
61

Planificación estratégica de recursos humanos: 	
efectiva forma de identificar necesidades de personal
DOI: http://dx.doi.org/10.17981/econcuc.37.1.2016.03

Darcy Mendoza Fernández1

Danny López Juvinao2

Edwin Salas Solano3

Resumen
El propósito del presente artículo es reflexionar sobre cómo la necesidad de supervivencia de toda organización,
convoca la utilización de instrumentos como la planificación estratégica de recursos humanos para que de una
forma proactiva puedan enfrentarse a las actuaciones empresariales en contexto globales, permitiéndoles de
esta forma prever el futuro y salir avante con sus estrategias. La metodología utilizada es de tipo documental,
a través de la cual se realizó una revisión bibliográfica que permitió el análisis de fundamentos y constructos
teóricos. Los resultados obtenidos, se condensan en que la planificación estratégica de recursos humanos es
necesaria desde cualquier punto de vista, puesto que aportan beneficios sustanciales a la gestión institucional
al definir en horizontes en el corto y largo plazo en el avance y las competencias necesarias del personal para
contribuir al logro de los objetivos estratégicos de la organización.

Palabras clave: 	 planificación estratégica; gestión de recursos humanos; detección de necesidades		
	 de recursos humanos.

Recibido: 23.9.2015 Devuelto para revisión: 27.10.2015 Aceptado: 1.12.2015

1 Doctora en Ciencias Gerenciales. Magister Gerencia Empresarial. Universidad Rafael Belloso Chacín, Venezuela. Especialista
en Finanzas. Universidad de la Costa-Barranquilla, Colombia. Administrador de empresas. Universidad de La Guajira-Colombia.
Docente de planta adscrita al Grupo de Investigación E´ITAJAA, Universidad de La Guajira-Colombia. Autor de correspondencia,
dmendoza@uniguajira.edu.co.
2 Doctor en Ciencias Gerenciales. Magister en Gerencia empresarial. Universidad Rafael Belloso Chacín. Venezuela. Ingeniero en
Minas. Universidad Pedagógica y Tecnológica de Colombia. Docente de planta adscrito al grupo de investigación Contacto con la
comunidad. Universidad de La Guajira. Colombia. dlopezj@uniguajira.edu.co
3 Candidato a Doctor en Ciencia Mención Gerencia. Universidad Rafael Bellos Chacín. Venezuela. Magister en Tributación y Política
Fiscal. Universidad de Medellín-Colombia. Especialista en Gerencia en Finanzas. Contador Público. Universidad de la Guajira-
Colombia. Docente adscrito al Grupo de Investigación E´ITAJAA. Universidad de la Guajira, Colombia. esalas@uniguajira.edu.co.

Económicas CUC 37: (1):
Enero-Junio 2016, 61-79

Para citar este artículo
Mendoza, D., López, D. y Salas, E. (2016). Planificación

estratégica de recursos humanos: Efectiva forma de
identificar necesidades de personal. Económicas CUC, 37(1),
61-78. DOI: http://dx.doi.org/10.17981/econcuc.37.1.2016.03

© The author; licensee Universidad de la Costa - CUC.
Económicas CUC vol. 37 no. 1, pp. 61-78. Enero - Junio, 2016

Barranquilla. ISSN 0120-3932 Impreso, ISSN 2382-3860 Online

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

62

Strategic Planning of Human Resources: 			
Effective Way to Identify Personnel Needs

Abstract

The purpose of this article is to reflect on how the need for survival of any organization calls for
the use of tools such as strategic planning of human resources so that they can proactively deal
with business actions at a global context, enabling them to anticipate the future and to get ahead
with their strategies. The methodology used is documentary, through a carried out bibliographic
review, which allowed the analysis of foundations and theoretical constructs. The results ob-
tained, are summarized that the strategic planning of human resources is necessary from any
point of view, given that they contribute substantial benefits to the institutional management by
defining in short and long term horizons the level and the necessary skills of staff to contribute
in the achievement of the organization’s strategic objectives.

Keywords: strategic planning; human resources management; detection of human resources 	
	 needs.

Introducción

Hoy en día las organizaciones modernas,
tanto públicas como privadas, operan en un
entorno en donde el cambio es constante y
permanente. La necesidad de supervivencia
de toda organización hace que instrumentos
como la planificación estratégica de recursos
humanos sea para ellas una forma proactiva
para poder enfrentarse a las acciones orga-
nizacionales, de tal manera que le permita
de una u otra forma prever el futuro y salir
avante con sus estrategias.

Las organizaciones son entes que generan
sus propios objetivos y diseñan la forma como

alcanzarlos teniendo en cuenta, necesaria-
mente, las influencias del entorno social, po-
lítico y económico. Son sistemas abiertos in-
fluenciados por el exterior. Estas influencias
deben ser armonizadas internamente para
que trabajen de forma coordinada en la con-
secución de los objetivos de la misma. De allí
que, en las organizaciones se hace preciso
introducir una gestión estratégica como una
preocupación por el entrono. Este proceso
define la misión y objetivos esenciales de la
organización en relación con su entorno para
operar sobre los elementos estratégicos de la
misma, con la finalidad de cumplir los objeti-
vos. Surge entonces lo que es la planificación

63

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

estratégica del recurso humano que estable-
ce el número y tipo de gente adecuada que
está disponible para realizar las actuaciones
que resultarán de máximo aprovechamiento
para la organización.

