

UNIVERSIDAD DE LAS AMÉRICAS

FACULTAD DE CIENCIAS SOCIALES

Elaboración de una guía de entrevistas basada en el modelo de incidentes

críticos para los cargos de Jefe de Trade Marketing y Comunicador

Corporativo, para los Consultores que se encuentran dentro del área de

selección en la Firma Hunter & Hunter Consultores

Trabajo de Titulación presentado en conformidad a los requisitos

establecidos para optar por el título de:

Psicólogo Mención Organizacional

Profesor Guía:

Ing. Xavier Oviedo

AUTOR:

ESTEBAN JAVIER CASTILLO FIERRO

Año

2011

 II

DECLARACIÓN DEL PROFESOR GUÍA

“Declaro haber dirigido este trabajo a través de reuniones periódicas con el

estudiante, orientando sus conocimientos para un adecuado desarrollo del

tema escogido, y dando cumplimiento a todas las disposiciones vigentes que

regulan los Trabajos de Titulación.”

Xavier Oviedo Torres

Ingeniero Comercial

C.I.: 170471624-8

 III

DECLARACIÓN DE AUTORÍA DEL ESTUDIANTE

“Declaro que este trabajo es original, de mi autoría, que se han citado las

fuentes correspondientes y que en su ejecución se respetaron las disposiciones

legales que protegen los derechos de autor vigentes”.

Esteban Javier Castillo Fierro

C.I.: 171531746-5

 IV

AGRADECIMIENTOS

Primero a Dios que ha guiado todo el desarrollo

de este proyecto. A mis padres que con sus

enseñanzas y ejemplo de vida han incentivado

en mi el deseo constante de superación. A mi

profesor guía, que conmigo ha sido parte de

todo el proyecto. Y al Socio Director de la

Firma Consultora Hunter & Hunter el Dr.

Francisco Campaña por toda su apertura y

conocimientos.

 V

DEDICATORIA

A todos los que con conocimiento, tiempo y

voluntad apoyaron en el efectivo desarrollo de

este proyecto.

 VI

RESUMEN

Acorde a la experiencia que Hunter & Hunter posee en el mercado, se ha

podido evidenciar la creciente demanda de ejecutivos dentro de las ramas de

Comunicación Corporativa y Trade Marketing. Siendo los niveles jerárquicos

de mayor demanda las Jefaturas de dichas áreas.

De esta manera y considerando que Hunter & Hunter no posee una

herramienta de entrevista que permita evaluar a candidatos postulantes para

ambos cargos, se planteó establecer una guía de entrevista por incidentes

críticos para los cargos de Jefe de Trade Marketing y Comunicador

Corporativo.

Previo al desarrollo de la guía de entrevista, se procedió primero a definir lo

que es el proceso de selección de personal, la gestión de Comunicación

Corporativa y finalmente lo que es Trade Marketing.

Para el desarrollo de la herramienta se elaboró inicialmente los perfiles del

puesto para el Comunicador Corporativo, así como también para el Jefe de

Trade Marketing, basado en el modelo de perfil de Hunter &Hunter.

Posteriormente y habiendo desarrollado los perfiles del cargo, se procedió a

mantener reuniones con un equipo de profesionales y a su vez colaboradores

de empresas catalogadas como grandes dentro del mercado comercial de

tangibles. Como resultado de estas reuniones se elaboró y estableció una

herramienta de entrevista por incidentes críticos, basada en el modelo de

entrevista que posee Hunter & Hunter.

El objetivo general del desarrollo de esta herramienta es para evaluar en el

proceso de selección si los candidatos poseen o no la experiencia y el perfil

para el puesto.

 VII

Finalmente con esta herramienta se busca estandarizar entre todo los

Consultores de Hunter &Hunter, el modelo de entrevista a realizarse el

momento de ejecutar una selección de un Comunicador Corporativo o un Jefe

de Trade Marketing. Así como también el involucrar mayor participación por

parte de las empresas clientes dentro del proceso de selección.

 VIII

ABSTRACT

According to the experience that Hunter & Hunter has in the market, it has been

possible to demostrate the growing demand for executives within the branches

of Corporate Communications and Trade Marketing. As the hierarchy of higher

the headquarters of these areas.

Thus, and considering that Hunter & Hunter does not have an interview tool for

evaluating candidates applicants for both positions, was raised to establish a

guide critical incident interview for the posts of Trade Marketing Head and

Corporate Communications.

Prior to development of the interview guide, we proceeded first to define what is

the process of recruitment, the management of Corporate Communications and

finally what is Trade Marketing.

For the development of the tool was an originally developed profile of the

position for corporate communicators, as well as for the Head of Trade

Marketing, based on the model profile of Hunter & Hunter.

Subsequently, and having developed the profiles of the positions, we proceeded

to hold meetings with a team of partners and in turn companies classified as

importants in the tangible commercial market. As a result of these meetings

produced and set up an interview tool for critical incidents, based on the

interview model that has Hunter & Hunter.

The overall development objective of this tool is to evaluate the selection

process whether or not candidates have the experience and profile for the

position.

Finally with this tool aims to standardize among all the consultants Hunter &

Hunter, the model interview at the time of executing a selection of Corporate

 IX

Communications or a Head of Trade Marketing. And also involve greater

participation by business customers in the selection process.

ÍNDICE

INTRODUCCIÓN ... 1

CAPITULO I ... 5

1 EL PROCESO DE SELECCIÓN DE PERSONAL 5

1.1 PRINCIPALES EXPONENTES EN LA SELECCIÓN DE
PERSONAL.. 7

1.2 EL PERFIL DEL CARGO ... 9
1.3 EL PROCESO DE RECLUTAMIENTO... 12

1.3.1 Las Dos Maneras Principales de Reclutamiento.................. 14
1.4 TÉCNICAS DE SELECCIÓN.. 19

1.4.1 La Entrevista de Personal .. 20
1.4.1.1 Planeación de la Entrevista..................................... 20
1.4.1.2 La Administración de la Entrevista y lo que se

debe buscar en una Entrevista................................ 21
1.4.1.3 Tipos de Entrevista.. 22
1.4.1.4 Aplicación de Pruebas... 25
1.4.1.5 Modelos Finales de Selección para la Toma

de Decisión ... 30

CAPITULO II.. 32

2 LA GESTIÓN DE TRADE MARKETING 32

2.1 DEFINICIÓN DE MARKETING .. 32
2.2 ENTENDIMIENTO DEL MERCADO, SUS NECESIDADES Y

DESEOS .. 34
2.2.1 Microentorno.. 34
2.2.2 Macroentorno... 37

2.3 LA ESTRATEGIA DE MARKETING ... 39
2.3.1 La Segmentación del Mercado .. 39
2.3.2 Definición del Mercado Objetivo .. 41
2.3.3 El Proceso de Diferenciación para generar Ventaja

Competitiva.. 42
2.3.3.1 Posicionamiento en el Mercado 43

2.4 DESARROLLO DEL MARKETING MIX ... 44
2.4.1 Producto .. 45

2.4.1.1 Clasificación de Productos y Servicios.................... 45
2.4.1.2 Atributos de Productos y Servicios.......................... 46

2.4.2 Precio... 48
2.4.3 Plaza.. 49

2.4.3.1 Cadenas de Distribución ... 50

2.4.3.2 La Importancia de los Canales de Distribución
y Marketing.. 50

2.4.3.3 Niveles de Canales de Distribución......................... 51
2.4.3.4 Tipos de Intermediarios... 51

2.4.4 Promoción.. 52
2.4.4.1 El Mix de Comunicación de Marketing 53
2.4.4.2 Las Estrategias del Mix Promocional de

Comunicación ... 54
2.5 CREACIÓN DE RELACIONES REDITUALES CON EL

CLIENTE .. 55

CAPITULO III... 58

3 LA COMUNICACIÓN CORPORATIVA EN LAS
ORGANIZACIONES... 58

3.1 DEFINICIÓN DE COMUNICACIÓN ... 58
3.1.1 Componentes de la Comunicación 59
3.1.2 Importancia de la Comunicación.. 60

3.2 RAMAS DE LA COMUNICACIÓN.. 61
3.2.1 La Comunicación Organizacional .. 61
3.2.2 La Comunicación de Masas... 61
3.2.3 La Comunicación del mercado laboral................................. 61
3.2.4 La Comunicación Corporativa.. 62

3.2.4.1 Comunicación Interna ... 63
3.2.4.2 Comunicación Externa .. 73

CAPITULO IV.. 83

4 DESARROLLO DE LAS HERRAMIENTAS.......................... 83

4.1 DESARROLLO DE LA HERRAMIENTA PARA EL JEFE DE
TRADE MARKETING... 84

4.2 DESARROLLO DE LA HERRAMIENTA PARA EL
COMUNICADOR CORPORATIVO... 94

Conclusiones... 102

Referencias ... 105

Anexos... 106

1

INTRODUCCIÓN

Por la experiencia que posee Hunter & Hunter con las diferentes empresas

clientes, desarrollando proyectos de consultoría en materia de gestión de

talento humano y selección de personal, utilizando la herramienta de incidentes

críticos. Se ha logrado concluir que en la actualidad es mayor el número de

empresas que contratan Firmas Consultoras, con el objetivo de que sean estas

quienes lideren sus procesos de selección de personal. Hunter & Hunter es

una Consultora que trabaja principalmente con empresas catalogadas en el

mercado como grandes y que a su vez estas pueden pertenecer a cualquier

sector sean industriales, consumo masivo, servicios, financieras etc.

Actualmente Hunter & Hunter Consultores ha desarrollado para diversas

empresas la selección de varios Jefes de Trade Marketing y Comunicadores

Corporativos. A partir de esto la Firma Consultora ha evidenciado la necesidad

de establecer una guía de incidentes críticos, que permita una selección más

objetiva para estos dos cargos, el Jefe de Trade Marketing y el Comunicador

Corporativo.

En base a lo dicho en el párrafo anterior, se ha planteado como hipótesis de

este proyecto, el identificar si es efectiva o no la herramienta de entrevista por

incidentes críticos, al momento de ser aplicada por parte de los Consultores de

la Firma, para la selección de un Jefe de Trade Marketing y un Comunicador

Corporativo. Es importante mencionar que esta hipótesis únicamente será

probada el momento de llevar las herramientas a la aplicabilidad, de tal forma

queda sentado para futuros estudios el poder probar o no su efectividad.

De esta manera se ha establecido el siguiente objetivo general:

 Establecer una guía de entrevista por incidentes críticos para los cargos

de Jefe de Trade Marketing y Comunicador Corporativo.

2

A partir de este objetivo general se ha procedido a definir los siguientes

objetivos específicos:

 Definir lo que es la entrevista por incidentes críticos.

 Explicar el proceso de Trade Marketing.

 Detallar el proceso de Comunicación Corporativa.

El proyecto tomará como punto de partida en el capítulo uno la definición del

proceso de selección de personal, en este capítulo se expondrá de manera

integral cual es el proceso a seguir acorde a la metodología de Hunter & Hunter

dentro de un proceso de selección. A partir de esto se iniciará definiendo lo

que es selección de personal, quienes son las personas que forman parte en

un proceso formal de selección, inmediatamente a esto se explicará que es el

perfil del cargo y la importancia del mismo dentro de un proceso de selección.

Posteriormente se aclarará lo que es el reclutamiento, las fuentes que pueden

existir y lo crucial de esta instancia dentro del proceso de selección

considerando que de esta fase se obtendrán los candidatos a ser entrevistados

para finalmente obtener el seleccionado. De inmediato se explicará lo que es

la entrevista de personal y su proceso, el mismo que inicia con la planeación de

la entrevista, para pasar a la administración y ejecución de la misma. Así

mismo se topará lo que son las pruebas dentro de un proceso de selección y el

aporte que constituye como parte de la entrevista. Se detallará lo que es una

herramienta de simulación, hasta llegar a la herramienta de incidentes críticos

la cual está comprendida dentro de las herramientas de simulación.

Finalmente se explicará la administración del cierre del proceso, que involucra

la selección o no de un candidato ya sea este externo o interno.

En el segundo capítulo se explicará todo lo relacionado al Trade Marketing.

Para llegar a esto se iniciará explicando cual es el proceso que sigue el

marketing, definiendo primero de manera integral lo que es el marketing, donde

se abordará el micro y macro entorno, posteriormente se analizará lo que es la

estrategia de marketing donde se explicará su inicio, desde la segmentación de

3

mercado, lo cual permitirá definir el mercado objetivo, generando finalmente la

estrategia.

Inmediatamente se explicará lo que es el marketing lo cual constituye la

herramienta para llevar a la tangibilidad la estrategia previamente planteada. A

su vez se explicará las 4 Ps que constituyen el marketing mix, que son

producto, precio, plaza y promoción. En esta parte se explicará a detalle lo que

es producto, qué son las estrategias de precio, lo que es la plaza y los

diferentes sistemas de distribución. Por último lo que son las promociones,

donde se explicará lo que es el mix de la comunicación del marketing y el mix

promocional, de donde parten las promociones al punto de venta y que en su

esencia es la razón de existir la administración del Trade Marketing.

Finalmente se aclarará lo que son las relaciones redituales, es decir las

estrategias que como Marketing y Trade Marketing permitirán fidelizar y

maximizar la relación con los clientes, generando un vínculo perdurable en el

tiempo.

En el tercer capítulo se explicará lo que es la Comunicación Corporativa,

definiendo primero lo que es la comunicación, estableciendo sus componentes

y concluyendo en esta primera parte en la importancia de la comunicación.

A partir de esto se topará las ramas de la comunicación, definiendo las

principales que son: la comunicación organizacional, la comunicación de

masas, la comunicación de mercado laboral y la comunicación corporativa. En

esta última se explicará los dos universos de la comunicación corporativa que

es la comunicación interna y la comunicación externa. En la comunicación

interna se detallará lo relacionado a la comunicación descendente, ascendente

y horizontal. Inmediatamente se explicará la comunicación externa, la cual está

relacionada con los proveedores y todas las entidades externas. A su vez se

explicará la técnica para abordar estas relaciones que es por medio de las

relaciones públicas.

4

De esta manera se buscará conceptualizar dentro de un marco teórico lo que

es la Comunicación Corporativa en de las organizaciones.

5

CAPITULO I

1 EL PROCESO DE SELECCIÓN DE PERSONAL

“La selección de personal es la recolección de candidatos, para la posterior

clasificación y elección en base a los criterios exigidos por el puesto y la

organización.” (Chiavenato, 2002, p. 111). Es decir el proceso de selección

nos permitirá llegar al mejor de los candidatos habiendo previamente evaluado

a un grupo de postulantes, o como lo expone Chiavenato (2002, p. 111) un

primer filtro que permite que solo el grupo de personas que cumplan con el

perfil de la posición entre a ocupar un cargo dentro de una empresa.

Es importante tener claro porque es trascendente un proceso formal de

selección. Chiavenato (2002, p. 112) aclara que el proceso de selección de

personal se realiza debido a que existe gran variación entre los seres humanos;

las variaciones pueden ir desde el aspecto físico como son estatura, peso,

fuerza, resistencia a la fatiga, entre otras; como psicológicas en este aspecto

encontramos el temperamento, carácter, inteligencia, entre otras. Adicional

pondera la capacidad de aprendizaje y la manera de llevar a la acción lo

aprendido, el manejo de tiempos entre estas dos variables puede ser un factor

para ponderar el momento de seleccionar a una persona.

Para las empresas Consultoras de Recursos Humanos, adicional a evaluar

todas estas variaciones y la capacidad de aprendizaje en los colaboradores, se

ha identificado la importancia de evaluar por competencias, a partir de esto se

busca con la entrevista de incidentes críticos encontrar conductas observables

que permitan verificar si poseen no solo las variaciones sino también las

competencias.

Con esta información es importante el conocimiento sobre el trabajo que

realizan las Consultoras focalizadas a la selección de ejecutivos.

6

Con relación a este tema es importante mencionar que la gestión de las

Consultoras para las empresas cumple una función de outsourcing, o como “el

proceso que consiste en transferir la responsabilidad de un área de servicio y

sus objetivos a un proveedor externo. La subcontratación de diversas

funciones a otras empresas ha sido una práctica común de la industria durante

décadas” (Mondy y Noe, 2005, p. 121).

Regresando a la definición del proceso de selección continuaremos

mencionando algunos criterios de otros autores, veremos que los criterios

expuestos por los diferentes expertos van muy relacionados.

Los autores Mondy y Noe (2005, p. 162), afirman que el éxito del proceso de

selección radica en la calidad de los candidatos reclutados. De hecho para las

Consultoras, todos los procesos de selección que han sido cerrados en menor

tiempo y llegando al mejor candidato, ha sido por la buena gestión en la fase de

reclutamiento, mientras que los procesos que más demoran son aquellos en los

que el reclutamiento no es direccionado de una manera adecuada.

La Firma Consultora Hunter & Hunter maneja un portafolio de clientes como

Industrial Ales, Ecuacorriente, Banco Internacional, entre otras; y para la

Consultora el proceso de selección se convierte en su filtro más importante

dentro del proceso de búsqueda del candidato más idóneo para un cargo

determinado.

Es importante la calidad de los profesionales que se seleccione ya que estos

permitirán el apalancamiento del desarrollo de la organización. “Una empresa

que seleccione empleados de excelente calidad generará enormes beneficios

que se repiten cada año que el empleado permanece en la nómina” (Mondy y

Noe, 2005, p. 162).

Después de todos estos conceptos e ideas expuestas se aclara de mejor

manera las razones para la realización de un proceso de selección formal.

7

Pero a partir de esto se debe considerar que pueden existir varios exponentes

en un proceso de selección de personal y con diferentes roles.

1.1 PRINCIPALES EXPONENTES EN LA SELECCIÓN DE PERSONAL

Antes de empezar un proceso de selección formal, existen dos partes que

deben empezar a interactuar y es la línea de Recursos Humanos con su

representante y como contraparte el dueño del proceso o el que demanda la

selección.

Chiavenato (2002, p. 112) generó un aporte valioso en este sentido y nos dice

que el proceso de selección de personal desarrollado por el área de Recursos

Humanos, cumple un rol de asesoría al dueño del proceso que es la persona

que conoce la posición y tiene la necesidad de llenar o remplazar el puesto;

Recursos Humanos es el responsable de medir las facultades y capacidades

que posee el candidato para ejecutar las actividades que posteriormente serán

medidas por el dueño del proceso.

Generalmente el área de Recursos Humanos mide a los candidatos y obtiene

resultados integrales, por medio de la aplicación de baterías psicológicas, la

entrevista, pruebas de personalidad, pruebas psicométricas, entre otras..

Chiavenato (2002, p. 112) dice que siempre la selección del candidato idóneo

para un cargo radicará en quien será su Jefe, en este punto del proceso no

existirá injerencia por parte de Recursos Humanos.

Sobre lo antes expuesto es importante mencionar que en la mayoría de las

experiencias de Hunter & Hunter Consultores, la empresa ha cumplido las

veces de Asesores al área de Recursos Humanos de los clientes; es decir se

encargan de asesorarles en la elección del mejor postulante; para así

determina si el candidato cumple con las competencias mínimas

8

predeterminadas para el puesto de trabajo, la experiencia general, los

conocimientos y los requisitos académicos, entre otros.

Para clarificar hasta donde llega la responsabilidad de cada uno de los

participantes en un proceso de selección se realizó la siguiente clasificación de

las responsabilidades dentro de un proceso:

Responsabilidades de Línea:

 Decidir respecto de cubrir el cargo vacante mediante la emisión de la

solicitud de empleado.

 Decidir respecto de las características básicas de los candidatos.

 Entrevistar a los candidatos.

 Evaluar y comparar a los candidatos mediante los resultados de las

entrevistas y las demás técnicas de selección.

 Decidir respecto de la aprobación y el rechazo de los candidatos.

 Escoger el candidato final al cargo (Chiavenato, 2002, p. 113)

Funciones de Staff:

 Verificar el archivo de candidatos y ejecutar el proceso de reclutamiento.

 Realizar las entrevistas de selección de los candidatos que se presentan.

 Desarrollar técnicas de selección más adecuados.

9

 Preparar y entrenar a los Gerentes de las técnicas para entrevistar

candidatos.

 Aplicar pruebas psicométricas o de personalidad, si es necesario.

 Asesorar a los Gerentes en el proceso de selección, si es necesario.

(Chiavenato, 2002, p. 113)

Es importante indicar que por la gestión que realizan las Consultoras con los

clientes en los procesos de selección, estas podrían discrepar con el último

punto que expone Chiavenato sobre el asesoramiento únicamente si es

necesario, y discrepan dado que hasta el final las empresas Consultoras tiene

la obligación de asesorar, esto tomando como caso la gestión que realiza

Hunter & Hunter son los clientes.

Con estos criterios claros sobre los roles que cumplen los diferentes actores

dentro de una compañía en el proceso de selección, es importante entender

cómo y con qué comienza un proceso formal de selección, independientemente

al cargo a seleccionar.

1.2 EL PERFIL DEL CARGO

Todo proceso de selección inicia con el perfil del cargo o el perfil del puesto,

esta será la herramienta guía durante toda la selección para aprobar o

descalificar candidatos.

El proceso de levantamiento del perfil del puesto es crucial para la continuidad

efectiva de la selección.

Es un breve resumen de dos páginas acerca de las tareas y requisitos

encontrados en el análisis del puesto. Tanto descripciones como análisis del

puesto sirven de base para varias actividades del departamento de Recursos

10

Humanos, incluyendo selección de empleados, evaluación, capacitación y

diseño de trabajo. (Aamodt, 2010, p. 34)

Aamodt (2010, p.114) enfocándose un poco más en la relación perfil del cargo

y la selección de personal nos comenta que él ve difícil que un proceso de

selección se realice si no existe esta herramienta, ya que de ahí parten las

preguntas de la entrevista y sobre todo nos permite el no desenfocarnos en

ningún momento de lo que estamos buscando, ni empezar a observar

habilidades, experiencia o conocimientos, que no agreguen valor a lo que

realmente necesitamos.

Mondy y Noe (2005, p. 88) manejan conceptos muy similares ellos definen al

descriptivo del cargo como un documento que facilita información relacionada a

las tareas, trabajos y responsabilidades del cargo, es importante mencionar

que las competencias mínimas aceptables que debe tener una persona para

desempeñar un trabajo en particular están contenidas en la especificación del

puesto.

De igual manera Mondy y Noe (2005, p. 87) afirman que el proceso de

selección sería completamente desorganizado si no se tendría el perfil del

puesto o como ellos le llaman especificaciones del puesto, El seleccionar a una

persona sin un perfil puede resultar desastroso y muy riesgoso ya que no se

tendrían los parámetros bajo los cuales evaluar.

Chiavenato (2002, p. 116) define cinco pasos principales para el levantamiento

del perfil del cargo, bajo estos cinco criterios se da formalmente como iniciado

el procesos de selección para inmediatamente iniciar con la fase de

reclutamiento.

El primer paso para el levantamiento del perfil hace relación con la solicitud de

personal enviada al departamento de Recursos Humanos por parte del dueño

del proceso; en esta instancia es importante que el departamento de Recursos

11

Humanos valide la necesidad de la vacante y ponderarla, posteriormente se

deberá analizar la necesidad con respecto a la manera a contratar a esta

persona, pudiendo ser por temporada, por contrato, a tiempo parcial o

completo. Quedando de acuerdo con que se continúa la búsqueda de la

persona para el cargo el Gerente o el colaborador que demande el proceso de

selección llena un formulario donde se detallan aspectos generales de la

posición, dando formalmente como iniciado el proceso de selección.

Posteriormente se continua con la descripción y análisis del cargo que hace

relación al segundo paso; la descripción y el análisis del cargo es el inventario

de todo lo relacionado como contenido del puesto y todo lo extrínseco que va

relacionado a lo que el puesto demandará al nuevo ocupante. La descripción y

el análisis del cargo proporcionan información que permitirá al entrevistador

identificar si los candidatos cumplen o no para la posición vacante. Esta

información es fundamental y de constante análisis e investigación durante la

fase de reclutamiento y de entrevistas.

El tercer paso es el levantamiento de información para la técnica de incidentes

críticos; “consiste en la anotación sistemática y sensata que los Gerentes

deben hacer sobre hechos y comportamientos de los ocupantes del cargo

considerado, que deben causar buen o mal desempeño en el trabajo.”

(Chiavenato, 2002, p. 116) Esta técnica intenta identificar respuestas, actitudes

y características de los candidatos, que permitan garantizar de cierto modo el

buen o mal desempeño que podría tener la persona en la posición. Esta

técnica se la puede analizar en cierto momento como subjetiva, esto debido a

que la persona responsable de evaluar las características bajo su criterio es la

que las califica, es un excelente método de recolección de información donde la

fuente de datos es el mismo candidato y lo permite definirse como deseable o

no para la posición en base al análisis de sus competencias.

El cuarto paso hace relación al análisis del cargo en el mercado; esto quiere

decir que si no tenemos las especificaciones del cargo, sea porque es un

12

puesto nuevo en la organización o porque demande un alto nivel técnico, se

recurre a realizar una investigación de mercado; identificando inicialmente las

empresas o los sectores de mercado en los que actualmente dentro de su

organigrama tienen diagramado el cargo con sus funciones; en este caso se

realiza un benchmarking, que es la relación y la comparación que pueda hacer

una compañía con otra para tomar de ahí las mejores prácticas.

Finalmente como último paso se encuentra la hipótesis de trabajo, este punto

propone “establecer hipótesis o ideas anticipadas respecto del cargo que debe

llenarse.” (Chiavenato, 2002, p. 117) Trata de establecer previsiones

anticipadas sobre supuestos, donde se defina potencialmente que debería

realizar la persona o el colaborador en la posición.

Los tres autores definen de manera cierta la necesidad y la importancia del

perfil, actualmente y gracias a la experiencia que posee Hunter & Hunter se

puede afirmar que son pocas las empresas que lo manejan con la formalidad y

el conocimiento del caso, a pesar de esto se puede concluir que en la

actualidad cada vez son más las empresas que en este sentido se han ido

tecnificando.

