lo largo de estos siete años un modelo ha seguir en cuanto a transparencia en la información, honestidad en la comunicación y ejemplo de búsqueda de la excelencia.

A Fernando Mateo Yataco, porque siempre estuvo seguro que hallaríamos una herramienta estratégica para los Líderes Digitales.

[image:]

RESUMEN EJECUTIVO

 El Talento Humano es la capacidad del colaborador de agregar valor intelectual a la empresa, como resultado directo del desarrollo de sus competencias, habilidades técnicas y experiencia, todo lo cual llevará al logro de los objetivos organizacionales.
Las empresas no siempre se encuentran preparadas para realizar una Gestión del Talento estratégica porque no cuentan con un proceso de seguimiento a los planes de acción o con un adecuado proceso de control de la información de manera confiable e inmediata. Hemos aprendido de la generación ¨Y¨ que una de las competencias que debemos seguir desarrollando es el Liderazgo Transformador; estar preparados para los constantes cambios de manera optima y utilizando las nuevas tecnologías para desarrollar nuestro trabajo.

La Gestión del Talento debe ser desarrollada por todos los Líderes de la empresa, una principal objeción que hemos encontrado al realizar este trabajo son; la creencia generalizada que sólo Recursos Humanos es responsable, en ocasiones los Líderes carecen de la motivación necesaria para realizar la Gestión del Talento porque les resulta complicado organizar la información histórica, la cual puede incluso estar incompleta o desactualizada.

[image:]En este sentido, nuestra herramienta digital es parte estratégica en la solución de éstas objeciones, brindamos la posibilidad de reorganizar el tiempo, tareas y objetivos que trabajan los Líderes, con respecto a los Talentos, minimizando errores y riesgos en las decisiones gerenciales. Contaran con una plataforma digital que tenga información inmediata, confiable y actualizada, con la cual cada Líder podrá enfocarse en potenciar las capacidades y habilidades de sus Talentos y orientar sus retroalimentaciones de manera más adecuada y con alto impacto, así como reorganizar sus prioridades de decisiones respecto a qué acciones tomar.
Por otro lado, contamos con el valioso aporte del ROI en la Gestión del Talento, mediante lo cual evaluarán cuando y en quien invertir, dado que analizarán el ROI de Gestión del Talento individual y área, con ambas herramientas conseguirá un benchmarking con respecto a otras áreas de la empresa, obteniendo el retorno de la inversión que están realizando en su capital humano.

Si bien nuestra herramienta cuenta con una medición orientada a la rentabilidad del Talento, esto no implica que desestimemos la comunicación cara a cara y el contacto directo con los Talentos, por parte de los Líderes. Por el contrario, a través del uso de esta herramienta logramos que el Líder enfoque sus energías y tiempo en la retención, mantenimiento desarrollo de, puesto que reducimos tiempos de operatividad, minimizamos la complejidad y facilitamos el acceso estratégico y a tiempo de la información actualizada, requerida para una toma de decisiones estratégicas.

ÍNDICE
RESUMEN EJECUTIVO .I
INTRODUCCIÓN III
CAPÍTULO 1 ..1
Talento…….1
1.1 Guerra de Talento……3
1.2 Gestión del Talento………7
CAPÍTULO 2 10
Medición de la Gestión del Talento………………………………………………………………………………………………… 10
2.1 Formulación de ROI de la Gestión de Talento………………………………………………………………………………14
2.2 Indicadores de la Gestión del Talento………………………………………………………………………………………….26
2.2.1 Reclutamiento y Selección de Personal 27
2.2.2 Clima Organizacional 28
2.2.3 Evaluación de Desempeño 29
2.2.4 Bienestar 30
2.2.5 Capacitación y Reconocimiento 31
2.2.6 Comunicación Interna 33
2.2.7 Liderazgo 34

CAPÍTULO 3 36
Herramienta de medición de la Gestión del Talento………………………………………………………………………….36
3.1 Objetivo………36
3.2 Antecedentes……37
3.3 Descripción del Servicio…….38
3.4 Mercado Objetivo………..42
3.5 Factores de Éxito…….43
3.5.1 Calidad en el Servicio al Cliente 43
3.5.2 Disponibilidad del Servicio 44
3.5.3 Innovación y Alta Conectividad 45
3.6 Talento - Capital Humano……….45
3.6.1 Misión 46
3.6.2 Visión 46
3.6.3 Valores 46
3.6.4 Compromiso 46
CAPÍTULO 4 48
Análisis de Factores Externos e Internos de Talento - Capital Humano……………..……………..……………….48
4.1 Análisis de los Ambientes Político, Económico, Social, Tecnológico y Ecológico (PESTE) ……………..48
4.1.1 Análisis del Ambiente Político 49
4.1.2 Análisis del Ambiente Económico 50
4.1.3 Análisis del Ambiente Social 52
4.1.4 Análisis del Ambiente Tecnológico 54
4.1.5. Análisis del Ambiente Ecológico 56
4.2 Análisis de las Fuerzas de Porter……………..……………..……………..……………..……………..……………………..56
4.2.1 Rivalidad de los competidores 57
4.2.2 Barreras de Entrada 59
4.2.3 Productos Sustitutos 61
4.2.4 Poder de Negociación de Proveedores 62
4.2.5 Poder de Negociación de los Clientes 63
4.3 Análisis FODA del Sector 65
4.3.1 Fortalezas 66
4.3.2 Debilidades 66
4.3.3 Oportunidades 66
4.3.4 Amenazas 66
CAPÍTULO 5 68
5.1 Objetivo……………..……………..……………..……………..……………..……………..……………..……………..…………….68
5.2 Metodología……………..……………..……………..……………..……………..……………..……………..…………………….68
5.3 Fuentes de Información y Herramientas……………………………..……………..……………..………………………..69
5.4 Análisis Cualitativo……………..……………..……………..……………..……………..……………..……………..……………70

CAPÍTULO 6 77
Plan de Marketing y Ventas……………..……………..……………..……………..……………..……………..……………………77
6.1 Definición y Estrategia del Negocio……………..……………..……………..……………..……………..………………….77
6.1.1 Gestión de Redes y Relaciones públicas 80
6.1.2 Marketing Directo 80
6.1.3 Presencia den Redes Sociales 82
6.1.4 Presencia en Medio de Comunicación Escrito 82
6.1.5 Mantenimiento de la Red de Contactos 82
6.2 Objetivo General……………..……………..……………..……………..……………..……………..……………………………..83
6.3 Segmentación……………..……………..……………..……………..……………..……………..………………………………….84
6.4 Posicionamiento……………..……………..……………..……………..……………..……………..………………………………86
6.5 Marca……………..……………..……………..……………..……………..……………..………………………………………………88
6.6 Logotipo……………..……………..……………..……………..……………..……………..………………………………………….89
6.7 Ubicación Geográfica……………..……………..……………..……………..……………..……………..………………………90
6.8 Análisis de la Demanda Potencial……………..……………..……………..……………..……………..……………..……90
6.9 Análisis de la Oferta……………..……………..……………..……………..……………..……………..………………………..90
6.10 Expectativa de la Demanda……………..……………..……………..……………..……………..……………..…………..92

CAPÍTULO 7 95
7.1 Estructura Organizacional……………..……………..……………..……………..……………..……………..………………..95
7.1.1 Estructura y organización 96
7.1.2 Funciones y Perfil del Personal 97
7.3 Principales Oficinas……………..……………..……………..……………..……………..……………..………………………….99
7.4 Cadena de Valor……………..……………..……………..……………..……………..……………..…………………………….100
CAPÍTULO 8 101
Evaluaión Financiera del Proyecto……………..……………..……………..……………..……………..……………..……….101
8.1 Supuestos del Modelo Económico - Financiero……………..……………..……………..……………..…………….101
8.2 Niveles de Venta……………..……………..……………..……………..……………..……………..……………………………102
8.2.1 Análisis de Efectividad de la Gestión de Redes 102
8.2.2 Entrevistas a Consultores de Recursos Humanos Locales 103
8.3 Política de Precios……………..……………..……………..……………..……………..……………..………………………….104
8.4 Política de Cobranza……………..……………..……………..……………..……………..……………..………………………104
8.5 Análisis de Costos e ingresos……………..……………..……………..……………..……………..……………..………….104
8.5.1 Costos Variables 104
8.5.2 Costos Fijos 106
8.5.3 Precio 106
8.6 Nivel de Inversión Requerido……………..……………..……………..……………..……………..……………..…………107
8.7 Estado de Resultados……………..……………..……………..……………..……………..……………..…………………….108
8.8 Flujo de Caja……………..……………..……………..……………..……………..……………..………………………………….109
8.9 Rentabilidad……………..……………..……………..……………..……………..……………..………………………………….110
8.10 Punto de Equilibrio Financiero……………..……………..……………..……………..……………..……………..……..111
CONCLUSIONES 113
RECOMENDACIONES 116
APENDICE 1 119
APENDICE 2 132
BIBLIOGRAFÍA 136

ÍNDICE DE CUADROS

Tabla 1. Matriz de Resultados en ROI de capital humano……………..……………..……………..………….…..……12
Figura 1. Balance Scorecard. Norton y Kaplan 1997……………..……………..……………..……………..……………..13
Figura 2. Cuadro de mando de ROI de Gestión del Talento……………..……………..……………..……………..…..14
Figura 3. Proceso de Elaboración del ROI……………..……………..……………..……………..……………………………..15
Figura 4. Cadena de valor de una empresa industrial……………..……………..……………..……………..…………..15
Figura 5. Valorización de las áreas y determinación de los pesos……………..……………..……………..…………15
Figura 6. Beneficios por Talento……………..……………..……………..……………..…………………………..………………15
Cuadro 1. Calculo del ROI de Gestión de Talento por área e individual……………………………………………..15
Cuadro 2. Calculo del ROI de Gestión de Talento por área e individual de I&D………………………………….15
Cuadro 3. Calculo del Índice de la Gestión del Talento………………………………………………………………………15
Cuadro 4. Equivalencias de los indicadores para obtener el Índice de Gestión del Talento………………..15
Tabla 2. Indicadores de Gestión del Talento………………………………………………………………………………………21
Figura 7. Blog de Gestión del Talento………………………………………………………………………………………………..24
Figura 8. Pagina interna de Gestión del Talento aplicado a una empresa…………………………………………..25
Figura 9. App de Gestión del Talento…………………………………………………………………………………………………25
Figura 10. Inflación y meta de Inflación …………………………………………………………………………………………….33
Figura 11. Alumnos de Postgrado por programa según tipo de Universidad………………………………….....35
Figura 12. Porcentaje de alumnos de Postgrado por programa según tipo de Universidad………………..35
Figura 13. Cinco Fuerzas de Porter…………………………………………………………………………………………………….38
Tabla 3. Consultoras de Recursos Humanos………………………………………………………………………………………38
Gráfico 1. Rubro de los encuestados…………………………………………………..……………………………………….…….48
Gráfico 2. Jefatura inmediata realiza acciones para retener a el Talento……………………………………………50
Gráfico 3 Uso de la herramienta para Líderes encuestados……………………………………………………………….51
Gráfico 4. Dispositivos utilizados por mandos medios y gerencias encuestadas…………………………………51
Gráfico 5. Tiempo esperado en que un sistema de Gestión del Talento impacte en resultados…………52
Tabla 4. Resultados de intención de compra del sistema automatizado …………………………………………….53
Grafico 6.Estrategia de Desarrollo del Negocio………………………………………………………………………………….55
Figura 14. Perfil de nuestro Segmento……………..……………..……………..……………..…………………………………59
Figura 15. Rol de la empresa en el Mercado……………..……………..……………..……………..………..………………61
Figura 16. Estrategia del Negocio……………..……………..……………..……………..………………………………..………64
Figura 17. Organigrama de T@lento Capital Humano……………..……………..……………..……………………..….66
Figura 18. Cadena de Valor de T@lento Capital Humano……………..……………..……………..……………..……..66
Tabla 5. Meta de Ventas……………..……………..……………..……………..………………………………………………………72
Tabla 6. Cuadro de costos variables - evaluación……………..……………..……………..……………..………………….74
Tabla 7. Cuadro de costos variables implementación……………..……………..……………..……………..……………74
Tabla 8. Cuadro de costos variables de cada año……………..……………..……………..……………..…………….……75
Tabla 9. Costos variables para fijar precio……………..……………..………..……………..…………………………………75
Tabla 10. Nivel de Inversión Requerido - Etapa Inicial……………..……………..……………..……………..………….76
Tabla 11. Tabla de Resultados……………..……………..……………..……………..……………………………………………..77
Tabla 12. Flujo de Caja……………..……………..……………..……………..…………………………………………………………78
Tabla 13. Cuadro de VAN y TIR……………..……………..……………..……………..…………………………………………….79
Tabla 14. Punto de Equilibrio Financiero……………..……………..……………..……………..……………………………..79
 Tabla 15. Elaboración del punto de Equilibrio……………..……………..……………..……………..………………….…79

[image:]

INTRODUCCIÓN

¨Los gerentes y los colaboradores deben tener información en tiempo real para tomar decisiones y hacer que se hagan las cosas¨[1].

 En el 2001 por primera vez se utiliza la frase ¨Guerra por el Talento¨ para referirse a la ausencia de formación de Talentos en las empresas, las cuales estaban sufriendo de escasez de personal clave, el cual a su vez migraba rápidamente si se presentaba una oportunidad laboral significativamente mejorada en términos de remuneración. Sobre la base de un estudio iniciado el año 1997 se determino el valor que los colaboradores le asignaban a su ambiente de trabajo, dependiendo de si tenían como prioridad la formación y gestión de talentos o no. Empresas como CocaCola Company, General Electric y SouthWest Airlines fueron analizadas bajo esta investigación. La pregunta surgió ¿cómo Gestionar el Talento?

Para agregar valor para los accionista, el área de Recursos Humanos realiza mediciones objetivas que reflejen su gestión de la información sobre el personal dentro de la empresa. Con nuestra herramienta estratégica, estas mediciones derivarán en una categorización o cuadrante de Talento, la cual nos permitirá dar predicciones de desempeño, tomar decisiones, reclutar y seleccionar personal para que puedan desarrollar óptimamente nuevas posiciones, metas o funciones, en un crecimiento horizontal y vertical dentro de la empresa, identificarán los Líderes ¨High Talent¨ y podrán invertir en Coaching o extender la línea de carrera de un Talento, según sus propias habilidades técnicas, competencias y capacidad para ponerlas en práctica.
[image:]
Para realizar la medición de la Gestión del Talento, específicamente el área de Recursos Humanos, cuenta con herramientas de medición que han ido evolucionando haciéndose cada vez mas objetivas y también por la presión de las mismas empresas que exigen resultados positivos de sus negocios y que mantienen expectativas de obtener mejores resultados que los esperados.

Los indicadores que utiliza una empresa o un área específica, para medir sus logros, se derivan de los objetivos estratégicos que se desean lograr, éstos objetivos nacen de la Visión de la Empresa, aquel escenario al que se desea llegar a largo plazo, el cual delimitará las líneas de acción y seguimiento que deberán realizar todas las área para lograr el éxito de la compañía al mismo tiempo que permite que su personal se desarrolle.

[image:]Figura1. Capital intelectual
[image:]

De acuerdo al análisis de PricewaterhouseCoopers cuando se evalúan los resultados obtenidos al restar el Valor de Mercado de una empresa con Valor Contable de la misma, obtenemos un porcentaje de diferencia en el valor, es decir un valor agregado, que lo denominan Capital Intelectual. Este indicador es de alto interés para el accionista puesto que mide el valor de la acción de la empresa.

Este Capital Intelectual esta formado por aquellos conocimientos, metodologías y buenas practicas de la empresa que hacen posible que se diferencie de la competencia, es el valor oculto de la empresa.[2] Dicho indicador se evalúa a la luz de los resultados de la empresa pero también se considera los recursos invertidos en los que se incluyen el Capital Humano; actividades de formación, compensaciones, entrenamiento, etc.

El verdadero impacto de la Gestión de Recursos Humanos se evidencia en el Capital Intelectual de la empresa, y el Talento puede crear el puente entre lo intangible (Capital

Humano) y lo tangible (Capital Financiero) por lo que, Gestionar el Talento será nuestro diferenciador en el mercado.
[image:]
Existen estudios anteriores que evidencian la existencia de la medición de la Gestión del Talento así como investigaciones y postulados sobre el desarrollo organizacional y la Gestión de Talento como solución para agregar valor intelectual a la empresa. Se ha encontrado una correlación entre la efectividad de la Gestión del Talento y la rotación de personal clave no sólo en mandos medios sino también a niveles gerenciales. Inclusive, existe la posibilidad de medir nuestra capacidad para enfrentar una fuga de talentos o la retención del mismo.

La evolución de las tecnologías para la medición del talento ha ayudado a que las empresas lleven un registro tanto del ¨que¨ hacer así como del ¨como¨ hacerlo.
Figura 2. Cuadro de evolución de la Gestión de Talento.
[image:]

Inicialmente la gestión del Talento se llevaba a cabo exclusivamente a través de programas específicos para crear, mantener o desarrollar el Talento; posteriormente, ante las crisis económicas, el cambio de los ejes de la Oferta Laboral y la Demanda Laboral y la escasa formación de sucesores en la línea de jerarquía, nació la Gestión del Talento y junto con ella el despertar de la relevancia del desarrollo y capacitación de los colaboradores y su responsabilidad sobre su propia línea de carrera o desarrollo profesional.
[image:]
El principal problema que hemos encontrado en la implementación es el control y seguimiento de la información y para mitigar este aspecto consideramos que es importante realizar las siguientes acciones:

· Seguimiento con indicadores de Gestión de Talento.
· Medir el retorno de la inversión de la Gestión de Talento.
· Gestión de todos los Líderes de la empresa, enfocados en desarrollar Talento.
· Evaluar dentro de las competencias de los Líderes su capacidad de Gestionar Talento.
· Contar con una herramienta que te permita tener la información estratégica para la toma de decisiones en la inversión de la Gestión del Talento.

En la búsqueda del indicador financiero que nos brinde la medición indicada, iniciamos un estudio comparativo entre los resultados financieros económicos de siete empresas que forman parte de las mejores empresas para trabajar en el Perú, desde el año 2010 al 2013, comparando su crecimiento financiero con respecto a la percepción del % de satisfacción laboral de sus colaboradores, que describimos en el Apéndice 1.

[image:]Quizás uno podría pensar que en el mundo de la dirección de personas, calificarlas como Capital Humano o acercarnos a una aproximación Financiera es des-humanizar a nuestros valiosos colaboradores o incluso minimizar el terreno que ha ganado con mucho esfuerzo durante las ultimas décadas Recursos Humanos, pero es justamente lo contrario, desde el punto de vista de Recursos Humanos, la aproximación de la presente tesis brinda una herramienta que genera puentes con otras áreas líderes de la empresa: proporcionando un lenguaje común, un puente para que Recursos Humanos amplíe su misión, ratifique su posición como socio influyente y con capacidad de voto dentro de la empresa, porque contará con nuestra herramienta estratégica que brindará la gran oportunidad de demostrar el valor agregado a la empresa de manera sostenible y con impacto en la rentabilidad de la misma. Todo esto mientas logra que los Líderes se conecten de una manera rápida, sencilla y actualizada con la Gestión de Talento, para alcanzar sus metas y de la empresa.

En la presente Tesis confirmaremos que el Capital Humano sí genera una diferencia en la valorización de la empresa a través de la Gestión del Talento. Por lo es imperativo que los Líderes cuenten con una herramienta que integre toda la información del personal clave para que sean capaces de predecir riesgos de no invertir adecuadamente y a tiempo en sus Talentos y la obligatoriedad de supervisora y ser activamente partícipes de la formación de nuevos Talentos, tomando así decisiones estratégicas que impactarán también en la reputación de la empresa e inclusive la recordación de la misma. Una vez obtenida la información descrita, el Líder contará con el impacto medible y predecible sobre la rentabilidad de su Talentos y podrá hacer un seguimiento práctico y periódico del avance de sus metas así como del desarrollo de sus Talentos, con los indicadores de Gestión del Talento.
[image:]
La presente tesis se ha centrado fundamentalmente en el aporte de la Gestión del Talento a través de Indicadores de Recursos Humanos para la Gestión del Talento y la medición del retorno de la inversión para ser capaces cerrar brechas de conocimientos, experiencia e inversión, por lo que la Tesis está dirigida a Directivos, Ejecutivos, Mandos Medios y todo aquel a cargo de la Toma Decisiones que tendrán un impacto en su equipo de trabajo y directamente en los resultados de la empresa, empresas privadas en crecimiento ubicadas en Perú.

La relevancia de nuestra tesis radica en que podremos poner esta capacidad al alcance de otros profesionales que quieran hacerle seguimiento a su propio desarrollo y competitividad, ofreciéndoles una guía para el crecimiento profesional y hasta una línea carrera potencial. A las empresas les brindaremos una herramienta de gestión, estratégica, dinámica y acorde con las necesidades de conectividad de los actuales Lideres Digitales, en crecimiento, que permitirá optimizar su toma de decisiones gerenciales, y administrar la inversión con mejores resultados orientados a agregar valor a la empresa, logrando eficiente y eficazmente las metas que los accionistas requieren.

¿Aun no está convencido que requiere una herramienta para optimizar la Gestión del Talento de todos sus Líderes? Lo invito a que se pregunte si su indicador de rotación

está dentro del promedio o por encima del promedio ó si ¿se ha ido recientemente algún miembro clave de su equipo?, ¿fue una sorpresa para usted?.
[image:]
Si sus respuestas a estas preguntas son afirmativas es importante que lea esta tesis, es posible que deba efectuar la administración de sus talentos de una manera diferente a como la ha estado haciendo hasta hoy.

CAPITULO 1

TALENTO

La palabra Talento ha recorrido un largo camino desde su definición como la unidad monetaria del mundo antiguo, hasta nuestros días, cuando ha ganado la relevancia trascendental de colocar al talento profesional bajo un reconocimiento especial, una categoría única. Hoy en día se produce una lucha por obtener al mejor profesional, por formarlo y por retenerlo.
El autor del libro ¨War of Talent¨[3] reconocía por ese entonces que definir el talento en las empresas era complicado de hacer pero que se reconocía con facilidad a quien lo tenía y a quien no, a simple vista. En el reconocido libro “War of Talent” se definió el Talento Directivo en los siguientes términos:

¨Es una combinación de factores: mente estratégica, habilidades de liderazgo, madurez emocional, destrezas de comunicación y habilidades para atraer e inspirar a otros profesionales con talento, instintivo, emprendedor, destrezas funcionales y habilidades para conseguir resultados¨. MICHAELS, Ed y otros. War of Talent. (2001).

