[image: image1.wmf][image: image2.bmp]
Objetivos específicos:

· Conocer el proceso de Planificación de RRHH en una organización

· Conocer los Objetivos que persigue la Planificación de RRHH en una organización.

· Reconocer las Ventajas y Desventajas que se alcanzan a través del proceso de Planificación de

 RRHH.

· Conocer los principales modelos que orientan el proceso de Planificación de RRHH.

· Reconocer las diferencias que existen entre el proceso de Planificación de RRHH en una empresa

 pública y privada
Breve revisión literaria:
¿Qué es la Planificación de Recursos Humanos?

William B. Werther, Jr. Administración de Personal y Recursos Humanos. 2000
 “Estimados sistemáticos de las demandas a futuro de recursos humanos en una organización determinada”.

Es un proceso dirigido a prever la fuerza de trabajo y los talentos humanos necesarios para la realización de la acción organizacional futura.

“Conforme la organización crece, se realizan diversas acciones para determinar sus necesidades de recursos humanos a futuro mediante una actividad que se denomina planificación del recurso humano. Con base en las necesidades futuras de la organización, se procede al reclutamiento para contar con solicitudes de empleo que contribuyan a resolver las necesidades futuras de personal. Esto permite contar con un grupo de solicitudes, que se someten a un proceso de selección de personal. Por medio de este proceso se escoge a las personas que cubren las necesidades que la planeación de los recursos humanos determinó”.

La planificación de recursos humanos es el proceso mediante el cual, partiendo de las metas, procesos y estrategias que la dirección ha aprobado, se definen y establecen las necesidades previsibles de recursos humanos para hacer frente a los planes productivos y de rendimiento de la organización en un momento dado. Para ello se recurre a un sistema de información sobre los recursos humanos existentes y el pronóstico sobre las demandas actuales y futuras que surgen de los desafíos del entorno y de los proyectos de negocio. Por otra parte, la planificación estratégica a largo plazo debe ser flexible y tomar en cuenta las categorías y necesidades que se presentan en el corto plazo, lo que requiere una coordinación y esfuerzos conjuntos y continuados entre los responsables de recursos humanos y los gerentes o directivos de línea de cada subsistema de la organización.

Objetivos de la Planificación de Recursos Humanos:
Contactar el número de recurso humano con las habilidades requeridas necesario para alcanzar los objetivos organizacionales, dentro de un período determinado.

La Planificación de R.H. debe responder las siguientes preguntas:

* Cuántos empleados harán falta en el futuro.

* Qué aptitudes se necesitarán.

* Qué relaciones industriales se requieren.

* Cuál es nuestra existencia actual de mano de obra y capacidades.

* En qué proporciones perdemos personal debido a la rotación.

* Qué clase des estructura de esa tenemos y qué queremos.

* Debemos capacitar a nuestro personal o contratar personal capacitado.

Ventajas de la Planificación de Recursos Humanos:

William B. Werther, Jr. Administración de Personal y Recursos Humanos. 2000
· Mejor uso del personal de la empresa.

· Permitir que los esfuerzos del departamento de personal y los objetivos globales de la organización se establezcan sobre bases congruentes.

· Lograr considerables economías en las contrataciones de personal.

· Enriquecer y mejorar la actual base de datos de información del personal, lo que permite apoyar a distintas áreas de la empresa.

· Coadyuvar a las coordinaciones de varios programas, como la obtención de mejores niveles de productividad gracias a las aportaciones de personal mejor capacitado y motivado
 Quienes Intervienen en la Planificación de Personal:

Los encargados de la planificación estratégica, los gerentes de línea y el departamento de personal

Qué es Estrategia: es el conjunto de movimientos tendientes a poner el objetivo al alcance.

Las estrategias en la planificación de recursos humanos deben formularse de tal forma que permitan obtener beneficios de las fortalezas internas, que se aprovechen las oportunidades externas, que se mitiguen las debilidades internas y eviten o aminoren el impacto de las amenazas externas.

Estrategia de la Planificación de los Recursos Humanos:

Para planificar el recurso humano la alta dirección determina los propósitos y los objetivos globales y la forma en que deben alcanzarse. La planeación de recurso humano debe estar vinculada con la estrategia organizacional, basada en dos componentes: requerimientos y disponibilidad. La proyección de requerimientos de recursos humanos significa determinar el tipo y número de empleados participantes por nivel de cualidades y de ubicación. Estas proyecciones reflejarán diversos factores, tales como planes de producción y los cambios en la productividad. Para las proyecciones de disponibilidad, el gerente de recursos humanos observa tanto las fuentes internas (personas empleadas actualmente) como las fuentes externas (mercado de trabajo). Cuando se han analizado los requerimientos y la disponibilidad de personal, la empresa puede determinar si se tendrá un exceso u una escasez de empleados. Deben encontrarse formas de reducir el número de empleados si se proyecta un excedente. Algunos de estos métodos incluyen las restricciones en la contratación, la reducción de la jornada de trabajo, las jubilaciones tempranas y las suspensiones. Si se anticipa una escasez, la empresa debe obtener la cantidad y la calidad apropiada de trabajadores afuera de la organización. Se requiere el reclutamiento y la selección externa.

Terminología de las Proyecciones:

“Tendencias de Largo Plazo: es una proyección de la demanda de los productos (duplicar las ventas) de una empresa, generalmente cinco años o más en el futuro. Es importante conocer temprano dicha tendencia. Una empresa puede no ser capaz de llenar rápidamente las vacantes que se necesitan para apoyar tales niveles de ventas si se requiere una capacitación considerable. Algunos empleados pueden necesitar una capacitación y desarrollo extensos antes de ser capaces de asumir nuevas o mayores responsabilidades. Por tanto, una estimación adecuada de las tendencias de largo plazo es esencial para el éxito de la organización.

 Variaciones Cíclicas:

Son movimientos razonablemente predecibles sobre la tendencia que tendrá lugar en un período de más de un año. Las variaciones pueden deberse a guerras, elecciones, cambios en las condiciones económicas y la demanda del consumidor y en las presiones sociales. Estas variaciones suelen durar entre uno y cinco años. Es importante anticipar la demanda cíclica porque puede ocasionar profundos picos y depresiones. Puede requerirse gente para satisfacer una alta demanda cíclica, aun cuando se haya pronosticado una demanda estable en el largo plazo. En sentido inverso, aunque el pronostico de largo plazo pueda ser ascendente, condiciones como una recesión en el corto plazo pueden exigir una reducción temporal en la fuerza de trabajo.

Variaciones Estaciónales:

Son cambios razonablemente predecibles que tienen lugar durante el período de un año.

Variaciones Aleatorias:

Son cambios que no siguen un patrón determinado. La gerencia debe anticipar y planear considerando las tendencias de largo plazo, las variaciones cíclicas y las variaciones estaciónales y estar lista para enfrentar las variaciones aleatorias”

Estrategias de Aprendizaje:

· Por medio de un ejemplo determine las características de la Planificación de RH en el Sector Público y Sector Privado.

· De un esquema desarrolle el proceso de Desarrollo de una Política”.

· Resolver los términos claves con tus propias palabras.

Términos Claves

Planificación de Recursos Humanos.

Estratégia.

Retroalimentación:

1. ¿Qué preguntas sobre el tema se le han presentado?

2. ¿Los objetivos del tema coinciden con lo que Usted necesita?
3. ¿Cuál desea que se mejore y en que aspecto?
4. Sugerencias.
UNIDAD II. PLANIFICACIÓN DE RECURSOS HUMANOS