1.3 EL PROCESO DE RECLUTAMIENTO

Inmediatamente se haya concluido con la definición del cargo, damos

inmediato inicio al reclutamiento de los candidatos postulantes al cargo

vacante.

Mondy y Noe (2005, p. 87) nos dice que normalmente el proceso de

reclutamiento inicia cuando el Gerente o dueño del puesto completa la

requisición del empleado, este documento especifica el cargo, la fecha, los

tiempos en los que se necesita que el colaborador ya esté laburando, entre

otros detalles más.

13

El reclutamiento es el primer paso para poder empezar a contar con

potenciales candidatos para el puesto a buscar. “El reclutamiento es el

proceso que consiste en atraer personas en forma oportuna, en número

suficiente y con las competencias adecuadas, así como alentarlos a solicitar

empleo en una organización.” (Mondy y Noe, 2005, p. 119)

Chiavenato (2002, p. 82) nos dice que el proceso de reclutamiento es la

principal puerta de entrada en el proceso integral de selección, expone una

definición integral de reclutamiento; nos dice que es el conjunto de técnicas y

procedimientos orientados a captar candidatos potenciales, capaces y

calificados para ocupar un puesto en la empresa; es el sistema por medio del

cual la organización comunica al capital humano la oferta de trabajo, y que se

pretende cubrir.

Todo proceso de reclutamiento deberá contar con una estrategia, en la cual se

deberá definir las fuentes y el método para reclutar; “una fuente de

reclutamiento son los diversos sitios donde hay personas calificadas, ejemplo

colegios.” (Mondy y Noe, 2005, p. 118). Es decir estas fuentes son los diversos

medios que encontramos para ubicar las personas que deseamos reclutar.

Con relación a este punto Hunter & Hunter ha identificado diversas fuentes, no

solo colegios, sino también universidades sobre todo si lo que deseamos es

potencial, actualmente como Head Hunters que es la empresa, las fuentes más

comunes son las mismas empresas, como Head Hunters lo que realizan es la

identificación del colaborador que posea la experiencia y demás requisitos del

puesto que están buscando, y lo invita a participar en el proceso formal de

selección. Otra fuente de reclutamiento con el que actualmente cuenta la

compañía es la base de datos electrónica, esta es una base alimentada con

alrededor de 60.000 ejecutivos de primero y segundo nivel a nivel nacional, y

en todo proceso de selección es la primera fuente a la que acuden.

Por el contrario Mondy y Noe (2005, p. 128) nos dicen que los métodos de

reclutamiento; son las maneras y formas de llegar a las fuentes, un ejemplo son

los anuncios en los periódicos.

14

Realizar una efectiva gestión en esta fase es crucial para llegar al mejor de los

candidatos. En una encuesta realizada por parte de Hunter & Hunter a los

ejecutivos de las organizaciones, casi dos tercios de las personas encuestadas

confirmaron que el reclutamiento, la selección y la ubicación de personal se

encuentran entre sus principales prioridades. Finalmente es importante tener

claro que como respuesta al proceso de reclutamiento lo que obtendremos son

las Hojas de Vida de los candidatos interesados.

1.3.1 Las Dos Maneras Principales de Reclutamiento

Todo proceso de reclutamiento evalúa dos grandes alternativas, el proceso de

reclutamiento interno o el proceso de reclutamiento externo, Mondy y Noe

(2005, p. 128) nos dicen que existen también organizaciones que inician con el

interno y de no encontrarse candidatos potenciales continúan con el

reclutamiento externo, compañías como General Motors prefieren siempre dar

prioridad a su personal interno en el proceso de reclutamiento, desean ser

coherentes con lo que transmiten en cuanto a desarrollo y oportunidades de

crecimiento a su personal.

Por el trabajo que actualmente realiza Hunter & Hunter, existen situaciones

donde las empresas requieren del apoyo de la empresa en los procesos de

selección internos, iniciando con el reclutamiento interno. La Firma Consultora

siempre sugiere para iniciar con un trabajo interno se realicen publicaciones en

murales, tableros y boletines, o a su vez anuncios en medios. Aamodt (2010,

p. 115) nos dice que estos anuncios pueden solicitar que los candidatos

interesados envíen las Hojas de Vida físicas a un buzón, normalmente esto se

realiza cuando se demanda extrema confidencialidad en el proceso, en un

proceso de reclutamiento interno no se da esta opción dado que todos los

colaboradores conocen que se trata de una selección interna, también se les

puede solicitar que envíen las Hojas de Vida a un correo electrónico para el

posterior filtro, si se tiene demasiada premura en el cierre de la selección se les

solicita a las personas interesadas que por favor se acerquen a las oficinas, de

tratarse de candidatos internos se les solicita se acerquen al área de Recursos

15

Humanos para entrevistas inmediatas, lo que sucede en estas situaciones es

que ese mismo momento se realiza la entrevista y se selecciona al candidato, o

finalmente se le puede solicitar a los candidatos interesados que llamen, para

poder tener de esta manera un primer acercamiento y un primer indicador para

filtrar la información recibida, esto usualmente se da en el reclutamiento de una

fuente externa. Después de haberse pautado en las diversas fuentes procede

la Firma Consultores a la revisión del personal potencial que podría aplicar para

los cargos, como resultado de este proceso suelen darse muchas veces las

promociones internas. “La promoción es la política de llenar las vacantes que

no correspondan a los puestos de primer ingreso con empleados que trabajan

en ese momento para la empresa.” (Mondy y Noe, 2005, p. 125)

Después de haber revisado la nómina interna de colaboradores, la Consultora

procede con la revisión de las evaluaciones de desempeño, bajo el análisis de

esta información se podrá identificar los colaboradores que mejor desempeño

han demostrado. De igual manera se deberá revisar todos los cursos,

capacitaciones y entrenamientos que hayan recibido los colaboradores, esto

permitirá encontrar el mejor perfil.

El proceso de reclutamiento interno puede presentar ventajas como

desventajas al mismo tiempo. Las ventajas que se ha definido son las

siguientes y existen autores que hacen referencia al respecto:

Ventajas:

 Representa un gran impulso de motivación y sentido de pertenencia con

relación a la compañía. Con relación a esto Mondy y Noe (2005, p. 129)

nos dicen que normalmente cuando los empleados ven esto, se motivan

por estas oportunidades y les mejora notablemente el estado de ánimo.

 Es más conveniente para la empresa; la organización ya conoce al

colaborador, conoce sus resultados y viceversa, el colaborador también

16

ya conoce a la empresa y los resultados que podría esperar de él en la

nueva posición.

 Es más económica; Chiavenato (2002, p. 96) nos dice que esto es debido

a que la empresa se evita sacar anuncios de prensa y en su mayoría

recurrir a Firmas Consultoras que realicen el trabajo.

 Es más ágil; Chiavenato (2002, p. 96) afirma que los tiempos de

vinculación son mucho más cortos, esto debido a que se tiene toda la

información del colaborador.

 Se desarrolla una competencia equitativa y fuera de especulaciones; esto

debido a que las oportunidades se les brinda a todos de manera pública,

pero finalmente el filtro objetivo será el que defina quien es el

seleccionado.

Desventajas:

 Limita a la organización a únicamente ver el talento interno y no el externo

(Chiavenato, 2002, p. 97); con esto se quiere decir que no se llega a

analizar al mercado activo externo, pudiendo perder excelentes

profesionales por esta razón.

 Ascensos por antigüedad; si se da este factor se podría generar

desmotivación en el personal interno, las personas se darán cuenta que el

único criterio bajo el cual podrían crecer es el tiempo y no su desempeño.

 Se puede generar el principio de Peter; es importante evaluar muy bien al

candidato interno a ser promovido, caso contrario podrá llegar a su nivel

de incompetencia de manera muy rápida y por ende el colaborador ser

despedido de la organización.

17

La segunda opción que tiene el departamento de Recursos Humanos, es

realizar el proceso de selección con candidatos externos. Esto se da sobre

todo cuando las empresas concientizan que para el cargo a seleccionar pueden

encontrar mejores candidatos externamente. (Mondy y Noe, 2005, p. 130) nos

dicen que el principal factor para el reclutamiento externo es cuando los

colaboradores internamente no cumplen con el nivel esperado por la

organización.

Las principales fuentes que podemos encontrar para el reclutamiento externo

son diversas:

 Colegios o Universidades, puede llegar a ser una efectiva fuente de

reclutamiento, debido a que la Universidad será quien directamente se

encargan de direccionar estudiantes con potencial para la vacante.

 Competidores en el mercado laboral, “los competidores y otras empresas

de la misma industria o área geográfica pueden ser la fuente más

importante de candidatos.” (Mondy y Noe, 2005, p. 131) Los mejores

candidatos para una posición casi siempre o en su mayoría se

encontraran en las empresas competidoras.

 Los ex empleados, “en la actualidad los empleadores inteligentes tratan

que sus mejores ex empleados regresen.” (Mondy y Noe, 2005, p. 132)

Esta gestión es estratégica porque estas mismas personas ahora tienen

mayor experiencia y ya conocen la cultura de la compañía.

Otros métodos interesantes de reclutamiento que permiten llegar a otras

fuentes o inclusive a las mismas expuestas anteriormente son por ejemplo las

empresas proveedoras de base de datos que faciliten y agilitan el proceso de

búsqueda, un ejemplo en el Ecuador es Multitrabajos.

18

Otra alternativa de reclutamiento y que normalmente es transversal a las

anteriores es la de candidatos espontáneos, estas son las Hojas de Vida de

personas que envían a las empresas sea de forma magnética o física.

Otra fuente que aparte de ser de reclutamiento es de asesoría constante en la

selección de la mejor persona para la Compañía contratante, son las Firmas

Consultoras, o también en algunos casos llamados Head Hunters, algunas

empresas deciden trabajar con Agencias de Empleo u otras con las

Consultoras, la diferencia nos dice Aamodt (2010, p. 123) es que la una

empresa cobra honorarios y ofrece garantía de su trabajo mientras que la otra

no.

Por la experiencia que posee Hunter & Hunter se ha podido analizar que

también en la fase de reclutamiento muchas veces los colaboradores internos

refieren candidatos para que puedan ser evaluados y en el eventual caso que

califiquen para el cargo, puedan ser tomados en cuenta.

Pero así mismo pueden existir diversas ventajas o desventajas en este proceso

de reclutamiento externo.

Ventajas:

 Chiavenato (2002, p. 98) nos dice que los candidatos cuando son

externos, normalmente vienen con ideas nuevas, conceptos nuevos,

nuevas prácticas, las mismas que a su vez, pueden generar valor al área

en la que se seleccionó la persona e integralmente a la compañía.

Hunter & Hunter en su experiencia al momento de realizar el seguimiento

a los candidatos contratados, ha podido evidenciar que efectivamente el

aporte de los recién contratados en su equipo, son las ideas y

conocimientos.

19

Desventajas:

 Chiavenato (2002, p. 98) nos dice que podría desmotivar a los

colaboradores internos al ver estos que no fueron tomados en cuenta.

 Por la experiencia de Hunter & Hunter otra potencial desventaja que se

podría identificar, son los costos al administrar el proceso con una

Consultora.

 Finalmente Chiavenato (2002, p. 98) afirma que los empleados podrían

perder fidelidad hacia su organización considerando que no fueron

tomados en cuenta para la potencial posición y que tal vez otra

organización podrían valorarlos más.

1.4 TÉCNICAS DE SELECCIÓN

Inmediatamente se haya dado por concluido la fase de reclutamiento, se

procede a evaluar a los candidatos utilizando las diversas técnicas de

selección. Según Chiavenato (2002, p. 118), las técnicas de selección se

agrupan en cinco categorías: entrevista, pruebas de conocimiento, pruebas

psicométricas, pruebas de personalidad y técnicas de simulación.

A su vez Chiavenato (2002, p. 118) nos dice que la mejor forma de identificar la

buena gestión de las diferentes técnicas de selección y su óptima aplicación en

el proceso integral de selección, es mediante la identificación de las

características integrales del mejor candidato y sobre todo llegando al mejor

candidato.

Todas las técnicas de selección deben ser válidas y que posean un nivel de

medición de su efectividad y eficiencia ya sea al corto, mediano o largo plazo,

con esto es importante decir que “una prueba de selección válida es aquella

que se basa en un análisis de puesto (validez de contenido), predice la

20

conducta relacionado con el trabajo (validez de criterio) y mide lo que pretende

medir (validez de construcción).” (Aamodt, 2010, p. 134)

A partir de estos criterios se abordará la primera técnica.

1.4.1 La Entrevista de Personal

Mondy y Noe (2005, p. 180) definen el proceso de entrevista, como una

conversación que fluye persiguiendo un objetivo, donde el entrevistador y el

candidato intercambian información. Existen otros autores que de igual manera

definieron lo que es la entrevista.

La entrevista de selección es un procesos de comunicación entre dos o más

personas que interactúan, y una de las partes está interesada en conocer mejor

a la otra. Por un lado está el entrevistador, o encargado de tomar la decisión y,

por el otro el entrevistado o el candidato. (Chiavenato, 2002, p. 119)

Chiavenato (2002, p. 119) dice que el objetivo de la entrevista es que el

entrevistador o la persona que direcciona la entrevista logre generar ciertos

estímulos en el candidato y que a su vez estos estímulos permitan entender

cómo reaccionaría el entrevistado en diferentes situaciones. Gran parte de la

teoría de incidentes críticos acorde a lo desarrollado por Hunter & Hunter toma

esta base, mediante la aplicación de ejercicios que evoquen las diferentes

formas cómo reaccionaría el individuo y de cómo ejecutaría cierta tarea. Es

importante mencionar que el proceso de entrevista posee un gran componente

de subjetividad, a pesar de esto es una instancia crucial en un proceso formal

de selección.

1.4.1.1 Planeación de la Entrevista

La planificación de la entrevista es importante para llegar a resultados

efectivos, existen varios factores que se deben programar como:

21

El tiempo que se tiene para el proceso de selección y en base a eso organizar

los tiempos de las entrevistas, Mondy y Noe (2005, p. 181) nos dicen que el

tiempo ideal es de hasta diez días para el cierre de un proceso.

Otro punto importante es el lugar donde se desarrollará la entrevista.

Chiavenato (2002, p. 123) nos dice que es importante la entrevista se la

desarrolle en un lugar adecuado, que cuenta con las diferentes condiciones

internas como externas.

Adicional y por la manera de la planeación que Hunter & Hunter realiza previo a

la entrevista, es importante la cortesía, el ser afable, la formalidad y educación

al momento de tratar al candidato.

1.4.1.2 La Administración de la Entrevista y lo que se debe buscar en una

Entrevista

Inmediatamente se haya realizada la debida planificación, se procederá a

estructurar la entrevista de manera clara, donde se deberá identificar ciertos

aspectos a seguir, es decir lo importante a identificar y entender en una

entrevista del entrevistado.

Chiavenato, (2002, p. 123), nos expone algunos criterios, y nos dicen lo

siguiente:

 Inicialmente se deberá identificar los objetivos principales de la entrevista,

es decir lo que se investigará del candidato, las reacciones que se

evaluaran, los conocimientos que son importantes conozca la persona y la

forma de evaluar dichos conocimientos.

 Se deberá crear un efectivo clima para la entrevista, esto quiere decir, un

lugar óptimo y mostrando el debido interés de conocer más del

entrevistado.

22

 En el manejo de la entrevista es importante el entrevistador valore su

experiencia profesional, conocimientos, habilidades y competencias.

 Todas las preguntas que se formulen al candidato se las debe realizar de

manera objetiva.”Se debe elaborar preguntas relacionadas con las

cualidades buscadas.” (Mondy y Noe, 2005, p. 181)

1.4.1.3 Tipos de Entrevista

Existen varios tipos de entrevista por su forma y construcción.

Entrevista Estructurada o Estandarizada

Esta entrevista es aquella donde “el entrevistador plantea preguntas

estandarizadas y elaboradas previamente para obtener respuestas definidas y

cerradas” (Chiavenato, 2002, p. 120); así mismo Chiavenato (2002, p. 120) nos

dice que este tipo de entrevista puede ser la más inflexible al ser la más

elaborada, el entrevistador previamente desarrolla un guión de preguntas para

evocar ciertas respuestas del entrevistado y bajo estos parámetros administra

la entrevista. Uno de los tipos de preguntas que se pueden presentar, pueden

ser de selección múltiple.

Mondy y Noe (2005, p. 184) las llaman también a este tipo de entrevistas como

entrevistas estructuradas y afirman que el uso de estas entrevistas aumentan la

confiabilidad y la exactitud sobre el entrevistado; con relación a este tipo de

entrevista Mondy y Noe (2005, p. 184) definen cuatro tipos de preguntas claves

que se las deben formular:

 Las preguntas para identificar si posee los conocimientos requeridos para

el cargo.

 Las preguntas situacionales, en este caso se le plantea casos típicos al

candidato que se le podrían presentar en el puesto de trabajo.

23

 Las preguntas de simulación de muestras de trabajo, en este caso se le

formula preguntas al candidato que permita que el entrevistador evalúe si

posee los conocimientos el candidato de cómo realizar las actividades en

el cargo.

 Finalmente tenemos las preguntas sobre requisitos del trabajador, en este

caso se le expone al candidato los requisitos del puesto y así conocer si el

candidato podría aceptar dichos requisitos.

Aamodt (2010, p. 136) lo llama también a este tipo de entrevista, como

entrevista estructurada, nos dice que la fortaleza de la entrevista estructurada

es que las preguntas están directamente relacionadas con lo que pide el cargo.

Afirman que la mayor fortaleza de este tipo de entrevista es que se basa 100%

en el análisis del puesto.

Aamodt (2010, p. 141) adicionalmente afirma que dentro de las entrevistas

estructuradas se encontrará, el modelo de incidentes críticos, normalmente el

desarrollo de casos para la entrevista por incidentes críticos debe ser

previamente estructurada, definiendo lo que se desea evaluar e identificar por

parte de los candidatos. Aamodt (2010, p. 141) le llama a la entrevista de

incidentes críticos, preguntas enfocadas al futuro. “Inquieren al solicitante, que

haría en una situación particular” (Aamodt, 2010, p. 141) El primer paso que

Aamodt (2010, p. 141) nos plante para llegar a los incidentes críticos es

recopilar la información del cargo para levantar un posible incidente caso a ser

resuelto, inmediatamente se debe plantear la pregunta o el objetivo integral que

busca el caso y a lo que le debe dar solución el candidato, finalmente se

elabora una escala de puntuación y así valorar las respuestas del candidato.

Para la generación de la puntuación Aamodt (2010, p. 142) nos define el

enfoque de respuestas típicas, este enfoque dice que ante una pregunta

pueden existir claramente diversas respuestas válidas, todo dependerá de la

persona que responda y la manera de encaminar la respuesta. Pero para

24

contrarrestar todas las posibles respuestas a presentarse se habla del enfoque

de aspectos claves, el objetivo de este enfoque es “realizar una lista de

aspectos claves que se pretende deben ser incluidos en una respuesta

perfecta” (Aamodt, 2010, p. 143) bajo este punto se demostrará que existe

conocimiento o no por parte del candidato.

Actualmente Hunter & Hunter como metodología de sus entrevistas aplica las

entrevistas con preguntas de incidentes críticos, los resultados han sido

eficientes considerando que se les ubica a los candidatos en la situación en la

que se podría encontrar si asumen el cargo.

Entrevista no Estructurada

“Es la reunión con un solicitante de empleo en la que el entrevistador plantea

preguntas abiertas y perspicaces.” (Mondy y Noe, 2005, p. 183)

Chiavenato (2002, p. 120) dice que en este caso se elabora un manual de

preguntas, las cuales serán formuladas en la entrevista, pero que a su vez

pueden generar respuesta abiertas y que permitan extenderse e indagar.

Mondy y Noe (2005, p. 189) adicionalmente dicen que este tipo de entrevistas

permiten al candidato extenderse más en sus respuestas y abordar temas

relacionados.

Aamodt (2010, p. 136) adicional definió diversos puntos que a su vez la podrían

tornar no fiable a este tipo de entrevista, estos son:

 Que las preguntas o los temas abordados no guarden mayor relación con

el puesto.

 Tendencia de información negativa, es decir se pueden empezar a

generarse prejuicios o con preguntas herir la susceptibilidad del

candidato.

25

 Se pueden llegar a topar temas donde se generé empatía entre el

entrevistador y el entrevistado, pudiendo hacer que se sesgue la

entrevista

El equipo de Consultores que forman parte de Hunter & Hunter, normalmente

realizan este tipo de entrevista cuando queda información del entrevistado aún

por ser abordada, en esos momentos este tipo de entrevista se convierte en un

importante soporte.

Entrevista no Dirigida

Chiavenato (2002, p. 121) incluye un tipo de entrevista adicional, la llama

entrevista no dirigida.

Es una entrevista totalmente libre que no especifica ni las preguntas ni las

respuestas que son requeridas. También se la denomina entrevista

exploratoria, informal o no estructurada. Se trata de una entrevista cuya

secuencia y orientación quedan a criterio de cada entrevistador. (Chiavenato,

2002, p. 121)

Es decir el entrevistador será quien decida el camino a ir abordando en medida

del desarrollo de la entrevista y de igual manera las respuestas irán

apareciendo con base en las preguntas que se vayan formulando.

Por la experiencia que posee Hunter & Hunter, es importante para realizar una

entrevista efectiva y eficiente, estudie el perfil del cargo y planifique la

entrevista.

1.4.1.4 Aplicación de Pruebas

Otra técnica de selección que nos permite como entrevistadores y empresa

llegar al mejor de los candidatos son las pruebas de selección en algunos

26

casos llamados baterías. El primer grupo de pruebas son las que nos permite

medir conocimiento y capacidades, el segundo grupo de pruebas son las

psicométricas y finalmente las herramientas de simulación.

Pruebas de Conocimientos y Capacidades.

“Las pruebas de conocimientos son instrumentos para evaluar el nivel de

conocimiento general y específico de los candidatos exigido por el cargo

vacante.” (Chiavenato, 2002, p. 124) Estas pruebas tratan de medir el nivel de

conocimiento que poseen los candidatos, en la rama en que se han

desempeñado profesionalmente.

Chiavenato (2002, p. 124) nos dice por otro lado que las pruebas de capacidad

permiten medir la habilidad y pericia en el manejo de un instrumento o una

técnica.

Existen varios y diversas pruebas de conocimiento y capacidades Chiavenato

(2002, p. 125) las clasificó de la siguiente manera:

 En cuanto al alcance; existen dos grupos de pruebas, las generales y las

específicas. Las generales evalúan aspectos globales. Las específicas,

evalúen conocimientos técnicos y específicos que demanda el puesto.

 En cuanto a la organización; podemos definir dos tipo de pruebas, las

tradicionales y las objetivas. Las tradicionales son aquellas evaluaciones

que pueden ser improvisadas. Las objetivas son aquellas pruebas que

constan con preguntas más.

 En cuanto a la forma de aplicación; “pueden ser orales, escritas o de

realización”. (Chiavenato, 2002, p. 125) Las pruebas orales se las aplica

a manera de entrevista. Las pruebas escritas, en este caso se formulan

preguntas de manera escrita y el candidato las resolverá de la misma

27

forma. Finalmente las pruebas de realización, en este caso las pruebas

son prácticas, se plantean ejercicios donde el candidato pueda demostrar

sus habilidades y destrezas para realizar cierta actividad. (Chiavenato,

2002, p. 125).

Pruebas Psicométricas

“Las pruebas psicométricas constituyen una medida objetiva y estandarizada

de una muestra del comportamiento referente a aptitudes de la persona.”

(Chiavenato, 2002, p. 126) Poseen tres características principales:

(Chiavenato, 2002, p. 126)

 Validez, al ser una prueba que consta de validez, los resultados que esta

arroje sobre la variable a medir serán exactos y permitirá tener valores

veraces.

 Predictibilidad; estas pruebas permiten tener resultados proyectivos.

 Precisión; si a la persona se le somete (n) número de veces a la

realización de estas pruebas, demostrarán concordancia en los

resultados.

Las pruebas psicométricas permiten en manera general evaluar competencias,

capacidad cognoscitiva, personalidad, entre otras.

Con relación a este tipo de pruebas también se pronuncia Aamodt (2010, p.

171) y el las llama las pruebas de capacidad cognoscitiva, afirma que, “la

capacidad cognoscitiva, incluye dimensiones como expresión y comprensión

oral y escrita, facilidad numérica, originalidad, memorización, razonamiento y

aprendizaje en general”. (Aamodt, 2010, p. 170)

28

Existen varias pruebas psicométricas que finalmente permitirán medir la

capacidad cognoscitiva, Aamodt (2010, p. 172) nombra algunas de ellas, estas

son: la prueba de Wonderlic, la prueba de analogías Miller y la de matrices

progresivas Raven.

Es importante recalcar que adicional se han elaborado diversas pruebas para

medir aspectos cognoscitivos puntuales, como por ejemplo la capacidad

perceptual, la misma que; “consiste en visión (cerca, lejos, nocturna, periférica),

discriminación de color, percepción profunda, sensibilidad al observar, discurso

y escucha.” (Aamodt, 2010, p. 172)

La adaptación de este tipo de pruebas en gran parte dependerá de lo que

demande el puesto de la persona.

Otro tipo de pruebas psicométricas, son las de personalidad.

Estas pruebas son medidas de rasgos, temperamento o disposiciones

informadas por la propia persona. Las pruebas de personalidad, a diferencia

de las pruebas de habilidad, no tienen límite de tiempo y no miden habilidades

para la solución de problemas específicos. (Aamodt, 2010, p. 176)

Hunter & Hunter hace mucho énfasis en las pruebas de personalidad el

momento de evaluar a sus candidatos, la Consultora posee una herramienta

que se llama DISC y la cual realizan los candidatos de manera escrita, donde

deben seleccionar diferentes características de la personalidad que los

identifiquen, para que posteriormente sean subidos a un sistema que posee la

compañía.