En este sentido, el presente artículo mues-
tra la forma cómo se debe implementar la
planificación estratégica del recurso huma-
no, la cual contempla varias fases, como son:
la definición de los objetivos del recurso hu-
mano, el estudio de la situación actual, el
análisis del desfase, la elaboración de los pla-
nes estratégicos, alternativos y funcionales,
y por último, la implementación y evaluación
del proceso que contempla la definición de la
plantilla de manera cuantitativa y cualitati-
va, culminando así en la elaboración de un
plan de carrera.

A modo de síntesis, se puede decir que la
planificación de los recursos humanos es una
actividad propia de las organizaciones que
alcanza su máxima eficacia cuando es capaz
de integrar los objetivos individuales de los
empleados dentro de los objetivos de la orga-
nización. Por otra parte, la planificación es-
tratégica de los recursos humanos y el plan,
que es uno de sus productos, aportan bene-
ficios sustanciales a la gestión institucional
al definir en horizontes de corto y de largo
plazo, el nivel y las competencias necesarias
del personal para contribuir al logro de los
objetivos estratégicos de la organización.

La planeación, el horizonte
institucional

Caldera (2005) considera que la planeación
es la función que tiene por objetivo fijar el
curso concreto de acción que ha de seguirse,
estableciendo los principios que habrán de
orientarlo, la secuencia de operaciones para
realizarlo y las determinaciones de tiempo y
números necesarios para su realización. Po-
demos considerar a la planeación como una
función administrativa que permite la fija-
ción de objetivos, políticas, procedimientos y
programas para ejercer la acción planeada.

El mismo autor clasifica los planes que
las organizaciones deben tener en cuenta al
momento de llevar a cabo este proceso de la
siguiente manera: (i) según la clase de plan:
objetivos, políticas a seguir, procedimientos,
métodos, programas y presupuestos; (ii) se-
gún los fines del plan: nuevos, vigentes y co-
rrectivos; y (iii) según el uso del plan: para
usarse una sola vez o varias veces.

De esta manera, se tiene que la planea-
ción en toda organización constituye el ho-
rizonte hacia donde se deben dirigir todos
los esfuerzos a fin de tener una visión clara
de lo que se desea; este proceso debe invo-
lucrar a todas las personas que participan
en la institución, principalmente los direc-
tivos que deben tener bien claro el camino
a seguir.

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

64

La planeación estratégica, un conjunto
de acciones para lograr los objetivos

Según Acle (1992), la planeación estratégica
es un conjunto de acciones que deben ser de-
sarrolladas para lograr los objetivos estra-
tégicos, lo que implica definir y priorizar los
problemas a resolver, plantear soluciones,
determinar los responsables para realizar-
los, asignar recursos para llevarlos a cabo
y establecer la forma y periodicidad para
medir los avances. Por su parte, Mintzberg
y Brian (1993) consideran la planeación
estratégica como el proceso de relacionar
las metas de una organización, determinar
las políticas y programas necesarios para
alcanzar objetivos específicos en camino
hacia esas metas, y establecer los métodos
necesarios para asegurar que las políticas y
los programas sean ejecutados.

Mintzberg y Brian (1993) establecen una
serie de características de la planeación,
las cuales entran a formar parte integral
de la estrategia: debe ser conducida o eje-
cutada por los altos niveles jerárquicos, es-
tablece un marco de referencia para toda
la organización, afronta mayores niveles de
incertidumbre con respecto a otros tipos de
planeación, generalmente, cubre amplios
períodos (cuanto más largo el período, más
irreversible será el efecto de un plan estra-
tégico), y finalmente, su parámetro es la
eficiencia.

Se tiene entonces que cuando se habla de
planeación se hace referencia a un proceso
formal para generar resultados articulados
en la forma de un sistema integrado de deci-
siones; es decir, es la descomposición de un
proceso en pasos claros y articulados aso-
ciados a un proceso racional. La planeación
estratégica incluye liderazgo, conocimiento
organizacional, competencia, estructura de
la empresa, así como la formulación de estra-
tegias maestras fundamentales en su aplica-
ción temporal. Con ella, los administradores
hacen coincidir los recursos de la organiza-
ción con sus oportunidades de mercado a un
largo plazo.

Los objetivos de la planeación estratégica,
guía para la puesta en marcha

Caldera (2005) establece que el objetivo cen-
tral de la planeación estratégica es lograr el
máximo provecho de los recursos internos
seleccionando el entorno donde se han de
desplegar tales recursos, y la estrategia de
despliegue de los recursos. Por ejemplo, se
trata de encontrar un nicho de mercado que
la empresa pueda atender mejor que los po-
sibles competidores, donde, por lo tanto, la
aplicación de los recursos resulte más pro-
vechosa que en otras circunstancias.

El mismo autor considera que otro objeti-
vo de la planeación estratégica es analizarla

65

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

como un medio fundamental para mostrar
una actitud de cambio frente a lo que pueda
pasar en el entorno, permitiendo un control
continuo sobre el direccionamiento de la or-
ganización. Además, debe discernir a través
de la gerencia estratégica entre cada uno
de los factores que influyen en la empresa,
permitiendo así elementos para una toma de
decisiones estratégicas que faciliten una re-
acción positiva ante dichos factores y resal-
tando el papel que juegan las estrategias en
el entorno de la globalización.