Bajo el enfoque por competencias, Martha Alles[4] esta de acuerdo con la definición del Diccionario de la Lengua Española pero añade a ésta que; el Talento es el conjunto de dotes intelectuales consistentes en la sumatoria de conocimientos y competencias y ésta última sumatoria determinaría el éxito del Talento. Apuntando a que la persona que es un Talento para la empresa tiene un desempeño diferente y más efectivo que otros colaboradores, coincidiendo que las capacidades técnicas y las competencias son valiosas para el logro de las metas organizacionales, señalando que el desarrollo de las mismas debe reflejarse a través de un cuadro de mando integral (balance scorecard) que derive en conductas observables, medibles y calificables para poder identificar a las personas más calificadas en el primer cuadrante y proveer capacitación o entrenamiento para eliminar las brechas y definir las líneas de carreras, beneficios para generar mayor motivación trascendental.
Si ensayamos un análisis de lo descrito consideraríamos que si el Talento es algo que se puede ver y que se puede dividir en conductas observables, y por lo tanto sujetos a medición, entonces el talento será algo que se podrá administrar o gestionar.

¨El conocimiento y las calificaciones de su fuerza laboral y sus capacidades que les permiten contribuir de acuerdo a la altura de sus talentos, será la forma como su compañía obtendrá el retorno sobre su grado de inversión. PALACIOS, Jorge. El Talento como Solución (2009).

Consideramos que el Talento es un puente que logra unir el desempeño de un colaborador con los objetivos de su función en una medición tangible orientada al logro de los objetivos de la empresa de manera efectiva y eficiente.
Para nosotros el Talento, es entonces la capacidad del colaborador de generar estrategias para agregar valor al negocio a través de competencias, habilidades técnicas y acciones, que reflejen una toma de decisiones basados en la expectativa, valores de la empresa y capacidad optima del colaborador.

1.1 Guerra de Talento
 La Administración o Gestión del Talento es parte de las funciones de los líderes de la empresa, como lo indicara Ed Michaels es necesario ‘elevar la gestión del Talento a nivel corporativo‘[5], debido a que actualmente nos encontramos en los siguientes escenarios:

· En la gran mayoría de empresas aun no existe una Gestión del Talento.
· Falta formación de Talentos como consecuencias de la Gestión de la generación ¨X¨ y la Generación ¨BB¨.
· La nueva fuerza laboral: Generación ¨Y¨.

En la investigación de Ed Michaels, por ejemplo se concluye que el Talento falta de manera ¨crónica¨, en un contexto donde las medianas y pequeñas empresas se encontraban en alto crecimiento en el mercado, dicho crecimiento requería que los Líderes tuvieran la capacidad de desarrollar con gran eficacia; capacidades ¨blandas¨ (o soft) en consistencia con el fenómeno de la globalización y adaptarse a las nuevas tecnologías de la información - una característica que no se encontraba ya en las Gerencias conformadas por la Generación BB. ¿Por qué no había Talento suficiente para desarrollar? ¿cuál era el objetivo de mantener Gerentes que funcionaban sólo como asesores más no como formadores de nuevos talentos?.
La adaptación al puesto es un factor clave dentro de la Gestión del Talento, por lo que las características que evalúan actualmente los encargados del reclutamiento, con esta visión, es que el ingresante comparta los valores y esté comprometido con los objetivos de la empresa, no solo que tenga las capacidades técnicas, la experiencia o las competencias necesarias. De esta manera se busca asegurar la adaptación a corto plazo al puesto, la permanencia en el puesto de trabajo y se proyecta como una inversión que generará retorno a la empresa, debido a que no se realizarán procesos recurrentes para la misma posición, minimizando costos de inducción al puesto, optimizando tiempos de ejecución de tareas pendientes o inicio de proyectos. Sin embargo, si funciona de esta manera, solo será la primera batalla ganada.
El inicio de la Guerra por el Talento dio inicio también a el ¨reclutamiento¨ de Talentos que trabajan en la competencia (Head Hunting) hoy práctica común. La investigación realizada en ¨War of Talent¨ postulaba que el 40% de los nuevos ingresantes a una empresa fracasaba a los 18 meses por un ¨desempeño inferior a las expectativas¨. ¿De que sirve tener el Talento en tu empresa si no vas a hacer nada para desarrollarlo?.
El déficit de formación de Talentos tiene alta correlación con las generaciones laborales que surgen alrededor del 2000. La Generación ¨X¨ ya se encontraba en el ambiente laboral, esta generación en su mayoría no confiaba en brindar información completa sobre sus procesos, caracterizados por la confianza en si mismos, la búsqueda de mejores oportunidades laborales, la aceptación de mejores propuestas de trabajo, se valdrían de sus títulos para ascender al mismo tiempo que esperan lograr ser más independientes. Estos ingresan a la empresa con su propia agenda, mejoran su poder de negociación y sus capacidades fundamentales para el negocio y su reto es llegar al puesto mas alto, dejando de lado la formación en un segundo lugar y considerando que ese puesto mas alto podría estar en la competencia; además convierten su ambiente laboral en su ambiente personal, con un pensamiento individualista cuya meta es disfrutar de los resultados y seguir obteniendo más.
Por lo tanto, no habría espacio para formar Talentos dentro de su agenda, lo cual iría originando la escasez de Talento e inicio de la Guerra por el Talento; en contraposición, se vislumbró la posibilidad de revertir los resultados con la Gestión del Talento, que incluía la alternativa de evaluar y categorizar a los colaboradores, con la posibilidad de identificar el Talento. Se inicia entonces la Meritocracia, pero ésta evaluación era sólo el primer paso.
Con la generación ¨Y¨, la Guerra por el Talento se renueva, debido a las características de la generación; sus altas expectativas, el hecho que la mitad de la fuerza laboral ¨Y¨ tiene su negocio propio relacionado a una tecnología, prefieren un trabajo que le brinde grandes retos. Debido a la nueva era de la tecnología y a la aparición de nuevas carreras, la generación ¨Y¨ tiene la oportunidad de elegir qué tipo de carrera seguirá o si será independiente con una idea nueva de trabajo.
Bajo estas nuevas reglas, no están dispuestos a dar valor a lo mismo que valoran la mayoría de empresas actuales; estabilidad laboral, permanencia en una posición de trabajo, mezcla de ambiente personal con laboral, ascender a la posición mas alta en una empresa como la mejor recompensa – Su vida personal tiene alta relevancia y no se dedicarán a un trabajo del que no sientan que podrán derivar placer, el largo plazo simplemente no los estimula.
No considerar las motivaciones, retos, ambiciones y metas de los Talentos ¨Y¨ será como considerar que no debimos adaptarnos a la utilización de las redes sociales para incrementar, mantener o para ganar presencia de nuestra marca en el mundo empresarial actual, con lo cual podríamos perder una oportunidad de crecimiento.
En el mundo empresarial peruano actual existen empresas con políticas de ¨No Reingresos¨ sin considerar las condiciones especificas de la salida de la persona; las políticas de ¨No Retención o No Negociación ante la salida del Talento¨ sin tener un plan de sucesión; la existencia incluso de horarios o funciones que no fomentan la Capacitación o Entrenamiento de sus colaboradores y les exigen ciertos niveles de grados o de títulos y conocimientos para ascender, y aun así, proclaman a los vientos que invierten constantemente en su Capital Humano.
Aun nos encontramos en la Guerra por el Talento, y por las razones ya mencionadas, la Gestión del Talento es nuestra arma principal para vencer y generar rentabilidad a la empresa. La capacidad de innovar y el Liderazgo en el Cambio, serán las competencias que compartirán los Lideres que ganen la Guerra por el Talento. Consideramos por lo tanto que la Guerra por el Talento continua ahora en la Era de la Tecnología, cuando lo único seguro es el cambio, la inmediatez y la necesidad de mejora constante.

1.2 Gestión del Talento
Nos encontramos en un escenario laboral en el que tanto las empresas, con sus diferentes rubros de trabajo y participación de mercado respectivos, buscan tener un ¨producto¨ innovador y diferenciado de la competencia para obtener el mayor margen posible y brindar una experiencia de compra/servicio de alta calidad para fidelizar a la mayor cantidad de clientes.
En este sentido, la automatización de procesos repetitivos se ha incrementado debido a que ya poseemos la tecnología para ello, porque esto genera menor costo y mayor margen, además nos brinda tiempo para crear o innovar usando nuevas tecnologías atrayendo nuevos clientes y generando nuevos mercados, es decir agregar valor contable al valor de mercado de una empresa.
Veamos el ejemplo de una empresa reconocida como Apple Corp. Su negocio se centra en la innovación tecnológica con diseño exclusivo, elegante y artístico. Han comprendido que lo importante no es solo el software o solo el hardware sino ambos, y ambas partes deben ser parte de una sola visión, en este caso: la necesidad de hacer sus productos más livianos, más rápidos, más fáciles de usar, de transportar, con un desempeño optimo y con alta conectividad. Sin embargo esto no seria posible si no contasen con las personas que son capaces de hacer que estos dos extraordinarios aspectos conversen entre sí, coincidiendo con los valores de la empresa y su visión, si no estuviesen en un constante búsqueda de la mejora de los brazos electrónicos que crean los nano chip que conforma cada iPad, si no hicieran seguimiento a sus estadísticas de éxito de ventas de cada uno de sus productos, si no recibieran el feedback de cómo sus clientes perciben sus productos, las expectativas del servicio y la gran invención de generar una mega experiencia de compra cada vez que sale una versión de sus productos.
Para las empresas el hardware y el software son el Capital Financiero y el Capital Humano, ambos son importantes; sin embargo, siempre vamos a tener en la empresa ambos tipos de lideres, aquellos que consideran que lo mas importante es el hardware y otros para quienes los mas importante es el Software..
Si el hardware y el software no conversaran entre si, se volverían incompatibles, porque no se podrían comunicar dado que no cuentan con un lenguaje único. Si no analizamos nuestro mercado como empresa, los cambios, las expectativas y la competencia, nuestro producto carecería de atractivo y perderíamos clientes y por tanto perderíamos mercado. Sin embargo cuando ambas partes trabajan en conjunto logran un producto innovador, único y altamente rentable, generando más valor a la empresa
Para nosotros el concepto de Gestión del Talento será la capacidad que tiene una empresa, a través de sus Líderes, de generar estrategias exitosas de reclutamiento, retención, desarrollo y creación de nuevos Talentos, para alcanzar los planes estratégicos de la empresa, agregando valor intelectual al proceso de consecución de las metas organizacionales.
El inicio de la era de La Gestión del Talento brindó a la Alta Gerencia la oportunidad de enfocar el compromiso y visión de todos sus Líderes para entender porque es importante cuidar el Capital Humano y darse cuenta que el Talento debe trabajar para uno, en lugar de irse a trabajar para la competencia.
Al Gestionar el Talento aseguramos una mayor productividad y mejor desempeño, así como la capacidad de tomar decisiones a tiempo para corregir o actuar y obtener mayor rentabilidad a la empresa con respecto a su Capital Humano, brindar la oportunidad a nuestras personas claves de desarrollarse personal y profesionalmente dentro de la empresa en conjunto con sus valores y su innovación, los Líderes de la empresa se vuelven Gestores de Talento, a través del asesoramiento de la gestión de la información de personal que Recursos Humanos, generando espacios de creación y creatividad con sus equipos persiguiendo los objetivos estratégicos con éxito.

CAPITULO 2

MEDICION DE LA GESTIÓN DEL TALENTO

El objetivo de las métricas en la Gestión del Talento es realizar el enlace entre la estrategia de negocio y el retorno de la inversión para la toma de decisiones. El objetivo es desarrollar y retener personas claves del negocio en su óptimo estado de efectividad para las funciones que realizan y lograr las metas corporativas en un seguimiento real del retorno esperado por cada inversión realizada.
¿Cómo prevenir la salida de personal clave en la compañía o como anticipar la fuga de Talento? ¿Estamos preparados para ¨dejarlos ir¨?¿Como hacerle seguimiento a nuestra flamante y reciente adquisición en nuestro ¨Pool de Talentos¨ que hemos forjado? ¿Cómo?.
En las empresas la Gestión del Talento no sólo es tarea o responsabilidad de Recursos Humanos, sino también de todos los lideres de la empresa y la razón de esto es que los resultados de cada equipo de trabajo dependen de su jefes o Líderes, desde el proceso de reclutamiento hasta la formación de reemplazos, son los Líderes quienes podrán hacer

seguimiento al desempeño de sus equipos para asegurar que se logren los objetivos de la empresa.
En esto radica la importancia de las métricas de Recursos Humanos, deben colaborar o contribuir con las métricas financieras, aportar logros cuantificables, de manera que sea un lenguaje único y comprensible entre los Líderes.
Las empresas que invierten en su Capital Humano- mediante capacitaciones, remuneración, bonificaciones, beneficios, ascensos, reconocimientos frecuentes - en algunas afortunadas ocasiones cuentan con un presupuesto asignado inclusive para esta inversión, pero de vez en cuando se encuentran con la pregunta de sus Gerencias; ¿Dónde está el retorno de esta inversión?.
El informe Saratoga (2009) elaboró un contexto en el que las métricas de Recursos Humanos se volvían cada vez más valiosas, sin embargo no todas las empresas orientan los resultados obtenidos a una cuantificación simple de calcular o incluso de analizar. Por tanto en Gestión de Talento los indicadores serán parte del seguimiento de la Gestión de los Líderes de la empresa, tanto al expectativa de su rol como en su evaluación de desempeño.

¨Invertir en la capacitación al interior de una empresa es rentable, pero, para asegurar la rentabilidad, debemos invertir en la formación o capacitación de forma adecuada, es decir, asegurando el alineamiento con los objetivos estratégicos de la empresa o de alguna de las líneas de negocio, así como con la calidad de los productos de capacitación empleados¨. DUART, J. M., Medición del Impacto de la Rentabilidad de la Formación, citado en la pagina XVI (2009).

El reto de la Gestión de Talento debe comenzar con la Visión, si vamos a hacer seguimiento a indicadores debemos tener en cuenta si han sido formulados por su utilidad para medir el logro de una meta, ya sea para; reducir costos, aumentar la productividad, reducir tiempos de respuesta, mejorar las distribución en la logística o incrementar el volumen de ventas- o si es una visión superficial de un deseo no cuantificable.
Así mismo es importante conocer la fuente de información, es decir de donde provienen los datos, usualmente esto se derivaría de la gestión de información de Recursos Humanos o Contabilidad (dependiendo de la empresa), es relevante porque dependiendo de si existe o no la información tendremos que sustentar fuertemente si el beneficio de obtenerla, el tiempo en elaborar los indicadores y la metodología del data management, será rentable para la Gestión del Talento.
Así mismo debemos considerar que elaborar una gestión basada en indicadores afecta la conducta del Talento evaluado, puesto que sus resultados serán medidos abiertamente, esto puede implicar el uso de sus competencias para mejorar y ¨reciclar¨ el estrés en forma de productividad o proactividad, pero también podría generar altos niveles de estrés cuando no se llegue a la meta, en todo caso dependerá de el Talento y su Líder, ser capaces de crear un ambiente donde la exigencia no sea un límite para el desarrollo de sus competencias y su acción proactiva, con un nivel de manejo de estrés adecuado fomentando un clima organizacional adecuado.

¨... Por ejemplo, si nos preocupamos por el tiempo que demanda el proceso de búsqueda de personal (desde que se origina el requerimiento hasta que el candidato seleccionado confirma su ingreso) y desarrollamos una fuente de información (una planilla con los días pendientes de cada búsqueda), evidentemente, le estamos diciendo al selector de personal que nos preocupa la cantidad de días en que se resuelven las búsquedas y que, por lo tanto, mediremos esa variable. Es natural pensar que el selector comience a verificar más frecuentemente cómo evoluciona la información en esa planilla y entonces comenzará a manifestar alguna reacción emocional. Será alegría cuando los tiempos de búsqueda bajen, será preocupación cuando esos tiempos suban. Finalmente, su conducta se irá condicionando a partir de esas emociones y aplicará su talento para aumentar su felicidad. Esto no es más ni menos que reducir el tiempo de las búsquedas¨. Cravino, Luis María, Un Trabajo Feliz. TemasT. Cap. XIII. (2003).

Consideremos los siguientes dos objetivos en la Gestión del Talento, que son objetivos globales o generales de una empresa:

· Reducir los costos sin afectar la calidad de mi producto/servicio.
· Invertir en aquello que me va a generar retorno, como son los Talentos en la organización.

Para este fin debemos buscar en todas las áreas que nos brindan información sobre la inversión que realiza la empresa en los Talentos, aquella que impacta directamente en su reclutamiento, retención, desarrollo y creación de nuevos talentos. Para esto es importante comprender que hay dos escenarios:

1. Primer escenario: En una empresa todos los colaboradores son Talento o tienen un talento potencial por desarrollar.
2. Segundo escenario: En una empresa menos del 15% de sus colaboradores son identificados, categorizados y calificados como Talento según las evaluaciones de la empresa, su visión y su potencial de alcanzar las metas.

En nuestro caso consideramos, tomando nuestro concepto de Talento, el segundo escenario.
En diversas ocasiones nos preguntamos cual es la relación causa-efecto de un indicador y de una gestión, podemos llegar a la conclusión que nuestro Clima laboral, el cual aumento en 7% en el último año, ha impactado positivamente en los resultados de mis ingresos netos, pero ¿es este resultado es producto del mejor clima laboral?, pues deberíamos preguntarnos ¿fue mejorar el clima laboral una de las metas de nuestro BSC para mejorar los ingresos de la empresa?. Responder a esta ultima pregunta, confiamos, resolverá la primera. Debido a que si no se planifica una gestión y no se hace un seguimiento, no se podrán tomar acciones nuevas o efectuar cambios, ¿por qué atribuirle a ese indicador algún resultado?.
Por tanto es altamente relevante que la visión de la empresa sea clara y los objetivos estratégicos tenga coherencia con lo que la empresa busca desarrollar.

2.1 Fórmula de ROI de la Gestión del Talento
 Se analizará el ROI por empleado en el caso de los Talentos identificados dentro de la empresa y se medirá el ROI de la Gestión del Talento, con ambas herramientas se logrará primero el enfoque retrospectivo que se analizará para las correcciones que sean necesarias en la gestión y el enfoque Prospectivo que nos permitirá predecir las conductas de los Talentos y las inversiones más adecuadas.
Para la elaboración de los indicadores comenzaremos indicando las definición operacional de las variables que se consideran para la formula del ROI de la Gestión de Talento y aquello que no se está considerando, por otro lado los indicadores propuestos que consideramos nos indicaran el camino de nuestra gestión y nos permitirá un juicio valorativo de nuestras variables.
Actualmente el reto de cada Líder es demostrar que pueden agregar valor de manera sostenible teniendo la búsqueda de la excelencia como su norte para alinear los objetivos de cada área a la estrategia general de la empresa. Esto siempre debe ser sustentado con una proyección numérica y propuesta como caso de negocio, es decir cuánto y cuándo voy a recibir el retorno de mi inversión, como empresa. Por ejemplo, si Marketing desea ampliar su presupuesto, con el objetivo de aumentar ingresos, debe exponer ante la Gerencia el beneficio de esta inversión en los resultados financieros; deben explicar y sustentar porque se debe ampliar el presupuesto para nueva publicaciones, nuevas estrategias de marketing, invertir en un estudio de mercado para un nuevo mercado objetivo (nicho), etc. Sin embargo Recursos Humanos depende de la negociación e influencia para que su presupuesto aumente, dado que la percepción de esta área es que es un área de gasto, el sustento que brindan es sólo el benchmark con otras buenas prácticas de otras empresas, pero sin investigación ni medición del retorno de manera cuantificable.

Los colaboradores son el capital más importante de la empresa, como indicaba PwC en el año 1997[6]. Para que Recursos Humanos deje definitivamente la imagen de solo un área de gasto debe ser capaz de medir el retorno de su gestión, por tanto consideramos que el indicador financiero más adecuado para medir la Gestión del Talento es el Retorno de Inversión (ROI).
La formula propuesta de ROI del Gestión del Talento es:

ROI (%) = Beneficios Netos x 100
Costos

Según esta fórmula por cada dólar (o la unidad monetaria que utilice la empresa) invertido en Gestión de Talento retorna un porcentaje del dólar invertido, adicional. Consideramos valioso el aporte del ROI de la Gestión del Talento para las empresas porque les permitirá evaluar en quien y cuando deben invertir. La predictibilidad que traen consigo estos indicadores nos permitiría administrar y gestionar nuestros Talentos tanto en épocas de crecimiento y bonanza como en épocas de ¨enfriamiento¨ económico.
Es interesante ver que al determinar el Índice de Gestión del Talento e indicadores de dicha gestión, encontremos el valor agregado del capital humano y el impacto que tienen sobre la empresa, de una manera concreta y cuantificable.
Gracias a la propuesta del ROI del Capital Humano, hemos encontrado un camino hacia el valor agregado y cómo éste puede ser hallado en un símil de los indicadores financieros; EVA y EBITDA. Para resumir los indicadores e índices que se han desarrollo actualmente para la medición de la Gestión del Capital Humano, adjuntamos la siguiente figura:

Tabla 1. Matriz de Resultados en ROI del Capital Humano
[image:]

Fuente: El ROI del Capital Humano. Jac Fitz. Pag. 70

Los mandos medios y los miembros de Gerencia son medidos por los resultados derivados de su toma de decisiones, el seguimiento que se realiza a su trabajo se realiza con indicadores mensuales, trimestrales o semestrales, con juicios históricos, objetivos, competitivos y valorativos, para mostrar concretamente los logros de su gestión o acciones. Éstas decisiones a su vez tienen un impacto y peso dentro de los resultados de la empresa. La herramienta de Balance Scorecard que Kaplan y Norton concibieron, nos brindó las oportunidad de hacer este seguimiento y concretar en acciones la visión organizacional.

[image:]Figura 1. Balance ScoreCard. Norton y Kaplan 1997.

Fuente: Norton y Kaplan. The Balanced Scorecard Translating Strategy into action.