Finalmente otro tipo de capacidad que permiten evaluar las pruebas

psicométricas, es la capacidad física, “estas pruebas se usan a menudo para

puestos que requieren fuerza y resistencia física, como los oficiales de policía,

bomberos, salvavidas, entre otros.” (Aamodt, 2010, p. 176)

29

Herramientas de simulación

Chiavenato (2002, p. 129) nos dice que las técnicas de simulación, sustituyen

el método verbal o de ejecución por la acción social. Su punto de partida es el

drama, que “significa reconstituir en un escenario, o contexto dramático, en el

momento presente en el aquí y el ahora, el evento que se pretende analizar, de

modo que esté los más cerca posible de la realidad.” (Chiavenato, 2002, p.

129) En términos generales las herramientas de simulación pueden ser

también utilizadas en dinámicas de grupo, donde interactúan todos y se puede

obtener la conducta observable; lo que nos permite identificar el propio

esquema de comportamiento, se le involucra al candidato a actividades

cotidianas y que al mismo tiempo demanden cierto expertise laboral, posterior a

esto se le observa a la o las personas las actitudes, habilidades y

competencias comunes demostradas en los diversos ejercicios. (Chiavenato,

2002, p. 129) Todos los resultados de estas evaluaciones en cierto sentido son

predictivas. Chiavenato (2002, p. 130) nos dice que las técnicas de simulación

permiten llevar a la acción todo lo obtenido en las evaluaciones, esta técnica es

de confirmación sobre la información obtenida previamente en todo el proceso

de selección. Es importante mencionar que la herramienta de entrevista por

incidentes críticos toma todos las bases antes mencionadas para evaluar las

competencias que posean el candidato.

Mondy y Noe (2005, p. 175), le llaman pruebas de muestra de trabajo o

simulaciones, nos dice que, “son pruebas que requieren que un solicitante

realice una tarea o serie de tareas que son representativas del puesto.” (Mondy

y Noe, 2005, p. 175). Adicional nos dicen que todas estas evaluaciones están

estrechamente relacionadas con lo que demanda el cargo, es decir cada

ejercicio práctico que se aplique a los evaluados, deben demostrar el

conocimiento práctico de lo que demanda el puesto. Adicionalmente Mondy y

Noe (2005, p. 175), afirman algo que lo sorprendente de este tipo de

evaluaciones, es la capacidad predictiva que tienen, permite reducir el margen

de error al momento de involucrar una persona al puesto.

30

Aamodt (2010, p. 179) también hace referencia a esta herramienta de

evaluación las llama centros de evaluación, nos dice que, “un centro de

evaluación es una técnica de selección caracterizada por el uso de métodos de

evaluación múltiples que permiten a los diversos asesores observar realmente

a los solicitantes desempeñar tareas de trabajo simuladas.” (Aamodt, 2010, p.

179).

Hunter & Hunter en la herramienta de entrevista por incidentes críticos toma

ciertas bases de las herramientas de simulación, sobre todo por los ejercicios

que se desarrollan dentro de la herramienta y que permiten evocar las

competencias del candidato para la posterior evaluación de que estas se

encuentran alineadas a lo que demanda el perfil del puesto.

1.4.1.5 Modelos Finales de Selección para la Toma de Decisión

Después de concluidas todas las instancias de selección de personal con todos

los candidatos, surge el momento de la toma de una decisión. Chiavenato

(2002, p. 114) dice que pueden presentará diversas situaciones para el cierre

del proceso:

El primero es el modelo de admisión forzosa, este modelo contempla un solo

candidato que se alinea al perfil después de realizado el procesos de selección,

lo cual limita muchas veces a que se tome una decisión forzosa a favor de esta

persona para la vacante.

El segundo modelo es el de selección, en este caso “existen varios candidatos

y solo una vacante que debe cubrirse.” (Chiavenato, 2002, p. 114) Hunter &

Hunter lo que realiza en este caso es presentar todos los candidatos

potenciales al cliente para que él tome la decisión.

Finalmente el tercero es el modelo de clasificación, a estos procesos se los

denomina masivos, existen varios candidatos y varias vacantes en la compañía

31

que pueden ser suplidos por cualquiera de estos candidatos, en este caso lo

que sucede es que el colaborador es estudiado para una de las vacantes, si es

aprobado ingresa a esa plaza si es rechazado se lo analiza para otro de los

puestos que en ese momento estén abiertos.

Finalmente con estas tres opciones, el objetivo es que se cierre el proceso de

manera efectiva habiéndose seleccionado el mejor candidato para el cargo al

que mejor se perfilaba.

32

CAPITULO II

2 LA GESTIÓN DE TRADE MARKETING

Durante el desarrollo del capítulo se conceptualizará inicialmente lo que es el

marketing para posteriormente pasar a su proceso. Este proceso contiene

mercado, las necesidades y deseos de los clientes, pasando al diseño de una

estrategia de mercadeo impulsado por el cliente. Posteriormente se abordará

el mix de marketing con las 4 Ps, (Producto, Precio, Plaza y Promoción), y

finalmente la creación de relaciones redituales y encanto por el cliente. (Kotler

y Armstrong, 2004, p. 58)

2.1 DEFINICIÓN DE MARKETING

Es importante entender desde sus bases lo que es el marketing, (Kotler y

Armstrong, 2004, p. 58) exponen ciertos criterios al respecto, afirma que el

marketing más que una gestión corporativa se dedica directamente y se

focaliza a los clientes. “La creación de unas relaciones con los clientes

basadas en la satisfacción y en el valor para el cliente es lo que conforma el

núcleo del marketing moderno (Kotler y Armstrong, 2004, p. 5) Otro de los

objetivos del marketing es atraer clientes nuevos por medio de la generación de

un valor superior de sus productos. (Kotler y Armstrong, 2004, p. 5)

(Kotler y Armstrong, 2004, p. 55), también dicen que toda en la vida está hecho

del marketing, que así como organizaciones tipo Wall – Mart, IBM, Microsoft,

entre otras, que son organizaciones donde el fin del marketing es el lucro,

también existen entidades sin fines de lucro como ONGs, hospitales, iglesias,

que utilizan el marketing para anunciar, promocionar, entre otras funciones más

que se le puede dar al mercadeo.

33

Muchas personas creen que el mercadeo una gestión enfocada a la venta y

publicidad de los productos, lo cual actualmente es un concepto erróneo.

Hoy en día no se debe entender el marketing como la realización de una venta,

sino como el nuevo concepto de satisfacción de las necesidades del cliente. Si

se identifican las necesidades de los clientes, se desarrollan productos que

ofrezcan un valor superior, se fijan los precios, se distribuyen los productos y se

promocionan de manera eficaz, los productos se venderán fácilmente. (Kotler y

Armstrong, 2004, p. 6)

El mercadeo lo que permite es llegar al cliente mediante la creación de

productos diseñados justamente a la necesidad de ellos y del mercado. (Kotler

y Armstrong, 2004, p. 6)

Ferrel y Hartline (2006, p. 4) afirman que como función de negocios, el

marketing lo que busca es mantener conectados a los clientes con la empresa,

pero sobre todo lo que dicen es que el marketing permite administrar todo el

proceso desde la concepción de un producto hasta llevarlo al punto de

consumo. Es así como se han generado diversos conceptos sobre el

marketing como ejemplo está el siguiente; “es un proceso de planeación y

ejecución de la concepción, el establecimiento de precios, la promoción y la

distribución de ideas, bienes y servicios para crear intercambios que satisfagan

los objetivos individuales y organizacionales.” (Ferrel y Hartline 2006, p. 4)

Para culminar la conceptualización de mercadeo se debe conocer que en la

nueva Hera, los Mercadólogos practican mucho mas el marketing relacional

que lo que busca es fidelizar al cliente y mantener una relación comercial a

largo plazo, da mucho significado al valor que se le da a la relación. (Ferrel y

Hartline, 2006, p. 12)

En si el cliente es el involucrado directo de los resultados que genere el

marketing sean positivos o negativos.

34

(Kotler y Armstrong, 2004, p. 6) definen que acorde al proceso que debe seguir

el marketing, este comienza con entender el mercado y las necesidades y los

deseos que presentan los clientes.

2.2 ENTENDIMIENTO DEL MERCADO, SUS NECESIDADES Y DESEOS

Para generar marketing es importante poder entender el mercado analizando el

entorno global y la evolución que puede sufrir. “El entorno son las fuerzas y los

agentes ajenos al marketing que influyen en la capacidad que tiene la dirección

de marketing de una empresa para desarrollar y mantener con éxito las

relaciones con sus clientes.” (Kotler y Armstrong, 2004, p. 117) Las diversas

fuerzas del entorno serán las que generen las oportunidades de marketing y las

diversas amenazas. (Kotler y Armstrong, 2004, p. 117)

Los autores Ferrel y Hartline (2006, p. 13) hacen relación a mercado y hablan

inicialmente de la segmentación de mercado para identificar el grupo objetivo al

que todas las estrategias de marketing deberán llegar. La segmentación de

mercado lo que realiza es dividir de manera homogénea grupos que comparten

las mismas necesidades, deseos y sobre todo características, es decir definir el

mercado meta.

Debemos mencionar que existen dos tipos de entornos que influirán

directamente en la gestión de marketing, el microentorno y el macroentorno.

2.2.1 Microentorno

El marketing como se dijo anteriormente lo que busca es generar relaciones

duraderas con los clientes y buscar la satisfacción de los mismos, pero todo

este proceso le resulta complejo administrarlo solo a la persona de mercadeo

por la dimensión del mismo. Siendo así (Kotler y Armstrong 2004, p. 118)

afirman que deberán participar diferentes componentes que vayan alineados al

proceso, estos son: la empresa, los proveedores, intermediarios de marketing,

35

clientes, competidores y los diferentes grupos de interés, a todos estos

conformantes del proceso se los llama los componentes del micromarketing o

el entorno interno que influirá en la gestión del área.

 La empresa: al hablar de la empresa se hace relación a las diferentes

áreas que componen a una organización, “por ejemplo la alta dirección,

las finanzas, la investigación y el desarrollo, las compras, la fabricación y

la administración, todos estos grupos interrelacionados conformaran el

entorno interno de la empresa”. (Kotler y Armstrong 2004, p. 118)

 Los proveedores: los proveedores como bien lo dice su palabra serán los

que provean de los bienes o servicios que permitirán operar a la gestión

integral de la compañía. Según (Kotler y Armstrong 2004, p. 119) ellos

serán los que nos proporcionen todos los recursos que agilitarán la

producción y operación de la organización. Es de tanta trascendencia la

gestión de los proveedores que puede influenciar en el retraso de

entregas y alzas de precios, este último fenómeno se da cuando se

genera una alza en los suministros ocasionando la alza de precios

poniendo en cierto peligro el mercado de clientes, el responsable de este

fenómeno deberá ser la persona encargada del área de marketing.

(Kotler y Armstrong 2004, p. 119).

 Los intermediarios de marketing: de manera general los intermediarios

serán los que permitan llegar como un ente externo a los clientes de la

empresa. “Ayudan a la empresa a promocionar, vender y distribuir sus

bienes a los compradores finales. Dentro de los intermediarios

encontramos distribuidores, empresas de distribución física, agencias de

servicio de marketing e intermediarios financieros.” (Kotler y Armstrong

2004, p. 119)

 La importancia de los intermediarios es de similar dimensión a la de los

proveedores donde se deberá trabajar en conjunto para así mismo

generar valor al cliente. (Kotler y Armstrong 2004, p. 119)

36

 Los clientes: son todos aquellos que compran el producto de la empresa,

existen cinco tipos de clientes específicos los mismos que son detallados

por (Kotler y Armstrong 2004, p. 120) el primero son el mercado de

consumidores en este caso se habla de personas o familias que compran

un producto para su consumo personal, luego hablan de los mercados

industriales que dicen que este tipo de mercados realizan la compra de

los productos para su propio proceso, así mismo habla del mercado de

distribuidores los mismos que compran los bienes para su posterior

reventa. Básicamente el Trade Marketing se enfocará en el mercado de

consumidores.

 Competidores: “el concepto de marketing afirma que para tener éxito una

empresa debe proporcionar a sus clientes mayor valor y satisfacción que

sus competidores.” (Kotler y Armstrong 2004, p. 120) en este caso lo que

los autores quieren decir es que como empresa siempre se debe generar

un valor extra que la competencia no lo ofrezca. El objetivo del Trade

Marketing acorde a lo dicho por profesionales de la industria, como por

ejemplo el Gerente de Trade Marketing de Industrias Ales es que difunda

este valor diferenciador.

 Grupos de interés: Kotler y Armstrong (2004, p. 120) dicen que grupo de

interés se lo puede llamar a cualquier tipo de grupo que tenga algún nivel

de injerencia y posea cierta influencia sobre los objetivos planteados por

la empresa. Kotler y Armstrong (2004, p. 121) identificaron siete grupos

de interés, entre ellos los principales son:

 Grupos de interés financiero: hace relaciones a bancos, accionistas y

todo tipo de institución financiera.

 Grupos de interés de los medios: son todos aquellos que emiten

comunicaciones, información, noticias y demás.

37

 Grupos de interés de la zona: es importante las organizaciones siempre

incluyan a la gente de la zona en todos sus proyectos.

 Grupos de interés internos: hace relación a todas las áreas y

colaboradores de la empresa, a los mismos que se les debe motivar y

hacerles apropiar de la organización, esto generará que las personas

internas generen el mismo sentimiento hacia toda la gente externa a la

empresa.

2.2.2 Macroentorno

El macroentorno a diferencia del microentorno es todo aquello que es externo a

la empresa y definen las oportunidades de la organización y pueden a su vez

generar amenazas.

(Kotler y Armstrong 2004, p. 121) definieron varias fuerzas que influyen dentro

del macroentorno y son las siguientes:

 Entorno demográfico: la demografía es el estudio de las poblaciones

humanas en términos de tamaño, densidad, ubicación, edad, sexo, raza,

ocupación y otras estadísticas”. (Kotler y Armstrong 2004, p. 121) El

nivel de crecimiento que vaya sufriendo la población en el mundo ira

generando diversos impactos para todo tipo de negocios.

 Entorno económico: el entrono económico hace relación a todos los

factores que influyen en la capacidad de gasto de las personas es decir

su poder adquisitivo. (Kotler y Armstrong 2004, p. 129) Existen dos

variables fundamentales dentro del entorno económico que serán

determinantes, el primero son los cambios en el nivel de ingresos. La

segunda variable que enmarca (Kotler y Armstrong 2004, p. 130) en el

entorno económico es el cambio en los patrones de gasto de los

consumidores. Acorde a la información proporcionada por los diferentes

38

profesionales del área de Trade Marketing en entrevista a los Consultores

de Hunter & Hunter, afirman que justamente lo que busca el Trade es no

permitir que se desvíen aquellos patrones determinantes para una

compra.

 El entorno natural: “el entorno natural incluye los recursos naturales que

las empresas necesitan como imputs o que se ven afectados por las

actividades de marketing” (Kotler y Armstrong 2004, p. 131) es decir los

autores hacen relación a todos los recursos renovables y no renovables

que influyen directamente en la producción y compra de muchos

productos.

 Entorno tecnológico: el entrono tecnológico tal vez sea uno de las

principales fuerzas bajo la cual giran la mayoría de las personas y de la

cual dependen la mayoría para todo tipo de actividad, trabajo o función

que realicen.

La tecnología ha proporcionado beneficios maravillosos como los

antibióticos, trasplantes de órganos, el internet, entro otras; pero también

nos ha traído las más terribles desgracias como las armas químicas, las

bombas nucleares y demás. Existe un punto medio que son los

automóviles, televisiones, etc. (Kotler y Armstrong 2004, p. 132)

 El entorno político: indudablemente el entrono político influirá en las

decisiones que deba tomar el área de marketing con relación a lo que se

deba regir y muchas veces a como se deba trabajar. (Kotler y Armstrong

2004, p. 133)

 El entorno cultural: Kotler y Armstrong (2004, p. 136) hacen relación a

este entorno afirmando que es la fuerza que influye en la manera de

pensar, sus conductas, tendencias o preferencias que tiene las personas,

39

indudablemente este factor será un motor que determine en las personas

su tendencia de.

(Kotler y Armstrong 2004, p. 141) dicen que no siempre la dirección de

marketing puede controlar las fuerzas del entorno; es por esta razón que en su

mayoría las empresas lo que intentarán es estudiar todos los entornos y

analizar el panorama que de mayor manera les favorezca para que sobre esa

base puedan generar una estrategia y ataquen al mercado que a ellos les

resulte mayormente rentable.

A partir de este análisis nace la estrategia de marketing que permitirá

seleccionar los clientes y decidir la propuesta de valor de diferenciación y

posicionamiento. (Kotler y Armstrong 2004, p. 58) Acorde a lo expuesto por los

diferentes profesionales del área de Trade Marketing en entrevistas con los

Consultores de la Firma, en gran parte de esta estrategia integral de marketing

se encontrará la gestión de Trade Marketing.

2.3 LA ESTRATEGIA DE MARKETING

La estrategia de marketing está alineada a un proceso que inicia con la

segmentación del mercado dando como resultado la selección del mercado

objetivo y concluyendo en las estrategias de diferenciación que les permita

generar ventajas competitivas.

2.3.1 La Segmentación del Mercado

Los mercados están compuestos por un universo de compradores que

comparten diferentes características, diversas necesidades así como deseos.

Así mismos se diferenciaran por su situación geográfica o conductual, lo que

les impulsará a la compra y los recursos con los que cuenta. (Kotler y

Armstrong, 2004, p. 249)

40

Kotler y Armstrong (2004, p. 250) definen cuatro aspectos fundamentales para

la segmentación:

 Segmentación de mercados de consumo: Kotler y Armstrong (2004, p.

118) dividen a la segmentación de mercados de consumos en tres

grandes grupos:

 La segmentación geográfica que básicamente Kotler y Armstrong

(2004, p. 250) dice que consiste en dividir a un territorio en naciones,

regiones, estados, condados hasta llegar a vecindarios.

 La segmentación demográfica “divide el mercado en grupos en función

de variables como la edad, el sexo, el tamaño de la familia, el ciclo de

vida familiar, los ingresos, la ocupación, la educación, la religión, la

raza, la generación y la nacionalidad.” (Kotler y Armstrong 2004, p.

250)

 La segmentación psicográfica: este tipo de segmentación clasifica a los

compradores en base a su clase social, su estilo de vida y. (Kotler y

Armstrong, 2004, p. 254)

 Finalmente dentro de la segmentación de mercados de consumo

encontramos la segmentación conductual que se alinea a clasificar el

mercado en base a las actitudes de compra de los consumidores.

(Kotler y Armstrong, 2004, p. 255)

 Segmentación de mercados corporativos: marketing será quien defina que

mercado corporativo atacar, analizando la ubicación de la empresa y la

dimensión y tamaño de la misma. (Kotler y Armstrong, 2004, p. 257)

 Segmentación de mercados internacionales: es la segmentación que en

su mayoría empresas lo realizan. (Kotler y Armstrong, 2004, p. 260)

41

Inmediatamente el área de marketing haya segmentado el mercado y posea

toda la información que determine las oportunidades que tiene la empresa para

sus productos, es el momento en el que deberán definir su público objetivo o

hacia quienes se dirigirán. (Kotler y Armstrong. 2004, p. 262)

2.3.2 Definición del Mercado Objetivo

Tras haber evaluado los distintos segmentos, es momento en que la empresa

deba decidir a cuantos y a cuales decide atender. (Kotler y Armstrong, 2004, p.

59)

“La selección del mercado objetivo supone la evaluación del atractivo de cada

segmento del mercado y la selección de uno o más segmentos.” (Kotler y

Armstrong, 2004, p. 59)

Las empresas pueden escoger varios segmentos o un segmento en especifico

llamados también nichos de mercado. (Kotler y Armstrong, 2004, p. 59) Todo

dependerá de su proyección.

Kotler y Armstrong nos dicen que existen diversas estrategias de marketing que

permitirán decidir a la empresa al segmento al que se dirigirán. (Kotler y

Armstrong, 2004, p. 263)

Por un lado se encuentra el marketing no diferenciado o marketing masivo

donde “la empresa puede decidir pasar por alto las diferencias de los distintos

segmentos y dirigirse al mercado en su totalidad con una única oferta.” (Kotler y

Armstrong, 2004, p. 262) En definitiva lanzas un producto a todo el potencial

mercado consumidor del mismo.

Algunas empresas deciden trabajar bajo un marketing diferenciado, donde la

empresa atacará a diversos segmentos del mercado pero con ofertas

diferenciadas para cada uno de ellos. (Kotler y Armstrong, 2004, p. 263)

42

La tercera estrategia que siguen los especialistas del marketing para cubrir su

mercado es la del marketing concentrado, Kotler y Armstrong (2004, p. 264)

afirman que el objetivo es perseguir un gran concentrado de mercado en uno o

varios nichos.

Las empresas deben considerar diversos factores a la hora de seleccionar una

estrategia para definir su mercado objetivo. (Kotler y Armstrong, 2004, p. 268)

dicen que la estrategia dependerá de los recursos que posea la empresa es

decir si son limitados o no, a su vez Kotler y Armstrong (2004, p. 268) afirman

que dependerá de la variabilidad del producto es decir los tipos y diversidad de

productos que tenga una empresa, otro factor determinante será la variabilidad

del mercado y esto está enfocado a entender si los compradores comparten los

mismos gustos, finalmente es importante observar las estrategias de marketing

de los competidores y administrar esa información para ser inteligentes el

momento de definir el mercado a ser atacado. (Kotler y Armstrong 2004, p.

268)

Inmediatamente se haya definido el publico o cliente objetivo que se desea

atacar es importante definir como se desea posicionar al producto en la mente

de ese grupo de consumidores y que a su vez se sienta atraídos a comprar.

Todo esto será posteriormente un input para Trade Marketing.

2.3.3 El Proceso de Diferenciación para generar Ventaja Competitiva

Existen diversas estrategias que permiten desarrollar una ventaja competitiva.

“La clave para obtener y conservar a los consumidores objetivos es

comprender sus necesidades mejor que la competencia y ofrecerles más valor.

A medida que la empresa se posiciona como fuente de valor superior, obtendrá

mayor ventaja competitiva.” (Kotler y Armstrong, 2004, p. 271)

La mayoría de las empresas buscan generar en sus productos factores que les

diferencien de los demás de su misma categoría, no importa el producto lo

43

importante es que este producto ofrezca algo más que el otro u otras

condiciones que lo vuelvan mayormente atractivo ante el mercado de

consumidores. (Kotler y Armstrong, 2004, p. 271)

Habiendo descubierto las diversas ventajas competitivas se deberá seleccionar

la que permitirá generar una estrategia de posicionamiento. (Kotler y

Armstrong, 2004, p. 271)

2.3.3.1 Posicionamiento en el Mercado

Es la posición que la empresa desea ocupar en la mente de los consumidores

que se encuentran dentro de un segmento de mercado, esto se lo generará en

base a un producto o servicio que se ofrecerá a sus consumidores. “El

posicionamiento de un producto conlleva la implantación de los beneficios

únicos de la marca y de la diferenciación con respecto a la competencia en la

mente de los consumidores.” (Kotler y Armstrong, 2004, p. 270). En las

entrevistas que los Consultores de la Firma han realizado a los diferentes

profesionales del área de Trade Marketing, estos exponen que la gestión de

Trade lo que realizará es comunicar esa estrategia de posicionamiento en el

punto de venta.

Kotler y Armstrong (2004, p. 59) afirman que para posicionar un producto en el

mercado lo que la empresa debe demostrar es cuáles son sus ventajas

competitivas con relación a la competencia.

Estrategias de Marketing para Generar Ventaja Competitiva

Kotler y Armstrong (2004, p. 60) afirman que una estrategia de mercadeo debe

siempre girar en torno a las necesidades y requerimientos de los

consumidores, eso sí tomando en cuenta las estrategias con las cuales se

puede anticipar la competencia, el análisis clave para tener en marketing una

ventaja competitiva de mercado debe basarse en un análisis profundo de los

44

competidores. “Para que una empresa tenga éxito tiene que satisfacer a los

consumidores mejor que sus competidores.” (Kotler y Armstrong, 2004, p. 60)

Todas las organizaciones deberán generar una estrategia competitiva en base

a la posición que estas tenga en el mercado, existen diversas estrategias que

se pueden desarrollar para generar una ventaja competitiva en el mercado, el

tipo y número de estrategia que se aborde dependerán del tamaño de la

organización y sobre todo su capacidad de reacción ante el mercado. (Kotler y

Armstrong, 2004, p. 60)

El momento que se encuentra diseñada la estrategia integral de marketing,

donde se ha seleccionado el mercado objetivo al cual se llegará con los

productos y finalmente habiendo decidido la propuesta de valor que nos

permita diferenciarnos y posicionarnos. Es el momento de definir las

herramientas para llevar a la práctica la estrategia. (Kotler y Armstrong, 2004,

p. 60)

2.4 DESARROLLO DEL MARKETING MIX

“El marketing mix es un conjunto de instrumentos tácticos controlables que la

empresa combina para generar la respuesta deseada en el mercado, el

marketing mix incluye todas las medidas tácticas que puede tomar una

empresa para influir en la demanda de sus productos.” (Kotler y Armstrong,

2004, pág. 60)

Estos instrumentos tácticos a los que hacen relación los autores, afirman son

las 4 Ps:

 Producto

 Precio

 Plaza

 Promoción

45

2.4.1 Producto

“Producto se define como todo aquello que se puede ofrecer en el mercado

para su atención, adquisición o consumo, y que satisface un deseo o una

necesidad. (Kotler y Armstrong, 2004, p. 289)

Acorde a lo expuesto en las entrevistas a los Consultores de la Firma por parte

de los diferentes exponentes del Trade Marketing, la gestión de esta área

justamente lo que buscará es promover el producto o bien a comercializarse en

el punto.