La planificación estratégica de recursos
humanos, una forma efectiva de
identificar necesidades de personal

Todas las personas que intervienen en la
planificación estratégica esperan mejorar
las organizaciones, en otras palabras, ha-
cerlas más eficientes, más humanas, más
racionales, más útiles y rentables para las
sociedades y los propietarios, más satis-
factorias para los miembros, más estables,
más flexibles, o cualquier otra cosa que se
necesite. Las oportunidades para mejorar-
las son muy grandes. Cada transformación
estructural que se genere podrá ser enton-
ces el principio de un proceso que, de ma-
nera definitiva, genere grandes cambios en
la estructura organizacional para colocar a
la empresa en posición de competir y sobre-

vivir frente a un entorno globalizado que
demanda eficiencia y transparencia en el
ejercicio de sus funciones.

Desde la perspectiva de las organizaciones
públicas, la planeación estratégica de re-
cursos humanos tiene un papel crucial si se
toma en cuenta que los desafíos a los cuales
debe responder son cruciales al interior de la
misma.

La gestión estratégica de recursos huma-
nos puede concebirse como una gran som-
brilla que integra las prácticas de recursos
humanos, las políticas y la filosofía con el
objetivo de preparar a la organización para
lograr sus metas estratégicas. Idealmente,
estas prácticas y políticas deben formar un
sistema capaz de atraer, desarrollar, motivar
y entrenar la dotación de empleados necesa-
ria para asegurar el efectivo funcionamiento
de una organización.

La planeación estratégica de recursos hu-
manos puede ser definida en términos am-
plios como el proceso de análisis de las ne-
cesidades de recursos humanos conforme
cambian los entornos internos y externos de
la organización, y la aplicación de la consi-
guiente estrategia proactiva para asegurar
la disponibilidad de recursos humanos de-
mandada por la organización.

Para Caldera (2005), la planeación de re-
cursos humanos es el proceso de anticipar

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

66

y prevenir el movimiento de personas hacia
el interior de la organización, dentro de ésta
y hacia fuera. Su propósito es utilizar estos
recursos con tanta eficacia como sea posible,
donde y cuando se necesiten, a fin de alcan-
zar las metas de la organización.

En este sentido, la planeación de recur-
sos humanos, también denominada planifi-
cación de la plantilla o del personal, es un
proceso que permite situar el número ade-
cuado de personas calificadas en el pues-
to adecuado y en el momento adecuado.

Adicionalmente, se puede definir a la planea-
ción de los recursos humanos como el siste-
ma que permite ajustar la oferta de personal
interna (empleados disponibles) y externa
(empleados que se buscan o se han de contra-
tar) a las vacantes que espera tener la orga-
nización en un periodo dado.

Se tiene entonces que la planificación, en
consecuencia, consiste en definir unos objeti-
vos concretos y diseñar los sistemas a seguir
para conseguirlos, así como cuantificar los
medios necesarios estableciendo unos plazos
de tiempo determinados.

El capital humano, 				
motor de toda organización

Porter (1990) argumenta que el personal de
una organización puede aportar ventajas

competitivas superiores (de difícil imitación)
y de mucha flexibilidad para que ésta pueda
enfrentar la competencia o desarrollar ser-
vicios diferenciados. Este autor estima que
toma aproximadamente siete años duplicar
una ventaja competitiva fundamentada en re-
cursos humanos, y que mientras más difícil
o costoso sea imitar la ventaja competitiva,
más durable será la misma, por tanto, estas
ventajas fundamentadas en la base de recur-
sos humanos de las organizaciones represen-
tan una fuente duradera de difícil imitación.
Cabe señalar, que al igual que cualquier otro
recurso productivo, los recursos humanos
pueden deteriorarse y las habilidades y cono-
cimientos pueden convertirse en obsoletos y
perder su potencial de contribución al rendi-
miento de la institución, por lo cual, se hace
necesario mantener un programa de inversio-
nes en actualización de conocimientos y desa-
rrollo de habilidades para que este recurso no
pierda valor (Dessler, 2001).

Por otro lado, directivos y ejecutivos pú-
blicos demandan cada vez más un giro ar-
ticulado de los departamentos de recursos
humanos para moverse de un valor percibido
a través del entrenamiento de los empleados,
hacia un valor añadido real percibido por los
clientes o usuarios. En consecuencia, el plan
estratégico de recursos humanos sería el ins-
trumento de respuesta para que estos recur-
sos y esfuerzos del área de personal se tra-
duzcan en valores económicos reales para los

67

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

clientes o usuarios externos; pero aún más,
la contribución del análisis de puesto como
eje fundamental de la planeación estratégica
de recursos humanos, queda demostrada por
el hecho de que una vez se hayan selecciona-
do los ocupantes de puestos, su desempeño se
va a guiar por estas descripciones de puestos
actualizadas, y de la misma forma, la eva-
luación de su desempeño será realizada com-
parando los estándares establecidos en su
puesto con su actuación en el mismo.