Para tener una adecuada Gestión del Talento y poder efectuar el seguimiento respectivo a dicha gestión es necesario conocer cuales son nuestros indicadores, como hemos aclarado en capítulos anteriores Recursos Humanos no es el único responsable de la Gestión del Talento, si bien es el área principal que gestiona la información sobre el capital humano, todos los Líderes de la empresa deben tener conocimiento de cómo está funcionando su Gestión del Talento con respecto a los resultados esperados de sus equipos y de sus Talentos identificados, sus resultados dependerán de la inversión de tiempo, recursos económicos, un equipo comprometido y capaz de Gestionar sus Talentos.
Para analizar los indicadores que conforman la Gestión del Talento es importante conocer la relación causa-efecto de los mismos, es decir para poder indicar que una acción es la causa de un efecto deseado, como por ejemplo, el aumento en el volumen de mis ventas, el aumento del valor de cada una de las acciones de mi empresa o el valor del mercado de la misma, debo primero hacer realizado un trabajo estratégico con dicha causa, sólo de esa manera sabré que realmente dicha acción tuvo un efecto, y no atribuiré un efecto a una acción que no trabajé, sobre la que no hice seguimiento y que no en ninguna parte del periodo de evaluación del retorno de mi inversión. Para explicar los las acciones del BSC de la Gestión del Talento y su relación con el ROI consideraremos la siguiente figura:
Figura 2. Cuadro de mando del ROI de Gestión del Talento.
 [image:]

Fuente: Elaboración propia.

Cada Gerente es medido por los resultados derivados de su toma de decisiones, el seguimiento que se realiza a su trabajo se realiza con indicadores mensuales, trimestrales o semestrales, los cuales pueden mostrar concretamente los logros de su gestión o ejecuciones. Éstas decisiones a su vez tienen un impacto y peso dentro de los resultados de la empresa.
Norton y Kaplan propusieron un sistema para llevar aquellos objetivos estratégicos y la visión de una empresa en objetivos estratégicos claves y observables, cuyo fin era mantener un seguimiento mediante el uso de indicadores para cuantificar lo intangible y tomar acciones correctivas o preventivas para obtener los resultados que la empresa desea de nuestras áreas.
Para elaborar el ROI de la Gestión del Talento debemos tener en cuenta el siguiente proceso:
[image:]Figura 3. Proceso de elaboración del ROI.

Fuente: Elaboración Propia.
En el proceso de hallar el ROI de la Gestión del Talento nos enfocamos en la cadena de valor, la cual describe el modo en que se desarrollan las acciones y las actividades de la empresa y cuyo análisis permite optimizar el proceso productivo. Ésta información puede variar según el rubro de la empresa, el tipo de la empresa y su visión. La cadena de valor nos permite calificar con pesos determinados las áreas que generan valor en una empresa. Por ejemplo: una empresa industrial, cuyo ingreso neto es de $ 5,000,000.00, conformada por 1,315 colaboradores, tiene una cadena de valor como indica la figura 3, el área que agregar el principal valor a la cadena es: Investigación y Desarrollo.

[image:]Figura 4. Cadena de Valor de una empresa industrial.

Fuente: Elaboración propia.

Según información recopilada de la empresa, repartimos el peso de cada área con respecto a su aporte en la cadena de valor.
En nuestro ejemplo el 50% se concentra en el Área de Investigación y Desarrollo junto con el área de Ventas, el 30% del valor se encuentra en el área de Marketing y el área de Logística, mientras que el 18% lo obtiene el área de Producción y el área de Administración y finanzas, como indica la figura 4.
El criterio para definir cual área de la empresa genera mayor valor deberá ser evaluado con la misma empresa a través del análisis de sus procesos internos y sus objetivos organizacionales. La distribución de los pesos se realizará en conjunto con la definición de valor de la empresa.Figura 5. Valorización de la áreas y determinación de los pesos respectivos.
[image: Description: Macintosh HD:Users:Chivi:Desktop:Captura de pantalla 2014-11-22 a las 9.27.06.png]
Fuente: Elaboración propia.
Realizamos la multiplicación de los pesos por el ingreso neto y obtenemos el valor monetario de cada área, según su aporte a la cadena de valor. Este monto es el ingreso por área, en nuestra formula de ROI del área, sería el beneficio obtenido por la gestión de cada área.
 Realizada esta operación, buscamos obtener el beneficio individual de cada Talento, para hallar dicho beneficio aplicamos la Ley de Pareto; el Talento aporta el 80% de los resultados del área.
Figura 6. Beneficios por Talento.
[image: Description: Macintosh HD:Users:Chivi:Desktop:Captura de pantalla 2014-11-22 a las 9.33.00.png]

Fuente: Elaboración propia.

Al realizar la multiplicación del beneficio por el aporte del talento y dividirlo por el número de Talentos en el área obtenemos el Beneficio por Talento, este valor monetario lo aplicamos a nuestra fórmula. Por ejemplo queremos conocer el beneficio de un coordinador de Marketing (identificado como Talento por la empresa) entonces realizaremos la siguiente fórmula:

Cuadro 1. Calculo del ROI de Gestión de Talento por área e individual.
[image:]
Fuente: Elaboración propia.

El beneficio del área de Marketing es de $ 750,000.00, el costo de Marketing se calcula sumando las remuneraciones, beneficios sociales, salarias y gastos de planilla relacionados. El beneficio del área de Marketing menos el costo del área de marketing, entre el costo del área de Marketing nos lleva a obtener el ROI de la Gestión del Talento en el área de Marketing, en este caso el resultado es de 15%. Aplicando la misma fórmula para hallar el ROI individual, obtenemos que el Coordinador de Marketing obtiene un ROI de 104% devolviendo por cada dólar invertido en dicho Talento el 1.04 veces. En el área de Investigación y Desarrollo analizamos el caso del Coordinador de Investigación y Desarrollo, cuyo beneficio de área es $1,500,000.00 y el beneficio individual es $171,428.57, considerando que el costo individual del coordinador asciende a $41,792.95, aplicamos la formula, los resultados se muestran en el cuadro X:

Cuadro 2. Calculo del ROI de Gestión de Talento por área e individual de I&D.
[image:]
Fuente: Elaboración propia.

El ROI de la Gestión del Talento en el área es de 50%, es decir retorna 0.5 veces por cada dólar invertido. Mientras que en el caso del ROI del coordinador de I&D es 3.10 veces por cada dólar invertido.
Utilizando nuestra herramienta de Gestión de Talento el resultado del ROI de dicha Gestión, tanto del área analizada como el resultados individual por Talento, nos permitirá tomar acciones estratégicas en la retención, desarrollo e inversión en nuestros Talentos, nos permitirá conocer el riesgo de ¨fuga¨ de los mismos y la evolución en períodos de tiempos determinados.
En base a la evaluación del ROI de la Gestión de Talento elaboramos un Índice de Gestión de Talento, el cual considera los siguientes resultados:
· Indicador del ROI del área.
· Indicador del ROI individual.
· Indicador de la encuesta de Clima Organizacional (GPTW).
· Indicador de la Evaluación de Desempeño.
· Indicador de la Evaluación de Potencial.

Cuadro 3. Calculo del Índice de Gestión del Talento.
[image:]
Cada uno de estos resultados son multiplicados por el peso que le corresponden, para darnos un Índice de Gestión de Talento (IGT) el cual establece ubica al Talento en una escala (del 1 al 7). Para la equivalencia de cada Índice dentro del cuadrante de Talento se elaboró la siguiente tabla:
Cuadro 4. Equivalencias de los indicadores para obtener el Índice de Gestión del Talento.
[image:]
El índice del Talento se categoriza según la puntuación y se coloca en el cuadrante de Talento, en este caso el Coordinador de Marketing tiene un IGT de 5, calificando como Talento Senior (TS) ubicándolo en el cuadrante 3. Mientras que en el caso del
Coordinador de Investigación y Desarrollo tiene como resultado un IGT de 6.05 ubicándolo en el cuadrante 4 con la categoría Talento Creador (TC).

2.2 Indicadores de la Gestión del Talento

 Utilizaremos el concepto de Talento previamente definido. Consideraremos las características principales que hemos descrito pero cabe resaltar que para cada empresa las competencias, habilidades técnicas y experiencia apreciadas, pueden variar en prioridad, según su rubro, mercado objetivo y visión de futuro. Por lo que el concepto de Talento debe ser claramente definido por la empresa así como su visión.
El análisis de la Gestión del Talento debe ser anual, con controles periódicos y debe utilizar los indicadores para poder efectuar un seguimiento a su gestión proyectando el ROI de la Gestión de Talento.
A largo plazo el cuadro de mando nos proporciona los escenarios de riesgos y la capacidad de hacer seguimiento a la efectividad de nuestras acciones, junto con la necesidad de cambio de ser requerido, de acuerdo al éxito en el uso de los indicadores. Para esto debemos analizar la Información obtenida.
Para iniciar nuestro trabajo en Gestión de Talento debemos tener claro las características de los objetivos estratégicos y las acciones dentro del marco de la Visión para procede a realizar un análisis de las variables externas que afectan al sector y la empresa. Se procede a realizar el BSC de la empresa o revisarlo, iniciando el diagnostico de su situación actual con respecto a la Gestión del Talento.
Conocer al cliente o segmento de la empresa es relevante para definir los perfiles de selección, es necesario tener claro a quienes nos estamos dirigiendo, qué habilidades debemos tener y qué competencias, dependiendo del poder de toma de decisiones y la posición dentro del organigrama pero también dentro del circulo de influencia en las redes de confianza, es decir, los agentes de cambio; toda esta información nos servirá para redefinir, si fuera necesario, los perfiles de cada posición.
Los principales indicadores de Gestión de Talento se manejan dentro del área de Recursos Humanos, en el área de Selección, Comunicación Interna, Capacitación, Bienestar Social y Clima Laboral. La intención de la Gestión es cuantificar los beneficios que los Talentos dan a la empresa en forma de valor intelectual.
De manera general, todas las empresas saben a dónde quieren llegar, como quieren hacerlo, quién liderará el proyecto y qué necesitan para lograrlo; pues bien, los indicadores de Gestión del Talento te ayudarán a reducir tus excedentes de inversión y re-dirigir las inversiones de ser necesario.

2.2.1 Reclutamiento y Selección de personal
El Talento tiene dos formas de nacer en una empresa, por desarrollo interno o por reclutamiento externo. La selección del personal debe tener una dirección en base a competencias, porque esto nos asegura que los perfiles no sólo se cumplirán sino que coincidirán con los valores de la empresa y las expectativas de resultados y adaptación al equipo de trabajo y los Líderes de la empresa deben participar en al menos un nivel de la evaluación final de los postulantes. El reclutamiento debe realizarse por los canales elegidos para encontrar a nuestros perfiles de Talento, es mediante este formato de entrada que nos permitiremos encontrar, evaluar nuevos Talentos que tengan capacidad de generar los resultados esperados y seguir desarrollándose dentro de la empresa. Consideraremos dentro de los costos relacionados a las actividades de Reclutamiento y Selección del Talento lo siguiente:

· Costo total de rotaciones - renuncias voluntarias.
· Costos de inducción a la posición.
· Costo del tiempo del entrenadores en inducción y otras capacitaciones iniciales (uso de software o ERP).
· Costo total de rotaciones por abandono en período de prueba.
· Costo de los procesos de selección mensual, en comparativo anual.
· Costo de las herramientas de reclutamiento.

Realizar el seguimiento a los indicadores de reclutamiento y selección permitirá a la empresa conocer como dicho proceso está mejorando en su efectividad y eficiencia, siendo capaces de encontrar a la persona correcta para el puesto correcto en el momento que lo requerimos.

2.2.2 Clima Organizacional
El indicador de Clima Organizacional es uno de los indicadores con mayor fortaleza en el ambiento laboral, actualmente, gracias a la encuesta Great Place to Work, tenemos un reconocimiento especial a dicho indicador incluso una causa-efecto lógica que e ha determinado en base a la frase ¨trabajadores felices, trabajan mejor¨, convirtiéndose en una de las prioridades estratégicas de la mayoría de empresas en el Perú. Consideramos que un excelente clima organizacional es consecuencia de mejor Gestión del Talento, dado que no sólo se trata de actividades de integración y celebración sino de la relación que tiene con lo que el colaborador espera de sus Líderes y el desarrollo profesional a la par de la calidad de vida del colaborador, que la empresa pueda ofrecer por tanto este indicador nos ayuda en gran parte a conocer si la Gestión del Talento esta siendo percibida como efectiva o no por el colaborador.

· Coste de sensibilización, aplicación y horas hombre para el análisis de la Satisfacción del Clima Organizacional.
· Coste de poner en practica los planes de acción o preventivos.
· Coste de evento de integración y fidelización.
· Coste de reuniones de confianza.
· Coste de programad de Clima Organizacional.
· Coste de aplicación y horas hombre para análisis de la satisfacción de los colaboradores con los programas de clima organizacional.

2.2.3 Evaluación de desempeño
La evaluación del desempeño es la principal medición conductual del Talento, ésta medición nos proporciona la información acerca del cumplimiento de metas organizacionales, indicadores del área, habilidades técnicas y competencias que requerimos se desarrollen en un período determinado de tiempo. La evaluación de Potencial se basa en la evaluación de desempeño para conocer las calificaciones y competencias que el Talento requiere tener para ascender en la línea de carrera de la empresa. Los siguientes son los montos que requeriremos para el seguimiento del indicador:
· Costo de sensibilización, aplicación y horas hombre para el análisis de la Evaluación de Desempeño.
· Costo de sensibilización, aplicación y horas hombre para el análisis de la Evaluación de Potencial.
· Costo de implementación de reuniones de retroalimentación.

2.2.4 Bienestar
Un colaborador que sea calificado dentro del ¨pool¨ de Talentos debe reconocer y seguir los valores de la empresa, en el caso de ello la reducción de riesgos para la empresa, sus compañeros y el mismo es una visión presente de manera constante en cada Talento. Por lo que en el área de Bienestar se tomará en cuenta lo siguiente:

· Costo en la capacitación obligatoria de CSSO según regulación laboral peruana.
· Costo de incidencias en contra del CSSO cuya responsabilidad recae en el Talento.
· Costo del Ausentismo del personal.

· Número de incidencias mensuales contra la SSO.
· Costo de programas de bienestar.
· Costo de aplicación y horas hombre para análisis de la satisfacción de los colaboradores con los programas de bienestar.

Los beneficios que se invierten en los colaboradores repercuten exitosamente en su fidelización y retención, estos aumentan la remuneración emocional de los Talentos, reforzando su compromiso e identificación con la empresa, por lo que es necesario realizar un seguimiento del uso de los mismos y de la satisfacción de los Talentos con los programas realizados.

2.2.5 Capacitación y Reconocimiento
El área por excelencia de mayor prioridad dentro de la Gestión de Talento es el área de Capacitación y desarrollo organizacional, en la que se trabajan el entrenamiento o capacitación para nuevas posiciones dentro de la empresa, en la que se formula las guías de orientación para adaptación y asumir nuevos retos como el coaching y menthoring, la formación de competencias o la consolidación de conocimientos y capacidades técnicas, etc. Se cuantificaran las competencias y capacidades técnicas desarrolladas y la inversión incurrida así como se reforzará la experiencia del Talento en la empresa:
· Costo de horas de capacitación para nuevas funciones dentro de la misma posición por capacitación interna.
· Costo de capacitaciones externas.
· Costo de horas de capacitación relativas a nuevas áreas por ascenso, por capacitación interna.
· Costo de talleres vivenciales.
Para conocer si ha tenido efecto la inversión la empresa requiere saber no solamente si se cumplió o no con el cronograma sino además poder calificar el aporte que brinda ese entrenamiento, capacitación o formación así como poder calificar la aplicación de lo aprendido o la determinación de si han surgido reacciones ante el cambio y las mejoras propuestas.

2.2.6 Comunicación Interna
El manejo de la información es trascendental en el crecimiento del ambiente de confianza y retroalimentación continua, promueve la asertividad y proactividad y ciertamente genera un espacio en el que el Talento será capaz de desarrollarse profesionalmente, porque la apertura a nuevas ideas serán bien recibidas.
Consideraremos que se presentan los siguientes costos:

· Costo de canales de comunicación (redes sociales internas pagadas, afiches, materiales de comunicación, etc.)
· Costo de horas de reuniones de Líderes sin agenda que no llegan a acuerdos ni planes de acción.

Los indicadores nos brindaran la posibilidad de conocer si se ha invertido adecuadamente el presupuesto o si éste requiere modificación e incluso aumento o recorte.

2.2.7 Liderazgo
La medición del Liderazgo se realizará a traves de indicadores que reflejen la toma de decisiones de los Lideres, considerando que los resultados de su Gestión del Talento impactarán directamente en sus logros.
· Número de ascensos internos dentro del área, en el período de su Gestión, comparativo anual.
· Número de personal satisfecho con la gestión del Líder, comparativo anual.
· Costo de poca participación en capacitaciones internas o formación.
Considerar el Líderazgo como una características.

[image:]

[image:]

[image:]

CAPÍTULO 3

HERRAMIENTA DE MEDICIÓN DE LA GESTIÓN DEL TALENTO
PARA LÍDERES

3.1 Objetivo
El plan de Negocio que se pretende implementar con nuestro Modelo de Gestión del Talento, es un sistema automatizado, dinámico, de indicadores, y ROI de la Gestión del Talento, que permita a la empresa concretar el valor agregado del Capital Intelectual, desde la gestión de la información en el área de Recursos Humanos hasta el seguimiento práctico de los Líderes en sus áreas para el cumplimiento de los objetivos organizacionales.

3.2 Antecedentes
Se estima que en Latinoamérica, los Mandos Medios y Gerenciales que se separan de su empresa con motivo de renuncia laboral voluntaria es alrededor del 10%, mientras que sólo en Perú, de los profesionales que rotan de sus trabajos, 20.7% son por renuncia voluntaria. En Chile Murillo Arruda, Gerente General de DNA Human Capital, realizó una encuesta a 437 ejecutivos de diversos rubros (2013), encontrando que de todos los profesionales encuestados 34% indicó que los problemas con su jefatura directa era el principal motivo de cambio de trabajo, mientas que un 24% indicaba que era por poca proyección de crecimiento dentro de la empresa. Asi mismo en México, Patricia Noriega, a través de la consultora Recursos Humanos Kelly Services, afirma que el 46% de colaboradores cambio de empleo durante el 2013 por mala relación con sus jefaturas directas.
Según un sondeo de Ipsos realizado para la Cámara de Comercio Americana del Perú (Amcham-2013), solo dos de cada cinco empresas nacionales, es decir sólo el 60% de la empresas nacionales, cuentan con un Sistema de Retención del Talento.
El sistema de Gestión de Talento actual tiene como base la gestión de la información del área de Recursos Humanos, sin embargo el seguimiento de la amplia información aún tiene alto nivel operativo y suele ser reconocido sólo como labor del área que gestione al personal en toda la empresa. Consideramos que una de las falencias de la Gestión del Talento es por la falta de compromiso y conocimiento de todos los Líderes dentro de las empresas, las brechas en las competencias que se requieren versus las que existen en los mando medios y/o gerenciales y la ausencia de evaluación de la Gestión del Talento en los Líderes. Por tanto La Herramienta de Toma de Decisiones en Gestión de Talento para Líderes, ofrece un elemento diferenciador del resto de opciones actuales, porque te permite reducir la operatividad, tiene alcance a todos los mandos medios y mandos altos que cuenten con un Smartphone, Tablet o computadora personal (portátil o de escritorio), brindándoles información actualizada, basado en aplicar los últimos desarrollos tecnológicos en el seguimiento a la Gestión del Talento.

3.3 Descripción del Servicio
Esta automatización se iniciará con un Blog de Recursos Humanos y una Aplicación gratuita para dispositivos móviles que se alimente de información nueva diariamente de cómo Gestionar el Talento Humano en las empresas, así mismo promocionar el servicio Premium del App GT para la personalización de herramientas de cómo medir la Gestión de Talento y su retorno (ROI) así como herramientas para el seguimiento, permitiendo a los usuarios interactuar en tiempo real con la información de cada Talento, fomentando la responsabilidad compartida de la Gestión y brindando a Recursos Humanos la oportunidad de enfocarse en Generar estrategias y proyectos para el reclutamiento, retención, desarrollo, crecimiento y creación de nuevos talentos en la empresa.
La Consultoría en Gestión Humana es un sistema empresarial en desarrollo y con un mercado en crecimiento a nivel nacional y mundial. En la actualidad en el ámbito laboral peruano, a pesar de las diversas opciones que se ofrecen no cubre el total de demanda del mercado y no de manera concreta en cuanto a visibilidad (en números) del retorno de la inversión.
Figura 7. Blog de Gestión del Talento.
[image:]
[image:]
Fuente: Elaboración propia.

Figura 8 . Página Interna de Gestión de Talento aplicado a una empresa.
[image:]
Fuente: Elaboración propia.
En los próximos 2 años, se tiene como objetivo posicionar la marca en el sector Consultoría de Gestión Humana que brinde soluciones a los principales retos de la Gestión de Talento en las empresas a través de herramientas tecnológicas.
[image:][image:]Figura 9. App de Gestión de Talento.