2.4.1.1 Clasificación de Productos y Servicios

“Los productos y servicios se clasifican en dos categorías fundamentales, en

función del tipo de consumidores que lo utilizan: productos de consumo y

productos industriales.” (Kotler y Armstrong, 2004, p. 292)

Kotler y Armstrong (2004, p. 292) define entre los productos de consumo los

siguientes:

 Productos comerciales: este tipo de producto o servicios son los

comprados o adquiridos por los clientes finales para su uso netamente

personal.

 Productos de conveniencia: estos productos o servicios son los

comprados con mayor frecuencia por parte de los consumidores, en

situaciones realizándolo de forma inmediata y con un esfuerzo de

comparación nulo.

 Productos y servicios de compra: “son bienes de consumo para los que el

consumidor compara la adecuación, la calidad, el precio y el estilo del

46

producto, a lo largo de todo el proceso de selección y compra.” (Kotler y

Armstrong, 2004, p. 292)

 Productos de especialidad: estos son productos y servicios que poseen

características únicas por tal razón un pequeño grupo de consumidores

son los que están dispuestos a realizar este tipo de compra.

Por otro lado se encuentran los productos industriales “que son los que se

adquieren para un proceso productivo ulterior o para su uso en el desarrollo de

un negocio.” (Kotler y Armstrong, 2004, p. 293) La diferencia por el análisis de

los autores entre un producto industrial y uno de negocio es el motivante que

mueve al consumidor para adquirirlo, o la diferencia entre ambos por sus

consumidores.

2.4.1.2 Atributos de Productos y Servicios

Los atributos de un producto están atados básicamente a la calidad,

características, estilo y diseño del mismo. (Kotler y Armstrong, 2004, p. 296)

Calidad:

“Para los especialistas de marketing la calidad del producto es una de sus

principales herramientas de posicionamiento, puesto que está estrechamente

ligado al valor y a la satisfacción de los clientes.” (Kotler y Armstrong, 2004, p.

296) Las empresas que están realmente interesadas en el que dirán sus

clientes de la calidad de sus productos, de lo que más se preocupan es de la

satisfacción del cliente.

En la actualidad las empresas han convertido a la calidad en una herramienta

estratégica para poder cubrir todos los niveles de satisfacción de sus clientes y

posibles clientes en el mercado, cubriendo ya sean sus necesidades o

preferencias. (Kotler y Armstrong, 2004, p. 296)

47

Características:

Kotler y Armstrong, (2004, p. 297) afirman que un producto puede ofrecer

diferentes características desde un modelo sencillo hasta un modelo muy

complejo. “Las características son una herramienta competitiva para

diferenciar los productos de una empresa de los de sus competidores.” (Kotler

y Armstrong, 2004, p. 297)

Estilo y Diseño:

Es otra forma de añadir un valor agregado a los consumidores, Kotler y

Armstrong, (2004, p. 296) dicen que el diseño se refiere netamente a la

apariencia de un producto y el estilo del mismo, es el llamado a generar una

alta atención de los consumidores y ser estéticamente agradable a la vista de

los mismos. (Kotler y Armstrong, 2004, p. 297)

Marca:

La marca en la mayoría de las organizaciones será la que posicione a una

empresa y a la marca en si. Kotler y Armstrong, (2004, p. 298).conceptualizan

marca diciendo que es un nombre, termino, signo, símbolo, diseño o una

combinación de todos estos elementos el cual identifica al fabricante de dicho

producto o servicio.

Envase:

“El envase consiste en el diseño y la producción de un contenedor o de un

envoltorio para un producto.” (Kotler y Armstrong, 2004, p. 299). Es decir lo

que se conoce como el recipiente donde estará el producto

48

Etiquetado:

Kotler y Armstrong, (2004, p. 300) afirman que la principal función del

etiquetado es identificar el producto o la marca.

Posterior a Producto es importante tener claro la siguiente P. que es el precio y

como genera valor a la comercialización de un servicio o un producto.

2.4.2 Precio

“El precio es la cantidad de dinero que se cobra por un producto o servicio.”

(Kotler y Armstrong, 2004, p. 361) El precio normalmente es fijado por la

empresa mediante un estadio de la oferta y la demanda en el mercado según el

sector al que pertenezca dicha organización. (Kotler y Armstrong, 2004, p.

362).

“Si las bases del éxito de una empresa son un desarrollo de productos, una

promoción y una distribución eficaz, el resultado dependerá de una fijación de

precios eficaz.” (Kotler y Armstrong, 2004, p. 362).

(Kotler y Armstrong, 2004, p. 362) afirman que dentro del marketing mix el

precio es el único que representa un ingreso para la organización los demás

elementos representa costos e inversión para la empresa. A su vez afirman

que el precio de todos los elementos del marketing mix es el único que puede

sufrir cambios de una manera rápida dependiendo de la estrategia de la

organización.

(Kotler y Armstrong, 2004, p. 362).definieron las diversas propiedades de los

precios:

 Lista de precios: es la clasificación de los diferentes ítems según el

formato del producto por el cual se pagará un valor monetario

previamente asignado por la empresa fabricante.

49

 Descuentos: es una reducción de cierto porcentaje del valor total del

producto.

 Prestaciones: son las diferentes obligaciones que el empleador o dueño

de una empresa posee con sus empleados y estos son los denominado

sueldos adicionales.

 Periodos de pago: son las diferentes instancias de tiempo en las cuales

se deben realizar los pagos por el bien o servicio comprado.

 Condiciones de pago, son las diferentes modalidades de realizar las

diferentes transacciones económicas pactadas con anterioridad.

Habiendo definido lo que es el precio, su importancia y todas las propiedades

que lo caracterizan es el momento de definir y entender lo que es la plaza

dentro del marketing mix.

2.4.3 Plaza

“Se refiere a todas las actividades que realiza la empresa para hacer accesible

un producto a un público objetivo.” (Kotler y Armstrong, 2004, p. 69)

Una empresa la cual oferta un producto o servicio tiene que normalmente tener

uno o más lugares para ofrecer los mismos (diferentes localidades, ciudades,

países, continentes).

Refiriéndose a la “plaza” con respecto al marketing podemos decir que son las

diferentes actividades las cuales se encuentran direccionadas a innovar,

mantener o de cierta manera tratar de cambiar diferente tipo de

comportamientos y actitudes del público objetivo en los determinados lugares,

en este caso hablamos de las: diferentes ciudades, estados, regiones y

provincias. (Kotler y Armstrong, 2004, p. 269)

50

2.4.3.1 Cadenas de Distribución

Kotler y Armstrong, (2004, p. 421) afirman que al momento de elaborar un

producto o servicio, el principal objetivo es hacer llegar el mismo a los clientes

finales, pero una empresa debe tener relaciones directas no solo con ellos sino

también con sus proveedores e intermediarios, los mismos que son el factor

clave dentro de un efectivo canal de comercialización. “Las decisiones que

tome una empresa sobre su canal afectan directamente a todas las demás

decisiones de marketing.” (Kotler y Armstrong, 2004, p. 423)

Hoy en día cada vez es más frecuente que las empresas adopten una

perspectiva a nivel global la cual es la tendencia en la actualidad y que genera

una “red de generación de valor” de sus negocios la cual está compuesta por:

la empresa, proveedores, distribuidores y clientes, los mismos que interactúan

en dicha cadena para poder mejorar el rendimiento de todo el sistema de

manera continua. (Kotler y Armstrong, 2004, p. 421)

2.4.3.2 La Importancia de los Canales de Distribución y Marketing

Kotler y Armstrong, (2004, p. 423) afirman que son casos esporádicos en los

cuales el productor vende sus bienes o servicios directamente al consumidor,

en la mayoría de casos se recurre a intermediarios que hacen llegar este

producto o servicio al mercado de forma directa o indirecta al cliente final.

Adicional Kotler y Armstrong, (2004, p. 423) dicen que las decisiones y las

diferentes estrategias que puede tomar una empresa afecta directamente al

plan de marketing, el mismo que se puede ver afectado en su estrategia por el

número de eslabones que posean los productos en el canal de distribución, así

afectando el costo del producto y a la utilidad del mismo.

“Sin embargo, a veces las empresas obtienen resultados negativos por prestar

muy pocas atenciones a sus canales de distribución. Por el contrario, muchas

empresas utilizan imaginativos sistemas de distribución para obtener una

51

ventaja competitiva.” (Kotler y Armstrong, 2004, p. 423) Con esto los autores

afirman que el canal será en definitiva su principal clave el momento de querer

posicionar el producto por un lado y por otro el momento de querer ser líder

entre los productos de su misma categoría. De hecho los diferentes

profesionales del área de Trade Marketing afirman en las entrevistas con los

Consultores de la Firma Hunter & Hunter, que la mayor herramienta para

generar posicionamiento en el canal es la gestión de Trade.

2.4.3.3 Niveles de Canales de Distribución

“Cada nivel de intermediarios de marketing que realiza una parte del trabajo

necesario para acercar el producto al consumidor final, es lo que se denomina

nivel de canal.” (Kotler y Armstrong, 2004, p. 425) A partir de esto se puede

concluir que es extenso el canal de distribución, para lo cual Kotler y

Armstrong, (2004, p. 425) definieron dos canales de distribución:

 Canal marketing directo: es aquel que no posee intermediarios, es decir la

empresa realiza una venta directa a sus consumidores, siendo así el

proceso productivo va desde la fábrica hasta el cliente final.

 Canal de marketing indirecto: son los que posee uno o más

intermediarios, en estos casos la empresa puede utilizar su propia fuerza

de ventas para realizar la venta de sus productos de manera indirecta a

sus clientes corporativos. Al mismo tiempo la empresa también puede

realizar sus ventas a través de intermediarios (mayoristas y minoristas)

los mismos que venderán los productos a sus clientes.

2.4.3.4 Tipos de Intermediarios

(Kotler y Armstrong, 2004, p. 435) mencionan que es importante que la

empresa identifique el equipo de profesionales con los que deberá contar para

desempeñar de una manera efectiva la labor que se vaya a realizar dentro del

52

canal de distribución. Afirman que las empresas pueden optar por algunas de

las siguientes opciones:

 Fuerza de ventas de la empresa: la clave está en “aumentar su propia

fuerza de venta.” (Kotler y Armstrong, 2004, p. 435) Asignar comerciantes

externos que contacten a potenciales clientes de la zona que les

corresponda o que previamente se les asignó, se debe configurar fuerzas

de venta individuales y especializadas en un solo canal (detallista,

autoservicios, clientes especiales) de esta manera la empresa en base a

la estrategia va obtener una ventaja competitiva en el mercado.

 Agencia de fabricantes: este se basa en contratar a empresas

independientes cuyos vendedores realizan las ventas de los productos,

como si fuese fuerza de ventas propia.

 Distribuidores industriales: se necesitan encontrar diferentes tipos de

distribuidores según el sector comercial al que pertenezca la empresa.

Todo esto se da por regiones en donde los distribuidores compran los

productos, para posteriormente comercializarlos.

El último punto importante del marketing mix es la promoción la cual conjuga un

grupo de herramientas de comunicación con el fin de transmitir un mensaje

claro, objetivo y que genere credibilidad por parte de la compañía y sus

productos.

2.4.4 Promoción

(Kotler y Armstrong, 2004, p. 490) afirman que la promoción se refiere a todas

las actividades que una empresa desarrolla en miras de comunicar toda la

nobleza de cada uno de sus productos o servicios. Cuyo fin consiste en

persuadir a los clientes y de cierta manera generar a los consumidores interés

para que compren dichos bienes o servicios. Todo esto está envuelto en la

53

publicidad que realiza la empresa para informar a los consumidores sobre la

compañía y sus múltiples productos y servicios.. (Kotler y Armstrong, 2004, p.

490)

2.4.4.1 El Mix de Comunicación de Marketing

“El mix de comunicación de marketing de una empresa consiste en el uso

conjunto de herramientas de publicidad, promoción de ventas, relaciones

públicas, venta personal y marketing directo, con el fin de lograr sus objetivos

de marketing y publicidad” (Kotler y Armstrong, 2004, p. 491)

Kotler y Armstrong, (2004, p. 491) definen las siguientes herramientas:

Publicidad:

Es el tipo de comunicación la cual no es personal y por la cual se debe pagar

para poder pautar en los diferentes medios de comunicación. (Kotler y

Armstrong, 2004, p. 491)

Promoción de ventas:

Estos son incentivos los cuales se dan normalmente en un corto plazo para de

esta forma poder aumentar el volumen de compras. (Kotler y Armstrong, 2004,

p. 491)

Relaciones Públicas:

Son acciones que la empresa trata de realizar para de cierta manera construir

buenas relaciones con sus clientes, enfocándose constante en mantener una

excelente imagen corporativa y evitando acontecimientos desfavorables que

podrían afectar directamente a la empresa.

54

Venta personal:

Es la presentación de manera personalizada por parte del ejecutivo de ventas

de una empresa, con el objetivo claro de cerrar ventas y de establecer

relaciones con los clientes. (Kotler y Armstrong, 2004, p. 491)

Marketing directo:

“Son contactos directos (por teléfono, correo, fax, correo electrónico, internet u

otros medios) con consumidores individuales meticulosamente seleccionados

con dos objetivos: obtener una respuesta inmediata y fomentar una relación

duradera con los clientes.” (Kotler y Armstrong, 2004, p. 491)

La comunicación, sin embargo, va mas allá de todas estas herramientas

especificas de promoción. El diseño del producto, la fijación de precio, la forma

y el color de su envase o embalaje y las tiendas en las que se vende, son

elementos que también comunican algo a los compradores. Por lo tanto,

aunque el mix promocional es la principal actividad de comunicación de la

empresa, esta debe coordinar todos los elementos de su marketing mix

(promoción y producto, precio y distribución) para conseguir el mayor impacto

de comunicación posible. (Kotler y Armstrong, 2004, p. 492)

2.4.4.2 Las Estrategias del Mix Promocional de Comunicación

Kotler y Armstrong, (2004, p. 508) definieron dos grandes estrategias para el

mix de comunicación, a partir de estas estrategias nacerán todas las

promociones. La primera estrategia es la de push, “esta estrategia consiste en

empujar el producto a través de los canales de distribución hasta hacerlos

llegar hasta los consumidores finales.” (Kotler y Armstrong, 2004, p. 508). La

segunda estrategia es la del pull, en este caso Kotler y Armstrong, (2004, p.

508) dicen que la empresa dirige todos sus esfuerzos, sobre todo de publicidad

y promociones a los consumidores finales, y de esta forma motivarles a la

55

compra de los diversos productos que se encuentran en el punto de venta,

básicamente esta frase describe la gestión de Trade Marketing.

Concluyendo todo lo relacionado al mix del marketing, es denotar que el Trade

Marketing utiliza las cuatro Ps para realizar la gestión al punto de venta. Es

decir el Trade Marketing lo que busca es potencializar el producto, generando

promociones y administrando precios, todo esto únicamente en el canal, es

decir directamente al punto de venta o distribuidor. Domenech (2000, p. 27) se

pronuncia en cuanto a la etimología de Trade marketing, dice que es un

vocablo anglosajón la palabra “trade” y que equivale a comercio o actividad

comercial y nos afirma que no existe una traducción literal al español. Dice que

el Trade marketing tomo sus inicios con la compañía Colgate la cual fue

pionera en atacar al punto de venta.

El autor afirma que lo que busca básicamente el Trade es la relación y alianza

estratégica con el distribuidor o plaza para generar mayor exposición de sus

productos. Domenech (2000, p. 22)

“Es la creación de funciones de marketing, merchandising, y desarrollo de

negocio en la estructura de la gran distribución.” Domenech (2000, p. 26)

2.5 CREACIÓN DE RELACIONES REDITUALES CON EL CLIENTE

(Kotler y Armstrong, 2004, p. 171) analizan la gestión de relaciones con los

clientes y dicen que inicia desde el análisis de la información que integramos

de todos los clientes, esta base de información se la obtiene de las bases de

datos internas como también del sistema de inteligencia de marketing. (Kotler

y Armstrong, 2004, p. 171) afirman que esto comprenderá un análisis

estadístico de las diferentes variables para generar matrices y modelos de

información, esta información es la primera entrada para que los expertos de

marketing la analicen y la interpreten permitiendo definir y en algunos casos

redefinir de manera estratégica todo el marketing mix.

56

El objetivo final de la gestión de las relaciones con el cliente es generar una

fidelización con los mismo. “Es la gestión de información detallada sobre los

clientes individuales, recogida de todos los contactos habidos entre el cliente y

la empresa, con el fin de maximizar la relación con el cliente.” (Kotler y

Armstrong, 2004, p. 171)

Los analistas de la gestión de relación con el cliente almacenan una gran base

de información mediante la técnica de data mining o análisis de datos, esto les

permitirá extraer la esencia fundamental de la información al cliente, que

posteriormente será administrada e interpretadas por los expertos para tomar

acciones. (Kotler y Armstrong, 2004, p. 172)

Kotler y Armstrong, (2004, p. 172) dicen que la información que se extrae

procede de todo la base alimentada por todo el personal de la compañía esto

quiere decir que es la base de todos los colaboradores de la empresa. Pero a

su vez nos dicen que el objetivo no es almacenar bases de datos incalculables,

por el contrario es la de procesar y tamizar toda esta información e ir

clasificando a los clientes y obtener resultados interesantes de los mismos.

Kotler y Armstrong, (2004, p. 172) afirman que para todo esto ideal e

importante poseer un software que permita procesar toda la información y

manejar las diferentes variables, y nos dicen específicamente que la gestión de

relaciones con los clientes está integrada por software.

Pero toda la información de marketing que se obtiene no necesariamente es

solo administrada por marketing esta información está abierta a otros

responsables de otras áreas, por ejemplo las personas de ventas que manejan

relación constante con clientes, puede solicitar información de ventas de un

producto en específico o de una categoría de productos. Desde la misma área

comercial se puede solicitar el nivel de rotación de un producto en un minorista

o en una ruta comercial. (Kotler y Armstrong, 2004, p. 172).

Acorde a lo expuesto de los autores toda esta información irá permitiendo

tomar medidas que vayan enfocando de mejor manera la estrategia.

57

Lo más importante de todo el proceso antes descrito que es el entender mejor

al cliente y su comportamiento, son los beneficios que se pueden conseguir a

partir de esto.

Se puede dar un mejor servicio al cliente y obtener relaciones más profundas

con los mismos, se identifica los clientes que más valor le suponen a la

empresa, dirigirse a ellos de forma más eficaz, ofrecerles ventas cruzadas de

los productos de la empresa y crear ofertas a la medida de sus requisitos

específicos. (Kotler y Armstrong, 2004, p. 172)

En definitiva la creación de las relaciones redituales con los clientes, es la

creación de relaciones comerciales, fidelizar al consumidor e innovarle, para

que siempre consideren a los productos de una empresa como la mejor opción

y la que siempre les ha acompañado.

58

CAPITULO III

3 LA COMUNICACIÓN CORPORATIVA EN LAS

ORGANIZACIONES

Acorde al proceso que nos presenta (David, F., 1995, p. 2), la Comunicación

Corporativa es un área que se encuentra dentro del organigrama administrativo

de una empresa, en este caso la Comunicación Corporativa es una

herramienta que permite la implementación de la estrategia integral de la

compañía, es importante saber que esta estrategia nace de los objetivos a

largo plazo que se definan para la organización.

3.1 DEFINICIÓN DE COMUNICACIÓN

Para entender de mejor manera que es comunicación corporativa es importante

definir lo que es comunicación. (Costa, 1995, p. 44) define en su libro

Comunicación Corporativa de una manera muy sencilla, dice que es todo lo

que hacemos cuando nos relacionamos con otros, cuando conversamos por

teléfono, cuando dialogamos, cuando se escribe una carta, una canción, un fax

etc.

“La comunicación se basa en el modelo original interpersonal, en el diálogo

entre personas intercambiando opiniones, experiencias, informaciones, etc.

Este intercambio es la propia substancia de la comunicación, la

retroalimentación como base del proceso.” (Costa, 1995, p. 44)

(Costa, 1995, p. 45) a su vez afirma que el proceso de la comunicación es un

proceso de acciones y reacciones, una retroalimentación constante donde el

que habla escucha y sobre lo que escucha vuelve a hablar, así mismo es un

proceso donde intervienen no solo las palabras sino los gestos y actos esto

permite transmitir de mejor manera el mensaje.

59

De igual manera es importante conocer lo que es comunicar así mismo (Costa,

1995, p. 46) define a este término como la transferencia de significados de un

polo emisor a un polo receptor, los mismos que están interactuando

constantemente en el proceso de comunicar; el objetivo de comunicar es el

intercambio de la información, experiencias, ideas, mensajes con el objetivo de

transmitir, dar a conocer y compartir.

(Costa, 1995, p. 46) habla de dos grandes clases de comunicación:

 Bidireccional: lo que nosotros normalmente conocemos como

conversación, es decir un diálogo cara a cara.

 Unidireccional: es una comunicación de difusión, donde el que transmite o

el emisor está totalmente activo y el emisor es un centro pasivo o donde

una o varias personas pueden escuchar.

A manera de síntesis podemos decir que la comunicación es el esqueleto de

una realidad social, lo que a una empresa vendría a ser su realidad

organizacional, su conducta corporativa y su cultura. (Costa, 1995, p. 47)

3.1.1 Componentes de la Comunicación

Al hablar de los componentes de la comunicación lo que se realizará es detallar

los diversos factores que forman parte en un proceso de comunicación, (Costa,

1995, p. 69) define un modelo claro para entender el proceso, lo llama el

circuito de comunicación, nos indica que primero se encuentra el emisor que

define como la persona que elabora y emite el mensaje, al mensaje lo define

como la información que se encuentra circulando entre los dos polos tanto

emisor como receptor, al receptor lo define como la persona que recibe el

mensaje, a su vez dice que trasversalmente se encuentra el canal que es el

medio por el cual se hará llegar el mensaje, el autor nos expone que en el

medio de este proceso siempre existen los ruidos los mismos que siempre son

60

ajenos a los comunicantes. Finalmente en el proceso encontraremos el

feedback que es a lo que llamamos la interacción entre el emisor y el receptor y

en si cuando ambos cambian de papeles, es decir donde el emisor se convierte

en receptor y el receptor en emisor.

Costa, (1995, p. 331) afirman que sin retroalimentación no existe comunicación,

de no existir este factor se convierte básicamente en información dada por

parte de un emisor a un receptor por medio de un canal.

3.1.2 Importancia de la Comunicación

Todo ser vivo comunica ya sea corporalmente, verbalmente o de manera

escrita; la comunicación trasciende a un nivel muy alto donde pasa a controlar

la manera de comportarse de los miembros de un grupo. Es una fuente

esencial para la interacción entre las personas e integralmente entre los

distintos miembros de una sociedad, la comunicación proporciona información

que permitirá en la mayoría de ocasiones evaluar la toma de una decisión o

analizar las alternativas u opciones que se pueden manejar. (Costa, 1999, p.

23)

Collado, C. (1991, p. 18) dicen que la comunicación es el proceso social

primario y por consiguiente es el principal factor para crear el mundo en el que

ocurre. “Toda comunicación contiene información pero no toda información

posee Valor comunicativo” (Collado, C., 1991, p. 18) Collado, C. (1991, p. 19)

dice que la comunicación nos provee de información que nos permitirá aclarar

nuestras inquietudes y generar respuestas acerca de lo que deberemos hacer y

el comportamiento social que debamos tener, adicional el autor en el mismo

libro nos dice que es importante para una comunicación efectiva que las dos

personas que se comunican compartan el factor a ser comunicado es decir

conozcan de lo que se habla, se informa y puedan entender lo que se está

expresando al respecto.

61

3.2 RAMAS DE LA COMUNICACIÓN

Existen diversas ramas dentro de la comunicación, las mismas que dependerán

tanto del emisor, así como del receptor y lo que se quiera transmitir.

3.2.1 La Comunicación Organizacional

Collado, C. y García, L. (2008, p. 68) define la comunicación organizacional

como el grupo integral de mensajes que se transmiten dentro de una empresa

siendo los principales participes los colaboradores, de igual manera lo define

como el flujo de mensajes los cuales facilitan la fluidez de las ideas y mensajes

dentro de la organización.

3.2.2 La Comunicación de Masas

Esta comunicación maneja dos grandes grupos, los cuales poseen diversas

diferencias conceptuales y poseen diferentes ideologías, lo que buscará este

tipo de comunicación será crear un mensaje claro, concreto y conciso que

independientemente al grupo al que se direccione genere el mismo impacto,

esto acorde a lo dicho por los diferentes profesionales del área de

Comunicación Corporativa.

3.2.3 La Comunicación del mercado laboral

Adicional los diferentes profesionales del área de Comunicación Corporativa en

entrevistas a los Consultores de Hunter & Hunter afirman que este tipo de

comunicación es el instrumento de gestión, que utiliza la integración planificada

y la aplicación de varias disciplinas de comunicación para mantener un control

y el foco que se quiere manejar con la comunicación, el objetivo será atraer

tanto a los empleados potenciales como a las personas u organizaciones que

juegan un papel muy importante, en definitiva posicionar a la empresa.

62

3.2.4 La Comunicación Corporativa

Collado, C. (1991, p. 11) afirma que antes de entender la Comunicación

Corporativa, es importante tener claro que la mayor parte del tiempo las

personas pasan inmersas en un sinfín de instituciones; ya sean estas escuelas,

empresas públicas, industrias, partidos políticos, asociaciones profesionales,

bancos, clubes sociales entre otras.

Así mismo el autor define el ciclo de una manera interesante donde nos plantea

lo siguiente:

El nacimiento se registra en una institución civil, más adelante mediante un rito

de iniciación se ingresa a una organización religiosa, a continuación el individuo

entra a un colegio, luego pasa a una universidad u otra institución de educación

superior, y finalmente se integra como empleado en una organización.

(Collado, C., 1991, p. 11)

A partir de este análisis lo que se expresa es que toda la vida mediante un

proceso hemos formado parte de alguna Institución convirtiéndose estas en

parte de nuestras vidas.