Objetivos de la planeación de
recursos humanos, el norte

Según Valle (1995), los objetivos básicos de
la planeación de recursos humanos son: op-
timizar el factor humano de la empresa;
asegurar en el tiempo la plantilla necesaria,
cualitativa y cuantitativamente; desarrollar,
formar y proporcionar al personal actual de
acuerdo con las necesidades futuras de la
empresa; motivar al factor humano de la em-
presa; mejorar el clima laboral; y contribuir
a maximizar el beneficio de la empresa.

Se tiene claro entonces que planear los re-
cursos humanos significa aunar esfuerzos
de manera que se desarrollen las distintas
cualidades del personal, teniendo en cuenta
las distintas necesidades empresariales que
coadyuven a mantener un clima acorde con
las exigencias del mundo globalizado.

Planeación de recursos humanos y la
importancia que reviste

Siguiendo a Milkovich y Boudreau (1994), la
importancia de la planeación de los recursos
humanos se manifiesta cuando las organiza-
ciones se ven en la necesidad de proyectar pues-
tos de trabajo, ubicar plantas, recortar per-
sonal o clausurar instalaciones de operación.

Se enumeran los porqués de la planeación de
los recursos humanos desde la perspectiva de
los autores:

i.	 Retener en calidad y cantidad: el éxito a
largo plazo de una organización depende
definitivamente en lograr tener las perso-
nas adecuadas en los puestos adecuados
y en el momento adecuado. Los objetivos
y estrategias definidos por la planeación
de recursos humanos sólo tienen senti-
do cuando se dispone de personas con
las capacidades, habilidades y ambición
apropiadas para llevar a cabo estas estra-
tegias. Una mala planificación de los re-
cursos humanos puede traer a la empresa
problemas graves a corto plazo.

ii.	Prever los cambios: la necesidad de una
planeación de recursos humanos se debe
principalmente al gran desfase temporal
que se presenta entre el reconocimiento de
la necesidad de cubrir un puesto y el hallaz-
go de una persona apta para desempeñarlo.

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

68

Una planeación de recursos humanos efi-
caz ayuda también a reducir la rotación
de personal al mantener a los empleados
informados acerca de las oportunidades
de carrera dentro de la organización.

La interrelación entre planificación
estratégica empresarial y planificación
estratégica de recursos humanos como
una necesidad

La planeación estratégica de la empresa
identifica varios factores críticos para lograr
el éxito de la organización a la vez que tra-
ta de encontrar el modo de que ésta se sitúe
en mejor posición y esté en mejores condicio-
nes para competir en el mercado. Para ello,
el proceso de planeación ofrece: una formu-
lación clara de la misión de la organización,
un compromiso del personal con esa misión,
una declaratoria expresa de las hipótesis de
partida y un plan de acción ajustado a los
recursos disponibles, incluida la dotación de
personal capacitado y formado.

La planificación de recursos humanos con-
tribuye significativamente al proceso de di-
rección estratégica, pues aporta los medios
para alcanzar los resultados esperados del
proceso de planificación. Las demandas y
necesidades de recursos humanos derivan de
la planeación estratégica y operativa, y luego
son comparadas con las necesidades existen-

tes; para ello se elaboran programas de re-
clutamiento, capacitación y reasignación.

La planeación de recursos humanos con-
sidera la aplicación del proceso básico de
planificación a las necesidades de recursos
humanos de una organización. Todo plan de
recursos humanos, para que sea eficaz, debe
basarse en los planes operativos a largo pla-
zo de la organización. Su logro dependerá del
grado en el que el departamento de recur-
sos humanos pueda integrar la planificación
efectiva de personal en el proceso de planifi-
cación global de la empresa.

Para integrar los recursos humanos a la
planeación estratégica se puede:

i.	 Suministrar un FODA4 de recursos hu-
manos: los cambios constantes del en-
torno modifican el estado de la organi-
zación y es necesario que se conozca el
ambiente social, demográfico y sindical,
ya que influyen directamente en el am-
biente interno como la organización del
trabajo y de los empleados.

ii.	Asegurar que los asuntos de recursos
humanos se estudien en cada una de las
cuatro etapas del proceso de decisión:
objetivos, táctica, evaluación y elección.

4 Estudio diseñado para determinar fortalezas, oportunidades,
debilidades y amenazas presentadas por la organización.

69

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

iii.	Alinear las prácticas de la gerencia de
los recursos humanos en función de la
táctica, y hacerlas coherentes.

El proceso de planificación de recursos
humanos con base en competencias, una
forma de evaluar los objetivos

Hablar del proceso de planificación de re-
cursos humanos con base en competencias

es tener conciencia de la importancia que
reviste este departamento dentro de la or-
ganización; tal como lo mencionaba Puchol
(2007), planificar el negocio es planificar el
personal, de allí que se hace necesario ela-
borar una serie de estudios que identifiquen
plenamente la situación en que se encuen-
tra la organización para luego conocer qué
aspectos la separan de lo que se espera en
el largo plazo, lo que permitirá elaborar los
planes requeridos.

Estudio de la
situación actual:

análisis interno y externo

Elaboración
del plan

estratégico

Elaboración
de planes

alternativos

Elaboración
de planes

funcionales
ImplantaciónEvaluación

Análisis
del desfase

Definición de los
objetivos de RR.HH.

Figura 1. Proceso de planificación de recursos humanos.
Fuente: Nieves (s.f.)