Fuente: Elaboración propia.
Finalmente, el objetivo financiero es brindar las herramientas que demuestren el incremento del valor de mercado de la empresa, cumpliendo con el objetivo de los accionistas mediante el retorno de sus inversiones, el cual debe superar al costo promedio de capital (WACC).
Tenemos en cuenta que puede ocurrir que nuestro servicio es una herramienta para alejar a los Líderes de sus colaboradores, sin embargo nosotros consideramos que la presente es un herramienta estratégica para la toma de decisiones para la Gestión de Talento y que no reemplaza sino que fomenta el contacto cara a cara, puesto que la Gestión del Líder va más allá de tener data para tomar decisiones, la corroboración de los datos a través de la parte cualitativa es fundamental, siendo así pueden surgir variables que afecten efectivamente el desempeño de sus Talentos y su emotividad.
Por lo que la comunicación cara a cara se hace cada vez más vital para que el aspecto integral de la Gestión del Talento se cumpla.
En esta herramienta digital el líder podrá navegar y encontrar los siguientes resultados:
a) Indicadores de gestión de talento por área evaluada (explicados en el capitulo 2) y en base a este indicador, el líder podrá obtener los siguientes ratios de una manera online: % de clima laboral, evolución de competencias y habilidades, índice de rotación, % del cumplimiento de capacitaciones, número de personal contratado, cesado, retirado, y evolución de las evaluaciones de desempeño y su plan de acción, e indicadores de talento en general.
b) Indicadores por empleado: en este indicador, el líder podrá conocer a sus empleados, obteniendo datos como: el nombre, género, puesto, edad, fecha de ingreso, CV, historial de posiciones de trabajo, sueldo, si tiene carga familiar, gustos y preferencias, reconocimientos obtenidos, evolución de sus evaluaciones de desempeño, resumen de feedback 360°, tipo de motivación, y posición del empleado según el cuadrante de la compañía.
c) Los indicadores de gestión de talento se podrán visualizar según la agrupación del área de la cadena de valor y su ROI asociado.
d) Reportes como: ranking de los mejores talentos, los mejores evaluados, asociar al mejor perfil de un empleado vs el requerimiento de un puesto,
e) ROI individual por empleado de gestión de talento
f) Best Practices ante diversas situaciones que se enfrenta la compañía en la gestión de talento.
g) Preguntas frecuentes
Nuestro servicio inicia con el diagnóstico de la Gestión del Talento, la identificación de herramientas para cerrar brechas o eliminar excedentes de inversión a través de la aplicación del ROI de Gestión de Talento y de ser requerido por la empresa, también brindar el servicio de mejorar sus procesos para alinearse a la visión de la empresa con nuevos indicadores.

3.4 Mercado Objetivo
Se realizó una investigación sobre cuáles eran las empresas que se enfocaban más en la gestión de su capital humano, con la finalidad de identificar el mercado objetivo. En esta investigación se utilizaron las siguientes fuentes:

· Ránking de empresas de Great Place to Work 2013,2012 y 2011
· Lista de empresas entrevistadas en Info Capital Humano
· Lista de empresas entrevistadas en Aptitus de El Comercio

Según los resultados obtenidos en la investigación, se pudo observar que las empresas
corporativas son las que más invierten en los servicios de gestión del capital humano.
Por ello, en la segunda etapa se realizaron 34 encuestas como fuente de investigación cualitativa, las cuales estuvieron enfocadas en conocer las características más resaltantes de dichas empresas.
Asimismo se pudo observar que estas empresas/clientes representan a distintos sectores del mercado como: minería, finanzas, comercio, servicios, agroindustriales, tecnológicas, etc.; lo cual ayudó a tener una visión más amplia y completa de su realidad.

3.5 Factores de Éxito
3.5.1 Calidad en el Servicio al Cliente
La atención al cliente para el Modelo de Gestión de Talento será un factor primordial dado que nuestro Servicio será constante, para generar mayor cantidad de visitas de nuestro Blog de Recursos Humanos deberemos tener información actual, que alimentará el App diariamente, generando contenidos atractivos para el cliente, información clara y útil. Así como en el caso de nuestro Servicio Premium desarrollaremos herramientas en base a las necesidades y brechas que tenga el cliente con respecto a sus metas a futuro y mejorar el análisis de la data del personal, permitiendo a Recursos Humanos enfocarse en labores de Gestión y Dirección de Personas así como enlazar el compromiso de los Líderes para el seguimiento constante de sus Talentos.
La Gestión del Talento debe contar con herramientas que le permitan hacer seguimiento, enviar un reporte semanal a los Líderes responsables y crear nuevos programas de Reclutamiento, Retención, Desarrollo y formación de Nuevos Talentos.

3.5.2. Disponibilidad del Servicio
Nuestro portal principal (Blog) nos permitirá generar frecuentes vistas de acuerdo a los contenidos diarios, disponible las 24 horas con información basica de cómo realizar la Gestión del Talento, el App se actualizará diariamente, éste último no tiene costo para el cliente (gratuito), contendrá un link para retornar o ver la pagina principal del Modelo de Gestión de Talento. En el caso del Servicio Premium se creará un App especial para la empresa que lo solicite, por lo cual cualquier mando medio y Gerencial que tenga acceso a internet desde un dispositivo móvil o de escritorio podrá acceder a el, con información actualizada de su misma base de datos.
El servicio de mantenimiento de la cuenta Premium estará disponible las 24 horas de manera virtual, para cualquier consulta o duda.

3.5.3 Innovación y Alta Conectividad
Es importante resaltar que el ejecutivo de mando medio yo Gerencial cuenta en su mayoría con un dispositivo móvil entregado por la empresa, ello lo pone en contacto constante con las noticas e información de su empresa, el objetivo es que pueda tomar decisiones con la información actualizada. Para que la aplicación funcione requerirá de un teléfono móvil o una tablet que cuenten con iOS 7 o Android, y podrá utilizarse en idioma inglés o español, esto nos obliga a contar con constantes mejoras tecnológicas para brindar eficacia y apoyo en las herramientas que el cliente espera recibir.

3.6 Talento - Capital Humano.
El rol del negocio consiste en la elaborar sistema de Gestión del Talento interactivo, a través de una pagina interna en cada empresa, junto con un App Premium, dicha aplicación para los celulares permitirá que los Mandos Medios y Gerenciales tengan de inmediato la información de sus Talentos, controlando el desempeño, tomando decisiones; de formación, asignación de proyectos, desarrollo de habilidades- y haciendo seguimiento a cada uno.
Reduce la operatividad en el área de Recursos Humanos aumentando la capacidad de enfocarse en proyectos nuevos que incluyan las metas del área en concordancia con la visión de la empresa.

3.6.1 Misión
Crear un Sistema Automatizado de la Gestión del Talento, comprometiéndonos a atender a nuestro cliente con eficiencia, calidad y alta confidencialidad de su información, mediante tecnología digital que fomente la conexión entre áreas de Gestión, a la par crear las oportunidades de crecimiento y desarrollo de sus colaboradores, formalizando procesos y optimizando recursos. Para lograr aquello fortaleceremos a nuestros colaboradores hacia la innovación, colaboración, exigencia y creatividad constante.

3.6.2 Visión
Ser la primera alternativa de Herramientas en Gestión de Talento mediante alta tecnología, con herramientas innovadoras que superen las expectativas de nuestro cliente.

3.6.3 Valores
1. Excelencia en la Calidad de Servicio al Cliente.
2. Innovación en Tecnología.
3. Liderazgo del Cambio.
4. Colaboración-trabajo en Equipo.
5. Cuidado del medio ambiente.

3.6.4 Compromiso
· Compromiso con el cliente: Priorizar las necesidades del cliente, brindando el feedback de las brechas o excedentes de su inversión ofreciendo la evaluación de manera transparente y sincera.
· Compromiso con nuestros colaboradores: Desarrollar sus capacidades en entrenamiento constante, fomentando la colaboración en equipo, el liderazgo del cambio y la innovación.

CAPÍTULO 4

ANÁLISIS DE FACTORES EXTERNOS E INTERNOS DE
TALENTO – CAPITAL HUMANO
4.1 Análisis de los Ambientes Político, Económico, Social, Tecnológico y Ecológico (PESTE)
Como punto de partida para el análisis externo, resulta de utilidad averiguar qué factores de influencia del entorno han tenido especial relevancia en el pasado, así como saber qué cambios se están produciendo que harán que algunos de estos factores tengan mayor o menor importancia en el futuro, tanto para las operaciones de nuestra empresa como para sus competidores.
Para abordar el análisis externo de Nuestra empresa se utiliza el análisis PESTE, que identifica los factores Políticos, Económicos, Sociales, Tecnológicos y Ecológicos más relevantes en el momento actual.
A continuación se sintetizan las principales conclusiones del análisis externo, ordenadas en torno a las dimensiones comentadas.

4.1.1 Análisis del Ambiente Político
El entorno político se muestra estable han marcado una senda de madurez política que es observada favorablemente por los inversionistas locales y extranjeros.
El gobierno actual ha mantenido un perfil político acorde a lo esperado, garantizando el manejo responsable de la economía y el marco adecuado favorable para las inversiones.
Los resultados electorales del pasado 5 de octubre no fueron de mayor sorpresa en Lima y la virtual desaparición de los partidos nacionales de la escena política a lo largo y ancho del país.
Por otro lado el Estado Peruano reconoce ahora la importancia que tiene para el desarrollo de las empresas, la inversión en la capacitación de su personal. Por esta razón, en el 2011 entró en vigencia la ley 29428: Ley de Promoción a la Inversión en Capital Humano, que permite a las empresas deducir de sus gastos la inversión que realicen en servicios de salud, recreativos, culturales y educativos, incluidos los de capacitación, hasta por el 5% del total de sus gastos deducidos en el ejercicio. Asimismo, la ley 24928 señala que para efecto de la deducción de los gastos, las
empresas deberán presentar al Ministerio de Trabajo los programas de capacitación
con carácter de declaración jurada y sin costo alguno.
Asimismo el Ministerio de Economía y Finanzas, según la Resolución Ministerial 241-2014-EF/43, del 12 de setiembre de 2014, aprobó la "Política de Cultura Organizacional y de Clima Laboral del Ministerio de Economía y Finanzas", documento que contiene la declaración de la promoción de la cultura organizacional, orientada a .lograr en los servidores y colaboradores una plena identificación institucional, sentido de pertenencia y de orgullo, a fin que sus servicios cada vez sean de mayor y mejor calidad, bajo un enfoque de gestión por resultados y de mejora continua en todos los niveles.

Conclusiones a ser consideradas para el modelo de negocio:

· El Estado está empezando a notar la importancia del desarrollo del capital humano para las empresas y la promoción del empleo, y está tomando medidas para incentivarlo. Sin embargo, algunas críticas señalan que dicha ley ha tenido el efecto contrario y que se debería hacer una revisión a esta para que sea un real incentivo para todo tipo de empresas.

4.1.2 Análisis del Ambiente Económico
Según el BCRP en su reporte de inflación a Setiembre de 2014, se registró un crecimiento del PBI de 2.5% para el año 2014, menor en 0.9% a su revisión anterior. Asimismo, para el 2015 se prevee un crecimiento del 5%..Esta expansión del PBI se sustentará en los avances moderados del sector comercio, de servicios y en menor grado al crecimiento de la construcción y de la actividad agropecuaria. La inflación anualizada
(acumulado de los últimos doce meses) aumentó levemente de 2.69% a 2.74%, situándose en el rango objetivo del BCRP.
La balanza comercial en setiembre tuvo en déficit de US$ 311 millones, menor en US$ 84 millones con respecto al déficit del mes anterior. Dicho resultado refleja la abrupta caída de las exportaciones en 21.1% interanual (US$ 3.269 millones) y el descenso de las importaciones en 9.4% (US$ 3.580 millones).
El tipo de cambio al 30 de setiembre estuvo en S/.2.90 por dólar tras promediar alrededor de los S/.2.8 desde enero hasta mediados de agosto. Ello debido a la creciente expectativa de una pronta subida de la tasa de interés de los fondos federales de EEUU, como respuesta al cambio de expectativas de los agentes económicos en el mercado cambiario local.
Figura 10. Inflación y meta de Inflación.

[image:]
Fuente: www.bcrp.gob.pe

Para el año 2014 el escenario base de proyección contempla un crecimiento de la economía peruana de 3,1 %, lo que es consistente con la evolución del PBI potencial estimado en alrededor de 5,3 % y el cambio en la brecha producto. Esta proyección se explica por la moderación del crecimiento de la inversión privada y de las exportaciones, lo que generó una brecha producto negativa.

Conclusiones a ser consideradas para el modelo de negocio:
· Gracias al crecimiento económico, las empresas están invirtiendo más recursos en gestión del capital humano, lo que se evidencia en el incremento de servicios asociados a este tema (mayor inversión privada).

4.1.3 Análisis del Ambiente Social
Actualmente, existe un crecimiento de la oferta de instituciones que brindan
carreras universitarias, técnicas, cursos de especialización, de postgrado, entre otros. Año a año se viene incrementando el número de jóvenes que, aún luego de terminar sus estudios, buscan obtener cierta especialización dentro de su campo.
Según los datos del INEI, el crecimiento de instituciones universitarias pasó de 133 en el año 2010 a 140 en el 2012, teniendo un aumento de 40 instituciones adicionales. El comportamiento de la curva de crecimiento, por año de creación, tiene su pico más alto en el año 2010 donde se crearon la mayor cantidad de universidades en la historia peruana (19 universidades – 6 públicas y 13 privadas). En el año 2012, 7 universidades privadas, que se encontraban en trámite antes de la Ley, obtuvieron su autorización provisional. En el año 2013 no se registró creación de universidades.
En el Estudio de Tips de Universidades en el 2013, emitido por la Asamblea Nacional de Rectores y donde muestra que en los últimos 2 años el incremento de estudiantes de postgrado ha pasado de 56,358 en 2010 a 111,767 en 2012, es decir un incremento de 55,409 (98%) estudiantes.

Figura 11. Alumnos de postgrado por programa según tipo de universidad

[image:]

En el gráfico se puede observar que la distribución de la población de alumnos de postgrado se distribuye en maestría (76.6%), segunda especialización (15,3%) y doctorado (8.1%); la mayor concentración de estudiantes de postgrado se encuentra en el departamento de Lima (51%) y la distribución según el tipo de universidad es de 66% en instituciones privadas y 34% en instituciones públicas.

Figura 12. Porcentaje de Alumnos de postgrado según tipo de Universidad
[image:]
Fuente: Universidades del Perú. Sub Dirección de Estadística – ANR.

4.1.4 Análisis del Ambiente Tecnológico
En la actualidad, la información llega a los clientes a través de la conectividad, en donde éste es dueño del manejo de la información. La tecnología obliga a que la información sea más transparente y fácil de entender. El lugar donde se realiza el trabajo está dejando de ser importante, haciendo que la tecnología genere presión con la competitividad, por la oportunidad de obtener información para predecir el comportamiento de los clientes.
El desarrollo tecnológico en las áreas de Recursos Humanos ha ido ganando mayor acogida por parte de las empresas, a tal punto que existen herramientas tecnológicas para distintas necesidades, en especial en temas de administración de personal y gestión del talento.

La tecnología se ha vuelto una fuente generadora de cambios positivos los cuales han sabido adoptarlos para asegurar su perpetuidad y competitividad en el mediano y largo plazo. Las principales herramientas usadas son: software de recursos humanos (administración, y selección y reclutamiento), e-learning (maestría, cursos de especialización y postgrados), herramientas web (páginas web de la empresa, de consultoras e intranet), software de desarrollo de capital humano (evaluación de las competencias, desarrollo del servicio, y seguimiento y control a los resultados), entre otros.
La tecnología ayuda de manera relevante a transmitir la cultura a las personas que conforman la empresa ya que el capital humano puede estar disperso geográficamente. Asimismo, no importa donde se encuentre el empleado, ya que la tecnología permite una mejor comunicación y flujo de información en tiempo real, tanto de los procesos, resultados, entre otros a los líderes de las empresas. Por ejemplo, a través del Internet o aplicaciones en el celular, se puede obtener la información prioritaria del equipo de trabajo para una oportuna toma de decisiones. El crecimiento del número de usuarios de smartphones y uso de planes de datos va en aumento dado que la tecnología se dispara hacia una alimentación constante de información útil y en el momento correcto.

Conclusiones a ser consideradas para el modelo de negocio:
· En la actualidad, existen empresas que están dispuestas a invertir en herramientas tecnológicas relacionadas al desarrollo de capital humano.

4.1.5 Análisis del Ambiente Ecológico
El ecosistema es un factor importante dentro de la empresa y en la comunidad, en nuestro caso directamente no trabajamos con normas de ecología o medio ambiente, sin embargo el cuidado de un medio ambiente que respete la vida de los demás se debe desarrollar en comunidad y en el trabajo, porque para la creatividad e innovación es importante un ambiente que permita la flexibilidad y desarrollo de nuevas ideas, dentro de un equilibrio de óptimos estados emocionales, físicos y ambientales. Así mismo parte de la política interna se alineará con los valores de la empresa en una campaña de reciclaje fomentado en nuestras comunicaciones internas.

4.2 Análisis de las Cinco Fuerzas de Porter
El modelo de las cinco fuerzas de Porter (Porter, 1992) es una herramienta de gestión que permite realizar un análisis externo de los distintos factores del sector que afectan la estrategia de competitividad de la empresa. Para el presente documento se realizará un análisis del sector de consultoría de recursos humanos, donde se analizará Rivalidad Interna entre los competidores, la Amenaza de Entrada de Nuevos Competidores, el Poder de Negociación de los Clientes, la Amenaza de Productos Sustitutos y el Poder de Negociación de los Proveedores.

Figura 13. Cinco Fuerza de Porter.
[image: Description: Description: Macintosh HD:Users:Chivi:Desktop:Captura de pantalla 2014-11-22 a las 10.17.25.png]

4.2.1 Rivalidad de los competidores
La rivalidad interna en el sector de consultoría de recursos humanos está definida en base a la gran cantidad de competidores del sector. Las empresas del sector son 60 consultoras que brindan servicios en general de recursos humanos, siendo 22 consultoras especializadas en “gestión de talento” y en “software para gestión de RRHH” que formarían parte de nuestra competencia, según el portal del capital humano.

Tabla 3. Consultoras de Recursos Humanos
	CONSULTORAS DE RRHH

	3C CONSULTORES

	AQUARIUS CONSULTING

	BDO

	EMFOQUE

	ESE CONSULTING

	HAYGROUP

	IKARUS PEOPLE DEVELOPMENT

	MERCER

	PULSAR

	RESOURCE

	SELECTIVA

	SUMPERSONAS

	T&R CONSULTORES

	TALENT CONSULTING

	TARGET DDI PERU

	MULTITEST

	ALVISOFT PERU SAC

	PREMIUM SOFTWARE

	RHPRO

	TARGET HR - HUMAN RESOURCE

	HARD & SOFT CONSULTING

	SOFTWARE BUSINESS

Fuente: http://infocapitalhumano.pe/index.html

En base a ello, se define que el riesgo es alto sin embargo es importante recalcar que la experiencia y la especialización son factores relevantes en la toma de decisiones de los líderes para contratar una consultora.
Por último, buscamos ofrecer una propuesta diferenciada que permita disminuir los riesgos encontrados en el sector, diferenciándonos por una herramienta flexible, y dinámica para la toma de decisiones en la Gestión de Talento, para Líderes. de las empresas del país y con servicios que brinden un valor agregado frente a la competencia.

4.2.2 Barreras de Entrada
La entrada de nuevos competidores significa un mayor nivel de competencia y menos utilidades para las empresas del sector. En cuanto al sector de consultoría de recursos humanos, según estimaciones de MD Group, organizador de Expo Capital Humano, el sector habría registrado, al año 2014, un crecimiento de 80% en número de participantes en los últimos 5 años, atraídas por la importancia del capital humano por parte de las empresas.
Las barreras de entrada de nuevos competidores identificadas como más relevantes para el sector de consultoría de recursos humanos se detallan a continuación:
· Inversión
El sector no requiere grandes inversiones, pues el servicio depende principalmente de los recursos humanos (consultores) que brindan los servicios; las metodologías o herramientas pueden ser adquiridas a costos relativamente bajos. Los costos de publicidad o marketing suelen ser bajos, pues los factores más relevantes para conseguir clientes, son las redes de contacto de la consultora, la imagen de los principales consultores y la imagen de la consultora.
· Diferenciación
La diferenciación en el sector, empieza por el campo de diferenciación que viene dado por el modelo de servicio y cuánto se adapta a las necesidades que demanda el mercado o, incluso, cada cliente de manera particular; en consultoría suele hacerse la distinción entre ―enlatados, es decir servicios que se ofrecen sin mayor variación a todos los clientes (sin ninguna diferenciación) , y servicios a las necesidades de los clientes, los cuales muestran una mayor flexibilidad para adaptarse a cada demanda.
Por otro lado, las herramientas tecnológicas y metodologías utilizadas para la prestación del servicio, pueden servir como fuentes de diferenciación, pues suelen ser de fácil acceso y bajo costo; la diferenciación puede ser mayor si la consultora logra desarrollar metodologías propias que logren aceptación en el mercado. Por último, la imagen y prestigio son también muy valorados por los clientes y son un factor determinante en la diferenciación del servicio.
· Costos de cambiar de consultora
Los costos de cambio son costos de transacción que deben asumir los clientes por cambiarse de proveedor(consultora). Si los costos son elevados, los nuevos competidores tendrán mayores dificultades para atraer clientes de la competencia, a no ser que el valor ofrecido sea mayor como para justificar el cambio. Estos costos no suelen ser muy altos en el sector, aunque depende del tipo de servicio al que se refiera; la pérdida que se genera es el conocimiento que la consultora ha adquirido sobre la empresa(cliente), así como la información e historiales. Este costo es más elevado cuando el servicio que se está prestando implica una relación cercana entre el consultor y las personas involucradas en el proyecto, como los líderes.

4.2.3 Productos Sustitutos
Los principales sustitutos son las universidades de post-grado que ofrecen talleres de gestión de talento, los cuales pueden tener un gran reconocimiento en el mercado, sin embargo, las características de los servicios suelen ser distintos a los ofrecidos por las consultoras y en ocasiones, menos personalizados a las necesidades de cada empresa.
Las universidades representan un riesgo para el sector, debido a que se generan alianzas entre éstas y las empresas, con el fin de brindar capacitaciones a los empleados bajo un modelo educativo y pedagógico. Esta alianza posee la ventaja de contar con el respaldo académico de la institución y de su plana docente, lo cual es difícil de superar por las consultoras en el corto plazo. No obstante, el riesgo que esto representa es medio, debido a que la oferta que brindan las universidades no es personalizada, y se hace difícil de identificar la diferenciación dentro de sus servicios, por que su modelo de desarrollo es considerado un servicio masivo para todos los empleados. La diferenciación y personalización que brinda la consultoría de recursos humanos, hace que aún se mantenga fuerte su demanda en el mediano plazo; sin embargo, es importante seguir analizando las tendencias y cambios que se den en relación a la educación y capacitación de los empleados.
4.2.4 Poder de Negociación de los Proveedores
Dentro de la investigación realizada se ha podido observar tres tipos de proveedores en relación a la consultoría de recursos humanos. El primer tipo son los proveedores del conocimiento(consultores) los cuales poseen las herramientas y metodologías especializadas en el desarrollo del capital humano, el segundo son los proveedor tecnológicos los cuales crearán la herramienta tecnológica (blog, APP) y por último, el tercer tipo son los proveedores de merchadising los cuales brindan los materiales y folletería para la consultora. A continuación se analiza el poder de negociación de cada tipo de proveedor para la industria analizada:

· Proveedores de Conocimiento (consultores)
Dada la naturaleza del sector de la consultoría de recursos humanos, el principal y más importante proveedor es el de conocimiento; debido a que el modelo de negocio y la oferta de servicios tendrá como base las metodologías reconocidas por el mercado empresarial, y utilizará las herramientas necesarias para la implementación de dichas metodologías. En este sentido, el poder de negociación es alto, porque son los proveedores los cuales decidirán con qué consultoras trabajar y, al mismo tiempo, no existe exclusividad en la oferta de sus servicios, con lo cual hace más fácil que la competencia pueda replicar dichas metodologías con el fin de obtener mayores clientes. Es importante resaltar la necesidad de alianzas estratégicas con dichos proveedores, para evitar problemas en el largo plazo, lo cual pueda generar impactos significativos a los servicios que brinda la consultora de recursos humanos.