Collado, C., (1991, p. 30) dice que la comunicación en un fenómeno que se da

en todas las organizaciones, independientemente al tamaño. Es el fenómeno

social más importante, y que básicamente es lo que nos diferencia del resto de

animales. Aquello que nos diferencia es el poder transmitir lo que pensamos o

creemos ya sea de manera simbólica o verbal. A partir de esto es imposible

deslindar el proceso de comunicación de las organizaciones o empresas.

Siendo así se generó la siguiente definición para comunicación corporativa.

“Es el conjunto total de mensajes que se intercambian entre los integrantes de

una organización y entre esta y su medio.” (Collado, C., 1991, p. 30)

63

Collado, C., (1991, p. 30) adicionalmente afirma que los mensajes que se

generan dentro de una empresa, se pueden intercambiar a diferentes niveles y

a través de diversos canales interpersonales o de medios de comunicación

más avanzados, algunos de estos medios son los memorandos, circulares,

revistas, tableros de avisos, manuales, circuitos internos televisivos, medios de

comunicación masiva que permita a la empresa llegar a entidades o grupos

externos. Collado, C. (1991, p. 30) dice que de igual manera se pueden

emplear medios verbales o no verbales o utilizar la pirámide jerárquica de la

institución la misma que permitirá llegar a los diferentes niveles. Integralmente

todo esto genera un fenómeno enriquecedor dentro de las empresas a la cual

llamamos Comunicación Corporativa. (Collado, C. 1991, p. 30)

Collado, C. (1991, p. 31) expone un criterio donde transmite que la

Comunicación Corporativa lo que busca es influir en su universo, tomando

como Universo todas las personas y entidades que la rodean. Busca influir en

las opiniones, actitudes y conductas de los públicos tanto internos como

externos con relación a la organización.

A partir de esto se genera la siguiente afirmación:

“La Comunicación Corporativa puede dividirse en: comunicación interna,

cuando los programas están dirigidos al personal de la organización (directivos,

gerencia media, empleados y obreros), y en comunicación externa, cuando se

dirigen a los diferentes públicos externos de la organización (accionistas,

proveedores, clientes, distribuidores, autoridades gubernamentales, medios de

comunicación, etc. A su vez la comunicación externa comprenderá las

relaciones públicas y la publicidad.” (Collado, C., 1991, p. 31)

3.2.4.1 Comunicación Interna

En muchas empresas encontramos que las Gerencias o las diferentes

Direcciones envían cartas, emails o comunicados en general a su personal, así

64

como también podemos encontrar a los colaboradores de una empresa

leyendo periódicos, revistas, documentos o la misma información enviada

argumentando que se están poniendo al tanto de lo que se encuentra

sucediendo en su empresa. Pero esto no es comunicación acorde a lo que nos

expone Puchol, (2007, p. 331) el autor afirma que esto es simplemente

información, por tal razón es muy importante primero tener claro lo que es

información y lo que es comunicación dentro de una organización.

Puchol, (2007, p. 332) dice que información es cuando existe un emisor del

mensaje, un canal y un receptor del mismo; y se habla de comunicación

cuando al momento del receptor recibir un mensaje existe una respuesta o una

retroalimentación del mismo, a partir de esto Puchol, (2007, p. 332) define que

solamente cuando existe feedback se podría decir que existe comunicación

dentro de una organización.

A partir de esto se debe definir y establecer si las diferentes compañías lo que

realizan es comunicar, informar o por momentos realizan la una y luego la otra.

La Comunicación Interna es el conjunto de actividades efectuadas por

cualquier organización para la creación y mantenimiento de buenas relaciones

con y entre sus miembros, a través del uso de diferentes medios de

comunicación que les mantengan informados, integrados y motivados para

contribuir con su trabajo al logro de los objetivos organizacionales. (Collado,

C., 1991, p. 32)

Puchol, (2007, p. 333) dice que la comunicación interna define ciertas

actividades a ser realizadas que permitan llegar a los objetivos

organizacionales. Algunas de estas actividades son:

 Difundir y consolidar los valores de la cultura organizacional.

 Aportar a la identificación del colaborador con la empresa.

65

 Apoyar en el afianzamiento de la garantía que se puede ofrecer de

calidad total.

 Transmitir a todos los colaboradores de manera eficaz, eficiente y efectiva

la estrategia y las políticas organizacionales.

 Contar a los colaboradores lo que ha sucedido o lo que se encuentra

sucediendo en la empresa.

 Conocer más las personas, sus necesidades, inquietudes, actitudes y

expectativas.

 Apoyar al efectivo desarrollo de las relaciones interdepartamentales.

 Evitar los rumores y falsa información que lo único que puede generar es

problemas internamente con el personal.

 Generar un alto nivel de confiabilidad con la Gerencia, y que de esta

manera por medio de una efectiva comunicación esta Gerencia pueda

conocer más al personal, sus necesidades e inconformidades.

La Efectividad de la Comunicación

Es importante exista una efectividad en la comunicación que a su vez se

concatenen con las actividades ya antes expuestas. Los diferentes

profesionales del área de Comunicación Corporativa, define los parámetros

para llegar a esa efectividad:

 Primero debe ser abierta es decir debe comunicarse a todo público, tanto

interno como externo.

66

 Segundo debe ser evolutiva, lo que quiere decir es que la comunicación

siempre debe irse innovando.

 Tercero la comunicación debe ser siempre flexible, esto permitirá a la

comunicación ser oportuna ya sea de una manera formal o informal.

 Cuarto debe ser multidireccional, es decir que a la comunicación se le

maneje de arriba hacia abajo, transversal, entre otras.

 Finalmente la comunicación debe ser instrumentada, deberá utilizar

herramientas, soportes y dispositivos.

La Comunicación Formal e Informal

Toda comunicación dentro de una empresa se puede generar de manera

formal o informal. (Puchol, 2007, p. 300) dice que la comunicación formal

circula por medio de todas las vías establecidas por la compañía para que

circule la información, el objetivo de esta comunicación es la coordinación de

todas las actividades ya preestablecidas dentro de la estructura de la

organización.

Entendiendo lo que es comunicación interna, las premisas que existen para

generar una efectiva comunicación y como se debe comunicar internamente. A

continuación se abordará los tres tipos de comunicación interna:

La Comunicación Vertical Descendente

“La comunicación descendente es la que va dirigida desde la Dirección a los

colaboradores.” (Puchol, 2007, p. 338) La comunicación descendente siempre

utiliza la línea jerárquica del organigrama, esto evitando los puentes y

procurando que la información y el mensaje llegue como es y no se desvirtúe

su contenido. (Puchol, 2007, p. 338)

67

Puchol (2007, p. 338) definió de lo que adolece o lo que aún falla la

comunicación descendente:

 Suele ser escasa dando cabida a los rumores.

 Es irregular e inconstante, es decir a veces se comunica otras no.

 Normalmente toda comunicación que desciende llega en tono negativo.

 Llega con dificultad a la base la información, existen agujeros negros en

los mandos medios ya sean estos (Supervisores, jefes de sección,

maestros etc.)

Como se dijo anteriormente, internamente lo que más se genera dentro de la

organización son los rumores, convirtiéndose la comunicación descendente es

la principal arma para mitigarlos. (Puchol, 2007, p. 338)

Adentrándose en los rumores Puchol, (2007, p. 339) dice que es uno de los

factores negativos de los que más adolecen las organizaciones, a partir de eso

establece las siguientes:

 “El mejor rumor es peor que la más cruda de las realidades, porque

distorsionan y exageran la realidad.” (Puchol, 2007, pág. 339)

 Los rumores generan desánimo, desmotivación e incertidumbre.

 Los rumores pueden descender a los clientes, proveedores, medios de

comunicación y demás entidades externa.

Las principales herramientas de comunicación descendente

Puchol, (2007, p. 341) definió diversas herramientas para la comunicación

descendente, estas son:

 Las Instrucciones Orales: básicamente es la manera más frecuente de

comunicación descendente y que a su vez se encuentra más sujeta a la

68

mala interpretación, olvido y error. En muchas empresas estas

instrucciones orales se convierten en órdenes con el problema que la

mayoría de veces no se genera el respectivo seguimiento.

 Las reuniones en el departamento o sección: “El personal, o una gran

parte de él al menos, desea estar informado de qué pasa en la empresa,

qué proyectos existen, y en qué puede colaborar para alcanzarlos.”

(Puchol, 2007, p. 341) Normalmente se dice que la alta Dirección

únicamente informa en ocasiones extraordinarias, es por esta razón que

se sugiere se implementé las reuniones departamentales a escala. Lo

que básicamente buscan esta reuniones es que lo conversado y decidido

a nivel Directivo se baje a los siguientes niveles de mando.

 La nota interna o memorándum: este medio de comunicación posee una

gran ventaja sobre lo verbal, Puchol (2007, p. 339) dice que esto se

puede aseverar ya que lo verbal puede volar y no existen constancias, por

el contrario lo escrito queda.

 El boletín, periódico o revista de empresa: normalmente solo las grandes

empresas lo manejan al boletín, periódico o revista de prensa.

Sirven para comunicar al personal datos acerca de la empresa, sus productos,

sus mercados, sus perspectivas, noticias acerca de los trabajadores y sus

familias, información acerca de los servicios sociales de la empresa,

colaboraciones de los propios trabajadores, noticias acerca de las actividades

de los círculos de calidad, de los premios entregados por sugerencia. (Puchol,

2007, p. 343)

 El álbum de prensa o clipping: Puchol (2007, p. 345) dice que

básicamente consiste en un conjunto de copias que contienen noticias,

extractos de libros, artículos o informes relacionados a la empresa o a su

campo de acción.

69

 Los flashes informativos: Es un fotocopia de contenido corto y que precisa

comunicar algo conciso y concreto a una o un grupo de personas en

particular. (Puchol, 2007, p. 345)

 El tablón de anuncios: Este tablón normalmente se encuentran en las

empresas grandes, es una buena herramienta informativa para llegar a

todos los colaboradores incluyendo a aquellos que no poseen un correo

electrónico. (Puchol, 2007, p. 348)

 El manual de acogida: Básicamente es el manual que se le entrega al

personal nuevo donde consta información referente a las políticas,

procesos, procedimientos, el organigrama, horarios, sistemas de

sugerencias y demás. (Puchol, 2007, p. 350)

 Los cursos y seminarios de formación: es importante los cursos persigan

un modelo donde el objetivo final no solo sea impartir conocimientos, sino

también se modele las habilidades, actitudes y competencias hacia lo que

demanda la organización. (Puchol, 2007, p. 350)

La Comunicación Ascendente

“La Dirección de la empresa, para adoptar sus decisiones, para comprobar si la

información descendente ha sido recibida, comprendida y aplicada, y para

ejercer la función de control, precisa de la comunicación ascendente.” (Puchol,

2007, p. 357) Puchol (2007, p. 357) adicional afirma que integralmente lo que

busca este tipo de comunicación ascendente es tomar todas las nuevas ideas,

críticas, sugerencias, quejas que se dan desde los niveles más bajos para

traerles hasta arriba a través de los diferentes niveles jerárquicos.

Puchol (2007, p. 357) dice que las modalidades más frecuentes que se

encuentran dentro de la comunicación ascendente son:

70

 El Comité de Empresa: este ente recibe información directa de los niveles

Directivos. Los Comités de Empresa están reconocidos por diversos

estatutos, los mismos que les permite emitir cartas hacia el nivel Directivo

previo a la ejecución de acciones por parte de los mismos. Por tal razón

se convierte en una comunicación ascendente. (Puchol, 2007, p. 358)

 Los distintos comités y grupos de trabajo que se puedan formar en la

empresa: básicamente la función de estos comités es la de emitir

dictámenes e informes hacia la Dirección con el objetivo de aportar hacia

la mejor decisión. (Puchol, 2007, p. 359).

 Los círculos de calidad, o los sistemas de sugerencia que puedan existir

en las empresas: la característica de este grupo es que trabajan en una

misma área o sección, y que son liderados por un mismo Jefe.

Básicamente lo que buscan estos grupos es realizar el análisis de la

situación de la empresa, ya sean que tengan que ver con sus productos,

sus métodos, entre otras. El fin es proponer mejoras. (Puchol, 2007, p.

358) y orgulloso, desencadenando un sinfín de factores relacionados.

(Puchol, 2007, p. 360)

 Las encuestas de opinión: el objetivo de este tipo de encuestas en las

organizaciones es el conocer como se encuentran los colaboradores, sus

conformidades e inconformidades. (Puchol, 2007, p. 363)

 Las entrevistas: esta modalidad es muy útil para obtener información

desde el colaborador hacia el que se encuentra entrevistando, sobre todo

porque es personal y todas las inquietudes que vayan apareciendo en el

momento se las puede ir solventando. (Puchol, 2007, p. 364)

 Las políticas de puertas abiertas: actualmente muchas grandes empresas

manejan este tipo de política. Se trata de que cualquier cargo de los

primeros dentro del orden jerárquico están abiertos a recibir al personal

71

independiente al nivel en el que estos se encuentren en la compañía y sin

necesidad de una cita previa. (Puchol, 2007, p. 365) “De algún modo

constituyen un by – pass reglamentado.” (Puchol, 2007, p. 365)

 Otra de las modalidades que parten de la política de puertas abiertas es la

de preguntas a la Dirección: en este punto lo que se hace es seleccionar

una persona entre los colaboradores, la misma que les signifique un alto

nivel de confianza y credibilidad para ambos niveles. Lo que esta persona

realizará es transmitir las diferentes comunicaciones desde el personal

hacia los altos niveles casi siempre guardando el anonimato. (Puchol,

2007, p. 366)

Este tipo de comunicación puede presentar diversos problemas. “El principal

problema de la comunicación ascendente es el denominado riesgo en la

comunicación.” (Puchol, 2007, p. 367) El autor afirma esto ya que esta

comunicación proviene de una situación de desigualdad, donde el superior

básicamente es el que decide en la mayoría de las situaciones sobre lo

comunicado por parte de los subalternos u obrero. (Puchol, 2007, p. 367).

Otro tipo de comunicación que se podría generar en lo referente a

comunicación interna, es la comunicación horizontal.

La Comunicación Horizontal

El objetivo de este tipo de comunicación es la de generar una equidad, tanto en

los canales que se utiliza para comunicar como en las decisiones de lo que se

comunica. “La Comunicación horizontal tiene como objetivo la coordinación

interdepartamental, la armonización de las acciones de los distintos

departamentos y secciones de la empresa, y para asegurar que no existan

lagunas, solapes o duplicidades en el quehacer de los departamentos.”

(Puchol, 2007, p. 368)

72

Puchol (2007, p. 368) a su vez dice que los resultados de una buena

comunicación horizontal pueden ser:

 Un efectivo ambiente de trabajo en equipo.

 Mayor rapidez que la comunicación jerárquica.

 Generación de confianza y amistad entre los compañeros.

Adicional Puchol (2007, p. 368) afirma que este tipo de comunicación puede

presentar las siguientes trabas dentro del proceso de comunicar:

 La importancia que cada departamento se atribuya así mismo con

relación a la consecución de los logros.

 La manera como los departamentos define lo prioritario y lo no prioritario.

 La diferencia en las palabras que entre un departamento y otro pueden

tener, para producción no es lo mismo el tiempo y servicio de cómo lo es

para el área comercial. Esto puede generar dificultad el momento de

alinear las diferentes propuestas.

A su vez Puchol (2007, p. 369) define que existen dos grandes herramientas

que permiten llevar a cabo la comunicación horizontal, estas son:

 Las reuniones interdepartamentales: estas reuniones lo que buscan es

que el personal de las diferentes áreas conozcan que hacen las personas

de las otras áreas. “(Puchol 2007, p. 369)

 Correo electrónico: el correo electrónico o también conocido como

electronic mail (e-mail) permite al usuario el envío de mensajería

instantánea. (Puchol 2007, p. 369) Donde a su vez puede incluir archivos

y enviar a una o varias personas las cuales pueden estar en otras

73

ciudades u otros países. Las facilidades y ventajas que posee esta

herramienta expone Puchol (2007, p. 369) son:

 Es más versátil que el fax y más completo que el teléfono.

 El ahorro de papel.

 Permite llegar a la toma de una decisión a pesar de que los grupos o

las personas que formen parte de esta decisión se encuentren en otras

partes.

Acorde a lo afirmado por parte de los diferentes profesionales del área de

Comunicación Corporativa en entrevistas realizadas a los Consultores de

Hunter & Hunter, dicen que la comunicación interna es importante dentro de la

administración de la comunicación corporativa, será el principal input para lo

que realice posteriormente la comunicación externa, será el factor principal que

determine gran parte de la cultura corporativa y el que permita el desarrollo

organizacional.

Teniendo claro lo que es la comunicación interna y su importancia dentro del

mundo integral de lo que es la Comunicación Corporativa. Se procederá a

definir lo que es la comunicación externa, el cual significa el otro gran mundo

de la Comunicación Corporativa.

3.2.4.2 Comunicación Externa

Definir a la Comunicación Corporativa como algo que le compete netamente a

la Comunicación Interna sería iluso en los tiempos actuales esto debido a que

las empresas no son entidades cerradas de manera hermética al mundo

externo, es por esta razón que se ha considerado otra de las comunicaciones

que es la externa. Es importante estos dos canales de comunicación se

encuentren armonizados para que exista un equilibrio y coherencia entre lo que

74

se comunica internamente y lo que se comunica hacia el exterior. (Marín, L.,

1997, párr. 1)

Las organizaciones poseen un sistema abierto ya que internamente están

estructuradas por partes interdependientes que toman del mundo externo una

serie de inputs y a su vez expiden ciertos outputs. (Marín, L., 1997, párr. 1) A

su vez las empresas se comportan de una manera flexible dado que muchas

de las decisiones a nivel Directivo están dadas como consecuencia del

comportamiento del mundo externo, ya sean estos clientes, proveedores o

simplemente todo lo que le rodea. (Marín, L., 1997, párr. 1) A partir de esto a

todos estos factores influyentes en la organización convierten a la empresa en

un sistema abierto.

De esta forma Marín, L. (1997, párr.3) definió cuatro variables básicas para el

análisis de las empresas como sistemas abiertos:

 “Las variables internas del tipo psicológico, físico y social, totalmente

interrelacionadas y que forman el esquema básico del sistema:” (Marín,

L., 1997, párr. 3) con esto lo que se quiere decir es que un sistema abierto

normalmente maneja variables, como el tamaño, los tipos de

colaboradores, los diversos tipos de trabajo que realizan, la manera de

incentivos que manejen, cómo se organicen, entre otras. (Marín, L., 1997,

párr. 3) Todos estos factores permitirán determinar una organización con

un sistema abierto.

 El segundo punto hace relación a los inputs: que básicamente es toda la

información externa que le entra a la organización y muchas veces de

manera imperceptible. (Marín, L., 1997, párr. 4).

 El tercer punto son los outputs: “son los resultados trasladados al

exterior.” (Marín, L., 1997, párr. 1) estos son todo aquello que como

producto del esfuerzo interno de la compañía se transmite hacia al

75

exterior, pudiendo ser los mismo productos, el planteamiento jerárquico,

entre otras. (Marín, L., 1997, párr. 1)

Teniendo en claro el por qué a la mayoría de las organizaciones por no decir su

totalidad son consideradas como sistemas abiertos, es importante definir

cuáles son los actores externos que influyen en este tipo de empresas.

Los actores de la comunicación externa

A partir del análisis realizado se ha podido observar que para las

organizaciones no solo la comunicación interna es la que importa y la que se

practica, por el contrario se ha podido analizar que existe un universo muy

amplio al momento de abordar la comunicación externa. De esta manera es

importante abordar a todos los actores que en cierto sentido interactúan para

dar una lógica a la comunicación externa.

(Marín, L., 1997, párr. 2) define los siguientes actores como principales:

 El departamento de comunicación: el objetivo de este departamento es

“buscar una mayor eficacia del traslado de la información entre la

organización y su entorno.” (Marín, L., 1997, párr. 2)

 Los clientes: al parecer en la mayoría de las empresas son el factor

fundamental para la operación y desarrollo de la compañía. (Marín, L.,

1997, párr. 3) Solo si maneja una buena relación con este se llegará a los

resultados esperados. Siendo así lo que la comunicación y la publicidad

básicamente realizan es informar sobre el estado y las actividades en las

que está invirtiendo la compañía, así como también información

importante de los productos.

 La comunidad local: esta hace relación al lugar donde la empresa

instalará las operaciones y que a partir de esto empezarán a desarrollar

76

sus actividades. “precisa el ámbito territorial en que va a desarrollar una

buena parte de la actividad de la organización.” (Marín, L., 1997, párr. 4).

 El gobierno central: este es un actor crítico para gran parte de las

empresas ya que son los que les regulan desde todo punto de vista a la

operación de la institución. (Marín, L., 1997, párr. 2) Esto va desde lo

financiero, legal, administrativo, de recursos humanos, ambiental, etc.

 Los proveedores de bienes y servicios: a manera integral gran parte de la

responsabilidad de que una empresa siga operando va depender de sus

proveedores, ya sean estos de bienes o de servicios. (Marín, L., 1997,

párr. 5) Los proveedores en muchas situaciones se convierten en socios

estratégicos que ofrecen la exclusividad en lo que proveen para que la

empresa continúe marcando diferencias con los clientes.

 Los grupos financieros: todas las empresas manejan relaciones

importantes con los grupos financieros ya sea por inversiones importantes

que realicen, o porque simplemente una de estas instituciones administra

su capital. Es por esta razón que debe existir un sistema importante

donde la comunicación realice un nexo importante con este tipo de

Instituciones. (Marín, L., 1997, párr. 2)

 Los medios de comunicación social: “representantes por excelencia de la

modernidad.” (Marín, L., 1997, párr. 3) La comunicación y gestión social

han sido un fenómeno que en los últimos tiempos han venido cobrando

más fuerza y evidentemente a quienes más involucran los medios

sociales son a las empresas. (Marín, L., 1997, párr. 3)

 Finalmente está la competencia: estas son empresas que tiene la misma

línea de negocio, con similares productos o servicios y que atienden a

clientes de iguales o con características parecidas. “Organizaciones que

tienen unos objetivos similares, como un elemento relevante del entorno.”

77

(Marín, L., 1997, párr. 2) La relación que se maneje con este tipo de

empresas es muy importante sobre todo por el respeto de los acuerdos.

(Marín, L., 1997, párr. 2)

Así mismo acorde a lo dicho por parte de los diferentes profesionales del área

de Comunicación Corporativa en entrevistas a los Consultores de Hunter &

Hunter, la comunicación externa será la que transmita la realidad de la

organización a todos aquellos que en cierto sentido interactúan ya sea como

clientes - proveedores, etc. De ahí la trascendencia y importancia de este tipo

de comunicación.

Teniendo claro la comunicación externa. Es importante proceder a definir la

herramienta que permitirá llegar a todos esos actores externos y con los cuales

existirá una interacción basada en la comunicación. Donde se recibirá así

como se enviará información, y estas son las Relaciones Públicas. (Marín, L.,

1997, párr. 3)

Las Relaciones Públicas

Marín, L. (1997, párr. 3) define algunas herramientas que permiten llevar a

cabo la comunicación externa. Habla del marketing, la publicidad y la

comunicación corporativa, que a su vez estos elementos se integran con la

gestión de relaciones públicas para poderse relacionarse con el medio externo.

(Marín, L., 1997, párr. 4) El momento de entender que rol cumple cada uno de

estos elementos como gestión de relaciones públicas se podría decir que: la

comunicación corporativa permitirá generar un sentido de imagen e identidad

de la empresa.

“El termino relaciones públicas se puede referir a todas las actividades

comunicativas de envío y búsqueda de información, entre la organización y el

entorno.” (Marín, L., 1997, párr. 5)

78

Marín, L. (1997, párr. 2) dice que muchas empresas y personas entienden a

las relaciones públicas como el área que será la encargada de llevar toda la

información de la imagen de la empresa, y que será la que a su vez se

encargue de relacionarse con medios masivos. Marín, L. (1997, párr. 2) afirma

que las relaciones públicas va más allá, ya que toma información de los

principales Directivos de la compañía, esta puede ser cualquier tipo de

información que resulte relevante y a partir de esto utiliza el canal de las

relaciones públicas para difundirlo. (Marín, L., 1997, párr. 2)

A su vez Marín, L. (1997, párr. 3) dice que popularmente las relaciones

públicas en muchas empresas han sido conocidas como publicadores,

enfocados hacia eludir problemas o informar a favor de la empresa y no

preocupar a un público externo. Pero a su vez Marín, L. (1997, párr. 3) afirma

que las relaciones públicas va más allá, si bien estas funciones pueden ser

parte de la gestión de relaciones públicas, pero lo que realmente se busca es

realizar actividades más positivas como la publicidad general, administrar

relaciones con los accionistas, relaciones con los grupos financieros, asuntos

de los consumidores y el entorno en general. Marín. L, (1997, párr. 3)

A partir de esto Marín. L, (1997, párr. 1) define el modelo a seguir para

administrar las relaciones públicas. Afirma que “primero se debe tener clara la

información que se desea transmitir de la organización.” Marín. L, (1997, párr.

1) Segundo ubicar el público al que se desea dirigir, conocer bien las

características de esta audiencia, conocer las necesidades y lo que propone el

público. Sobre todo es importante expresar con claridad el mensaje que se

desea generar. (Marín, L., 1997, párr. 1)

Marín, L. (1997, párr. 1) dice que este modelo básicamente lo que busca son

tres funciones generales específicas:

Crear y mantener la identidad y el prestigio mediante la información al público,

ayudar a asegurar la supervivencia de la organización identificando amenazas

79

potenciales y planteando estrategias para resistir estas amenazas

especialmente en el mercado y lograr la cooperación de otros agentes

externos, y aumentar la efectividad de la organización para mejorar su

productividad a través de la ampliación de sus mercados. (Marín, L., 1997,

párr. 1)

Es importante tener claro que en gran parte las relaciones públicas lo que

buscarán es apoyar el desarrollo de la identidad corporativa, para su posterior

difusión. Siendo la identidad corporativa un brazo estratégico de la

administración de la comunicación corporativa.

