
Universidad de Lima

Facultad de Psicología

Carrera de Psicología

PROYECTO DE EVALUACIÓN DE POTENCIAL

EN DOS ÁREAS DE UNA CORPORACIÓN

MINERA.

Trabajo de suficiencia profesional para optar el título profesional de Licenciado en Psicología

Anyela Lisset Pinto Hernández

Código 20080795

Lima – Perú

Febrero de 2019

PROYECTO DE EVALUACIÓN DE POTENCIAL

EN DOS ÁREAS DE UNA CORPORACIÓN

MINERA.

TABLA DE CONTENIDO

INTRODUCCIÓN ... 1

CAPÍTULO I: IDENTIFICACIÓN DEL PROBLEMA .. 2

CAPÍTULO II: DESCRIPCIÓN DE LAS ACTIVIDADES Y TAREAS REALIZADAS4

2.1 Etapa de preparación: .. 4

2.1.1 Información sobre empresa cliente: ... 4

2.1.2 Levantamiento de los perfiles de comparación:... 4

2.1.3 Antecedentes de los participantes: ... 5

2.2 Etapa de evaluaciones: .. 5

2.2.1 Estructura del proceso .. 5

2.2.2 Test Psicométricos: .. 6

2.2.3 Entrevista por competencias .. 8

2.3 Informes Psicolaborales: ... 8

2.3.1 Presentaciones individuales: .. 8

2.3.2 Redacción del informe: .. 8

2.4 Etapa de Cierre: ... 9

2.4.1 Ranking de Potencial: .. 9

2.4.2 Presentación de resultados globales: .. 10

2.4.3 Matriz de Talento: .. 10

2.4.4 Retroalimentación: ... 11

CAPÍTULO III: RESULTADOS DE LA INTERVENCIÓN .. 12

Conclusiones ... 14

Recomendaciones ... 15

Referencias.. 15

1

INTRODUCCIÓN

El presente reporte contiene el planeamiento y ejecución del proyecto de evaluación de

potencial a cargo de una consultora de recursos humanos ubicada en el distro de Surco para

una de las principales compañías mineras del país. En primer lugar, la empresa identificó la

necesidad de potenciar el capital humano como factor clave para asegurar los objetivos

generales del negocio. Chirinos (2017) aseguró que: “La industria minera hoy requiere de

profesionales con otras capacidades, requiere de personal que conozca cómo manejar las

relaciones con las comunidades que forman parte del entorno de la mina” (párr.5). En

segundo lugar, se propone evaluar dos áreas identificadas como claves para la organización

cliente: (a) el área de operaciones y (b) de relaciones comunitarias. Se optó por evaluar a

todos los profesionales de primera línea gerencial, debido a que, “Hoy en día, la demanda

cambiante, las expectativas de los stakeholders y la importancia de potenciar la productividad

y rentabilidad hacen que el manejo del talento humano deba guiarse de muchas más

herramientas que antes.” (“La gestión del capital humano en la minería: ¿Cómo debería

realizarse?”, 2018, párr.2). En ese sentido, el objetivo del presente proyecto es identificar

quiénes tienen más oportunidades para desplegar su potencial laboral. Para aquello, este

proyecto posee varias etapas que nos brindan como resultado la identificación clara, bajo

sustento psicológico, de las habilidades y oportunidades de mejora de cada participante, así

como resultados cuantitativos y cualitativos que le permite a la empresa conocer el talento

humano de cada área evaluada y con ello tomar decisiones efectivas; tales como: el reconocer

puestos claves e identificar sus posibles sucesores (Alles, 2009, p. 120); y la realización de

coaching con el objetivo de que el colaborador identifique y analice mejor cada situación para

dar soluciones claras (Cardozo, 2016, p.122).