· Proveedores Tecnológicos
Los proveedores tecnológicos son aquellos que nos brindaran los servicios de ingeniería y diseño gráfico para el blog, APP y herramientas informáticas que desarrollaremos. El poder de negociación de estos proveedores es medio, debido a que existe una variada y amplia oferta sobre este tipo de proveedores Sin embargo, es necesario mantener una buena relación con dichos proveedores, con el fin de poder brindar a los clientes, una personalización de los servicios que se ofrecerán.

· Proveedores de merchadising
Los proveedores de merchadising, son las empresas que brindarán los materiales de folletería para la gestión comercial y publicidad (brochures, cartas de presentación, canales de publicidad etc.). El poder de negociación de estos proveedores es bajo, debido a que existe una variada y amplia oferta sobre este tipo de productos, y no existe una concentración de empresas en dicho rubro.
El riesgo que existe con el poder de negociación de los proveedores se ha definido como medio. Esto debido a que el principal proveedor, son los de conocimiento, y es ahí donde la consultora debe poner un mayor énfasis, en generar relaciones y alianzas estratégicas. Mientras que, los proveedores de servicios y productos, poseen un riesgo bajo y no afectan de manera significativa en el desarrollo del negocio de consultoría.

4.2.5 Poder de Negociación de los Clientes
Los clientes pueden ejercer presiones a su favor en los precios del sector, dependiendo de diversos factores; por ejemplo, si existen productos/servicios sustitutos o si los productos no se encuentran diferenciados, el poder de los clientes será mayor.
A continuación se analizan los factores relevantes para el sector:

· Volumen de compra del producto total de la industria
Debido a que lo que compran los clientes son servicios y no productos, el poder de que los clientes influyan en el precio bajando sus niveles de contratación no es tan alto. Por otro lado, el número de consultoras que brindan estos servicios diferenciados es bajo (como se detalla en la sección rivalidad interna).

· Información disponible para el cliente
La herramienta para la toma de decisiones en gestión de talento tienen alto nivel de intangibilidad, lo que hace que la evaluación y comparación de la calidad de los servicios ofrecidos por las distintas empresas sea complejo –por ejemplo, al comparar la diferencia de precio en las horas hombre que deben tener dos consultores con experiencias distintas, comparar metodologías o las distintas etapas de los servicios ofrecidos, el valor diferencial entre servicios ofrecidos por distintas empresas nos es fácil de calcular de manera precisa.

· Beneficios
El mercado potencial identificado, sigue una tendencia de ver al área de Recursos Humanos como un socio estratégico que incide en la competitividad del negocio y, por lo tanto, en la línea de resultados. El beneficio no es siempre claramente cuantificable, razón por la cual los clientes tienen preferencia por aquellos servicios que ofrecen estrategias para medir estos resultados de una manera online con información estratégica y pertinente.

· Calidad vs. Ahorro
El precio es un factor relevante cuando una empresa decide contratar el servicio de una consultora, siempre y cuando la calidad de los servicios sea comparable.
Como se ha señalado, existen factores que incrementan el poder de negociación de los clientes, como factores que disminuyen este poder. Lograr una diferenciación clara es, por lo tanto, un factor determinante en el poder de negociación que pueda tener una consultora con sus clientes.

4.3 Análisis FODA del Sector
La consultora tiene oportunidades y fortalezas que le permiten hacer frente a las amenazas del mercado y contrarrestar sus debilidades. Dentro de sus fortalezas está la diferenciación del servicio existente, ofrece un servicio integral, brinda una oferta flexible y utilizará herramientas tecnológicas de fácil acceso.
En sus oportunidades, las más importantes son el crecimiento del mercado objetivo, lo cual le permite expandirse, y el aumento de inversión en desarrollo y gestión de talento, que es lo que nosotros ofrecemos.
A continuación, se explicará los factores de influencia más importantes en el modelo de negocio.

 4.3.1 Fortalezas
· Servicio Integral de seguimiento y medición de resultados.
· Flexibilidad de la oferta a las necesidades de los clientes.
· Desarrollo tecnológico en software de RRHH.
· Recursos humanos capacitados en metodologías innovadoras de gestión de talento.

4.3.2 Debilidades
· Limitado posicionamiento de la marca.
· Concentración de ingresos en pocos clientes.

4.3.3 Oportunidades
· Crecimiento de la inversión extranjera.
· Crecimiento del mercado objetivo.
· Mayor reconocimiento de la importancia de la gestión del talento en las empresas.

4.3.4 Amenazas
· Aumento de la oferta de consultoras de RRHH.
· Incremento de consultoras internacionales en el país.

· Aparición de nuevas metodologías de desarrollo de competencias.
· Reducción de presupuesto de RRHH en caso de crisis.
Estas ventajas le permitirán hacer frente a la competencia, en caso de nuevos competidores, de aumento de la oferta de servicios y de metodologías; además, para evitar que ello le afecte negativamente, debe estar en continuo contacto con las metodologías internacionales para conocer las nuevas innovaciones en el mercado y adoptarlas en la realidad peruana.
Por último, las debilidades que tiene se van a contrarrestar a medida que se presten servicios de alta calidad, esto le permitirá tener una mayor cartera de clientes y ser reconocida en el mercado; además, el plan de fidelización del talento permitirá evitar la rotación de los mismos.

CAPÍTULO 5

ESTUDIO DE MERCADO

5. 1 Objetivo
Para el presente trabajo usara como método de investigación de mercado la Encuesta, para analizar si existe y en que medida existe la intencionalidad de uso de nuestro servicio de Consultoría y así como la percepción que este servicio tiene un factor diferente con respecto a la competencia o negocios similares, por lo que se medirá si este diferenciador es considerado una inversión realizable, si existe el contexto tecnológico y de metodología para la Gestión del Talento.

5.2 Metodología
Se realizara la recolección de información a través de entrevistas con una encuesta que consta de 14 preguntas cerradas con opciones múltiple que permitirá graduar la intención y opinión de los encuestados, los cuales han sido mandos medios y Gerencia de empresas que pertenecen a la lista de 35 mejores empresas para trabajar en el Perú en los rubros de Retail, Tecnología, Salud y Servicios.
5.3 Fuentes de Información y Herramientas
En base a las estadísticas del buscador de tendencias en internet ¨Google Trend¨ y ¨Alexa¨, Reportes del 2009 y 2011 de Saratoga por PriceWaterhouse Cooper (PwC), para considerar las tendencias de búsqueda y el mercado objetivo al que se dirige nuestro servicio, así como estadísticas publicadas por PwC sobre la Gestión del Capital Intelectual, los Costos en Recursos Humanos y el estudio de retención del Talento 2014, obteniendo información acerca de la preferencia del uso de servicios de consultoría y automatización de herramientas para la Gestión de Talento.
Gráfico 1. Rubro de los encuestados.
[image:]
Fuente: Elaboración propia.
5.4 Análisis Cualitativo
La empresa su principal fortaleza es el excelente servicio al cliente que brinda a través de la automatización de funciones operativas y la practicidad de tener la información de manera inmediata, actualizada y al momento, no solo porque es práctica y de conectividad con las herramientas del Líder usuario sino por su disponibilidad completa, en cualquier momento puede ser de acceso para el usuario.
Se realizo una encuesta a 45 personas de mando medios/gerencia de empresas de rubros; Retail, Financiera, Servicios y Tecnología - dichas empresas que participan en la encuesta Great Place to Work dentro de las tres categorías (por cantidad de empleados), ubicándose dentro de las mejores 35 empresas para trabajar en el Perú.
Realizamos el análisis de nuestro mercado objetivo a través de una encuesta para la investigación, realizando trece preguntas de opciones múltiple que nos brindara información sobre la intención de compra y si la diferenciación de nuestro servicio es percibido como una diferencia importante para la Gestión del Talento y/o relevante para el cliente y sus metas.

Dentro del análisis cualitativo se planteo las siguientes preguntas:
1. Indique el rubro de su empresa.
2. Indique su posición dentro de la empresa.
3. En su empresa, ¿existen programas de Gestión de Talento?
4. Calificar del 1 al 10, donde uno es el valor mínimo y diez el valor máximo, ¿en que grado esta alineada su Gerencia General con la Gestión del Talento?
5. ¿Conoce usted los indicadores de Gestión de Talento de su empresa?
6. ¿Considera usted que ha aumentado la rotación de puestos en su empresa?. Si la respuesta es positiva indique en que áreas ha incrementado.
7. ¿Considera usted que la Gerencia General y/o Jefatura inmediata realiza acciones o tiene una política específica para retener a el Talento en su empresa?.
8. ¿Considera usted que se llenan las vacantes de la empresa por concurso interno primero antes de buscar fuera de la empresa? Si la respuesta es positiva indicar el % y en que área.
9. ¿Qué tan preparada está su empresa para afrontar la ¨Fuga de Talentos¨ o ¨Guerra de Talentos¨?.
10. ¿En cuanto tiempo considera usted que debería dar resultados los programas de Gestión de Talento? (más ascensos internos, minimizar rotación, retener el talento clave, etc.)
11. ¿El empleo que tiene usted le brinda un Smartphone para el desarrollo de sus funciones? Si la respuesta es ¨Si¨ indique que tipo de Smartphone usa.
12. ¿Estaría dispuesto a invertir en un sistema que asegure minimizar la rotación de su personal en áreas críticas, mejorar su clima, desarrollar y retener al personal clave dentro de su empresa?.

13. ¿Utilizaría un sistema automatizado y práctico que le permita conocer el nivel de Gestión de Talento que realizas y le permita tener información actualizada del nivel de desarrollo y capacitación de sus equipos de trabajo?.
14. ¿Qué tan probable es que compre el servicio automatizado de Gestión de Talento?
[image:]Grafico 2. Jefatura inmediata realiza acciones para retener a el Talento.

Fuente: Elaboración propia.

En el análisis de la encuesta el 68.89% de los encuestados consideraron que su jefatura directa no tiene una actitud preventiva para la fuga de talentos, es decir solamente el 31.11% considera que existe una política interna sobre la retención de Talento en sus empresas.

[image:]Gráfico 3. Uso de la herramienta para Líderes encuestados.

Fuente: Elaboración propia.

Dentro del análisis cualitativo de la encuesta se encontró una percepción positiva del uso de la tecnología para el servicio de gestión de la información y amplia recepción del uso de herramientas que permitan tener automáticamente información actualizada del grupo de Talento, la percepción de la herramienta es beneficiosa y consideran en un 97.78% aceptación de invertir en un sistema que permita hacer seguimiento constante a los indicadores de las diferentes áreas de Recursos Humanos y que ayuden a los Líderes de otras áreas, por lo que se considera como una buena propuesta de servicio para su necesidad.

Gráfico 4. Dispositivos utilizados por los mandos medios y gerencia de las empresas encuestadas.
[image:]
Fuente: Elaboración propia.
En el caso de los encuestado el 40% de ellos cuentan con un dispositivo móvil con internet, que le brindan sus empresas, entre los ellos tablets y laptops. En el caso de el 60% restante cuentan con smartphones donde el sistema Android predomina, luego le seguiría iOS y el sistema Blackberry.

Gráfico 5. Tiempo esperado en que un sistema de Gestión del Talento impacte en resultados.
[image:]
Fuente: Elaboración propia.

Se puede observar que el tiempo máximo en que los encuestados consideran debería haber un retorno de su inversión de Gestión de Talento debería ser un año, debería mejorar en sus indicadores y ratios, dicho tiempo va muy de la mano con los programas de desarrollo organizacional de la mayoría de empresas.
Ante la pregunta ¿Qué tan probable es que compre el servicio automatizado de Gestión de Talento?, la respuesta se presentó en cinco escalas, como se muestra en la siguiente tabla:
Tabla 4. Resultados de intención de compra del sistema automatizado.
[image:]
Fuente: Elaboración propia.

Lo cual nos indica que existe una alta capacidad de desarrollar el negocio aun para un mercado cada vez más en crecimiento con competidores.
A través del Test de Concepto se analizó el mercado objetivo que sería nuestro cliente, se pondero las preguntas con opción múltiple para conocer la intención del uso del servicio de la Gestión de Talento a través de herramientas automatizadas, se pondero cada opción y se multiplico por el porcentaje obteniendo 45.50% como indicador de intención de uso del servicio.
Esto nos brinda un escenario positivo para la inversión en el servicio del modelo automatizado de Gestión del Talento, extrapolando este porcentaje a nuestro indicador de estimación de demanda nos brinda un resaltado que indica obtendremos el retorno de nuestra inversión en el tiempo de un año, dependiendo del uso de las estrategias de marketing lograremos que la utilidad se incremente.

CAPITULO 6

PLAN DE MARKETING Y VENTAS

6.1 Definición y Estrategia del Negocio
La ventaja competitiva de nuestra empresa radica en la diferenciación, una de sus maneras clave para lograr esa diferenciación es la tecnología, la innovación con herramientas móviles y la seguridad en el manejo de la información. El enfoque de nuestra empresa es lograr esta diferenciación a través de la implementación de herramientas basadas en tecnologías de última generación que permitan a los Líderes hacer uso de la información requerida para la toma de decisiones en el momento que lo necesite.
La estrategia de desarrollo de nuestra empresa estará enfocada en la participación inicial en el mercado a través de un Blog que nos permita llegar a las redes empresariales de manera exitosa y concurrida, brindando gratuitamente la aplicación móvil para las plataformas de mayor uso (tablets y smartphones).
Al mismo tiempo que se va logrando una penetración inicial del servicio, proporcionaremos servicios complementarios; elaboraremos indicadores, utilizaremos aplicaciones móviles para comunicar oportunidades laborales dentro de la empresa, utilizaremos la pagina de intranet de la empresa en particular para el uso de base de datos en la ¨nube¨ que permita conservar la información cualitativa y cuantitativa de un colaborador; proporcionaremos asesoría en comunicación internas (redes sociales internas - empresariales) y asesoría en Coaching y Menthoring.
Luego de lograr un posicionamiento inicial como marca reconocida, ampliaremos nuestros servicios a mercados como instituciones educativas, hospitales y servicios que requieran de información actual y de rápido acceso sobre sus principales colaboradores, profesores, médicos o personal que se va a contratar, reclutar o calificar.
La integración de nuestra estrategia en adelante se hará a través del servicio de Consultoría, es decir, lograremos integrar nuestras estrategias con la asesoría en Gestión del Talento, incluyendo cada área (Reclutamiento y Selección, Clima Laboral, Evaluación de Desempeño, Bienestar, Capacitación y Reconocimiento, Comunicación Interna y Liderazgo,).

Gráfico 6. Estrategia de Desarrollo del Negocio
 [image:]

Fuente: Elaboración Propia.
T@lento Capital Humano impulsará un nuevo servicio en un nuevo mercado a través de la diversificación de su servicio, en alianza con una empresa auditora generará la Escala y Medición de la Gestión del Talento, de manera que podamos aportar a nuestros clientes la capacidad de obtener un Benckmarking de su rubro y/o mercado permitiéndole medirse con empresas similares que estén desarrollando la Gestión del Talento. Para el área de capacitación y formación realizaremos el servicio de capacitación a través de plataformas digitales; E-Learning – ofreciéndole al cliente el uso de una herramienta tecnológica personalizada con temas como; políticas internas, entrenamientos básicos, desarrollo de competencias, reglamento interno de trabajo y procedimientos de manera inmediata, práctica y dinámica. Así mismo un nuevo servicio que realizaremos será la entrega de una Tablet para los Líderes, quienes contarán con la Herramienta y el App de T@lento Capital Humano.
6.1.1 Gestión de Redes y Relaciones Públicas
La Gestión de Redes es la acción estratégica fundamental dentro del Plan de Negocios de la empresa consultora, debido a que es ésta la que asegurará una demanda constante de los servicios en el tiempo. El manejo y gestión de esta herramienta ayudará al Gerente a tener un mejor acercamiento a los clientes potenciales y, al mismo tiempo, segmentar mejor su red de contactos.
· Acceso a recursos
Poseer una red de contactos diversos, es decir, con distintos tipos de relación (laboral, social, amical, familiar) y en distintos niveles (por cargo, por área, por edad, etc.) ayudará a tener una mayor variedad de opiniones, lo cual beneficiará a poseer una imagen mucho más amplia de diversos problemas y/o necesidades.

 6.1.2 Marketing Directo
Al inicio de las operaciones se enviarán cartas personalizadas a los Gerentes o Jefes de Recursos Humanos de nuestras empresas objetivo. Estas cartas poseerán la siguiente estructura:

· Breve descripción de quiénes somos; en este punto se dará a conocer nuestra misión, visión y nuestros objetivos.
· Descripción de nuestros servicios; se detallarán nuestros servicios de consultoría y los beneficios que brindan.
Para un mayor detalle de todos los servicios que brindamos se adjuntará un brochure con todos los datos de contacto, e imágenes, para captar la atención del público objetivo.
· Estrategia de Marketing de los competidores

En el caso de las empresas competidoras, el total de ellas manejan una estrategia de Marketing orientada a usar su prestigio o nombre reconocido para lograr ingresar a empresas grandes y medianas a través del marketing “bottom the line” (BTL):

· Publicación en principales revistas de Recursos Humanos.
· Publicación de investigación y seminarios para llegar a un mayor número de clientes.
· Invitaciones a Talleres a principales clientes y a clientes potenciales.
· Redes Sociales Corporativas.

6.1.3. Presencia en Redes Sociales
Se publicaran notas de interés en Linkedln, Facebook, Twitter y páginas web de Capital Humano. En total, la inversión que se otorgará para esta estrategia asciende a un monto de US$ 3,000.
6.1.4 Presencia en Medios de Comunicación Escrito
Se publicarán notas y/o entrevistas sobre los servicios que brinda la consultora en los principales medios de comunicación que se encuentren alineados al perfil de nuestro público objetivo. Estos medios serán el Diario Gestión, la Guía del Capital, éste último es la única publicación en nuestro país que llega gratuitamente al escritorio de 6,000 ejecutivos de RRHH. En total, la inversión que se incurrirá para esta estrategia asciende a un monto de US$ 2,000.
6.1.5 Mantenimiento de la Red de contactos
La metodología a implementar en la estrategia se basa en reforzar nuestro vínculo con los Gerentes de Recursos Humanos de la red de contactos. En las entrevistas realizadas como parte de nuestra investigación, los expertos y consultores nos mencionaron que para la fidelización de gerentes es necesario mantener un vínculo cercano y evitar el envío de publicidad (folletos, presentes, entre otros), debido a que es algo que todas las empresas hacen y no genera ningún valor para ellos. Es por eso que, se realizarán reuniones con dichos gerentes, cuyo objetivo será el de fortalecer las relaciones
existentes y estas reuniones se efectuarán en la forma de desayunos, almuerzos o seminarios que se realizarán 1 vez por mes.

6.2 Objetivo General
Los objetivos estratégicos que contemplan Talento - Capital Humano se basan en el reconocimiento que nuestra marca quiere obtener en el lapso de seis meses a un año, instalada en la región o país, las dimensiones-meta son: dimensión en la comunidad, dimensión financiera, dimensión con el cliente, dimensión de nuestros proceso y dimensión de los colaboradores.

1. Objetivo en la dimensión de cliente: Lograr fidelizar a nuestro cliente a través de un servicio personalizado y disponible ante sus requerimientos de Gestión del Talento.
2. Objetivo en la dimensión de los colaboradores: Fomentar la innovación y diseño de nuevos productos para la mejora de la Gestión del Talento, la orientación hacia la excelencia en servicios al cliente y la comunicación abierta y transparente para lograr un grato ambiente laboral en el que la colaboración y el orgullo por pertenecer a nuestra empresa sean altamente valorados.
3. Objetivo en la dimensión con la comunidad: Rediseñar el negocio de la Gestión del Talento a través de la optimización de recursos, toma de decisiones estratégicas que permitan a cada Talento y colaborador de las empresas ser capaces de formar una visión a futuro, con un horizonte de desarrollo profesional y alta capacidad de manejo de su propio desarrollo.
4. Objetivo en la dimensión financiera: Fortalecer los indicadores de retorno de la inversión para luego enfocarnos a través del alto flujo de caja por la actividad y modalidad de pago, en lograr reinvertir en nuestro marketing directo, convenios con entidades de prestigio y calidad (ROI).
5. Objetivo en la dimensión de Procesos: Optimizar los tiempos en cada proceso, a través de la tecnología y capacitación del personal. Lograr el tiempo de implementación estándar del mercado y mejorarlo. Actualmente, la entrega de un servicio automatizado demora 6 meses, nuestra propuesta será de 3 meses, con la misma calidad y eficacia, reduciendo tiempos operativos, con la mejora constante y buenas prácticas alineadas a un estándar de calidad internacional (ISO).
6.3 Segmentación
La segmentación de nuestro servicio, considerando el mercado objetivo, se enfoca en las empresas del mercado como minería, finanzas, comercio, servicios, agroindustriales, tecnológicas, etc.

[image:]Figura 14. Perfil de nuestro Segmento.

Fuente: Elaboración propia.