La identidad corporativa

“La identidad corporativa es el conjunto de facetas que nos define lo que es la

corporación y es reconocido por los demás.” Marín, L. (1997, párr. 3) Adicional

Marín, (1997, párr. 3) dice que la identidad es un producto de cómo lo encaja la

sociedad a la organización. A partir de esto Marín, L. (1997, párr. 4) dice que

la identidad está dada estrictamente por procesos sociales. Adicional Marín, L.

(1997, párr. 4) dice que la identidad está siempre en constante construcción, a

partir de esto se puede definir dos perspectivas de la identidad: la subjetiva que

está relacionado en como se ve a sí misma la empresa y la identidad objetiva:

que está ligado a como le ve el público externo a la empresa. Marín, L. (1997,

párr. 5) El objetivo final es que la organización con identidad coincida desde

estos dos puntos de vista.

Marín, L. (1997, párr. 5) dice que la identidad de una empresa tiene que ver

con la realidad que se percibe de ella, sobre un grupo de atributos que están

ligados a:

 La Identidad de Servicio: básicamente hace relación a cómo atiende la

empresa por medio de sus empleados al cliente.

80

 La Identidad Axiológica: es decir la responsabilidad que tengan los

colaboradores en su día a día en el trabajo.

 La Identidad Técnica: es la calidad que tenga la empresa sobre los

procesos organizativos y productivos.

 La Identidad de Mercado: “tiene que ver con la amplitud de la oferta y el

conocimiento de la demanda.” Marín, L. (1997, párr. 1)

Finalmente como se ve reflejada la identidad corporativa para todo tipo de

público es por medio de la imagen corporativa. (Marín, L., 1997, párr. 2) A

partir de esto Marín, L. (1997, párr. 2) platea una fórmula que nos permita

diseñar la imagen corporativa y define lo siguiente: Imagen= “Identidad más

Comunicación. “ (Marín, L., 1997, párr. 2) Donde comunicación cumple las

veces de difusión y recepción de información de todo lo que perciben los

públicos de la organización. Marín, L. (1997, párr. 2) La comunicación lo que

buscará es hacerla amigable a la identidad ante los clientes externos e internos

de ser el caso.

Existen otras maneras de generar y transmitir la identidad organizacional, de

generar comunicación y finalmente transmitir lo que tiene y han definido los

públicos como imagen corporativa de una organización. Estas herramientas

son la defensa corporativa, el lobbying y finalmente la comunicación en crisis.

Esta será quien ante todo permita relacionarse a la organización con medios

específicos y de maneras especificas: (Marín, L., 1997, párr. 2)

 La defensa corporativa: esta técnica es una nueva forma de comunicar y

relacionarse y que cada vez está siendo más utilizada.

 Supone una toma de posición pública ante determinados temas sociales o

políticos. Se utiliza para presentar abiertamente la perspectiva de la

organización en asuntos controvertidos, para ayudar a disipar demandas

81

realizadas por grupos competidores e incrementar el apoyo público a la

organización. Marín, L. (1997, párr. 1)

 Lobbying: esta herramienta de comunicación y relacionamiento externo se

está convirtiendo cada vez más en una técnica poderosa para consumar

los objetivos propuestos por parte de la empresa. “Básicamente lo que

busca es la promoción de buenas relaciones de personas de la

organización con Instituciones representativas.” Marín, L. (1997, párr. 3)

Es decir lo que se buscará con el lobbying es la generación de excelentes

relaciones entre colaboradores claves de la empresa, pudiendo ser

Directores o de las áreas que defina la organización para que se

relaciones con Instituciones pertenecientes normalmente del área

legislativa o del área gubernamental. Marín, L. (1997, párr. 3)

 La Comunicación de Crisis: en este punto Marín, L. (1997, párr. 2) dice

que todas las empresas en sus épocas de crisis deben tener estrategias

de comunicación que por un lado permitan prever y evitar que las crisis

afecten y trasciendan a niveles altos. Donde de ser el caso y la crisis se

anticipara ante cualquier planificación, en ese momento se puedan

ejecutar estrategias de acción inmediata que permitan aplacar y reducir el

impacto de la crisis.

Como se ha podido analizar durante el transcurso de todo el capítulo y acorde

a lo que exponen los autores, la comunicación en sí es fundamental y un

principio básico tanto para las personas como para las organizaciones, las

mismas que están conformadas por colaboradores. El beneficio que obtiene

las empresas el momento de tener una comunicación bien administrada tanto

hacia al interior como hacia el exterior, es el lograr un equilibrio organizacional,

que evite la generación internamente del mal conocido como rumores, y se

transmita únicamente información objetiva. Donde al mismo tiempo los

colaboradores tengan acceso a la información de la empresa de manera

transparente. Externamente lo que genera la comunicación corporativa es el

82

relacionamiento con todos los medios influyentes para la empresa y que le

permitirán al mismo tiempo desarrollarse en un mercado competitivo. La

comunicación externa le generará muchas veces información del medio y

nuevas herramientas las mismas que les permitirá crecer como organización.

83

CAPITULO IV

4 DESARROLLO DE LAS HERRAMIENTAS

En los capítulo dos, tres y cuatro se abordó todo la teoría para poder llegar a

este capítulo donde se desarrollará la herramienta tanto para el Jefe de Trade

Marketing como para el Comunicador Corporativo. En el primer capítulo se

habló todo de lo que es una entrevista, como está estructurada y que beneficio

genera a una empresa, en el capítulo dos se abordó lo relacionado al Marketing

y lo que busca en si el Trade Marketing y finalmente en el tercer capítulo se

topó todo acerca de lo que es y busca la Comunicación Corporativa.

Teniendo claro estos tres capítulos que son los ejes teóricos centrales de este

proyecto, se procedió a desarrollar la herramienta que permita evaluar el nivel

de experiencia, formación, capacitación y competencias que deberá tener una

persona para calificar para el cargo de Jefe de Trade Marketing y Comunicador

Corporativo. Esta herramienta estará diseñada como para identificar por

incidentes críticos cuanto la persona cumple del perfil ideal establecido para el

cargo. Es de recalcar lo que ya se abordó en el primer capítulo, que la técnica

de incidentes críticos es una técnica que permite medir las habilidades y

competencias mediante casos prácticos, esta técnica la desarrolló en el país la

empresa PriceWaterHouseCoopers acorde a las bibliografías que posee Hunter

& Hunter Consultores.

A partir de esto lo primero que se ha conformado es un equipo de profesionales

los cuales permitirán primero levantar el perfil ideal del puesto para ambos

cargos, tanto para el Jefe de Trade Marketing como para el Comunicador

Corporativo. Este perfil del cargo se lo levantará mediante un formato

proporcionada por la Firma Consultora de Recursos Humanos Hunter & Hunter

International Placement Services (Anexo 2), y la herramienta de entrevista se

84

la desarrollará basada en un modelo base estándar que utiliza Hunter & Hunter

en algunos cargos ya creados (Anexo 3).

4.1 DESARROLLO DE LA HERRAMIENTA PARA EL JEFE DE TRADE

MARKETING

La primera herramienta de entrevista a ser desarrollada es para el cargo de

Jefe de Trade Marketing. Primero se ha procedido a levantar el perfil ideal del

cargo con tres principales exponentes del Trade Marketing:

 Ing. Daniel Karolys Jefe Nacional de Trade Marketing para la empresa

Industrias Ales y a su vez maneja las marcas de Procter & Gamble y 3M.

 Ing. Mario Baquerizo Gerentes de Marketing y Trade Marketing a nivel

nacional de la compañía Licorera Cristal.

 Ing. David Viteri Gerente de Marketing y Trade Marketing Glaxo Smith

Kline.

Se procedió a reunirse con cada uno de los profesionales ya antes

mencionados y se les ha formulado una serie de preguntas:

Primero se les pidió a cada uno de ellos que por favor expongan cual es la

misión integral del puesto el cual ocupan.

Como segundo punto se les pidió por favor que indiquen con qué tipo de áreas

o proveedores se relacionan.

Como tercer punto se les pidió que por favor detallen el organigrama actual de

su compañía y de ser el caso si lo realizarían algún tipo de cambio o mejora.

85

Como cuarto punto se les solicitó por favor detallen las principales

responsabilidades que cumple el cargo en base a su experiencia.

Como quinto punto se les pidió por favor detallen que formación académica

debería tener la persona que cumpla el cargo o la posición.

Como sexto punto se les solicitó por favor detallen los años de experiencia

requeridos para el puesto y en qué cargo o cargos afines podrían haberlo

desempeñado.

Como séptimo punto se les pidió por favor detallen las competencias

requeridas para el puesto, para esto se les facilitó un listado de competencias

levantado por la Firma Consultora Hunter & Hunter con sus respectivas

explicaciones de lo que significa cada una de ellas. El siguiente fue el listado

proporcionado y su respectiva explicación:

 Proactividad: es la toma de iniciativa en el desarrollo de ideas, acciones

creativas, audaces y reales el momento de llevarles a la práctica, todo

esto con el objetivo de generar mejoras.

 Trabajo en Equipo: es la capacidad de generar un trabajo sincronizado y

amigable entre un grupo de personas que tienen diferentes perspectivas,

ideas y formas de actuar con el fin de llegar a la consecución efectiva de

resultados en los diversos proyectos.

 Orientación a Resultados: es la administración efectiva de los procesos,

definiendo prioridades, considerando el buen manejo del tiempo y

servicio.

 Capacidad de Negociación: es la capacidad de escuchar y dialogar en

miras de llegar a acuerdos compartidos a un coste emocional adecuado y

saludable.

86

 Visión de Negocios: es la toma de una posición activa ante una situación

favorable que potencialmente se podría presentar en el entorno comercial,

esto con el objetivo de hacer que suceda y verse beneficiados de lo

mismo.

 Buenas relaciones interpersonales y a todo nivel: es el manejo efectivo de

las relaciones sociales independientemente al nivel socioeconómico al

que pueda pertenecer la persona, con el propósito de generar un

ambiente de armonía.

 Comunicación Efectiva: es la codificación exitosa del mensaje, logrando

transmitir de manera clara y concisa hacia el receptor lo que se desea

comunicar.

 Capacidad analítica: es la capacidad para identificar, distinguir y organizar

los diferentes aspectos de un campo de estudio con el objetivo de reducir

el margen de error y obtener los resultados esperados.

 Tolerancia a la frustración: es la capacidad de soportar con equilibrio

emocional situaciones adversas o imprevistas, que pueden generar en la

persona desmotivación y una sensación de incapacidad.

 Impacto e influencia: es el poder de persuasión y convencimiento natural

que tiene una persona para incidir en el accionar de uno o un grupo de

personas, colaboradores o individuos. Esto se genera debido a la

credibilidad y seguridad que fomenta la persona en un determinado

entorno.

 Gestión estratégica: es la capacidad para generar planes viables y

visionarios, bajo un previo análisis de las fortalezas, oportunidades,

debilidades y amenazas que pueda tener dicha área, proyecto o empresa.

87

 Liderazgo: es el conjunto de capacidades y destrezas que posee una

persona para influir de manera natural sobre una masa o un grupo de

personas; convoca, promueve e incentiva hacia la consecución de

objetivos.

De este grupo de competencias se les pidió a las tres personas elijan cada uno

cinco competencias bajo las cuales deberán ser medidas todas aquellas

personas que deseen postular para el cargo de Jefe de Trade Markting, y que

tipo de caso utilizarían para evaluar que las personas cumplan con estas

competencias. Para esto se les facilitó las siguientes alternativas de casos:

 Caso Comercial: es un caso donde el principal problema que sufre la

empresa es por sus bajas ventas.

 Caso Financiero: es un caso donde su principal problema es el manejo

financiero, es decir costos y presupuestos.

 Caso Tecnológico: en estos casos se dan problemas desde el enfoque

tecnológico, donde se impide mitigar un potencial quiebre de una empresa

por un caos tecnológico.

 Caso Operativo: son problemas que se presentan en una empresa, por

situaciones particulares con el personal o en sí la gestión operativa.

Finalmente se les solicitó acorde al perfil de Hunter & Hunter nos indiquen que

otros conocimientos técnicos deberían tener las personas para generar un valor

agregado en su posición.

Como resultado tenemos que Daniel Karolys definió el siguiente perfil. (Anexo

4) David Viteri definió el siguiente perfil (Anexo 5) y Mario Baquerizo definió el

siguiente perfil (Anexo 6).

88

A partir de la definición de los tres perfiles se procedió a levantar un perfil

integral sobre la información común proporcionada por las tres personas, este

perfil estándar fue a su vez validado en una segunda reunión con cada uno de

ellos y se llegó a la siguiente información (Anexo 7).

Teniendo ya el perfil integral del Jefe de Trade Marketing se procedió al

desarrollo de la herramienta de evaluación, utilizando como formato modelo la

herramienta de evaluación por incidentes críticos de Hunter & Hunter.

Esta herramienta de entrevista fue levantada y validada con el mismo equipo

de profesionales que apoyaron a la definición del perfil ideal sin salirse del

formato para herramientas de evaluación que posee Hunter & Hunter. Para

esto se realizaron reuniones con cada uno de los profesionales por última vez.

A su vez este mismo equipo de profesionales dieron un peso y un subpeso a

cada uno de los puntos a ser evaluados y los siguientes fueron los resultados.

En esta herramienta se detalla como primer punto toda la información personal

del candidato. Posteriormente en el segundo punto que hace relación a la

información académica y conocimientos técnicos, se deberá solicitar los

certificados que acrediten la formación académica que describa el postulante.

Posteriormente se procederá a evaluar los conocimientos técnicos antes

especificados en el perfil y requeridos como importantes para el cargo, para

este punto es opcional el presentar certificados que acrediten los

conocimientos técnicos. Para los conocimientos técnicos se desarrolló una

pregunta por cada conocimiento técnico, esta pregunta deberá ser respondida

por el candidato y su respuesta deberá ser valorada por el entrevistador con

relación a la respuesta que creerían como ideal para esa pregunta el cliente o

la que creerían sería la respuesta más básica para la misma. Es importante el

entrevistador argumente el por qué de la calificación que se otorgue al

candidato, este será un anexo a la entrevista. Como se explicó anteriormente a

este segundo punto el equipo de profesionales otorgó un peso sobre el peso

general del 100 % que tendría la herramienta. Este peso de los profesionales

89

fue dado poniendo en consideración la importancia de este punto en la

selección del candidato, los porcentajes dados fueron los siguientes:

 Formación académica y conocimientos técnicos. 20%

En este punto a cada uno se les desglosó los siguientes porcentajes:

 Formación académica 12%

 Conocimientos técnicos 8%

Dentro de los conocimientos técnicos se dio porcentajes a cada uno de los

conocimientos, los porcentajes fueron los siguientes:

 Gestión de negociación 2%

 Gestión de merchandising 2%

 Negociación efectiva 2%

 Gestión de presupuestos 2%

Como tercer punto a evaluarse dentro de la herramienta, es la experiencia

específica, en este punto el grupo de profesionales definieron un grupo de siete

preguntas que permitirán evaluar que conozcan y hayan realizado lo que

demande el perfil como experiencia. Es denotar que las respuestas a evaluar

en estas preguntas deberán venir dadas por el cliente, es decir el cliente

deberá proporcionar al entrevistador la respuesta ideal para cada pregunta y

así mismo la respuesta más básica aceptada para dicha pregunta. Es

importante el entrevistador el momento de haber dado una ponderación

justifique su calificación. A su vez el equipo de profesionales ha definido un

porcentaje para este punto tres, los siguientes fueron los resultados:

 Experiencia específica 40%

90

Dentro de la experiencia específica se dio un porcentaje a cada pregunta

dependiendo del nivel de importancia para medir la experiencia específica que

demanda el perfil integral, los siguientes fueron los porcentajes otorgados por

parte del equipo profesional:

 ¿Cómo se realiza el plan de trade marketing? 10%

 ¿Qué pasos deben seguirse para llevar a la ejecución el plan de trade

marketing? 6%

 ¿Qué indicadores se debe considerar el momento de elaborar un

presupuesto anual para la gestión de trade marketing? 6%

 ¿Cuáles son los pasos para llevar a cabo las actividades promocionales?

 5%

 ¿Cómo se elaboran las campañas para el lanzamiento de productos y que

objetivo tienen las mismas? 5%

 ¿Cuál cree usted que es el trabajo en conjunto entre el área de trade

marketing y ventas en el punto de venta y que objetivo es el que busca?

 3%

 ¿Cuál cree usted es la mejor manera de liderar un equipo y como arma un

plan de entrenamiento para su equipo de apoyo (Mercaderistas e

Impulsadoras)? 5%

Como cuarto y último punto dentro del perfil se procedió a realizar la evaluación

por competencias. Para esto se desarrolló un caso práctico con el equipo de

profesionales. Como ya se lo había definido en el perfil el caso práctico a

realizar para medir las competencias es el caso comercial. En este punto se

realizó un ejercicio moderadamente complejo dado que el equipo profesional

91

definió este grado de complejidad, y que a su vez este sea un ejercicio que en

la vida práctica pueda suceder e inclusive el equipo de profesionales comentó

que ya ha sucedido. Es importante recalcar que para este punto como para los

anteriores existe una guía o una explicación que encamine al entrevistador a

una evaluación clara y objetiva.

Las competencias a evaluarse por medio de este ejercicio son cinco, cada

competencia tiene un peso porcentual del 25% y cada indicador a su vez posee

un subpeso porcentual bajo el cual deberá ser medido las respuestas del

candidato. Es denotar que el porcentaje que el entrevistador decida dar a cada

respuesta, vendrá dada por la respuesta definida como ideal y la básica por

parte del cliente. Los pesos porcentuales definidos a cada indicador de cada

competencia fueron:

Proactividad:

 Verificar si le motiva la búsqueda de nuevos escenarios o nuevas

maneras de ver el negocio y al cliente. Porcentaje 9 %

 ¿Aterriza en acciones sus ideas? Porcentaje 8 %

 ¿En sus estrategias plantea planes alternativos o contingentes ante el

posible fracaso de la misma, considerando que se puede generar dado el

mercado tan sensible al que está abordando? Porcentaje 8 %

Orientación a resultados:

 ¿Sus iniciativas, estrategias y planes las aterriza enfocadas a los

objetivos de la empresa? Porcentaje 8 %

 ¿Genera un sistema o modelo para evaluar los resultados de sus

acciones realizadas y sus estrategias planteadas? Porcentaje 9 %

92

 ¿Fija estrategias y planes audaces y al mismo tiempo reales acorde a la

situación actual de la compañía? Porcentaje 8 %

Visión de negocio:

 Analizar si en las acciones que se plantea para potencializar a la

compañía las desarrolla pensando en el largo plazo y no únicamente en el

plazo inmediato. Porcentaje 8 %

 ¿Involucra otros factores, áreas o elementos como beneficiarios dentro de

sus planes o estrategias, es decir su estrategia no está limitada neta y

únicamente a desarrollar al producto? Porcentaje 8%

 ¿El candidato desea conocer la visión empresarial en algún momento del

ejercicio? Porcentaje 9%

Capacidad de negociación:

 ¿En la estrategia contempla planes de comunicación para abordar al

punto de venta? Porcentaje 8%

 ¿En sus planes plantea estrategias de negociación con el distribuidor o

punto de venta, y de ser el caso busca el ganar – ganar o únicamente el

que la empresa pueda ganar? Porcentaje 9%

 ¿En sus estrategias busca estudiar al adversario más que atacarlo desde

un inicio? Porcentaje 8%

Trabajo en equipo:

 ¿Hace partícipe a las diferentes áreas ya sean estas administrativas,

comerciales u operativas en sus planes y estrategias? Porcentaje 8%

93

 ¿Para el desarrollo de las estrategias el candidato busca delegar ciertas

de las actividades a otros colaboradores que sean parte de equipo o en si

de la organización? Porcentaje 8%

 ¿Busca conformar nuevamente un equipo propio dentro del área de trade

marketing y de ser el caso como sustenta la necesidad de conformar este

equipo de trabajo? Porcentaje 9%

El momento que el entrevistador defina una calificación porcentual para cada

respuesta del candidato, es importante sustente el porqué de la calificación

otorgada. La calificación porcentual que tendrá el entrevistador al final será

sobre el 125% es importante se realice con este porcentaje una regla de tres

para definir cuál es el resultado final que obtuvo el candidato en este cuarto

punto sobre el 40% que este punto pesa a manera integral.

Al final de la realización de la entrevista el entrevistador obtendrá un resultado

cuantitativo y cualitativo, el mismo que permitirá la toma de decisión del

candidato idóneo para el cargo.

Como punto importante para la aplicación efectiva de esta herramienta, el

Consultor deberá el momento de validar el perfil estándar con el cliente definir

los subindicadores o respuestas ideales y la menor aceptable para cada uno de

los puntos. De esta manera también se le familiariza al cliente con la

herramienta con la que serán evaluados los candidatos.

Se debe considerar que esta Guía de Evaluación por Incidentes Críticos para el

Jefe de Trade Marketing está enfocada a profesionales que postulen para este

cargo en empresas catalogadas como grandes por parte de Hunter & Hunter

que manejen la línea comercial de tangibles en consumo masivo.

Finalmente como resultado de la Guía de Evaluación por Incidentes Críticos

para el Jefe de Trade Marketing se obtuvo lo siguiente, ver (Anexo 8)

94

4.2 DESARROLLO DE LA HERRAMIENTA PARA EL COMUNICADOR

CORPORATIVO

Para el desarrollo de esta herramienta al igual que el desarrollo de la

herramienta para el Jefe de Trade Marketing. Se ha conformado un grupo de

profesionales dentro de la rama de la comunicación y que como producto de su

gestión conocen el trabajo como Comunicadores Corporativos, así mismo en

empresas catalogadas como grandes por parte de Hunter & Hunter que

manejen la línea comercial de tangibles en consumo masivo.

Para el levantamiento de la herramienta se ha utilizado los formatos de perfil y

el de entrevista por incidentes críticos que fue proporcionado por Hunter &

Hunter, estos son los mismos formatos que se utilizó para el levantamiento de

la herramienta del Jefe de Trade Marketing y que hacen referencia al (Anexo 2

y al Anexo 3)

El equipo de trabajo que se ha conformado para el levantamiento de los perfiles

del Comunicador Corporativo fueron:

Angie Vinueza Ex Comunicadora Corporativa de Frito Lay y el perfil que se

levantó fue el siguiente. (Anexo 9)

Nataly Campaña Alfa Marketing y Comunicaciones (Empresas clientes Roche,

Industrias Ales, Pronoca, entre otras) y la herramienta y el perfil levantado fue

el siguiente. (Anexo 10)

Hugo Ojeda Directos de Recursos Humanos y Comunicación Corporativa

Zaimella del Ecuador yel perfil levantado fue el siguiente. (Anexo 11)

Al igual que los puntos detallados que se abordaron para el Jefe de Trade

Marketing, los mismos puntos se abordaron con cada uno de los profesionales

para el levantamiento del perfil del cargo del Comunicador Corporativo, en el

95

séptimo punto que se habla en la página 78 y 79 de listado de competencias es

denotar que el mismo listado se utilizó para este cargo, y de donde los

profesionales que apoyaron en este proyecto obtuvieron las competencias para

el perfil que definieron. Finalmente se les solicitó expongan que otros

conocimientos técnicos son importantes y con los cuales debería contar la

persona seleccionada en el cargo y de ser el caso y deseen comprobar sus

competencias en que caso de los siguientes les pondrían a prueba. Para esto

se les generó las siguientes opciones:

 Caso de Instituciones Públicas, donde básicamente se expone lo que le

podría suceder a una entidad del sector público en su Institución.

 Caso Corporativo, donde básicamente se trata lo que hipotéticamente le

podría suceder a una organización privada con su comunicación. Todo

atado a su cultura organizacional.

 Caso Multinacional: son problemas de comunicación que se pueden

generar en una empresa multinacional.

 Caso Pequeñas empresas, básicamente en este punto son problemas

que se pueden dar en la comunicación en pequeñas empresas.

El momento que se terminó de realizar el levantamiento de los perfiles del

cargo con cada uno de los profesionales, se procedió a conciliar la información

definiendo lo más relevante que cada uno de los profesionales dijeron en cada

tópico del perfil del cargo, a partir de esto se reunió nuevamente a cada una de

las personas que apoyaron en la elaboración para la validación del perfil

integral del puesto, a partir de esto se estandarizó el siguiente perfil integral del

cargo. (Anexo 12)

Teniendo establecido el perfil integral del cargo se inició con el desarrollo de la

herramienta de entrevista por incidentes críticos para evaluar el cargo del

96

Comunicador Corporativo, esta herramienta de entrevista también fue

levantada y validada con el mismo equipo de profesionales que apoyaron a la

definición del perfil ideal sin salirse del formato para herramientas de

evaluación por incidentes críticos que posee Hunter & Hunter. Para esto se

volvió a reunir con cada uno de los profesionales por última vez.

En la elaboración de la herramienta se procedió a desarrollar primero como

medir formación académica y los conocimientos técnicos requeridos para el

cargo. En lo relacionado a formación académica se acordó al igual que en la

guía de entrevista por incidentes críticos del Jefe de Trade Marketing que se

solicite los títulos de tercer nivel requeridos para el cargo, en cuanto a los

conocimientos técnicos se les planteó que desarrollen las siguientes preguntas,

los conocimientos técnicos fueron tomados del perfil integral del cargo, los

siguientes fueron los resultados y los pesos que fueron destinados a cada

conocimiento técnico:

 Gestión de Negociación: Subpeso de Curso 2%

¿Cuál es la mejor negociación que a realizado y por qué?

 Estrategias de Comunicación: Subpeso de Curso 2%

¿Qué persigue una estrategia de comunicación, y qué estrategias a

desarrollado usted?