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

70

Tal como lo muestra la figura 1, el pro-
ceso de planificación de recursos humanos
con base en competencias se considera como
la forma efectiva para evaluar los objetivos
de la sección, puesto que a través de éste
se hace un análisis de la situación actual
donde se estudian los aspectos internos
y externos de la organización, se analiza
el desfase entre lo existente y lo visionado
para luego elaborar los planes estratégicos,
alternativos y funcionales, así se procede a
la implantación del plan para culminar en
la evaluación, la cual se recomienda reali-
zar en la medida que cambien las circuns-
tancias.

En este sentido, y tal como lo establece
Caldera (2005), la planeación de recursos
humanos es el proceso que busca asegurar
el óptimo aprovechamiento del personal con
el que cuenta la empresa y proporcionar los
recursos humanos relacionados con las ne-
cesidades futuras de la organización. Para
alcanzar plenamente su objetivo, la planea-
ción estratégica de recursos humanos debe
considerar los factores del medio ambiente,
es decir, la definición del entorno macro de
la organización tomando en cuenta las ca-
racterísticas de la actividad económica a la
cual pertenece la empresa, las acciones de
gobierno que se emprenden en ese sector, el
avance tecnológico, las cuestiones sociales
y, sobre todo, las características y penetra-
ción en el mercado de los competidores.

El mismo autor cree que la planeación debe
involucrar aspectos como: identificar la mi-
sión y los objetivos institucionales; conocer
con precisión la estructura y las funciones de
la organización; comprender exactamente los
programas y proyectos prioritarios o sustan-
tivos de apoyo; establecer políticas, procedi-
mientos y programas en materia de adminis-
tración de recursos humanos; y precisar los
requisitos que debe reunir el personal, entre
otros, la información extra-institucional, es-
tatus socioeconómico, nivel cultural y pro-
blemática familiar, así como la información
intra-institucional. En términos de inventa-
rio de recursos humanos, se deben incluir las
habilidades, el reclutamiento, la selección, la
contratación, la inducción, el desarrollo, los
sueldos y salarios, las relaciones laborales y
los motivos de salida del personal. Por últi-
mo, se deben elaborar diagnósticos y pronós-
ticos del personal para conocer sus caracte-
rísticas y planear dotaciones o movimientos
futuros.

Las fases de la planificación estratégica
de recursos humanos, una forma de
visionar el camino

Para tener un amplio conocimiento sobre
cada una de las fases de la planificación
estratégica de recursos humanos, Jiménez
(2007) muestra los aspectos necesarios en
cada una de ellas. De esta forma, se pueden

71

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

distinguir las siguientes fases o etapas en el
proceso de planificación:

a.	 Fase del análisis. La fase de análisis
parte del conocimiento exhaustivo de la
empresa. En esta fase se considerarán
aspectos relacionados con la organización
general actual, las grandes áreas de acti-
vidad, las funciones de las unidades que
constituyen las áreas de actividad, las
funciones de las categorías o grupos labo-
rales que integran dichas áreas, las res-
ponsabilidades que corresponden a cada
nivel estructural por áreas de actividad,
así como las políticas y estrategias gene-
rales y específicas.
La materialización de esta fase, según el
mismo autor, requiere disponer de la si-
guiente información: un organigrama ge-
neral o básico de la empresa actualizado,
los organigramas detallados de cada una
de las grandes áreas, los manuales de
funciones de las unidades organizativas
que constituyen esas áreas, los manuales
de funciones de las categorías que inte-
gran las áreas, la descripción de todos los
puestos de trabajo actuales, los profesio-
gramas, un inventario de la totalidad de
puestos de trabajo existentes, los resul-
tados de las valoraciones de los actuales
puestos de trabajo, los resultados de los
principales ratios relativos a la plantilla,
lo que corresponde al plan de empresa.

b.	 Fase de previsión. El objetivo de esta
fase es conocer la situación y necesidades
de la empresa en el futuro, los cambios
organizativos que se producirán y los
derivados de la propia actividad empre-
sarial o del sector. El desarrollo de esta
fase implica el estudio de aspectos como
son, conocer los organigramas previstos,
analizar y describir los puestos de traba-
jo necesarios en ese futuro, valorar esos
puestos, cuantificar las necesidades de
nuevos puestos, preparar las fuentes de
reclutamiento internas o externas, di-
señar los sistemas idóneos de selección
de ese personal, establecer los planes
de formación y desarrollo de los nuevos
puestos, preparar las fuentes de recluta-
miento internas o externas, diseñar los
sistemas idóneos de selección del perso-
nal y establecer los planes de formación
y desarrollo de los nuevos puestos.

c.	 Fase de programación. En esta fase se
establecen la metodología y procedi-
miento para la realización de estudios
indicados en el punto anterior, la pre-
vención de las distintas actividades en
temporalización y el equipo que llevará
a cabo toda la planificación.

d.	 Fase de realización. Es la fase en la que
se ponen en práctica todas y cada una
de las actividades indicadas en las fases
anteriores.

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

72

e.	 Fase de control. Es el análisis, en el tiem-
po, de las desviaciones que se van produ-
ciendo a lo largo del desarrollo del plan.

f.	 Fase de presentación de resultados. In-
formación referente a los puestos de tra-
bajo. La planificación eficaz de los recur-
sos humanos hace adecuada descripción
de los puestos de trabajo de la empresa.