La investigación permitió concluir que el perfil de empresas cliente planteado para el modelo de negocio tiene las siguientes características:

· Asignan presupuestos significativos/medianos para la inversión en su capital humano
· Valoran cada vez más las competencias “soft” de sus empleados.
· Son conscientes de la importancia del compromiso y retención de sus trabajadores.
· Poseen más de 200 empleados en sus planillas

6.4 Posicionamiento
La consultora busca posicionarse con una identidad definida, que destaque frente a la competencia con una buena imagen y así generar una ventaja competitiva en el largo plazo. Se busca crear una imagen diferenciada que tenga un impacto positivo en el reconocimiento por parte de nuestro mercado objetivo.
T@lento Capital Humano será una consultora enfocada a implementar nuestro Modelo de Gestión del Talento de forma automatizada y dinámica, que le permita a los clientes ver en términos concretos el valor agregado que genera el capital humano de su empresa. Para este fin utilizaremos indicadores y ROI de la Gestión de Talento.
Sobre la base de estas premisas y puesto que la empresa es nueva en el mercado deberá buscar posicionarse desde un inicio en la mente de las empresas o personas de recursos humanos de estas empresas, resaltando sus principales atributos, los cuales son los que la diferencia de la competencia. Es necesario que el mercado objetivo comprenda y valore la ubicación de la empresa frente a las demás. De esta manera, se buscara lograr un posicionamiento de T@lento Capital Humano como líder de producto y líder en sus relaciones con sus clientes. Líder de producto porque se busca ser la consultora de recursos humanos con la mejor cartera de metodologías basadas en herramientas de alta tecnología; líder en las relaciones con sus clientes porque el servicio se basa en un modelo de trabajo que brinda un seguimiento y monitoreo para asegurar una fidelización con la empresa consultora.

Figura15. Rol de la empresa en el mercado
[image:]

Fuente: Elaboración propia
Para obtener nuestro posicionamiento se formuló la siguiente propuesta de valor:

“Para LAS EMPRESAS QUE DESEAN CONOCER EL RETORNO DE LA INVERSIÓN EN SUS TALENTOS , T@lento Capital Humano, es LA OPCION INNOVADORA, SEGURA Y EFICAZ DE LOGRAR UNA GESTIÓN DEL TALENTO que SEA CAPAZ DE RECLUTAR, SELECCIONAR, RETENER, DESARROLLAR Y CREAR NUEVOS TALENTOS EN SU EMPRESA Mejor que VER SUS TALENTOS MIGRAR A LA COMPETENCIA SIN ESTAR PREPARADO porque T@lento Capital Humano TIENE LA TECNOLOGIA, LAS HERRAMIENTAS Y LA PROTECCIÓN PARA SU INFORMACIÓN QUE LE ASEGURA HALLAR LOS TALENTOS EN LOS CUALES DEBE INVERTIR, ANTICIPAR RIESGOS DE FUGAS DE TALENTO, IDENTIFICAR EL

POTENCIAL QUE DEBE DESARROLLAR Y SELECCIONAR A LAS PERSONAS CORRECTAS PARA EL TRABAJO CORRECTO”.
El propósito es lograr que nuestro cliente obtenga la satisfacción total con el servicio automatizado:
· Eficiente, seguro y disponible.
· Reducir el tiempo para obtener la información correcta para tomar decisiones.
· El cliente tendrá oportunidad de calcular el retorno de su inversión (ROI) de manera eficaz y segura.
· El cliente podrá encontrar puntos de excedentes de inversión o brechas en la inversión en sus talentos.
6.5 Marca

Para poder lograr un posicionamiento en la mente del cliente, es importante poseer una marca original con valor distinto y fuerza de impacto visual y emocional. Por eso,
se ha diseñado una marca que apoye al posicionamiento que se quiere lograr. El
nombre de la Consultora es T@lento Capital Humano, el cual ha tenido una buena aceptación por parte de los clientes potenciales.

6.6 Logotipo
· Originalidad
No existe en el mercado y posee un símbolo que se identifica con la tecnología (arroba), lo cual permite un mayor nivel de recordación.
· Nombre
T@lento - Capital Humano. Se usa el idioma español para generar la perspectiva de cercanía en la información, puesto que todas las metodologías y herramientas vienen del exterior, y no siempre son de fácil acceso y lectura, porque muchos de sus principales conceptos se originan en otro idioma para la mayoría de usuarios.
· Tipografía y color
El tipo de letra y colores utilizados denotan conectividad y seriedad por su forma y sus tonalidades opacas mientras que el App contiene colores más brillantes para fácil ubicación y atractivo visual.

[image:]El logo de la consultora:
[image:]

El logo de la página interna para el cliente y el App:

6.7 Ubicación Geográfica
Durante los seis primeros meses no contaremos con una oficina central física. Nos enfocaremos en los principales centros empresariales de Lima
6.8 Análisis de la Demanda Potencial
Dentro del análisis de la demanda potencial observamos que tendremos un mercado de oportunidad abierto a un mercado potencial en los siguiente años, que irá en crecimiento:
1. Empresas en proceso de crecimiento o ampliación.
2. Empresas con metodología de RRHH consolidadas que desean expandirse con la tecnología para potenciar gestión .
3. Instituciones Educativas.
4. Instituciones de Salud.

6.9 Análisis de la Oferta
Actualmente en el Perú contamos con servicios de Consultoría para la Gestión Humana, que se centran en su mayor parte en proporcionar entrenamientos en capacidades blandas para Líderes, organización de talleres de integración o reforzamiento de capacidades técnicas específicas para el ejercicio de ciertas funciones dentro de los diferentes tipos de tareas laborales.
En Lima contamos con un amplio mercado que solicita de manera crecimiento servicios de Gestión de Recursos Humanos y Dirección de Personas; a pesar de esto, el mercado aun está expandiéndose y en crecimiento, y ante la mencionada Guerra por el Talento, el cambio generacional de la fuerza de trabajo y las cambiantes características de los últimos años, es un mercado con alto potencial para el crecimiento de la Consultoría en Gestión Humana, que busca ofrecer una propuesta innovadora.
Figura 16. Estrategia del Negocio
[image:]
Fuente: Elaboración propia.

Nuestra estrategia es concentrarnos en tres pilares: brindar el mejor Servicio al Cliente con un trato personalizado, usar alta tecnología para entregar herramientas nuevas y prácticas de fácil uso para el usuario y asegurar alta conectividad inmediata y segura.

6.10 Expectativa de la Demanda
El sector de Consultoría está en crecimiento, solamente durante el año 2013 empezaron actividades diferentes empresas cuya especialidad es la Gestión Humana en las Organizaciones, abarcando el 31% del mercado de las Consultorías. Gracias al crecimiento de las Redes Tecnológicas, debido que se están automatizando procesos rutinarios que no agregan valor a la empresa.

En nuestro sector de servicios profesionales, la construcción de redes de contacto es primordial para las relaciones con nuestros clientes. El crecimiento de la mediana y pequeña empresa, su necesidad de formalizar sus procesos y mantenerse competitivos está haciendo que el mercado de la consultoría siga en crecimiento. Al mismo tiempo, las tecnologías afines siguen desarrollándose. Además, hay puestos laborales que cuentan ya con individuos de la Generación ¨Y¨ en ellos; en cifras, por lo menos el 5% de los Talentos en cada empresa son de la Generación ¨Y¨; pues bien, el compromiso de ellos podrá lograrse si se manejan formatos de comunicación con un lenguaje común. Se busca que sus motivaciones se alineen con los valores y las capacidades de las empresas de formar Talentos potenciales para ocupar nuevas posiciones.
En relación a la inversión en capital humano, estimados de MD Group, organizador del Expo Capital Humano, feria especializada de proveedores de servicios de Recursos Humanos, proyectaban una inversión de US$ 220 millones para el año 2014, 10% más que el año anterior; del igual manera, según estimados del mismo grupo, el número de consultoras especializadas en temas de Recursos Humanos se ha incrementado en 80% en los últimos 5 años.
Dentro de los principales servicios de Consultoría en Gestión Humana, HayGroup se destaca como competidor principal, dado que también ofrecen un servicio de información sobre el colaborador aunque sin el valor agregado de la integración de áreas diversas ni la medición del ROI de Gestión del Talento, pero lo consideraremos como competidor principal de nuestra consultora T@lento Capital Humano.
Los servicios que ofrece la competencia, como servicios básicos son:
1. Asesoría en Capacitaciones de Capacidades Blandas.
2. Asesoría en Selección y Clima Organizacional.
3. Seminarios, reportes de investigación y difusión de buenas prácticas.
4. Precios altos pero accesibles para empresas consolidadas dentro de su mercado.
Por otro lado tenemos dentro de la región Latinoamérica varias páginas y servicios de información sobre las diferentes áreas de Recursos Humanos que brindan herramientas simples y lecturas con metodología de aplicación; sin embargo, al analizar en el Google Trend y Alexa, encontramos que no tienen la posibilidad de recibir visitas, lo que es considerado importante para lograr el reconocimiento de la marca; sin embargo, obtuvimos información de que la mayoría de quienes

visitan dichas paginas web son personas con una carrera profesional, en su mayoría mujeres y que al menos tienen contacto en una red social como es LinkedIn.

CAPÍTULO 7

ESTRUCTURA ORGANIZACIONAL
7.1 Estructura Organizacional
La estructura organizacional de T@lento Capital Humano corresponde al de una empresa de servicios, con un organigrama flexible y con jefaturas y gerencia definida.
Figura 17. Organigrama de T@lento - Capital Humano
[image:]
Fuente: Elaboración propia.
Es una organización basada en la función, su estructura funcional le permite llevar a cabo las tareas con seguimiento constante y con metas definidas, esto alimenta la comunicación constante entre niveles y el sentido de urgencia en la tarea.
El diseño organizacional horizontal, cada caja maneja una funcionalidad directa y los niveles jerárquicos están bien diferenciados pero enlazados en la gerencia.
El balance entre las áreas se maneja entendiendo el corazón de la empresa, el mismo que está basado en servicio al cliente y el desarrollo de nuevas tecnologías , es decir el área con mayor crecimiento exponencial sería el Desarrollo de Producto e Innovación. La especialización estará dirigida a un entorno de efectividad, creatividad, y seguro de la información para la Gestión del Talento, permitiendo áreas de back office realizar funciones de soporte y reporte en función a lo que requiera la empresa.
La gerencia toma las decisiones en base al plan estrategia del año, al crecimiento esperado y el crecimiento de la herramientas web y redes empresariales.
La mejora continua es parte del crecimiento profesional, como parte de él las estructuras organizacionales deben mantenerse en optimización constante de sus tiempos, manejo de recursos e infraestructura, dado que uno de los pilares del negocio es la calidad de la información a través de alta tecnología.
Cabe resaltar que al inicio del negocio solo contrataríamos al diseñador Free Lance (por una única vez), a el Administrador de Redes Empresariales, y luego conforme se va expandiendo el negocio el organigrama propuesto se aplicaría.
7.1.2 Funciones y Perfil del Personal
· Gerente
Propietario de la empresa, con capacidad de liderazgo para formar equipos de trabajo eficientes, con experiencia mayor a cinco años en cargos gerenciales, excelente manejo de relaciones interpersonales. Alta capacidad de negociación. Alto sentido innovador. Con visión de negocios, emprendedor y con el conocimiento de toda la cadena del negocio enfocado en sus objetivos.
Entre las principales funciones asignadas a este cargo está implementar las estrategias necesarias para consolidar la marca, controlando el presupuesto, costes y gastos de la mano con las estrategias comerciales y de servicio, siendo responsable de las funciones de Comercial, Gestión de Personal, Financieras y Administración.
· Coordinador de Marketing Digital
Sus funciones principales son la planificación, la organización y el control de las actividades comerciales de la empresa mediante las estrategias del marketing Digital, control de las redes sociales de empresas y rendición del presupuesto, reporta directamente a la Gerencia. Debe tener experiencia en marketing digital, tener conocimiento detallado del mercado objetivo, elaborar planes de promoción BTL, enfocarse en el desarrollo y posicionamiento de la marca y con excelente servicio al cliente interno y externo.
· Administrador de Redes Empresariales
Su principal función es realizar la adecuada administración básica del Blog y contenido de las aplicaciones móviles, encargado de ingresar información de las empresas a la base de datos de las aplicaciones.
· Diseñador Free Lance
Su principal función es realizar la adecuada administración del contenido de las aplicaciones móviles del APP, encargado de ingresar información de las empresas a la base de datos de las aplicaciones.
· Outsourcing contable
Inicialmente se contará con un outsourcing contable, con experiencia en tesorería y metodologías de optimización de recursos y horas de productividad.
· Jefe de Administración y Finanzas
Inicialmente va ser manejado por un profesional de economía o contabilidad colegiado, experiencia mínima de 8 años en Administración de empresas medianas de servicios, con experiencia en tesorería y metodologías de optimización de recursos y horas de productividad, con nivel superior de manejo o Dirección de Equipos.
· Jefe de Recursos Humanos
Debe tener experiencia de 10 años en Recursos Humanos, 7 de ellos en Gestión de Talento, con capacidad de organización, planificación y liderazgo del cambio. Su orientación debe ser al servicio al cliente interno y alta capacidad de negociación.
Principal función será Liderar los proyectos de Implementación y levantamiento de información, aplicar el diseño de Gestión de Talento y ser generalista de recursos humanos en T@lento - Capital Humano.
· Analista de Recursos Humanos
Orientado a entrevistas por competencias, experiencia de 3 años mínimo en desarrollo organizacional y 1 año de generalista de recursos humanos. Su principal función será el diseño de desarrollo organizacional y líneas de carrera según requerimiento del cliente y llevar a cabo las administración de la información dela empresa T@lento Capital Humano.
· Coach Free Lance
Su principal función es atender el requerimiento del desarrollo organizacional del cliente externo, de requerir un servicio de Coach para sus Líderes.

7.3 Principales oficinas
Posterior a los seis meses de iniciado el proyecto contaremos con una oficina cerca de la primera zona empresarial financiera del país. Estratégicamente ubicados cerca de los principales negocios y corporaciones actuales, si bien está es parte den los centros empresariales más importantes del país, de fácil acceso para los clientes y grandes comercios, se ubican por la zona.

7.4 Cadena de Valor
En cuanto al proceso estratégico se tendrá como base fundamental el conocimiento de las necesidades de nuestro cliente, con lo que se busca ofrecer un valor agregado único a través de la medición de su inversión en el Talento de su empresa, por medio los servicios de tecnología previamente explicados. Se buscarán alianzas y convenios que ayuden a potenciar y posicionar la empresa, partiendo de éstos, se logrará un incremento en la facturación de la Empresa.

Figura 18. Cadena de valor de T@lento Capital Humano
[image:]

Para alcanzar dicho propósito es necesario contar con buena tecnología y estar en constante investigación y desarrollo que permita marcar una diferencia en el sector.
En el proceso de creación de paginas internas y aplicaciones móviles contaremos con un trabajo único de Free Lance, el cual nos proporcionará el código fuente para avanzar con nuestras aplicaciones, posteriormente nuestro analista en innovación retomará el código para implementarlo según requerimientos del cliente.

CAPÍTULO 8

EVALUACIÓN FINANCIERA DEL PROYECTO

8.1 Supuestos del Modelo Económico- Financiero
Definidos los recursos necesarios para las operaciones del negocio, se procede a
analizar los flujos económicos anuales del proyecto. Para este análisis se tomaron en
cuenta los siguientes supuestos:
· La forma societaria es la Sociedad Anónima Cerrada.
· La facturación esperada hace que la empresa se acoja al Régimen General del
Impuesto a la Renta (30%).
· Se analiza el proyecto en cinco años.
· La recuperación del capital de trabajo se da en el año cuatro.
· Niveles de Apalancamiento:
· Apalancamiento Operativo: La mayoría de gastos del negocio son los gastos de personal asociados a la prestación del servicio, los cuales tienen una condición variable. Los gastos fijos (gastos de ventas y de administración) representan el 47% de las ventas en el año uno y se espera que en el año cinco representen el 17%.
· Apalancamiento Financiero: El financiamiento externo representa el 65% y 35% con capital propio.

8.2 Niveles de venta
Para estimar los posibles niveles de venta, se realizó un análisis en base a las siguientes fuentes de investigación:
8.2.1 Análisis de Efectividad de la Gestión de Redes
En la tabla que se observa a continuación, se aprecia la meta establecida para cada año como un porcentaje de la cartera que se encontrará en la base de datos (segmento corporativo) que se comprará. El manejo de dicha base de datos es la principal herramienta para la captación de clientes y aseguramiento de la demanda. Es así que se utilizó un escenario conservador sobre el cual actuar y se estableció una meta de efectividad de captación de clientes y una meta de efectividad de captación de contactos nuevos, en base a la estrategia comercial de eventos. La cartera actual bruta es el número de contactos disponibles a inicio de cada año, que resulta de la cartera de clientes del año anterior, quitándole los clientes conseguidos y adicionando el incremento en contactos. Este último rubro es el número de contactos que se incrementa cada año gracias a la asistencia a los principales eventos empresariales y laborales en el ámbito local (limeño), del cual se espera obtener un promedio de cinco contactos nuevos por evento en cual participemos.
Asimismo, en la siguiente tabla se presentan las ventas en número de clientes y ventas en S/. hasta el año cinco.
Tabla 5. Meta de Ventas.
	META DE VENTAS

	
	Año 1
	Año 2
	Año 3
	Año 4
	Año 5

	Cartera Inicial(clientes)
	100
	113
	126
	137
	142

	Eventos por año
	3
	4
	5
	6
	6

	Nuevos contactos
	
	20
	25
	30
	30

	% meta efectividad
	7%
	11%
	15%
	18%
	20%

	Servicios conseguidos
	7
	12
	19
	25
	28

Fuente: Elaboración propia.
La base de datos, se ha establecido en 100 contactos, los cuales son clientes potenciales. Se considera una efectividad creciente que empieza con 7% de la cartera y llega a 20% en el año cinco, manteniéndose así en adelante.

8.2.2 Entrevistas a Consultores de Recursos Humanos locales.
Las diversas entrevistas realizadas a consultores y expertos relacionados a la gestión
de RR.HH. ayudaron a tener una idea general de cómo se encuentra la demanda actual en el mercado y cómo ha ido evolucionando a través del tiempo. Estas entrevistas se realizaron a; Liliana Corrales, Gerente del Área de Servicios laborales en Pricewaterhouse Coopers; en ellas se explicó que la demanda se ve fuertemente impactada una vez que se tenga un nombre y reconocimiento en el mercado y, al mismo tiempo, cuando se tenga una cartera de clientes reconocidos. Asimismo, las ventas tienen un mayor incremento debido a la participación en ferias enfocadas en el capital humano y revistas enfocadas a aspectos laborales.

8.3 Política de Precios
Para la estrategia de precio de este nuevo producto/servicio, no se pudo obtener información del mercado debido a que nuestra oferta se basa en la diferenciación, la cual posee las características y soluciones exactas a las necesidades de las empresas objetivo, con lo cual no se crea una comparación entre lo que ofrece el mercado y lo que ofrecemos nosotros. Para determinar el precio de este servicio nos basamos solo en nuestros costos y márgenes.

8.4 Política de Cobranza
El cobro de los servicios se realizará de la siguiente manera: 50% al inicio, 35% al inicio del servicio de implementación y 15% al final.

8.5 Análisis de Costos e Ingresos
8.5.1 Costos Variables
El 100 de los costos asociados a la prestación de los servicios son costos variables y la mayor parte lo representan la remuneración de los servicios profesionales de los consultores juniors. Este representa entre el 40% del valor de venta de los servicios.

A continuación se muestra los costos variables por tipo de servicio:

Tabla 6. Cuadro de costos variables - evaluación.

	Evaluación
	Horas
	Costo por hora
	Costo Total por servicio

	
	
	US$
	US$

	Consultor
	80
	40
	3,200

	Análisis de la organización
	8
	
	

	Reunión con el cliente contacto
	4
	
	

	Entrevistas Áreas
	20
	
	

	Diagnostico
	40
	
	

	Medición del impacto
	8
	
	

	Materiales
	
	
	50

	TOTAL DE SERVICIO EVALUACION
	
	
	3,250

Fuente: Elaboración propia.
Tabla 7. Cuadro de costos variables - implementación.
[image:]
Fuente: Elaboración propia.

A continuación se muestra los costos variables totales por los servicios brindados por cada año (en base a la sección de niveles de venta):

Tabla 8. Cuadro de costos variables de cada año.
[image:]
Fuente: Elaboración propia.

8.5.2 Gastos Fijos
Los gastos fijos están conformados por los gastos de marketing (presencia en medios) y servicios públicos como luz, internet y servicios de contabilidad. Los gastos fijos equivalen al 23% de las ventas del primer año y llegan a representar 8% al final de los cinco años de evaluación.
8.5.3 Precio
El precio se ha fijado sobre un margen sobre los costos variables:

Tabla 9. Costos variables para fijar precio.
[image:]
Fuente: Elaboración propia.

8.6 Nivel de Inversión requerido
El nivel de inversión requerido tiene como componentes los siguientes elementos: la inversión en tecnología; la creación de la página web y los sistemas de automatización de datos; los costos de constitución legal de la empresa y asesoría legal; y por último el capital de trabajo necesario para cumplir las obligaciones de la empresa. Para este último rubro se ha considerado que se debe tener como saldo en caja seis meses de gastos fijos. El monto requerido de inversión en la etapa inicial asciende a US$ 106,45 y el financiamiento externo representa el 65% y 35% con capital propio..
A continuación, se muestra el detalle de la inversión:

Tabla 10. Nivel de inversión Requerido – Etapa Inicial.
[image:]
Fuente: Elaboración propia.

8.7 Estado de Resultados
Se elaboró el estado de resultados en base a los precios (ingresos) y los costos variables y fijos por 5 años. Asimismo, dentro de los costos fijos se consideró la depreciación del equipo de cómputo y del software para crear la herramienta informática, el cual se contempló en 5 años de método lineal.

Tabla 11. Estado de resultados proyectado

[image:]
Fuente: Elaboración propia.

8.8 Flujo de Caja
El proyecto se ha evaluado utilizando un rango de tasas de descuento que oscilan entre el 10.68%. Para definir el rango se tomó en cuenta lo siguiente:
· Solo se financió externamente (a través de un banco local) la creación de la herramienta informática, el cual asciende a US$ 70,000 a 5 años a cuotas mensuales, obteniendo una TEA de 12%.
[image:]

· Para Calcular el costo del capital se utilizó el modelo CAPM, como se muestra a continuación:
[image:]
A continuación, se muestra la estructura de la deuda donde se obtiene una tasa de descuento de 10.68%.
[image:]
Tabla 12. Flujo de caja.
[image:]
Fuente: Elaboración propia.