 Gestión de públicos: Subpeso de Curso 2%

¿Hacia qué cree usted está enfocado la gestión de públicos en una

empresa y estratégicamente que busca?

97

 Herramientas de comunicación: Subpeso de Curso 2%

¿Cuáles son las herramientas de comunicación con las que cuenta una

empresa, y de estas cuál cree usted son las más importantes en una

organización y por qué?

Posteriormente se procedió a evaluar la experiencia específica, esto se evaluó

a partir de las responsabilidades principales que debería suplir la persona en el

puesto, a partir de esto se plantearon los siguientes puntos importantes a

evaluar en cada uno de ellos con sus respectivos pesos, los resultados fueron

los siguientes:

 ¿Cómo se realiza el plan de comunicación corporativa y por qué es

importante esté alineado a las políticas corporativas y a los objetivos

organizacionales? Subpeso 10%

 ¿Cuál es la importancia del desarrollo de los diferentes canales de

comunicación y que impacto se busca con esto se genere en la empresa?

 Subpeso 6%

 ¿Por qué generar políticas de comunicación en una empresa?

 Subpeso 4%

 ¿Cómo se debe elaborar un plan anual de relaciones públicos, que

indicadores se debe manejar para su correcta elaboración y a tendido la

oportunidad de manejar la gestión de relaciones públicas en una de sus

experiencias y como lo hizo? Subpeso 6%

 ¿Qué herramientas de comunicación ha tenido la oportunidad usted de

manejar y con qué resultados probados? Subpeso 5%

98

 ¿Quiénes cree usted son grupos de interés para una empresa X y por

ende los reportes que se realicen con que periodicidad se los debería

realizar y cómo debería estar estructurado su contenido? Subpeso 3%

 ¿Cuál cree usted es el protocolo que se debería manejar al momento de

llevar relaciones con instituciones gubernamentales o grupos de interés y

cuáles son los objetivos a buscar como resultado de estas relaciones?

 Subpeso 6%.

Finalmente se procedió a desarrollar el caso corporativo, mediante este caso

se evaluó las competencias definidas en el perfil integral del cargo. Para esto

el equipo de profesionales definieron un grupo de indicadores a los mismos que

el equipo de profesionales les dieron un peso, esto se lo realizó tomando las

mismas consideraciones que se hizo al momento de levantar la herramienta de

evaluación por incidentes críticos para el Jefe de Trade Marketing. Los fueron

los siguientes:

 Orientación a resultados

 Comunicación efectiva

 Capacidad de Negociación

 Proactividad

 Buenas relaciones interpersonales y a todo nivel.

Proactividad:

 Busca generar alianzas o nuevos contactos que le permita llegar a los

resultados esperados Peso 9 %

 Aterriza en acciones sus ideas. Peso 8 %

99

 En sus estrategias plantea planes alternativos o contingentes ante el

posible fracaso de la misma, considerando que los objetivos propuestos

poseen un alto nivel de complejidad. Peso 8 %

Orientación a resultados:

 Sus iniciativas, estrategias y planes las aterriza enfocadas a los objetivos

de la empresa. Peso 8 %

 Genera un sistema o modelo para evaluar los resultados de sus acciones

realizadas y sus estrategias planteadas. Peso 9 %

 Fija estrategias y planes audaces y al mismo tiempo reales acorde a la

situación actual de la compañía. Peso 8 %

Comunicación efectiva:

 Genera nuevas estrategias de comunicación por niveles jerárquicos y

grupos funcionales. Peso 8 %

 Plantea nuevos canales de comunicación hacia el interior y hacia el

exterior, siendo estos más directos e inclusive personalizados. Peso 9%

 Desarrolla estrategias para erradicar los rumores y chismes de pasillo

dentro de la organización. Peso 8%

Capacidad de negociación:

 Fija estrategias de comunicación para abordar a las diferentes personas e

identidades. Peso 8%

100

 En sus planes plantea estrategias de negociación donde la compañía

gane, el cliente gane y las entidades externas como organizaciones de

control y demás también ganen, es decir un ganar - ganar. Peso 9%

 En sus estrategias busca estudiar el entorno analizando los pro y contra

desde su posición y la posición de la contraparte. Peso 8%

Buenas relaciones interpersonales y a todo nivel:

 Analizar como abordaría a las personas que anteriormente salieron y

como haría para reinvincularlas. Peso 8%

 Ante la situación actual de la organización donde se están corriendo

rumores y chismes generando desunión en los equipo de trabajo, genera

estrategias. Peso 9%

 Divide en dos las estrategias de relacionamiento con el personal para

generar nuevamente un grupo unido, es decir uno para llegar a niveles

operativos y dos para abordar niveles administrativos Peso 8%

Al igual que la herramienta de entrevista por incidentes críticos del Jefe de

Trade Marketing, es importante que el entrevistador en este caso sustente

siempre el porqué de la calificación otorgada. La calificación porcentual que

tendrá el entrevistador en el caso al final será sobre el 125% a partir de esto y

con este porcentaje el Consultor debe realizar una regla de tres para definir

cuál es el resultado final que obtuvo el candidato en este cuarto punto sobre el

40% que este pesa.

Al final de la realización de la entrevista habrá como resultado una evaluación

cuantitativa y cualitativa, el mismo que debe apalancar la toma de la mejor

decisión del mejor candidato para el cargo.

101

Como punto importante para la aplicación efectiva de esta herramienta, el

Consultor o Entrevistador deberá el momento de validar el perfil estándar con el

cliente definir los subindicadores o respuestas ideales y la menor aceptable

para cada uno de los puntos, de esta manera también se le familiariza al cliente

con la herramienta con la que serán evaluados los candidatos.

En este caso esta guía de entrevista por incidentes críticos, al igual que la

anterior está enfocada a empresas grandes que comercialicen tangibles, que

manejen productos de consumo.

Finalmente como resultado de la Guía de Evaluación por Incidentes Críticos

para el Comunicador Corporativo se obtuvo lo siguiente, ver (Anexo 12)

102

CONCLUSIONES

A partir de los resultados del proyecto realizado se puede concluir que:

 Se logró definir cuál es el proceso de selección de personal dentro de la

gestión de Recursos Humanos.

 Se estableció lo que es la gestión de trade marketing y de donde nace.

 Se explicó lo que es la Comunicación Corporativa en las organizaciones.

 Finalmente se incluyó a un grupo de profesionales pertenecientes a

empresas catalogadas como grandes dentro del mercado, que han

trabajado con productos de consumo masivo, a partir de esto con el

primer grupo se logró:

 Definir el perfil integral del Jefe de Trade Marketing, tomando el formato

modelo para el levantamiento de perfiles de cargo que posee Hunter &

Hunter.

 Elaborar la herramienta de entrevista por incidentes críticos que

permita evaluar el nivel de los candidatos postulantes para el cargo de

Jefe de Trade Marketing, a su vez tomando el formato modelo para

entrevistas de incidentes críticos que posee Hunter & Hunter.

 Con el segundo grupo se logró:

 Definir el perfil integral del Comunicador Corporativo, también tomando

el formato modelo para el levantamiento de perfiles de cargo que posee

Hunter & Hunter.

103

 Elaborar la herramienta de entrevista por incidentes críticos que

permita evaluar el nivel de los candidatos postulantes para el cargo de

Comunicador Corporativo, su vez tomando el formato modelo para

entrevistas de incidentes críticos que posee Hunter & Hunter.

Con relación a la hipótesis, como se dijo en la Introducción, este proyecto no

buscará probar la hipótesis que aquí se ha planteado, por el contrario busca

dejar un precedente para un futuro proyecto donde se pueda validar, si es

efectiva o no esta guía de entrevista por incidentes críticos.

En el desarrollo de esta Tesis como se observó se ha creado la herramienta de

entrevista por incidentes críticos para los cargos de Jefe de Trade Marketing y

Comunicador Corporativo. Para su efectiva ejecución es importante tomar en

consideración las siguientes sugerencias, esta es una herramienta que en

algunos puntos será modificada por el cliente en medida de su necesidad y del

tipo de gestión que realizará la persona en el cargo. Estos puntos que pueden

ser desarrollados y cambiados con el cliente son:

 Los subindicadores que están atados a los indicadores establecidos para

cada competencia.

 La mejor respuesta a la cual se le otorgaría la mayor puntuación y la

respuesta menos aceptable a la cual se le daría la menor de las

puntuaciones, esto se generará para poder evaluar los conocimientos

técnicos y la experiencia específica.

 Para el caso en el que se evaluará las competencias, se puede aceptar

sugerencias en cambiar la estructura para adaptarle a la realidad de la

empresa, pudiendo ser esta en cuanto a lo que produce o comercializa

básicamente. Es denotar que el fondo se mantiene, es decir el tipo de

caso y lo que se transmite en él no puede ser cambiado.

104

Finalmente el resultado de la herramienta de la entrevista será complementada

con otras herramientas que a su vez permitan medir competencias y que posee

la Firma Consultora Hunter & Hunter, como es la evaluación DISC y la

evaluación grafológica mediante el sistema tecnológico Sheilla. Para la

confirmación de los conocimientos siempre se sugiere que en la entrevista

administrada por el cliente pueda realizar preguntas técnicas adicionales de ser

caso, que les permita reconfirmar los conocimientos del candidato.

105

REFERENCIAS

 Aamodt, M. (2010). Psicología Industrial y Organizacional. (págs. 34-
179).

 Chiavenato, I. (2002). Administración de Recursos Humanos. (págs. 82-
130).

 Chiavenato, I. (2002). Gestión del Talento Humano. 1ª ed. Bogotá:
McGraw-Hill.

 Collado, C. (1991). La Comunicación en la Organizaciones. (págs.18-32).

 Collado, C.; García, L. (2008). La Comunicación Humana en el Mundo
Contemporaneo. (págs. 68).

 Costa, J. (1995). Comunicación Corporativa. (págs. 44-331).

 Costa, J. (1999). La Comunicación en Acción. (págs. 23).

 David, F. (2003). Conceptos de Administración Estratégica. (págs. 2).

 Domenech, J. (2000). Trade Marketing. (págs. 22-27).

 Ferrel, O.; Hartline, M. (2006). Estrategia de Marketing. (págs. 4-13).

 Kotler, P. y Armstrong, G. (2004). Marketing. (págs. 4-508).

 Marin, L. (1997). La Comunicación en las Empresas y en las
Organizaciones. (párr. 1,3,4).

 Mondy, W.; Noe, R. (2005). Administración de Recursos Humanos. (págs.
87-189).

 Mullins, W. (2003). Marketing Estratégico. 4ª ed. México D.F.: McGraw-
Hill.

 Puchol, L. (2007). Dirección y Gestión de Recursos Humanos. (págs.
331-369).

 Raigada, J. (1997). Teoría de la Comunicación y Gestión de las
Organizaciones. 4ª ed. Madrid: Editorial Síntesis S.A.

 Riel, C. (1997). Comunicación Corporativa. 4ª ed. Madrid: Prentice Hall.

 Simon, L.; Dolan, R. (2007). La Gestión de los Recursos Humanos. 3ª ed.
Madrid: McGraw-Hill.

106

ANEXOS

ANEXO N° 1

ANEXO N° 2

MODELO PERFIL DEL CARGO

NOMBRE: Persona con la que se realiza el levantamiento del perfil

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Nombre del Cargo

Sector: Tipo de industria de la empresa

a la que se irá a seleccionar al candidato

Generales:

Áreas con las que interactúa y con qué

entidades externas se relaciona el cargo.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMA

Principales responsabilidades del

puesto, generalidades del cargo

Dentro de la estructura u organigrama de la

empresa, identificar el lugar donde se

encuentra ubicado el cargo a seleccionar y

que nivel de reporte posee.

5. PRINCIPALES RESPONSABILIDADES

Principales actividades y responsabilidades que posee el cargo.

PERFIL

Carrera Base Experiencia

Formación académica requerida para el

cargo

Cantidad en años o meses de experiencia

que debe poseer el candidato a ser

seleccionado y en que cargos, áreas o

industrias.

Competencias Requeridas

Enlistar las competencias que debe

poseer el candidato, tomar del manual de

competencias.

Conocimientos Técnicos

Conocimientos técnicos adicionales que

debe poseer el candidato a ser

seleccionados, estos conocimientos

deben estar estrechamente relacionados

con las actividades que se realizará en el

cargo.

De la lista de posibles casos que permiten evaluar competencias se debe escoger

uno con la persona que se está levantando el perfil.

ANEXO N° 3

GUÍA DE EVALUACIÓN POR INCIDENTES CRÍTICOS

1. DATOS GENERALES DEL CANDIDATO

 Nombres y Apellidos:

 Edad:

 Estado Civil:

 Número de Hijos:

 Actividad a la que se dedica el o la conyugue:

2. FORMACIÓN ACADÉMICA Y CONOCIMIENTOS TÉCNICOS Peso Total por

definir

 Nombre de título académico y su respectivo certificado adjuntos: Peso del

Título por definir

Importante: solicitar certificados académicos

 Conocimientos técnicos, opcional certificados: Peso de Cursos por definir

Importante: Del perfil levantado. Definir cuáles son los principales conocimientos que

debería tener el candidato y mediante que preguntas lo evaluarían.

Explicación: Para evaluar los conocimientos técnicos, es importante inicialmente

levantar con el cliente que es lo que los candidatos deberían saber con relación al

cargo, e idealmente como deberían responder a las pregunta formuladas, así como

también el peor escenario a sus respuestas. Es importante el momento de dar el peso

a la respuesta del candidato justificar el por qué del peso otorgado a la respuesta.

3. EXPERIENCIA ESPECÍFICA Peso Total por definir

Importante: Con la persona con la cual se está levantando el perfil, se debe elaborar

las preguntas que permitan evaluar que posea la experiencia para ejecutar las

principales responsabilidades que demande el perfil y a su vez generar un sub peso a

cada pregunta, el mismo que sumado de el peso integral de la experiencia específica.

Explicación: Para evaluar la experiencia, es importante de manera previa haber

levantado las respuestas ideales que el cliente cree que el candidato debería tener

ante las preguntas y cuál sería el peor escenario como respuestas ante las mismas

preguntas, sobre esa base el entrevistador evaluará las respuestas y otorgar un peso,

este peso deberá ser justificado. Peso 10%

4. EVALUACIÓN DE COMPETENCIAS Peso Total por definir

Importante: De las competencias definidas, máximo se deben considerar las cinco

más importantes. A partir de esto de la lista de casos deberá seleccionar un caso el

cual permita evaluar las competencias.

Explicación: Para realizar la evaluación de competencias se procederá a plantear el

siguiente ejercicio práctico el cual deberá ser resuelto por los candidatos. No existe

tiempo límite para el desarrollo, ni para la exposición al entrevistador. Previo a la

ponderación de las respuestas es importante haber levantado con el cliente una línea

de subindicadores específicos de los indicadores definidos para cada competencia. El

entrevistador deberá justificar las razones de la ponderación asignada a cada

respuesta del candidato.

Lista de las competencias a ser medidas:

Caso:

4.1 MODELO PARA LA EVALUACIÓN DE COMPETENCIAS Peso Total por

definir

Importante: Los indicadores de las competencias pueden ser levantadas con el área
de Recursos humanos o el dueño del proceso, para el levantamiento de los
subindicadores es indispensable se lo realice con el dueño del proceso o quien será el
que defina los indicadores para dicho cargo. Adicional a cada indicador se le asignará
un peso, el mismo que dará el peso total para modelo de evaluación por
competencias.

Nota: Los indicadores de cada competencia tiene una puntuación que suma el XXX%,
es importante recalcar que se debe levantar con la empresa cliente los subindicadores
que permitirán dar la calificación a cada indicador. El total de los indicadores suman
un XXX%, este valor deberá ser convertido por medio de una regla de tres en la
ponderación final sobre el 40% que pesa la Evaluación de Competencias.

Competencia:

 Indicador Peso a ser definido

Competencia:

 Indicador Peso a ser definido

Competencia:

 Indicador Peso a ser definido

Competencia:

 Indicador Peso a ser definido

Competencia:

 Indicador Peso a ser definido

ANEXO N° 4

PERFIL JEFE DE TRADE MARKETING

NOMBRE: DANIEL KAROLYS

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Jefe de Trade Marketing

Sector: Consumo Masivo

Generales:

Sus labores se relacionan principalmente

con las áreas ventas, administrativa,

financiera y logística.

3. MISIÓN DE LA POSICIÓN: Responsable de desarrollar y dirigir

acciones y actividades estratégicas de

merchandising al punto de venta, con el fin

de asegurar y capitalizar una cobertura

eficiente del universo de clientes y la

identificación de oportunidades de nuevos

negocios.

4. ORGANIGRAMA

GERENTE DE MERCADEO

GERENTE DE CATEGORIA GERENTE DE CATEGORIA JEFE DE TRADE MARKETING

JEFE DE PRODUCTO JEFE DE PRODUCTO JEFEDE PRODUCTOJEFE DE PRODUCTO

5. PRINCIPALES RESPONSABILIDADES

 Liderar el plan de trade marketing.

 Implementar las estrategias de trade marketing por canal y cliente.

 Administrar el presupuesto de trade marketing.

 Desarrollo de todas las actividades de exhibición.

 Implementación de actividades promocionales.

 Lanzamiento de nuevos productos.

 Elaboración de planogramas acorde al canal.

 Implementación de programas para al punto de venta para la fidelización de

clientes.

 Apoyo constante a la gestión de la fuerza de ventas

PERFIL

Carrera Base Experiencia

Administración de Empresas

Ingeniería Comercial

Marketing

Ingeniería en Finanzas

Experiencia mínima de 5 años en el área

de Marketing o Trade Marketing y 3 años

de experiencia específica como Jefe de

Trade Marketing.

Competencias Requeridas Conocimientos Técnicos

 Proactividad

 Trabajo en Equipo

 Comunicación Asertiva

 Orientación a Resultados

 Capacidad de Negociación

 Gestión de Presupuestos

 Category Management

 Gestión de Negociación

 La mejor manera práctica para medir las competencia es el caso comercial

ANEXO N° 5

PERFIL JEFE DE TRADE MARKETING

NOMBRE: DAVID VITERI

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Jefe de Trade Marketing

Sector: Consumo Masivo

Generales:

Sus labores se relacionan

principalmente con el área de ventas,

operaciones y finanzas. Externamente

con proveedores como agencias de

publicidad y de merchandising.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMA

Responsable de generar una alianza

estratégica entre el distribuidor y el

fabricante para que el distribuidor apoye a la

venta del producto. Esto se lo realiza

considerando que el producto deberá brindar

al distribuidor altos beneficios en cuanto a su

rentabilidad. Adicional el área de trade

marketing deberá realizar gestión de

merchandising para generar la venta del

producto en el punto de venta.

DIRECTOR COMERCIAL

GERENTE NACIONAL DE
VENTAS

GERENTE DE
MARKETING Y TRADE

MARKETING GERENTE COMERCIAL

JEFEDE VENTAS JEFE DE VENTAS JEFE DE CATEGORIAJEFE DE CATEGORIA

5. PRINCIPALES RESPONSABILIDADES

 Gestión de perching.

 Planificar y coordinar promociones.

 Desarrollar estrategias para generar tráfico al punto de venta.

 Elaborar programas de trade marketing con las diferentes cadenas.

 Supervisar al equipo operativo.

 Generara alianzas estratégicas con los distribuidores para posicionar el producto

en los diferentes puntos de venta.

 Realizar la gestión de presupuestos.

 Apoyar al área de ventas y distribución de los productos en los puntos de venta.

 Gestión integral de merchandising y publicidad al punto de venta

PERFIL

Carrera Base Experiencia

Ingeniería Comercial con especialización

en mercadeo

Administración de Empresas

Ingeniería Financiera

Experiencia mínima de 3 años como Jefe

de Trade Marketing y 2 años en el área

de mercadeo.

Competencias Requeridas

 Orientación a resultados

 Proactividad

 Trabajo en equipo

 Comunicación asertiva

 Capacidad de Negociación

Conocimientos Técnicos

 Gestión financiera

 Negociación efectiva

 Gestión de merchandising

 Planogramas

 La mejor manera práctica para medir las competencias es el caso comercial

ANEXO N° 6

PERFIL JEFE DE TRADE MARKETING

NOMBRE: MARIO BAQUERIZO

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Jefe de Trade Marketing

Sector: Consumo Masivo

Generales:

Sus labores se relacionan principalmente

con el área de mercadeo, comercial,

operaciones y logística. Externamente

con proveedores como agencias de

publicidad y medios de comunicación.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMA

Responsable de la investigación,

estructuración e implementación de los

programa de activación de los productos

al punto de venta, distribuidores o

mayoristas, por medio de una gestión

estratégica enfocado en generar rotación

y una mayor venta del bien.

GERENTE GENERAL

GERENTE COMERCIAL

GERENTE DE
MARKETING Y TRADE

MARKETING
GERENTE DE OPERACIONES

JEFE DE VENTAS JEFEDE VENTAS JEFES DE
PRODUCTO

COORDINADOR DE
TRADE MARKETING

GERENTE DE
ADMINISTRATICO

FINANCIERO

5. PRINCIPALES RESPONSABILIDADES

 Desarrollo de Planes de Visibilidad en puntos de venta y mayoristas.

 Desarrollo de modelos de rentabilidad de productos.

 Análisis de Modelos de Optimización para sistemas de producción y ventas.

 Desarrollo de proyectos de trade marketing.

 Apoyo en la planificación de la Demanda.

 Desarrollo de planes promocionales.

 Análisis de viabilidad de distribución de productos.

 Desarrollo de productos.

 Desarrollo de planes de merchandising.

PERFIL

Carrera Base Experiencia

Ingeniería Comercial

Administración de Empresas

Marketing

Experiencia mínima de 3 a 5 años como

Jefe del área de Trade Marketing y

previamente haber tenido un mínimo de 2

años a nivel de Coordinación en el área

de Marketing o Trade Marketing.

Competencias Requeridas Conocimientos Técnicos

 Orientación a resultados

 Proactividad

 Visión de negocios

 Capacidad de Negociación

 Buenas relaciones interpersonales y a

todo nivel.

 Programa de Desarrollo Gerencial

 Negociación efectiva

 Gestión estratégica de ventas

 Marketing directo

 La mejor manera práctica para medir las competencias es el caso comercial.

ANEXO N° 7

PERFIL INTEGRAL JEFE DE TRADE MARKETING

NOMBRE: PERFIL INTEGRAL

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Jefe de Trade Marketing

Sector: Consumo Masivo

Generales:

Sus labores se relacionan principalmente con

el área de mercadeo, comercial, financiero y

logística. Externamente con proveedores

como agencias de publicidad.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMAS

Responsable de desarrollar y dirigir

acciones y actividades estratégicas de

merchandising al punto de venta,

distribuidores y mayoristas. Brindando

al distribuidor altos beneficios en

cuanto a su rentabilidad y calidad del

producto.

GERENTE GENERAL

GERENTE COMERCIAL

GERENTE DE
MARKETING Y TRADE

MARKETING
GERENTE DE OPERACIONES

JEFE DE VENTAS JEFE DE VENTAS JEFES DE
PRODUCTO

COORDINADOR DE
TRADE MARKETING

GERENTE DE
ADMINISTRATICO

FINANCIERO

DIRECTOR COMERCIAL

GERENTE NACIONAL DE
VENTAS

GERENTE DE MERCADEO

JEFE DE TRADE MARKETING

JEFE DE VENTAS JEFE DE VENTAS JEFE DE CATEGORIAJEFE DE CATEGORIA

GERENTE DE MERCADEO

GERENTE DE CATEGORIA GERENTE DE CATEGORIA JEFE DE TRADE MARKETING

JEFE DE PRODUCTO JEFE DE PRODUCTO JEFE DE PRODUCTOJEFE DE PRODUCTO

5. PRINCIPALES RESPONSABILIDADES

 Apoyo al area de ventas

 Liderar el plan de trade marketing.

 Administrar el presupuesto de trade marketing.

 Desarrollo de Productos

 Gestión integral de merchandising y publicidad al punto de venta

 Implementación de actividades promocionales.

 Desarrollo de modelos de rentabilidad de productos.

 Supervisar equipo de apoyo

PERFIL

Carrera Base Experiencia

Ingeniería Comercial especialización

marketing

Administración de Empresas

Ingeniería Financiera

Experiencia mínima de 3 años como Jefe

del área de Trade Marketing y 2 años en

el área de Marketing.

Competencias Requeridas Conocimientos Técnicos

 Orientación a resultados

 Proactividad

 Visión de negocios

 Capacidad de Negociación

 Trabajo en equipo

 Gestión de Negociación.

 Gestión de Merchandising

 Negociación Efectiva

 Gestión de Presupuestos

 La mejor manera práctica para medir las competencias es el caso comercial

ANEXO N° 8

GUÍA DE EVALUACIÓN POR INCIDENTES CRÍTICOS JEFE DE TRADE

MARKETING

1. DATOS GENERALES DEL CANDIDATO

 Nombres y Apellidos:

 Edad:

 Estado Civil:

 Número de Hijos:

 Actividad a la que se dedica el o la conyugue:

2. FORMACIÓN ACADÉMICA Y CONOCIMIENTOS TÉCNICOS Peso Total 20%

 Nombre de título académico y su respectivo certificado adjuntos: Peso del

Título 12%

 Conocimientos técnicos, opcional certificados: Peso de Cursos 8%

Explicación: Para evaluar estos conocimientos técnicos es importante inicialmente

levantar con el cliente que es lo que los candidatos deberían saber con relación a

estos cuatro puntos y como deberían responder idealmente a la pregunta formuladas,

así como también la respuesta menos aceptada, es importante el momento de dar el

peso a la respuesta del candidato justificar el por que del peso otorgado a la

respuesta.