De esta manera, una descripción de puestos
debe contemplar cuatro puntos básicos como
son: la descripción genérica del puesto de tra-
bajo; la descripción cuantitativa del puesto de
trabajo: medios y recursos a utilizar, así como
resultados a obtener; la situación del pues-
to de trabajo en la estructura organizativa; y
la situación interna del puesto de trabajo: es-
pecificación referente al desempeño laboral.

El análisis FODA como herramienta
fundamental para conocer el recurso
humano de la organización

Indiscutiblemente, si se desea conocer la si-
tuación actual del recurso humano con el
objeto de llevar a cabo una planificación es-
tratégica, se hace indispensable realizar el
análisis FODA. Este estudio debe contem-
plar el análisis interno y externo del talento
humano en el que se determinan las fortale-
zas, oportunidades, debilidades y amenazas
que presenta actualmente la organización.

En este sentido, Granjo (2008) expone
las características que este análisis debe
presentar, en el cual se deben mostrar los
puntos fuertes y débiles de la organización
para luego establecer el plan estratégico
requerido.

El análisis externo, una constituyente
de las oportunidades y amenazas

El diagnóstico del entorno ayuda a obtener
una mejor comprensión del contexto en el
que se toman y deberán tomarse decisio-
nes de recursos humanos. En este sentido,
son varias las cuestiones a considerar, de
las que se pueden nombrar las condicio-
nes del mercado de trabajo. Aspectos ta-
les como el grado de envejecimiento de la
población activa, corrientes migratorias,
participación de colectivos minoritarios en
la composición de la fuerza laboral, nivel
de desempleo, incorporación de la mujer al
trabajo, nivel de formación, etc., son aspec-
tos de obligada consideración para la pla-
nificación de los recursos humanos.

Por otra parte, la incorporación de la mu-
jer al mercado laboral plantea serias exi-
gencias a la gestión de los recursos huma-
nos. De un lado, la eliminación de barreras
aún presentes en el proceso de afectación
del denominado sexo débil, y por otro, la

73

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

instauración de procesos que compatibili-
cen sus posibilidades de carrera profesio-
nal con la labor que la madre naturaleza
le encomendó: maternidad y primeros cui-
dados.

La evolución cuantitativa y cualitativa
de determinadas categorías profesionales
en el mercado laboral alertará sobre una
posible escasez futura de ciertos perfiles.
Es ésta la curiosa paradoja del mercado la-
boral, pues mientras persiste el desempleo
existen puestos vacantes por inadecuación
a los perfiles deseados.

Tal como lo manifiesta Granjo (2008), es
importante que la organización identifique
su mercado laboral relevante, éste, en su
sentido más amplio sin referirlo a ningún
puesto de trabajo concreto, vendrá marca-
do por el ámbito geográfico, la naturaleza
del negocio y por la situación competitiva
de la firma.

En este sentido, la incidencia del Estado
en el nivel de empleo como usuario, por una
parte, y como protector de la clase obrera
a través de la legislación socio-laboral, por
otra, deberá ser tenida en cuenta. En este
último aspecto, cobra especial relevancia
la flexibilidad que otorga la normativa a
las empresas para que éstas adquieran,
usen y prescindan de la fuerza de trabajo.

Cuestiones tales como la diversidad con-
tractual en materia laboral, regulación de
salarios y horarios de trabajo, reglamentos
sobre horas extraordinarias, compensacio-
nes por despidos y algunas otras son de
obligada consideración.

La situación de la industria o sector es
otro aspecto a tener en cuenta en el aná-
lisis externo, pues el grado de competiti-
vidad existente en el entorno específico de
la organización y su previsible evolución
nos alertará e informará sobre las líneas
a seguir en la planificación de recursos
humanos. Un giro brusco o acentuación
de la estrategia genérica de alguno de los
principales competidores afectará indu-
dablemente al proceso. Esta idea permite
introducir una nueva dimensión de la lu-
cha competitiva: el poder de atracción de
las empresas con relación a los empleados
potenciales.

El grado de innovación tecnológica que
presida el ambiente exterior determinará
la demanda de trabajo a futuro. Téngase
en cuenta que los cambios tecnológicos,
incluyendo la robótica y la automatiza-
ción de oficinas, inciden notoriamente en
los índices de productividad así como en
la creación y eliminación de puestos de
trabajo.

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

74

El análisis interno, una constituyente
de las fortalezas y debilidades

Granjo (2008) establece que el contexto no
sólo viene determinado por el entorno de
la organización; en él también participan
en su formación ciertos factores localizados
en el propio seno de la organización. Así las
cosas, el principal factor causal de la plani-
ficación de recursos humanos reside en la
alternativa estratégica elegida por la com-
pañía para alcanzar sus objetivos, la cual
habrá sido desglosada en planes para cada
una de las funciones o subsistemas de la or-
ganización como son producción, finanzas,
marketing, etc.

El estado del sistema productivo, así como
las inversiones previstas ligadas a él, son
determinantes en los indicadores de pro-
ductividad probables en un tiempo más o
menos próximo; indicadores determinantes
de la demanda de empleo en este ámbito son
el número de rechazos en relación directa y
la productividad alcanzada en relación in-
versa.