8.9 Rentabilidad
El análisis de rentabilidad se realizó sobre la base de cinco años. Los resultados obtenidos son los siguientes:
· Los rangos del VPN se encuentran entre US$ 98,000 y US$ 173,000, mostrando la rentabilidad positiva del negocio.
· Tasa Interna de Retorno: La tasa obtenida es del 45.74% lo cual excede a la tasa de rendimiento exigida en los rangos mostrados, indicando el potencial de rentabilidad del proyecto.
· Periodo de Recuperación: la inversión se recupera a finales del año
Tabla 13. VAN y TIR
[image:]
Fuente: Elaboración propia.

8.10 Punto de Equilibrio Financiero
El punto de equilibrio financiero permite que los servicios disminuyan en número de servicios en los primeros 5 años y se mantengan constantes las demás variables, con lo cual una mayor disminución de las ventas y costos variables afectaría la viabilidad del proyecto.
Tabla 14. Punto de Equilibrio Financiero.
[image:]
[image:]Tabla 15. Elaboración del punto de Equilibrio.
Fuente: Elaboración propia.

CONCLUSIONES

El principal reto en la elaboración de la presente tesis fue conocer las necesidades y características del mercado empresarial, dado que, nuestro modelo de negocio se basa en la oferta de intangibles (gestión de talento humano). A través de dicha investigación, sobre la Consultoría en Recursos Humanos, llegamos a la conclusión de que existe una demanda insatisfecha en los servicios de gestión de talento humano ofrecidos por las consultoras del país.

Una vez obtenida la información sobre las necesidades del mercado, se elaboró una propuesta de negocio enfocada a implementar una herramienta automatizada y dinámica de indicadores de Gestión del Talento, que permita a la empresa concretar el valor agregado del Capital Intelectual, desde la gestión de la información en el área de Recursos Humanos hasta la toma de decisiones y seguimiento práctico de los Líderes en sus áreas.
No obstante, para el modelo de negocio propuesto, se definieron Factores Críticos de Éxito (FCE), los cuales son necesarios para la viabilidad del negocio. Estos FCE se enfocan en tres puntos: Calidad en el Servicio al Cliente, Disponibilidad del Servicio e innovación y alta conectividad.

La ventaja competitiva de nuestra consultora es la diferenciación. Utilizamos como herramientas clave: la tecnología, que nos permite la innovación con herramientas móviles; y, la seguridad en el manejo de la información. La estrategia de desarrollo de nuestra empresa está enfocada en la participación inicial en el mercado a través de un Blog que nos permita llegar a las redes empresariales de manera exitosa y brindar gratuitamente la aplicación móvil para las plataformas de mayor uso (tablets y smartphones).

A la par de lograr la penetración del servicio desarrollaremos servicios complementarios: Elaboración de indicadores; aplicación móvil, para comunicar oportunidades laborales dentro de la empresa; pagina web interna empresarial, para el uso de base de datos en la ¨nube¨ que permita conservar cualitativa y cuantitativa de un colaborador; asesoría en comunicación interna (redes sociales internas - empresariales) y asesoría en Coaching y Menthoring.

El monto total de la inversión necesaria para el desarrollo del modelo de negocio asciende a US$ 39,450, los cuales incluyen: la inversión en tecnología; la creación de la página web y los sistemas de automatización de datos; los costos de constitución legal de la empresa y asesoría legal; y por último el capital de trabajo necesario para cumplir las obligaciones de la empresa y operar de manera óptima.

Finalmente, T@lento Capital Humano es un modelo de negocio innovador y rentable, que tiene un gran potencial de crecimiento y es una buena oportunidad de inversión. En un periodo de evaluación de cinco años, el modelo de negocio planteado tiene el potencial de generar un valor actual neto que oscila entre US$ 80,000 y US$ 50,000 utilizando un rango de tasas de descuento de entre 18% y 20%.

RECOMENDACIONES

 Según los resultados obtenidos de la investigación realizada para el desarrollo del presente modelo de negocios, se pudo observar que existen muchas iniciativas y mejoras dentro del sector de consultoría de la gestión del talento humano. Es por ello que debido a que nuestra consultora se mantendrá en el tiempo, se listarán a continuación las propuestas a desarrollar en el futuro, con el fin de mantener la competitividad dentro del sector.

Transmitir al líder que utilizará esta herramienta automatizada para la toma de decisiones, no lo debería alejar de la relación con sus empleados, que debería permanecer intacta la comunicación cara a cara porque es la que funciona con mayor efectividad para la comprensión de las prioridades y expectativas de un logro.

Se recomienda a las empresas establecer un Cómite de Talento para calibrar la herramienta automatizada y tenga una medición objetiva y subjetiva, para que las empresas no pierdan el contacto cara a cara y la comunicación directa con los Talentos por parte de los Líderes.

Se ofrecerá un programa de servicios adicionales sobre las necesidades identificadas en las sesiones de diagnóstico, el cual se brindará a través de un coach, para que de esta manera se pueda fidelizar a las empresas.

Crear otra marca que se enfoque en el desarrollo de capacidades y conocimientos empresariales para las PYMES del país. Debido a que existe actualmente un nicho no atendido por las consultoras, los cuales se pueden brindar a través de capacitaciones y talleres con sesiones mensuales de menor costo.

Es importante mencionar, que todas las iniciativas y mejoras de T@lento Capital Humano son en el largo plazo y, por esta razón, se necesita tener un mayor apoyo y una estructura mucho más significativa. Para ello, se propone invertir de manera significativa en las siguientes acciones a futuro: obtener una oficina como centro permanente de trabajo para la consultora; contratar a personal fijo dentro de la organización (secretaria, asistente, consultor general)

Finalmente, estas recomendaciones e iniciativas del negocio se obtuvieron como parte del análisis de la información recopilada de las distintas fuentes de investigación. Tienen sustento y aprobación del mercado empresarial, el cual muestra necesidades y demandas diversificadas e insatisfechas.

APENDICE 1

Correlación entre Clima Laboral e Ingresos Netos de Siete empresas ubicadas dentro de las tres Categorías del Ranking de las 35 Mejores Empresas para Trabajar en el Perú desde el 2010 hasta el 2013

El Clima Organizacional es actualmente un tema altamente ponderado en las empresas que tienen constituido un área de Recursos Humanos, inclusive desde el año 2010 el acceso a la encuesta Great Place to Work fue incrementando exponencialmente. Tener una certificación de buen clima organizacional es importante por su representación y marketing de la empresa, ser reconocido por calificar alto en la encuesta de Clima Organizacional puede hasta ser un tipo de estatus que impulsa a recibir una mayor cantidad de curriculums y postulantes más calificados o adecuados para los puestos que buscas, sin duda impacta fuertemente en el marketing de la marca a nivel nacional, y te posiciona diferente frente a tus competidores en el rubro o dentro de la misma encuesta.
Parte del espectro de beneficios que te brinda tener un gran ambiente de trabajo es el incremento de tus ingresos netos. Se ha generado una imagen acerca de la encuesta de Clima Organizacional relacionándolo con la ¨Felicidad¨ del colaborador; ¨si el trabajador es feliz, trabaja mejor¨ - la lógica concede a este raciocinio validez, así como la percepción de quienes están ¨contentos¨ con sus trabajos son más productivos y hasta más creativos. En busca de la felicidad muchas empresas a nivel mundial han creado infraestructuras que brinden al colaborador el ambiente perfecto para realizar sus funciones, las condiciones ideales y hasta en los mejores lugares para trabajar del mundo, te pagan si decides no quedarte a trabajar porque no te sientes cómodo (como Google).
Un grato clima laboral asegura la posibilidad de incrementar la comunicación, de un trabajo en equipo más eficiente y ciertamente genera que la motivación sea alta entre los colaboradores. Sin embargo ¿cómo impacta directamente en los ingresos netos de la empresa?, es valido asegurar que si tienes un grato ambiente laboral, es decir tu promedio de satisfacción laboral por encima del 89% en la escala del Great Place to Work, ¿tus ingresos netos aumentarán de manera definitiva mientras subes en la escala de mejores empresas para trabajar o al menos te mantienes dentro de los 20 mejores?.
Por tanto podríamos también decir que si tu satisfacción laboral baja y bajas en la escala tus ingresos deberían recibir un impacto negativo, ¿correcto?.
Consideramos que para que la visión esté completa necesitamos ver el bosque, es decir para nosotros no es sólo el clima laboral, puede tener colaboradores felices en sus posiciones, pero no son tan eficientes como deberían, su ritmo es productivo sí, pero no innovadores y forman parte del equipo de desarrollo de producto en una empresa de tecnología, entonces ¿tus ingresos netos aumentarán?.
En la búsqueda por respondernos las interrogantes relacionarlas a la correlación entre Clima Organizacional y los ingresos Netos de una empresa, investigamos siete empresas que se ubican dentro de las 20 mejores empresas para trabajar en el Perú, la mayoría de ellas ha ocupado el primer puesto al menos una vez y muchas de ellas se han mantenido por encima de los 20 puestos en sus categorías correspondientes; empresas pequeñas, medianas y grandes. La distinción de las categorías es sólo por cantidad de empleados.
Revisaremos los resultados de Great Place to Work desde el año 2010 hasta el año 2013, de tres categorías:

1. Empresas pequeñas son aquellas que cuentan de 30 a 250 colaboradores.
2. Empresas medianas son aquellas que cuentan de 250 a 1000 colaboradores.
3. Empresas medianas son aquellas que cuentan con más de 1000 trabajadores.

Hemos considerado una empresa pequeña porque cuenta con regularidad participación en su categoría y sus resultados han sido sostenido.
La categoría de clasificación por dotación la ha realizado Great Place to Work desde el año 2011, clasificando tres grupos para la evaluación de los resultados de la encuesta.
Se considerará VisaNet dentro de las empresas de primera clasificación por tener entre 30 y 250 colaboradores, mientras que la empresa JWMarriot esta calificada como empresa mediana con alrededor de 500 colaboradores, ubicado dentro de las tres primeras empresas de su categoría el año 2011 y en el 2013.
Las empresas J&V Resguardo, Interbank, Cineplanet, Sodimac S.A. y Telefónica dado que cuentan con mas del mil trabajadores están en la tercera categoría de la escala de Great Place to Work.

VisaNet
La empresa VisaNet ha realizado un avance favorable dentro de la escala de posiciones en la encuesta GPTW. En el año 2012 la empresa subió tres posiciones ubicándose en el tercer puesto de la escala de su categoría. Al respecto el Gerente General Mario Arrus Rokovich indicó ¨En VisaNet nos preocupamos tanto por el crecimiento profesional como persona de todo nuestros colaboradores; por ello nuestros programas también se extienden a sus respectivas familias¨.
Figura 1. Comparativo VisaNet.
[image: Description: Macintosh HD:Users:Chivi:Desktop:Captura de pantalla 2014-11-12 a las 23.03.33.png]
Fuente: Diario El Comercio. Suplemento Especial Reporte GPTW. 2012.

El enfoque hacia el desarrollo profesional y un equilibrio vida-trabajo es la política interna de la empresa, hasta el presente año en los seminarios de buenas practicas podemos ver a su Gerente de Recursos Humanos, Annarita Nieri, venir en moto, el cual fue uno de sus principales anhelos y un día dijo ¿por qué no?. El respeto mutuo es la base de su política con el colaborador, encontramos que esto ha sido prioritario para que las estrategias de comunicación logren hacer llegar la política, los valores y las expectativas a todos los trabajadores, reforzando que aunque aumentaron de dotación no han bajado ni en ingresos ni en la escala de Clima Laboral.
Como se puede observar su crecimiento ha sido consistente, no sólo se enfocaron en los eventos de integración, sino en el desarrollo profesional dentro de la empresa, en la capacitación, una infraestructura segura para trabajar y capacidad del trabajador de tener un equilibrio entre su calidad de vida y su trabajo.

JWMarriot

La cadena de hoteles JWMarriot, está dentro de la categoría de empresas medianas debido a que cuenta con alrededor de 500 trabajadores.
JM Marriot tiene como prioridad cuidar de sus colaboradores que a su vez ellos cuiden bien a sus clientes, según palabras de Walter Regidor Moreno, Gerente General de la cadena de hoteles: ¨Alentamos la promoción interna: desarrollar al personal de dentro antes de pensar en contratar gente de afuera¨.
Figura 2. Caso JWMarriot.
[image: Description: Macintosh HD:Users:Chivi:Desktop:Captura de pantalla 2014-11-12 a las 22.46.48.png]

Fuente: Diario El Comercio. Suplemento Especial Reporte GPTW. 2013.

El enfoque para el desarrollo profesional es interno, hacia dentro de la empresa, impulsan mucho el reconocimiento del desempeño frente a los equipos, tienen programas que unen a los colaboradores con las familias y tienen personal que específicamente aborda la motivación de los diferentes equipos, usando la figura de bussiness partners como ¨embajadores de la motivación¨.
No solamente realizan actividades de integración sino que el modelo de gestión de personas está guiado en desarrollar, reconocer y fidelizar, enfocándose en aquello que sus colaboradores valoran, tanto el trabajo como sus familias y su propio desarrollo.

J&V Resguardo
Javier Calvo, Guardián de la Cultura, refiere que ¨Es preponderante mantener la comunicación con tu equipo humano, saber escucharlos e implementar todas la vías que permitan acercarnos y conocernos mejor¨. Esto forma parte del cambio de imagen de un ¨guachiman¨ a un agente de seguridad, a un Liderman. El enfoque de la empresa es el desarrollo y crecimiento de la calidad de vida de sus colaboradores, a la par con una fuerte campaña de fidelización, por la cual los mandos medios y gerencia están en constante comunicación con todos los colaboradores.
Figura 3. El famoso caso J&V Resguardo
[image: Description: Macintosh HD:Users:Chivi:Desktop:Captura de pantalla 2014-11-12 a las 23.08.22.png]
Fuente: Diario El Comercio. Suplemento Especial Reporte GPTW. 2013.

El orgullo es el principal valor que se desarrolla. Consideran entonces una política interna de constante crecimiento y orgullo, mediante las capacitaciones, constantes reuniones para conocer oportunidades de mejora, a través de un canal de comunicación que fomente la información trasparente.

Interbank
En diciembre del 2013, Luis Felipe Castellanos López-Torres, Gerente General de Interbank en dicha fecha dijo; ¨Creemos firmemente que ser un gran lugar para trabajar es lo mejor que podemos hacer para alcanzar nuestros objetivos. Para ello, hemos formado una cultura organizacional muy fuerte basada en valores¨.
Figura 4. Comparativo entre posiciones de GPTW e Ingresos de Interbank.
[image:]
Fuente: Diario El Comercio. Suplemento Especial Reporte GPTW. 2013.

El equilibrio entre el trabajo y la calidad de vida de sus colaboradores se volvió parte de su politica de clima laboral. No sólo reflejar la importancia de esto a su cliente externo, sino también al cliente interno.
A pesar de que no es significativo, es interesante observar que Interbank cayó dos posiciones en el ranking y que sus ingresos ese mismo año disminuyeron, aunque no de manera preocupante para los accionistas pero tambien la fluctuación podría ser explicada por otros factores; gastos por liquidaciones de planilla ni previstas (observemos dotación), inversión en nuevos productos, servicios, sucursales, etc.
Nuevamente la causa-efecto no suele ser tan clara.

Cineplanet
La empresa peruana NexusFilm Corp. identificó una gran necesidad de entretenimiento en 1995 y en 1999 se inicia la compra de Cineplex, con ello Cineplanet hace un quiebre en el servicio de entretenimiento para todo el mercado cautivo de cinéfilos y aficionados al cine. Es una empresa que nace como una idea de plan de negocio logra en diez años ubicarse dentro de los diez primeros puestos de la encuesta GPTW, Fernando Soriano, Gerente General de Cineplanet en el año 2012 indicó que dicho logro se debía a que su enfoque en el Desarrollo y Talento Humano es hacia el colabador, procurando un ambiente ¨cómodo y acogedor¨.

Figura 5. Comparativo del caso Cineplanet.
[image:]
Fuente: Diario El Comercio. Suplemento Especial Reporte GPTW. 2011.

Sin duda su rotación baja con respecto a otros negocios de entretenimiento respalda su enfoque, justamente para contrarestrar la fuga temprana o rápida de sus colaboradores, fortalecen la linea de carrera dentro de la empresa a través de; la capacitación, la fidelización de los valores en su empresa y un canal abierto de comunicación virtual a la mano de todo colaborador.
Como se observa en la figura 5 sus ingresos han aumentado a lo largo del 2010 hacia el 2013, mientras ascendían en la escala de Great Place To Work. El crecimiento agresivo en Lima y Provincia aseguraron su presencia como líder en su rubro pero también la reputación de su marca difundida por su participación en la escala de satisfacción laboral indicada. Refuerza su crecimiento que la inversión en el capital humano acerca de su desarrollo y potenciar su Talento impacta positivamente en sus ingresos.

Telefónica
La empresa Telefónica del Perú cuenta con 20 años en el Perú, cuenta con oportunidades de desarrollo dentro de las diferentes áreas y tienen requerimientos definidos para los concursos internos nacionales y fuera de Perú, dicha línea de carrera es posible y capaz de realizarse para cada colaborador que busca su ascenso.
Se observa en la figura 6 que Telefónica ha tenido una tendencia al crecimiento en sus ingresos desde el año 2010 hasta el 2013, y aunque se encuentran dentro de los 20 primeros puestos, han sido capaces de mantenerse dentro de dicha posición, para lo cual promocionan los valores como la comunicación, la colaboración y el desarrollo profesional.

Figura 6. Comparativo del caso Telefónica.

[image: Description: Macintosh HD:Users:Chivi:Desktop:Captura de pantalla 2014-11-12 a las 23.16.31.png]

Fuente: Diario El Comercio. Suplemento Especial Reporte GPTW. 2013.

Telefónica cuenta con un sistema de capacitación E-Learning que ayuda a ir potenciando los conocimientos sobre las políticas de la empresa y las competencias acordes con su posición, esto también contribuye a los colaboradores que desean aplicar a un concurso interno, esto fortalece la importancia de capacitarse. Como lo explicaría Luis Bernardo Silva, vicepresidente de Recursos Humanos en el 2011, ¨en el buen clima laboral es un factor determinante el trabajo del Líder¨.
Mientras que César Linares Rosas, Gerente General de Telefónica en el 2012 indicó que son los Líderes sus principales gestores del clima laboral y que la confianza es lo principal para una buena relación, su política es de facilitar un espacio donde las comunicación sea transparente, donde la oportunidad de desarrollarse dentro de la empresa sea para todo quien desee calificar dentro, antes de buscar el Talento fuera, así mismos indica que las competencias se afianzan y fomentan la integración con eventos de cada área.

SODIMAC
SODIMAC es una empresa chilena cuyo servicio principal es el mejoramiento del hogar a través de sus dos negocios, Sodimac Home Center y Sodimac Constructor. Desde 2003 Sodimac está en el Perú, su principal política con respecto al ingreso de la encuesta GPTW fue hacer del Clima Laboral su principal reto y meta, el objetivo es superar el 98% siempre en cada sede o tienda, su agresiva expansión en Lima y Provincia y la compara actual de su principal competidor demuestran que desean competir en el mercado tanto con el valor contable con el valor de capital humano.

En Sodimac las capacitaciones a los Líderes son constantes, consideran que el mando medio es la principal línea de acción para el desarrollo del potencial, competencias y formación en base a valores.
Figura 7. Caso Sodimac.
[image:]
Fuente: Diario El Comercio. Suplemento Especial Reporte GPTW. 2013.

Como se puede apreciar, y al contrario del crecimiento en posiciones que tuvieron del 2007 al 2010, desde el 2011 han comenzado un decrecimiento en sus posiciones de GPTW aun se mantienen dentro de los 10 primeros puestos de las mejores empresas para trabajar en el Perú, pero lo sorprendentes que sus ingresos aunque se muestran como aproximados en la figura 7, han tenido un crecimiento sostenido, no sólo por el aumento de su volumen de ventas sino por su rentabilidad.
La empresa cuenta con fuertes programas de refuerzo de competencias y habilidades técnicas, refuerzo en las líneas de carrera a través de la profesionalización de los segundos a cargo, y la evaluación del potencial y desempeño, así como programas de coaching para lideres determinados dentro de las líneas de carrera. Sin embargo han

tenido alta rotación en su primer nivel de ventas, parte del negocio del Retail explica
este porcentaje, además antes de aplicar la energía a la línea de carrera de ventas y administrativo subieron también su índice de rotación en su línea de mandos medios.

CONCLUSIÓN

Sodimac es un claro ejemplo que el Factor CLIMA LABORAL no es él único dentro de la Gestión del Capital Humano que influye directamente en el aumento de los ingresos de una empresa. Así mismo las empresas mencionadas parecieran tener una correlación irrefutable, pero no es clara ni directa.

Las empresas tienen en común un factor importante, el desarrollo organizacional y la capacidad de medir el mismo, todas han hallado un formato de comunicación interna que realmente funciona y que brinda a los Líderes la capacidad de conocer a sus colaboradores.

Lo que si ha quedado claro es que la capacidad de Liderazgo de sus mandos medios y Gerencia se refleja en el desarrollo profesional por competencias y habilidades técnicas, el crecimiento de sus colaboradores dentro de la empresa, así como una política correctamente difundida para fortalecer una transparencia en la información. Pero el Clima Laboral no debe ser nuestro único objetivo, porque éste es la consecuencia de un Liderazgo guiado por la Gestión del Talento.

Un punto que tienen en común las empresas es que tienen como prioridad el mejorar su posición en GPTW, por tanto dichas empresas consideran firmemente que su Clima si afecta directamente en sus resultados como empresa y generan sus decisiones entorno a mejor su Clima Laboral.

El Clima Laboral efectivamente es un factor que contribuye al aumento de los ingresos en las empresas, ciertamente es más popular en éstos días, la medición más conocida y reconocida entre las empresas pero no es el único factor y ciertamente no el prioritario, porque en los casos presentados vemos como sus posiciones pueden haber caído dos o cinco niveles pero esto no afectó significativamente a sus ingresos, por otro lado, pueden mantener una tendencia de crecimiento constante mientras que de manera constante bajan de posición en GPTW (a lo largo del tiempo).