1.- Gestión de Negociación: Subpeso de Curso 2%

¿Cuál es la mejor negociación que a realizado y por qué? Responda

2.- Gestión de Merchandising: Subpeso de Curso 2%

¿En la práctica que pasos sigue para la implementación de actividades de

merchandising? Responda

3.- Negociación Efectiva: Subpeso de Curso 2%

¿Cuál es la situación más compleja de negociación en la que le ha tocado estar,

con quién y cuales fueron los resultados obtenidos? Responda

4.- Gestión de Presupuestos: Subpeso de Curso 2%

¿Cuándo elabora un presupuesto qué objetivo persigue usted y cómo lo han

visto las organizaciones en las que usted ha trabajado? Responda

3. EXPERIENCIA ESPECÍFICA Peso Total 40%

Explicación: Para evaluar la experiencia es importante de manera previa haber

levantado las respuestas ideales que el cliente cree que el candidato debería tener

ante estas preguntas y cuál sería la respuesta menos aceptada ante estas preguntas,

sobre esa base el entrevistador evaluará las respuestas y otorgar un peso, este peso

deberá ser justificado.

¿Cómo se realiza el plan de trade marketing? Subpeso 10%

¿Qué pasos deben seguirse para llevar a la ejecución el plan de trade marketing?

 Subpeso 6%

¿Qué indicadores se debe considerar el momento de elaborar un presupuesto anual

para la gestión de trade marketing? Subpeso 6%

¿Cuáles son los pasos para llevar a cabo las actividades promocionales?

 Subpeso 5%

¿Cómo se elaboran las campañas para el lanzamiento de productos y que objetivo

tienen las mismas? Subpeso 5%

¿Cuál cree usted que es el trabajo en conjunto entre el área de trade marketing y

ventas en el punto de venta y que objetivo es el que busca? Subpeso 3%

 Peso 3%

¿Cuál cree usted es la mejor manera de liderar un equipo y como arma un plan de

entrenamiento para su equipo de apoyo (Mercaderistas e Impulsadoras)?

 Subpeso 5%

4. EVALUACIÓN DE COMPETENCIAS Peso Total 40%

Explicación: Para realizar la evaluación de competencias se procederá a plantear el
siguiente ejercicio práctico, el cual deberá ser resuelto por los candidatos. No existe
tiempo límite para el desarrollo ni para la exposición al entrevistador. Previo a la
ponderación de las respuestas es importante haber levantado con el cliente una línea
de subindicadores específicos de los indicadores definidos para cada competencia.
El entrevistador deberá justificar las razones de la ponderación asignada a cada
respuesta del candidato.

Las competencias a medir son:

 Proactividad
 Orientación a resultados
 Visión de negocio
 Capacidad de negociación
 Trabajo en equipo

Caso:

Eres el Jefe de Trade Marketing de una empresa de productos de consumo masivo
que desea generar nuevamente un gran impulso de sus productos en el punto de
venta y utilizar este canal para generar un posicionamiento de marca:

La empresa Grupo El Molinero recibió una gran inyección de capital de otra empresa
multinacional de similar giro de negocio para poder levantar a la compañía con sus
productos, entiende de las condiciones en las que se encontraba la organización y
desea apostar al resurgimiento de la misma por medio de la gestión de un profesional
dentro del área de Trade Marketing.

Como antecedentes cuentas que la empresa fue retirado de algunos puntos de venta
por la mala calidad del producto, las pocas promociones y la baja venta del mismo.

Gran parte del personal dentro del área de marketing y trade marketing fueron
retiradas de la compañía y los actuales inversionistas no ven la necesidad de
contratar nuevas personas para estas áreas.

El producto líder pertenecía al mercado de harinas y su nombre era Harina Rendidora
poca gente la recuerda ya que existe una alta competencia que supera a tú producto
en calidad y precios.

Los distribuidores y puntos de venta están reacios a recibir y aun peor comercializar
tú producto. Adicional, previamente el anterior Jefe de Trade Marketing ya había
ofrecido promociones importantes en sus productos, descuentos, modelos de
rentabilidad para el distribuidor y punto de venta, impulsación en su punto de venta e
inclusive pruebas de calidad de sus productos como videos o visitas a las plantas de
producción que le aseguren al distribuidor y punto de venta la calidad de sus
productos.

Cuéntanos, ¿qué vas hacer?

4.1 MODELO PARA LA EVALUACIÓN DE COMPETENCIAS Peso Total 125%

Nota: Los indicadores de cada competencia tiene una puntuación que suma el 25%,

es importante recalcar que se debe levantar con la empresa cliente los subindicadores

que permitirán dar la calificación a cada inidicador. El total de los indicadores suman

un porcentaje de 125%, este valor deberá ser convertido por medio de una regla de

tres en la ponderación final sobre el 40% que pesa la Evaluación de Competencias.

Para medir Proactividad analizar los siguientes indicadores:

 Verificar si le motiva la búsqueda de nuevos escenarios o nuevas maneras de ver el

negocio y al cliente. Peso 9 %

 Aterriza en acciones sus ideas. Peso 8 %

 En sus estrategias plantea planes alternativos o contingentes ante el posible

fracaso de la misma, considerando que se puede generar dado el mercado tan

sensible al que está abordando. Peso 8 %

Para medir Orientación a resultados analizar los siguientes indicadores:

 Sus iniciativas, estrategias y planes las aterriza enfocadas a los objetivos de la

empresa. Peso 8 %

 Genera un sistema o modelo para evaluar los resultados de sus acciones

realizadas y sus estrategias planteadas Peso 9 %

 Fija estrategias y planes audaces y al mismo tiempo reales acorde a la situación

actual de la compañía. Peso 8 %

Para medir Visión de negocio analizar los siguientes indicadores:

 Analizar si en las acciones que se plantea para potencializar a la compañía las

desarrolla pensando en el largo plazo y no únicamente en el plazo inmediato.

 Peso 8 %

 ¿Involucra otros factores, áreas o elementos como beneficiarios dentro de sus

planes o estrategias, es decir su estrategia no está limitada neta y únicamente a

desarrollar al producto? Peso 8%

 ¿El candidato desea conocer la visión empresarial en algún momento del ejercicio?

 Peso 9%

Para medir Capacidad de negociación analizar los siguientes indicadores:

 ¿En la estrategia contempla planes de comunicación para abordar al punto de

venta? Peso 8%

 ¿En sus planes plantea estrategias de negociación con el distribuidor o punto de

venta, y de ser el caso busca el ganar – ganar o únicamente el que la empresa

pueda ganar? Peso 9%

 ¿En sus estrategias busca estudiar al adversario más que atacarlo desde un inicio?

 Peso 8%

Para medir Trabajo en equipo analizar los siguientes indicadores

 ¿Hace partícipe a las diferentes áreas ya sean estas administrativas, comerciales u

operativas en sus planes y estrategias? Peso 8%

 ¿Para el desarrollo de las estrategias el candidato busca delegar ciertas de las

actividades a otros colaboradores que sean parte de equipo o en si de la

organización? Peso 8%

 ¿Busca conformar nuevamente un equipo propio dentro del área de trade marketing

y de ser el caso como sustenta la necesidad de conformar este equipo de trabajo?

 Peso 9%

ANEXO N° 9

PERFIL COMUNICADOR CORPORATIVO

NOMBRE: ANGIE VINUEZA

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Comunicador Corporativo

Sector: Consumo Masivo

Generales:

Sus labores se relacionan principalmente

con el área de Recursos Humanos,

marketing, administrativo y a su vez por la

naturaleza de la posición se relaciona con

todas las áreas y personal de la compañía.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMA

Responsable del desarrollo y ejecución

de la estrategia y el plan de

comunicación, fortaleciendo la cultura

organizacional, empoderando a los

colaboradores un sentido corporativo y

facilitando relaciones externas con

todas las entidades relacionadas a la

institución.

GERENTE GENERAL

GERENTE
ADMINISTRATIVO GERENTE DE MERCADEO

COMUNICADOR
CORPORATIVO

GERENTE NACIONAL
DE VENTAS

GERENTE DE RRHH

GERENTE DE
PRODUCTO

GERENTE DE
PRODUCTO

5. PRINCIPALES RESPONSABILIDADES

 Desarrollo y despliegue de campañas internas para el fortalecimiento y

afianzamiento de los conceptos y acciones dentro de la organización.

 Diseñar, ejecutar y desplegar información en los diferentes canales internos para

todos los colaboradores de la Organización.

 Administración de la política de medios internos y externos.

 Desarrollo de nuevas herramientas de comunicación.

 Creación de canales directos de comunicación entre los líderes de la empresa y el

resto de personal ya sea administrativo, operativo o comercial.

 Elaboración del plan anual de relaciones públicas.

 Plan de eventos para la compañía.

 Elaborar manuales para el proceso de inducción del personal y todo lo relacionada

a la integración a la compañía.

PERFIL

Carrera Base Experiencia

Comunicador Corporativo

Comunicador Social

Ingeniero en Marketing

Psicólogo Industrial

Experiencia mínima de 3 a 5 años como

Comunicador Corporativo o como

Relacionador Público.

Competencias Requeridas Conocimientos Técnicos

 Comunicación efectiva

 Proactividad

 Buenas relaciones interpersonales y a

todo nivel

 Capacidad de negociación

 Orientación a resultados.

 Gestión de públicos

 Negociación efectiva

 Estrategias de comunicación

 Cultura Organizacional

 La mejor manera práctica para medir las competencias es el caso corporativo.

ANEXO N° 10

PERFIL COMUNICADOR CORPORATIVO

NOMBRE: NATHALY CAMPAÑA

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Consultora en materia de

Mercadeo y Comunicación Corporativa

Sector: Servicios de Marketing y

Comunicación

Generales:

Sus labores se relacionan principalmente

con el área de marketing y Recursos

Humanos, externamente se relaciona con

proveedores y diversas entidades o

empresas de las cuales necesita la

organización.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMA

Responsable del desarrollo y ejecución

del plan de comunicación para generar

un posicionamiento internamente con los

colaboradores y grupos de poder, así

como también externamente con

entidades de control, proveedores y

socios estratégicos.

DIRECTOR COMERCIAL

GERENTE NACIONAL DE
VENTAS

GERENTE DE MERCADEO

COMUNICADOR
CORPORATIVO

GERENTE DE
MARGAZ

GERENTE DE
MARCA

GERENTE GENERAL

5. PRINCIPALES RESPONSABILIDADES

 Diseñar el plan anual de comunicación enfocada a la estrategia organizacional.

 Generación de herramientas innovadoras de comunicación.

 Elaboración de políticas y estándares de comunicación y servicio.

 Administración de toda la relación con entidades externas ya sean públicas o

privadas

 Desarrollo de técnicas de comunicación desde los altos niveles hacia los niveles

más bajos y viceversa, permitiendo una cultura de apertura y transparencia en

todos los procesos.

 Estrategias de comunicación e impacto en el lanzamiento de marcas o nuevas

campañas.

 Relación constante y cercana con el área de Talento Humano y Publicidad.

PERFIL

Carrera Base Experiencia

Comunicador Corporativa

Ingeniero en Marketing

Administrador de Empresas

Experiencia mínima de 2 años como

Coordinador en el área de Mercadeo a 2

años como Comunicador Corporativo.

Competencias Requeridas Conocimientos Técnicos

 Orientación a resultados

 Comunicación efectiva

 Liderazgo

 Capacidad de Negociación

 Buenas relaciones interpersonales y a

todo nivel.

 Herramientas de comunicación.

 Relación con medios

 Negociación efectiva

 Estrategias de comunicación

 La mejor manera práctica para medir las competencias son con el caso

corporativo.

 NOTA IMPORTANTE: La persona que proporcionó está información es

Consultora externa de diversas empresas consideradas grandes dentro de todo

tipo de industria, asesora a empresas como Roche, Pronaca, Industrias Ales, entre

otras en materia de marketing, estrategias y planes de comunicación corporativa.

Su organigrama planteado fue definido en base a su experiencia y sobre esa base

definió la mejor estructura propuesta.

ANEXO N° 11

PERFIL INTEGRAL COMUNICADOR CORPORATIVO

NOMBRE: HUGO OJEDA

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Comunicadora Corporativa

Sector: Consumo Masivo

Generales:

Sus labores se relacionan principalmente

con el área de marketing y Recursos

Humanos, externamente con todas las

entidades de interés para la empresa.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMA

Responsable de la estrategia,

implementación y administración del plan

de comunicación, teniendo como objetivo

la generación de relaciones efectivas y

eficientes tanto internamente como

externamente, así como también de

manera descendente y ascendente.

DIRECTOR COMERCIAL

GERENTE NACIONAL DE
VENTAS

DIRECTOR DE RECURSOS
HUMANOS Y

COMUNICACI[ON
CORPORATIVA

RCOORDINADOR DE
RECURSOS

HUMANOS

COMUJNICADOR
CORPORATIVO

GERENTE GENERAL

GERENTE DE
MERCADEO

5. PRINCIPALES RESPONSABILIDADES

 Elaborar el plan de comunicación alineado a las políticas corporativas y a los

objetivos Institucionales.

 Desarrollo de canales internos de comunicación como son videos institucionales,

carteleras, boletines, etc.

 Generar herramientas y vínculos para el manejo de las relaciones públicas.

 Administración del clima laboral.

 Generación de reportes a Directivos sobre el estado de relaciones con grupos de

interés.

 Generación de estrategias para mitigar falsas información y rumores tanto internos

como externos como afecten a la organización.

 Generación de alianzas estratégicas con instituciones y empresas que apalanquen

el crecimiento de la organización.

PERFIL

Carrera Base Experiencia

Comunicación Corporativa.

Psicólogo Industrial.

Ingeniero en Recursos Humanos.

Ingeniería en Marketing.

Mercadeo o Recursos Humanos y 3 años

como Comunicador Corporativo.

Competencias Requeridas Conocimientos Técnicos

 Impacto e influencia

 Comunicación efectiva

 Capacidad de Negociación

 Proactividad

 Buenas relaciones interpersonales y a

todo nivel.

 Administración del Talento Humano

 Protocolo y etiqueta

 Negociación efectiva

 Estrategias de comunicación

 La mejor manera práctica para medir las competencias es el caso corporativo.

ANEXO N° 12

PERFIL INTEGRAL COMUNICADOR CORPORATIVO

NOMBRE: PERFIL INTEGRAL

1.IDENTIFICACIÓN DE LA POSICIÓN 2. DIMENSIONES

POSICIÓN: Comunicadora Corporativa

Sector: Consumo Masivo y Servicios de

Consultoría en materia de Comunicación.

Generales:

Sus labores se relacionan

principalmente con el área de marketing

y Recursos Humanos, todos los

colaboradores de la organización y

externamente con todas las entidades

de interés para la empresa.

3. MISIÓN DE LA POSICIÓN: 4. ORGANIGRAMA

Responsable de la estrategia,

implementación y administración del plan

de comunicación, con el objetivo de generar

internamente un sentido de pertenencia

desde los colaboradores para la

organización y externamente un

posicionamiento con los grupos de poder y

de interés para la empresa.

DIRECTOR COMERCIAL

GERENTE NACIONAL DE
VENTAS

DIRECTOR DE RECURSOS
HUMANOS Y

COMUNICACI[ON
CORPORATIVA

RESPONSABLE DE
NOMINA

COORDINADOR DE
RECURSOS

HUMANOS

COMUJNICADOR
CORPORATIVO

GERENTE GENERAL

GERENTE DE
MERCADEO

DIRECTOR COMERCIAL

GERENTE NACIONAL DE
VENTAS

GERENTE DE MERCADEO

COMUNICADOR
CORPORATIVO

GERENTE DE
MARGAZ

GERENTE DE
MARCA

GERENTE GENERAL

GERENTE GENERAL

GERENTE
ADMINISTRATIVO GERENTE DE MERCADEO

COMUNICADOR
CORPORATIVO

GERENTE NACIONAL
DE VENTAS

GERENTE DE RRHH

GERENTE DE
PRODUCTO

GERENTE DE
PRODUCTO

5. PRINCIPALES RESPONSABILIDADES

 Elaborar el plan de comunicación alineado a las políticas corporativas y a los

objetivos Organizacionales.

 Desarrollo de canales de comunicación tanto internos como externos.

 Generación de políticas de comunicación alineada a los procedimientos y

procesos corporativos.

 Elaboración de un plan a anual de relaciones públicas y la administración del

mismo.

 Implementación de nuevas herramientas de comunicación afinados a la

tecnología.

 Generación de reportes a Directivos sobre el estado de relaciones con grupos de

interés.

 Manejo de empresas aliadas, instituciones de control y grupos de interés.

PERFIL

Carrera Base Experiencia

Comunicación Corporativa.

Psicólogo Industrial.

Ingeniería en Marketing.

Experiencia mínima de 2 años en el área

de Mercadeo o Recursos Humanos y 3

años como Comunicador Corporativo.

Competencias Requeridas Conocimientos Técnicos

 Orientación a resultados

 Comunicación efectiva

 Capacidad de Negociación

 Proactividad

 Buenas relaciones interpersonales y a

todo nivel.

 Negociación efectiva

 Estrategias de Comunicación

 Gestión de públicos

 Herramientas de comunicación.

 La mejor manera práctica para medir las competencias es el caso corporativo.

ANEXO N° 13

GUÍA DE EVALUACIÓN POR INCIDENTES CRÍTICOS COMUNICADOR

CORPORATIVO

1. DATOS GENERALES DEL CANDIDATO
 Nombres y Apellidos:
 Edad:
 Estado Civil:
 Número de Hijos:
 Actividad a la que se dedica el o la conyugue:

2. FORMACIÓN ACADÉMICA Y CONOCIMIENTOS TÉCNICOS Peso Total 20%

 Nombre de título académico y su respectivo certificado adjuntos: Peso del
Título 12%
 Conocimientos técnicos, opcional certificados: Peso de Cursos 8%

Explicación: Para evaluar estos conocimientos técnicos es importante inicialmente
levantar con el cliente que es lo que los candidatos deberían saber con relación a
estos cuatro puntos y como deberían responder idealmente a la pregunta formuladas,
así como también la respuesta menos aceptada, es importante el momento de dar el
peso a la respuesta del candidato justificar el por que del peso otorgado a la
respuesta.

1.- Gestión de Negociación: Subpeso de Curso 2%
¿Cuál es la mejor negociación que a realizado y por qué? Responda

2.- Estrategias de Comunicación: Subpeso de Curso 2%
¿Qué persigue una estrategia de comunicación, y qué estrategias a desarrollado
usted? Responda

3.-Gestión de públicos: Subpeso de Curso 2%
¿Hacia qué cree usted está enfocado la gestión de públicos en una empresa y
estratégicamente que busca? Responda

4.- Herramientas de comunicación: Subpeso de Curso 2%
¿Cuáles son las herramientas de comunicación con las que cuenta una empresa,
y de estas cuál cree usted son las más importantes en una organización y por
qué? Responda

3. EXPERIENCIA ESPECÍFICA Peso Total 40%

Explicación: Para evaluar la experiencia es importante de manera previa haber
levantado las respuestas ideales que el cliente cree que el candidato debería tener
ante estas preguntas y cuál sería la respuesta menos aceptada ante estas preguntas,
sobre esa base el entrevistador evaluará las respuestas y otorgar un peso, este peso
deberá ser justificado.

¿Cómo se realiza el plan de comunicación corporativa y por qué es importante esté
alineado a las políticas corporativas y a los objetivos organizacionales? Subpeso 10%

¿Cuál es la importancia del desarrollo de los diferentes canales de comunicación y que
impacto se busca con esto se genere en la empresa? Subpeso 6%

¿Por qué generar políticas de comunicación en una empresa? Subpeso 4%
¿Cómo se debe elaborar un plan anual de relaciones públicos, que indicadores se
debe manejar para su correcta elaboración y a tendido la oportunidad de manejar la
gestión de relaciones públicas en una de sus experiencias y como lo hizo? Subpeso
6%

¿Qué herramientas de comunicación ha tenido la oportunidad usted de manejar y con
qué resultados probados? Subpeso 5%

¿Quiénes cree usted son grupos de interés para una empresa X y por ende los
reportes que se realicen con que periodicidad se los debería realizar y cómo debería
estar estructurado su contenido? Subpeso 3% Peso 3%

¿Cuál cree usted es el protocolo que se debería manejar al momento de llevar
relaciones con instituciones gubernamentales o grupos de interés y cuáles son los
objetivos a buscar como resultado de estas relaciones? Subpeso 6% Peso 10%

4. EVALUACIÓN DE COMPETENCIAS Peso Total 40%

Explicación: Para realizar la evaluación de competencias se procederá a plantear el
siguiente ejercicio práctico el cual deberá ser resuelto por los candidatos, no existe
tiempo límite para el desarrollo ni para la exposición al entrevistador. Previo a la
ponderación de las respuestas es importante haber levantado con el cliente una línea
de subindicadores específicos de los indicadores definidos para cada competencia. El
entrevistador deberá justificar las razones de la ponderación asignada a cada
respuesta del candidato.

Las competencias a medir son:

 Orientación a resultados
 Comunicación efectiva
 Capacidad de negociación
 Proactividad
 Buenas relaciones interpersonales y a todo nivel

Caso:

Eres el Comunicador Corporativo de una empresa importante de Telefonía, la empresa
posee un número aproximado de 1500 colaboradores entre operativos, técnicos y
administrativos, sus relaciones externas básicamente las desarrolla con entidades
regulatorias de telecomunicaciones, proveedores internacionales, proveedores
nacionales y grupos de interés. El área de Relaciones Públicas fue suprimida dentro
de la organización dado que la persona que ocupaba este cargo se vendió a la
competencia empezando a migrar información, dañando relaciones con proveedores y
entidades de control, adicional internamente empezó a generar cadenas de rumores y
falsas informaciones desprestigiando la gestión de la Presidencia así como también
cuestionando la estabilidad de la compañía.

Siendo así la Presidencia Ejecutiva de la empresa ha decidido que como parte de tus
responsabilidades y dada la gran confianza que tiene depositada en ti, sea usted el
que asume la gestión de relaciones públicas y que a su vez solucione todos los
conflictos en los que les dejo la anterior persona.

Adicional existe un grupo importante de personas que ya había renunciado por causas
desconocidas hasta antes de que salga toda esta información a la luz, entre estas
personas salieron personas valiosas las más sensibles fueron las Gerencias y cabezas
de Mercadeo y Finanzas.

A su vez y lo más sensible que le está sucediendo a la empresa es que su concesión
en el país está peligrando por todo lo realizado por el anterior Responsable de
Relaciones Públicas.

Finalmente también proveedores les han retirado la distribución de sus productos
afectando a sus ventas y a la satisfacción del cliente.

Tanto el cliente interno como externo están preocupados y molestos por todo lo que
está sucediendo. El Presidente Ejecutivo ha recibido una comunicación desde casa
matriz afirmando que si en el plazo de 6 meses no se soluciona toda esta problemática
retirarán la operación de Ecuador lo que implicaría que las 1500 personas quedarían
sin trabajo.

Los objetivos que le ha planteado a usted la Presidencia Ejecutiva son los siguientes:

 Fidelizar las relaciones políticas y comerciales con las diferentes entidades de
control en telecomunicaciones.

 Generar una estabilidad tanto interna como externa, así como también la
credibilidad hacia la Presidencia Ejecutiva.

 Restablecer relaciones con los proveedores
 Finalmente reincorporar al ex Gerente de Mercadeo y de Finanzas.

Cuéntanos, ¿cómo lo vas hacer?

4.1 MODELO PARA LA EVALUACIÓN DE COMPETENCIAS Peso Total 125%

Nota: Los indicadores de cada competencia tiene una puntuación que suma el 25%,
es importante recalcar que se debe levantar con la empresa cliente los subindicadores
que permitirán dar la calificación a cada inidicador. El total de los indicadores suman
un porcentaje de 125%, este valor deberá ser convertido por medio de una regla de
tres en la ponderación final sobre el 40% que pesa la Evaluación de Competencias.

Para medir Proactividad analizar los siguientes indicadores:

 Busca generar alianzas o nuevos contactos que le permita llegar a los resultados
esperados. Peso 9 %

 Aterriza en acciones sus ideas. Peso 8 %
 En sus estrategias plantea planes alternativos o contingentes ante el posible

fracaso de la misma, considerando que los objetivos propuestos poseen un alto
nivel de complejidad. Peso 8 %

Para medir Orientación a resultados analizar los siguientes indicadores:

 Sus iniciativas, estrategias y planes las aterriza enfocadas a los objetivos de la
empresa. Peso 8 %

 Genera un sistema o modelo para evaluar los resultados de sus acciones
realizadas y sus estrategias planteadas Peso 9 %

 Fija estrategias y planes audaces y al mismo tiempo reales acorde a la situación
actual de la compañía. Peso 8 %

Para medir Comunicación efectiva analizar los siguientes indicadores:

 Genera nuevas estrategias de comunicación por niveles jerárquicos y grupos
funcionales. Peso 8 %

 Plantea nuevos canales de comunicación hacia el interior y hacia el exterior,
siendo estos más directos e inclusive personalizados Peso 9%

 Desarrolla estrategias para erradicar los rumores y chismes de pasillo dentro de
la organización Peso 8%

Para medir Capacidad de negociación analizar los siguientes indicadores:

 Fija estrategias de comunicación para abordar a las diferentes personas e
identidades. Peso 8%

 En sus planes plantea estrategias de negociación donde la compañía gane, el
cliente gane y las entidades externas como organizaciones de control y demás
también ganen, es decir un ganar - ganar. Peso 9%

 En sus estrategias busca estudiar el entorno analizando los pro y contra desde
su posición y la posición de la contraparte Peso 8%

Para medir Buenas relaciones interpersonales y a todo nivel analizar los
siguientes indicadores

 Analizar como abordaría a las personas que anteriormente salieron y como haría
para reinvincularlas Peso 8%

 Ante la situación actual de la organización donde se están corriendo rumores y
chismes generando desunión en los equipo de trabajo, genera estrategias
 Peso 9%

 Divide en dos las estrategias de relacionamiento con el personal para generar
nuevamente un grupo unido, es decir uno para llegar a niveles operativos y dos
para abordar niveles administrativos. Peso 8%