Otro aspecto a considerar es el contenido
del trabajo, se trata de realizar una inves-
tigación sistemática centrada en los puestos
y procesos de trabajo, tratando de prever los
requisitos que garanticen un eficaz desem-
peño.

Con respecto a la estructura y cultura
organizativa, se pretende determinar cómo
afecta la estructura y la cultura de una or-
ganización al logro de sus objetivos. Su aná-
lisis exige cuestionar el número total de per-
sonas, sus creencias, normas y valores, su
composición por categorías y su distribución
por departamentos. Esta cuestión es de obli-
gada naturaleza a la luz de posibilidades de
fusión o absorción.

Las competencias y motivación de los re-
cursos actuales mantienen relaciones direc-
tamente proporcionales con la productividad
y, por tanto, inversamente proporcionales
con las necesidades futuras de personal. La
identificación de las competencias y poten-
ciales individuales pueden ser tomados de
la entrevista de evaluación anual, si es que
ésta está institucionalizada. El inventario
de habilidades constituye un instrumento
útil para estos efectos, pues describe el nivel
de conocimientos, competencias y habilida-
des disponibles en el seno de la organización.

La rotación, sobre todo la rotación no pre-
vista, constituye uno de los factores que en
mayor grado dificultan la tarea de planifi-
car el subsistema de personal (Tyson y York,
1989). Resultan por ello necesarias las esti-
maciones del grado de rotación que padecerá
la empresa en el horizonte temporal contem-
plado en función de las diversas categorías
profesionales. El análisis de la pirámide de

75

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

edades se configura como una herramienta
básica para la estimación de la rotación pre-
visible.

El absentismo laboral es otro de los deter-
minantes de las necesidades de personal,
por ello, conviene hacer acopio de datos a
efectos de proyección, desglosándolos en sus
dos vertientes principales: quiere, pero no
puede, y puede, pero no quiere.

Las transferencias internas, por su parte,
implican aspectos de rotación en la unidad
exportadora y de afectación en la unidad
importadora. Especial importancia juegan
las promociones o ascensos del personal,
por constituir éstas una de las modalidades
más frecuentes dentro de esta categoría de
movimientos, además de dar lugar a impac-
tos psicosociales intensos (estrés, conflictos,
etc.).

Una vez analizado el ambiente, se inicia
el proceso de la elaboración de las estima-
ciones; como criterio de elección primario, se
puede tener en cuenta que las organizacio-
nes con entornos estables preferirán hacer
uso de técnicas cuantitativas, mientras que
aquellas que afrontan entornos rápidamente
cambiantes, se inclinarán por la aproxima-
ción cualitativa.

Luego de establecer un análisis de la si-
tuación actual de la empresa, se establece
cuál es el desfase existente entre lo que se

tiene y lo que se quiere o se desea alcanzar
en un futuro para luego desarrollar lo que es
el plan estratégico de recurso humano.

El plan estratégico del
recurso humano, mecanismo
de éxito organizacional

Benito (2003) considera que crear un plan
estratégico de recursos humanos es una de-
cisión muy seria que requiere un tiempo pre-
vio de reflexión sobre su oportunidad y posi-
bilidades de éxito; que hacer un proyecto de
esta naturaleza conlleva un doble compro-
miso, por una parte, con la dirección de la
compañía y con ésta en su conjunto, y por la
otra, un compromiso muy próximo y directo
con la propia función de recursos humanos
y con el equipo de profesionales que la de-
sarrolla. Sin embargo, es una tarea que hay
que desarrollar, debido a que los beneficios
son mayores a los retos propuestos, ya que se
logran modelos estructurales en función de
los distintos grupos de clientes que acredita
un buen desempeño laboral.

De esta manera, concluye al autor, que
fueron esencialmente cinco razones que lo
movieron a desarrollar la iniciativa para
afrontar el reto propuesto: concretar la con-
tribución esperada de la función de recursos
humanos al logro de los objetivos estraté-
gicos de calidad, rentabilidad y servicio al

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

76

cliente de la organización; renovar el com-
promiso de la dirección de recursos huma-
nos como unidad de servicio a los objetivos
estratégicos de la empresa y al desarrollo
profesional de los empleados; dotar al equipo
del departamento de recursos humanos de
un marco global que garantizara la orien-
tación común y la coherencia del trabajo de
todos y cada uno de sus miembros; fijar y
transmitir objetivos concretos de gestión al
equipo de recursos humanos e impulsar su
eficacia; y dar visibilidad al valor añadido
que la función de recursos humanos es ca-
paz de aportar al negocio, en el presente y
futuro de la empresa y publicar el carácter
estratégico de su misión.

Para dar cumplimiento al plan estratégi-
co, se hace necesario tener en cuenta los si-
guientes aspectos: imaginar todos los cami-
nos posibles desde la situación actual hasta
la situación ideal, estudiar desde todos los
puntos de vista posibles (técnicos, humanos,
económicos, etc.) todas las soluciones pro-
puestas, eliminar aquellas que parezcan no
factibles y seleccionar las que sí parezcan
llevar a los objetivos; así se elige la opción (a
priori) más adecuada para el plan estratégi-
co de recursos humanos.