Un grato clima laboral es consecuencia lógica de una excelente Gestión del Talento, porque te confirma que tienes a la persona correcta en el puesto de trabajo correcto en el momento en que lo requieren, trabaja en aquello que le apasiona, lo capacitación y forman, con una línea de carrera clara, compartiendo los valores de la empresa mientras que genera la posibilidad de aumentar su potencial y desempeño hacia las metas organizacionales.

Las Gestión del Talento a través de los Líderes de las empresas es la prioridad que asegurará que tu empresa siga aumentando valor intelectual y por tanto aumentará el valor contable de tu empresa, con ello, transformará a tus Líderes en Gestores de Talento Humano por excelencia.

APENDICE 2

MEDICIÓN DE LA GESTIÓN DE TALENTO EN UNA EMPRESA DE AEROLINEA

Nuestra primera empresa se encuentra dentro del Lideres en su rubro de compañías aéreas. La llamaremos empresa ¨Z¨ Cuenta con alrededor de cuatro mil colaboradores y divide su estructura en cinco unidades organizacionales.
En la empresa A la política de ¨austeridad¨ es altamente difundida por lo que para su inversión en la Formación y entrenamiento de sus colaborares tienen tres escenarios:

1. La formación de sus colaboradores es interna, utilizan un pool de capacitadores internos y los mandos medios son los encargados de hacer el seguimiento a la aplicación de la formación, entrenamiento o capacitación.
2. La formación en el nivel de operarios tiene sólo capacitación técnica, debido a la naturaleza de sus funciones.
3. La formación de los Talentos tiene también capacitadores internos, Coaching, Menthoring, y en ocasiones especificas, cuando el Talento es identificado en mandos altos, se generan inversiones en entrenamientos externos.
4. La Gestión del Talento no está dentro de las competencias de la Evaluación de Desempeño.

Entiende el Talento como ¨el colaborador que cuenta con un nivel sobre lo esperado en su desempeño, coincide con los valores de la empresa y su comportamiento es visible para sus pares, sus jefes, su equipo (si maneja) y el comité de gerencia que evalúa todos los colaboradores potenciales¨ (de la entrevista con ellos), para la empresa ¨A¨ su pool de Talento actualmente es alrededor de 3% de sus colaboradores, su objetivo es tener 15% de Talento en su empresa de manera permanente, a pesar de las rotaciones, consideran que no tienen forma de retener a sus Talentos, pero pueden estar preparados para su salida.
De manera promedio en los resultados de una muestra de sus 400 Talentos identificados podemos apreciar que la calificación de ED de 15 Talentos ha disminuido en los últimos tres años, el presupuesto invertido en cambio ha subido cada año en un 5% aproximadamente y en gasto real en cerca de 4%. Es decir a pesar de invertir más en la capacitación y coaching no hay respuesta en el aumento de sus calificaciones de manera general, a pesar que muchos de ello comenzaron en el 2011 con calificación sobresaliente y sus calificaciones cualitativas lo convirtieron en Talentos.

Gráfico. Evolución de la puntuación de ED en 15 casos de empresa A.
[image: Description: Captura de pantalla 2014-11-04 a las 12]

Hicimos un ensayado de ROI de la Gestión del talento, solicitando nos brinden un monto aproximado de los beneficios que la persona ha traído como Talento a la empresa, en un monto que considera el ahorro de sus gestiones, el aumento de volumen de ventas con respecto al año anterior y similares.
El resultado general aplicando la formula del ROI (beneficio neto/costos) fue el siguiente:
[image: Description: Captura de pantalla 2014-11-14 a las 21]

La principal objeción para la aplicación del ROI es la colección de la información, dado que las áreas que manejan la información principal no tienen la visión de evaluar o medir de manera constante sus procesos, gastos y retornos, por lo que no ha podido ser medido el impacto real en la rentabilidad financiera. Puesto que el límite es que el área de Recursos humanos no guarda información que le permita de manera actualizada, practica y rápida, pero sobretodo de calidad y confiabilidad, la información del beneficio de un Talento con respecto a su desempeño y resultados en la empresa.

Por lo que se concluye que si tuviesen una herramienta automatizada donde pudieran importar y exportar la información, la gestión del talento y el análisis del retorno de la inversión en ello, sería de manera práctica, estratégica y útil.

BIBLIOGRAFIA

1. PRICEWATERHOUSECOOPERS
 2011 Análisis Estratégico de Recursos Humanos. Lima: PwC.
 2011 Cuadro de Mando para Recursos Humanos. Lima: PwC
2. TORRES ORDOÑEZ, Jose Luis
 2005 Enfoque para la medición del impacto de la Gestión del Capital Humano en el resultado de negocio. Colombia: Pensamiento y Gestón.
3. FITZ-ENZ, Jac
 2010 The New HR Analytics. New York: Amacom.
4. PHILLIPS, Jack Jr. y DREWSTONE Ron
 2002 How to measure Training results. New York: McGRAW-HILL.
5. CHIAVENATO, Idalberto
 2009 Gestión del Talento Humano. México: McGRAW-HILL.
6. MICHAELS, Ed y otros
 2001 The War of Talent. Boston: Harvard Bussiness Press.
7. ALLES, Martha
 2006 Desarrollo del Talento Humano. 2da Edición Buenos Aires: S.A. Ediciones Granica.
8. GUBMAN, Edward
 2000 EL Talento como Solución. Colombia: McGRAW-HILL.
9. RONCO, Emilio y BARBER, Ian
 2005 El reto de Gestionar Talento. Barcelona: Deusto S.A. Ediciones
10. NORTON, David y KAPLAN Robert
 2007 Mapas Estratégicos: Convirtiendo los activos intangibles en resultados tangibles. Boston: Harvard Bussiness School Press.
11. CRAVINO, Luis Maria
 2002 Un trabajo Feliz. Buenos Aires: Temas
12. FITZ-ENZ, Jac
 2003 El ROI del Capital Humano. Barcelona: Deusto S.A. Ediciones
13. NORTON, David y KAPLAN Robert
 1997 Balance Scorecard: Translating Strategy into action.
14. BANCO CENTRAL DE RESERVA DEL PERÚ
 2014 (www.bcrp.gob.pe)
 Página web institucional; contiene noticias económica-financiera de Perú
 (consulta 05 de noviembre).
15. INEI
 2014 (http://www.inei.gob.pe)
 Página web institucional; contiene estadísticas de población, economía, sociales (consulta: 05 de noviembre).
16. PORTAL CAPITAL HUMANO
 2014 (http://www.infocapitalhumano.pe)
 Página web de consultoría en gestión humana. (consulta: 05 de agosto).
17. MAXIMICXE
 2014 Reporte Riesgos. Lima: Macro Edición.
18. WAYNE, Cascio y BURDREAU, Joseph
 2011 Investing in People Financial Impact of Human Resource Initiatives 2a ed.
19. CHU RUBIO, Manuel
 2011 Finanzas aplicadas: teoría y práctica. 2a ed. Lima: Kemocorp International
20. PERÚ. Congreso de la República
 1998 Ley 24928: ley marco de la inversión en educación.

[1] Chiavenato, Idalberto. Gestión del Talento Humano. Pag.545. 2009.
[2] PricewaterhouseCoopers. Cuadro de Mando e indicadores para la gestión de Personas. 1997.
[3] Michaels, Ed y otros. War of Talent. 2001.
[4] Alles, Martha. Desarrollo del Talento Humano, por competencias. 2008.
[5] Michaels, Ed y otros. War of Talent. 2001.
[6] PricewaterhouseCoopers. Cuadro de Mando e indicadores para la gestión de Personas. 1997.

OEBPS/image.001.png

OEBPS/image.045.png
T@lento

Capital Humano

OEBPS/image.002.png
I

OEBPS/image.046.png
i

OEBPS/image.043.png

OEBPS/image.044.png
Pagina ntern de
> Gestion de Talento

Como Lider), Licscon ot

T para ideres.
paginanterna donde

: relzar seguimiento.
Como retador?) e os indicadores de.
1a Gestion de Taenta

Jorcr
Consutoinen

Como seguidor? > oo i
e

Ustiarpagioaoerna
- > 46Ty apicaciones
Como nichero? .. ccui cntempo

el informacén para

OEBPS/image.041.png
Respuestas dela

Escla de ntencion de compra Ponderscones “PuTNe" ponderado
prueba
- e as0 155
My probablements o us
probablemente o usaria 822 o052 s
Quizaso usaia quizas no usaia
dseice, 18 om0 s
Es poco probable que o use " o ol
o s probable e o use.
Noes probablea 2 as o
Total:
100% assox

OEBPS/image.042.png
Mercados

Actuales

Nuevos.

Actuales Nuevos.

Serviio de pagina web
interna y aplcacién movil
personalizada para la

DIVERSIFICACION
DESARROLLO DE Convenio con empresas
MERCADOS auditoras para Realizar una
Instituciones Educativas. Escala y medicién de la
Instituciones de Salud. Gestién de Talento.
tituciones do. || capacitaciones E-tearning
Tablet con el sistema.

OEBPS/image.040.png

OEBPS/image.038.png

OEBPS/image.039.png
8 Cuento con otro dispositivono smartphone SiPhone SSamsurg SNokia SHuawel S Blackberry & Motorol

OEBPS/image.036.png
WEDY

®Retail ®Financiera * Consultora ®Tecnologfa * Log

OEBPS/image.037.png

OEBPS/image.012.png

OEBPS/image.056.png
Standard a Poor’s 500 11.00%
T-Bond 5.90%
Beta(computer software) 1.07

Riesgo pais 213%
cAPM 11.36%

Costo Accionista (Ks) 13.48%

OEBPS/image.013.png
FINANGIERO.

HumAND

ngresosde CaptalHumano.
ngresos dhiddo porEmpleados a tempo.
compieo

imero deexentos EIC_x 100
Empleados»sempe compieto

Costedel Captal Humano,
Coste derebucién, beneficios sociles,
absentim, rotaciony eventoies.

Porcentajedo cventule.
imero de eventuales 1C 3100
Tota de £1C.

701 de Cpia Humano.
ngresos menos (astosmenos cose ool de
man de obra,dviddo por el cost ot de
mana de o

Valor Aradidode Captal Hurano.
Ingreso menos (3stos mens cote total de
man de obra) didido pr o ETC.

e e Errads
Noevos conratos porsustuciony por nuevas
posicons sobre o total de s mas aborl,

e e savas.
s vauntarin involuntaria sbre el totl
1a i, e porcentae,

Senefcio Operat neto despuds e mpuestos
mens coste del capil, dieido pr 05 E1C

Forcenare ae come 4 s mane e oo s
los ingresos.
Cote tota de s mano de o sobre s

etor e Mercads el Coptatmane
Valor de mercada menat el vlo contable
iiidoporlosE1C

nverionen o Gesarrols 8T peronsT
empieado

Coste total en formacisny desarol sbre f
ool g gstosdepersons, en porcentze

OEBPS/image.057.png
‘Tabla 113, Estructura de Deuda en Ia Inversion

Estructura Deuda - Patrimonio

(modelo CAPM) w Costo (Kd x W)

Deuda 13.16%| 0.70| 65.76%
Patrimonio 13.487%
Total Deuda y Patrimonio

WACC=_ Wd [Kd(1-t)] + Ws Ks

OEBPS/image.010.png
v

OEBPS/image.054.png
Estado de Resultados. Aflol Ao _ Afo3 _ Afod AfloS
Enuss

Ventas 55650 65111 102760 120909 172,916|
Ingresos por servicios de evaluacién 14250 16673 26313 30961 44,278]
Ingresos por servicios de implementacidn 41400 48438 76446 89,349 128,633
Costos variables 29250 34223 54011 63551 -90,886
Costos directos de evaluacidn 8550 10004 15788 -18576 -26,567
Costos directos de implementacién 20700 24213 38223 44974 64319
Margen de contribucién 26,400 30888 48748 57,359 82,0%0)
Gastos fijos 4550 4550 5000 5000 -5450]
Costos de marketing- Presencia en medios 900 900 1000 1000 -1,200]
Contador 450 150 150 150 -150)
Administrador de pagina web 700 700 1000 1000 -1,200]
Luz, internet 200 200 250 250 -300]
Depreciacion 600 600 600 600 600
Amortizacion ERP. 2000 2000 2000 2000 2,000
Utilidad antes de impuestos. 21850 26338 43748 52359 76,50)
Impuestoa la renta(30%) 6555 7901 13125 15708 22,974
Utilidad neta 15295 18437 30,624 36,651 53,606

OEBPS/image.011.png

OEBPS/image.055.png
Préstamo (Herramienta informatica) US$ 70,000
TEA 12.00%
Afios. 5
#cuotas. 60
Cuotas mensuales. 1,590

Costo Deuda (Kd) 13.16%

OEBPS/image.052.png
VENTAS EN
us$

Afio 1 Afio2 Afio3 | Afo4 | Afos
Evaluacién

Costos variables totales 45150 80,174| 121,89| 158749| 183338
Margen

Ingresos por servicios 45150 8017a| 121489| 158749| 183,338
Implementacién

Costos variables totales 88620 157,364| 238,57| 311,501 359,854
Margen

Ingresos por servicios 88620 157,364| 238457 311,501 359854
TOTAL DE INGRESOS 133,770] 237,537 359946| 470339| 543,101
Total servicios 7 12 19 2 2
Precio por cada servicio 19,110 19110) 19,110 19110] 19110

OEBPS/image.053.png
Inversién en US$.
Capacitaciones

Metodologia RO
Aprendizaje experiencial

Tecnologia

Creacién pagina web.

Compra de base datos clientes
Creacion de APP gratuito
Creacién de APP Premium
Creacién herramienta informatica

Canales de publicidad

‘Acceso Lindkelin
Acceso a revistas laborales

Constitucién legal
Asesoria legal
Equipos de computo
Total de inversién

OEBPS/image.050.png
Implementacién

Horas

Costo por
hora

Costo Total
por
servicio

s

uss$.

Consultor

Disefio del Programa

Elaboracién del plan de accién

Sesiones de desarrollo

Entrevistas

Presentacion de resultados

Informe Final

slsls |s|s|s |8

materiales

Informe

120

Servicios informaticos

300

‘TOTAL DE SERVICIO DE
IMPLEMENTACION

6,580

OEBPS/image.051.png
COSTOS VARIABLES (US$)

Afo1 Afo2 Afo3 Afod Afios.
EVALUACION 22,750 40,398 61,215 79,9% 92,379
Costos directos 22,750, 40,398 61,215 79,990, 92379
IMPLEMENTACION 46,060 81789| 123938 161948 187,033
Costos directos 46,060 81789| 123,938 161948 187,033
‘TOTAL COSTOS VARIABLES 68810 122187 185153 241938| 279412

OEBPS/image.009.png
v

OEBPS/image.007.png
Vi

OEBPS/image.008.png
STRATEGIC
BUSNESS VALUE

TALENT INTELUGENGE.

OEBPS/image.005.png

OEBPS/image.049.png
Desarrollo del
Disefio de.

Negoci

-
Oponindnis

Gestion
del

Proyecto

Gestinde tormacn.
Fascn s
Froets

Froes

Gestion
delos
Recursos

ooty
memertsin

Gestiénde
Operacién

e
Sepmerts
Coanaconde

Entrega
del
Servi

Gestanetsenco
Fosmamenscin
G stsenvco

OEBPS/image.006.png
3 m.
HINTHIHE

L L
jlessssssssss | f

OEBPS/image.003.png
m

OEBPS/image.047.png
o hente

conens

Tecrogs o P

omcompatncs = Tibleota-Capital Kumano

—

OEBPS/image.004.png

OEBPS/image.048.png

OEBPS/image.060.png
Aol Ado2] Ado3[Adod[Ado5
Total servicios
7 12 19 25
Total servicios para equilibrio
financiero 3 7 1 16

‘Fuente: Elaboracion propie.

OEBPS/image.023.png
[INDICE TALENTO [CATEGORIA_ [simbolo [CUADRANTE
7 [TALENTO Transcendental| 1T)
% [TALETO Creador T T
5 [TALENTO Senior ™ 3
) [TALENTO con potendal | T+ 5
5 [TALENTO T 2
7 [TALENTO en desaralo | Ted 7
T R Dt 0] T

OEBPS/image.067.png
Telefénica

OEBPS/image.024.png
o)L e e

OEBPS/image.068.png
CERRERRERRED

SODIMAC PERU SA

$100.000.005100,000.06100.000.00$100,000.00

2901 14,401 72,099 75,023
P S - w— =

20 20m 02 2013

OEBPS/image.021.png
R01 AREA BENEFICIO.COSTO/COSTO ROI DETALENTO BENEFICIO-COSTO/ COSTO
Beneficio 180 31/12/2014 [Costo 18D 3112/2018* [Benefico a1 31/12/2014___[Costo a1 31/12/2014
B 1500,00000] § 10000000 [5 eS| § BEDT

[fo-__s os0]

[po- s 310]

OEBPS/image.065.png
00

Interbank

I

P

OEBPS/image.022.png
LT3 LX) [X0) LXCH o35 o E)

Wocaor oot AR | Grr o e Pt e oesmpes | wor orer
s sevir s k0 oss s 7 S
o

OEBPS/image.066.png
Cineplanet

RITRRRL

SrnmETY Srtimin Shpumi.

OEBPS/image.063.png
JW Marriot

*puestoenceT

FT— o

OEBPS/image.020.png
ROI AREA BENEFICIO-COSTO/ COSTO ROI DE TALENTO BENEFICIO.COSTO/ COSTO
Beneficio MIKT 31/12/2014 [Costo KT 3112/2014° [Benefico a131/12/2016__[Costo a131/12/2014.
s 75000000] § 65000000] [6666667 § 3260155

o= 5 o1]
RO=

o= 5 1o
ROX=

OEBPS/image.064.png
J&V Resguardo

OEBPS/image.061.png
Flujo de caja aho0 ___ano1 __aho2 __ARo3 o Ao
Enuss

Ventas 730 w70 020 0570 42040
Ingresos por senvicios de evaluacion 19350 4510 7090 103200 141,90
Ingresos por senvicios de implementacién VW e 10 202560 27850
Costos variables 29490 68810 108130 157280 216260
Costos directos de evaluacion 970 2750 IO 00 7150
Costos directos de implementacién 19740 46060 72380 105280 144760
Margen de contribucién 280 649% 102000 18480 204,160
Gastos fijos 3160 63160 8070 80760 92,90
Utlidad antes de impuestos(E8IT) 35320 180 220 @70 1120
Impuesto ala renta(30%) 209 S0 63 2036 3330
EBIT - impuestos = NOPAT 37369 1260 149 aravi 77840
(+) Depreciadn y amortizacion 16600 14600 14600 14600 14600

inversiones
[FLUJ0 DE CAIA LIBRE

15860 29,52

OEBPS/image.062.png
VisaNet

sso:nwm ssiw ssﬁmm sa&]

JpRERTRRRER

enGPTW S #Emplesdos * Ingrescs Netos en Milles de M

OEBPS/image.018.png
[—
reito 0% 5 rseomom
- on s vimmom
o o s meme
o o1 s o
s oo o 5 smamon
JrR——— oo s amamen

00 s oo

OEBPS/image.019.png

OEBPS/image.016.png
xw

Evaluacion Recopilar informacion Al de a nformacidn

[T e W —

OEBPS/image.017.png
-,“ —

o e eransionse P
Noatecdoss + G e ST Gesenn

OEBPS/image.014.png
perspectiva
Procesos
ntemos.

Credmiento

OEBPS/image.058.png
Flujo de caja Afo0 __Afol __Ao2 Aol __Alod
Enuss

Ventas w0 sy wess a0 s
Ingresos porserviios de evaluacion 45150 4 i wseue 1mas
Ingresos por servicios de implementacion smeo w3 2me s s
Costosvariables eas0 a21m asi3 2ass s
Costos directos de evaluscn 270 40m8 61205 90 23
Costosdirectos e implementacién 46060 w179 2% e 18708
Margen de contribucién Ga%0 usk0 A wmen 237
Gastos fjos 60 6160 W0 80760 2%0
Utlidad antes de impuestos(€8m) 10 ;1% som wen wmsw
Impuesto a a renta(30%) o9 asesy oo asge siue
EBIT- impuestos = NOPAT 20 sesm esm3 s esn
(9 Depreciaciony amortizacan M0 160 &0 1460 1460
Inversiones

FLu10 DE CAIA LiBRe 1351 sii3 11759 13417)
VAN 166,956

Tasa do descuento 10,63

TR 45.74%

OEBPS/image.015.png
Resultados
Financieros

productidad - Ahorro

Factor delos
Entregables
Cliente

Procesos
Internos

eonrol o
cpernidns
p

Aprendiajey
Crecimiento
Organizacional

un:um
wm

OEBPS/image.059.png
Tasa de

descuento VAN
10% 173,150
10.68% 166,956 45.74%
20% 98,362

OEBPS/image.070.png
S2.0000

55000

000

00

OEBPS/image.034.png
73754

111767

MAT. POSGRADO

32518 41236

(44,1%) (559)

PRIVADAS

por sexo

19661 18352

B
vaLcas. el e

OEBPS/image.035.png
Barrrssdeentrads menaza de o Competdores

+ e + Neceins de reonscimento
© Dieencactn nicona

I Cowar g cambiar 8 otes + Meradotogias de sesarrollo
P onoador.
et

froder ge Negociscion dn tor Poder deNegociacionde o
 rowstores Clentes

" Provedres iegeos

. Frovedors g merhadios

+ Servcios g consuttorss

-

OEBPS/image.032.png
Inflacen: 274%
1PC sin alimentos y energia: 2.57%

Maido
intscion

o
J e —

SeL02 Set03 SetO4 Set0S SetOB SetO7 Set8 Set09 Setid Setll Seti2 Setid Setid

OEBPS/image.033.png
| ESPECIALIZACION
#0OCTORADO 10167 (135
®MAESTRIA 3339 s

6370 (16%)
4458 1z

PUBLICAS PRIVADAS

OEBPS/image.030.png

OEBPS/image.031.png

OEBPS/image.029.png

OEBPS/image.027.png
‘) Telento

=— (

OEBPS/image.028.png

OEBPS/image.025.png
©usEL, 5P UYNSen ap SPIOPEIPU” Z BIQEL

OEBPS/image.069.png
®2011 #2012 2013

OEBPS/image.026.png
eidoxd ugpeIoqer 3uong