Granjo (2008) considera que el plan debe
incluir la forma en que se van a adquirir las
competencias que actualmente no se dispo-
nen y que son necesarias; la forma en que se

van a desarrollar las competencias que ya
dispone la empresa, pero se van a necesitar
a niveles distintos; la forma en que se van a
activar las competencias que se poseen para
que se pongan en práctica; y la forma en que
se van a inhibir ciertas competencias no de-
seadas.

Los planes alternativos, una alternativa
del plan estratégico

Una vez se ha establecido que el proyecto
es viable debe decidirse por una línea de
actuación. Deben fijarse prioridades, seña-
lar plazos, concretar las personas que han
de desarrollar las acciones y el momento de
comenzarlas, asegurar el suministro de re-
cursos humanos suficientes y técnicamente
adecuados. De esta forma, es recomendable
elaborar planes alternativos para posibles
eventualidades.

i.	 Ejecución del plan. Seguir escrupulo-
samente el camino trazado por el plan:
contratación, promociones, formación,
etc.

ii.	Seguimiento. A medida que se desarro-
lla el plan deben existir controles que
informen a la dirección de los riesgos de
desviación o de incumplimiento de pla-
zos, con los que se desencadenarán las
medidas necesarias para corregirlo.

77

Económicas CUC 37: (1): Enero-Junio 2016, 61-78

Conclusiones

A modo de reflexión final, se puede decir
que la planificación estratégica de recur-
sos humanos y el plan, que es uno de sus
productos, aportan beneficios sustancia-
les a la gestión institucional al definir en
horizontes de corto y de largo plazo, el
nivel y las competencias necesarias del
personal para contribuir al logro de los
objetivos estratégicos de la organización.

El papel de la planificación de recursos
humanos no es el de actuar como com-
ponente reactivo del plan estratégico so-
lamente, también puede señalar nuevas
oportunidades y fortalezas fundamen-
tadas en los recursos humanos actuales
y futuros de la organización, además,
permite identificar las limitaciones de
recursos humanos que debiliten la viabi-
lidad del plan estratégico

Implementar un plan estratégico del
recurso humano para la organización im-
plica necesariamente cumplir una serie
de etapas y procesos que le permitirán
a la organización desarrollar un análisis
de la situación actual y confrontarlo con
los objetivos que se propone y que se han
visionado en el largo plazo.

La forma como se debe implementar
la planificación estratégica del recurso

humano contempla varias fases, como
son: la definición de los objetivos de re-
curso humano, el estudio de la situación
actual, el análisis del desfase, la elabo-
ración de los planes estratégicos, alter-
nativos y funcionales, y por último, la
implementación y evaluación del proceso
que contempla la definición de la planti-
lla de manera cuantitativa y cualitativa,
culminando en la elaboración de un plan
de carrera.

Los requerimientos o necesidades netas
de personal no representan únicamente
insuficiencias o excedentes del nivel y
calificaciones de recursos humanos, sino
que sus resultados demandan un pro-
grama de acciones para que este nivel
de recursos humanos se ajuste en forma
consistente con los objetivos del plan es-
tratégico, de ahí pueden ser necesarias
políticas de reclutamiento y contratación
o políticas de reducción de personal, de-
pendiendo de los resultados del análisis.

Finalmente, la planificación estratégi-
ca de los recursos humanos es una ac-
tividad propia de las organizaciones que
alcanza su máxima eficacia cuando es ca-
paz de integrar los objetivos individuales
de los empleados dentro de los objetivos
de la organización, constituyéndose en
una forma efectiva de identificar necesi-
dades de personal.

PLANIFICACIÓN ESTRATÉGICA DE RECURSOS HUMANOS: EFECTIVA DE IDENTIFICAR NECESIDADES DE PERSONAL
Darcy Mendoza Fernández - Dany López Juvinao - Edwin Salas Solano

78

Referencias

Acle, A. (1992). Planeación estratégica y
control total de la calidad. México:
Grijalbo.

Benito, C. (2003). Diseño y aplicación de
un plan estratégico de recursos hu-
manos. La experiencia práctica de
DHL Internacional España. Capital
humano, 162(16): 42-48.

Caldera, R. (2005). Planificación estraté-
gica de recursos humanos: Conceptos
y teorías. Editorial eumed.net

Dessler, G. (2001). Administración de
personal. México: Pearson.

Granjo, J. (2008). Cómo hacer un plan
estratégico de recursos humanos. La
Coruña: Netbiblo.

Jiménez, P. (2007). Manual de recursos
humanos. Madrid: ESIC.

Milkovich, G. y Boudreau, J. (1994). Di-
rección y administración de recursos
humanos. México: Addison-Wesley
Iberoamericana.

Mintzberg, H. y Brian, J. (1993). El pro-
ceso estratégico. México: Prentice
Hall Hispanoamericana.

Nieves, E. (s.f.). Generalidades de la pla-
nificación estratégica. Recuperado de
http://slideplayer.es/slide/4848693/

Porter, M. (1990). The Competitive Ad-
vantage of Nations. New York: Free
Press.

Puchol, L. (2007). Dirección y gestión de
recursos humanos. Madrid: Díaz de
Santos.

Tyson, S. y York, A. (1989). Administra-
ción de personal. México: Trillas.

Valle, R. (1995). La gestión estratégica
de los recursos humanos. México:
Addison-Wesley Iberoamericana.