2

CAPÍTULO I: IDENTIFICACIÓN DEL PROBLEMA

Entre los años 2012 y 2014 dentro del contexto económico, la minería a nivel mundial estuvo

en crisis, lo que repercutió en las exploraciones mineras del país. Este problema se extendió

hasta el año siguiente en el cual los metales base continuaron sufriendo un descenso de

precios por tonelada, principalmente en el caso del cobre, zinc y plomo; por dicho motivo, la

empresa minera decidió hacer reajustes con el fin de recuperar su rentabilidad ("La tormenta

que actualmente afronta el sector minero peruano", 2015). En la entrevista que realizó

Saldarriaga a Miguel Cardoso, presidente de Alturas Minerals, este señala que: “Estas crisis

son tan profundas que el mercado pierde interés y no observa lo que está pasando”

(Saldarriaga, 2015, párr.6). Sin embargo, ante dicha situación, la 32° edición de la

Convención Minera, que se realizó en la ciudad de Arequipa, dio como mensaje central la

importancia de la inversión en el capital humano, donde Diana Rake, especialista en gestión

del talento, afirmó la importancia de la búsqueda del personal con habilidades duras y

blandas, con capacidad para trabajar en equipo, con buen manejo del estrés y un alto nivel de

tolerancia (“Perumin: El liderazgo y un buen nivel de comunicación son valorados en un

profesional”, 2015). Con la información mencionada, se observa la necesidad de identificar el

talento humano en el área de operaciones, con el fin de reducir costos e incrementar la

extracción de mineral.

Por otro lado, desde el contexto social, los conflictos entre las comunidades y las compañías

mineras dieron lugar a especulaciones sobre el futuro de este sector, lo que llevó a la empresa

cliente a desarrollar una visión más panorámica y moderna que incluya el factor humano. En

consecuencia, se procuró enfatizar relaciones de confianza entre la empresa y los pobladores

de las comunidades aledañas a sus unidades mineras, a fin de evitar futuras discrepancias con

la población que obstruyan el crecimiento de la unidad y el desarrollo de la comunidad. Bajo

3

esta coyuntura, se identifica la necesidad de conocer el potencial humano de los líderes

encargados de establecer vínculos con las comunidades.

Según Pico (2016): “Se entiende como talento humano una combinación de varios aspectos,

características o cualidades de una persona, que implica saber (conocimientos), querer

(compromiso) y poder (autoridad)” (p. 98). Es por ello que se da inicio a la evaluación de

potencial de la primera línea gerencial de las áreas de operaciones y relaciones comunitarias;

quienes, al ser líderes, brindan ejemplo y confianza. Asimismo, se considera el potencial

como el conjunto de cualidades y talentos, habilidades desarrolladas y conocimientos, que se

pueden aprovechar en el ámbito laboral. (Álvarez-Aros y Bernal-Torres, 2017, p. 70).

El presente proyecto fue liderado por la consultora, cuyo propósito es brindar al cliente la

atención personalizada en función de sus necesidades. Es con este interés por la gestión del

talento humano, que la empresa cliente recibe apreciaciones positivas, así como cambios

conductuales y actitudinales por parte de los colaboradores que son partícipes del proyecto de

evaluación de potencial. Tal como señaló Aguilar (2016):” La gestión del talento humano

aparece, entonces, como un nuevo sistema de aprendizaje y desarrollo para dirigir y potenciar

el desarrollo de competencias, a través del trabajo coordinado y de la gestión de estrategias de

mejoramiento del conocimiento.” (p. 9).

4

CAPÍTULO II: DESCRIPCIÓN DE LAS ACTIVIDADES Y

TAREAS REALIZADAS

A continuación, se describen las cuatro principales etapas del proyecto ejecutado en las dos

áreas. Las actividades y tareas realizadas se encontraron a cargo de una supervisora del

equipo, una analista y coordinadora de gestión del proyecto (Anyela Pinto), dos practicantes

profesionales, una responsable de calidad y un responsable de entrevistas.

2.1 Etapa de preparación: Se recopiló la mayor cantidad de información de la

empresa cliente y se tuvo el primer contacto con los candidatos de ambas áreas.

2.1.1 Información sobre empresa cliente: Se realizaron visitas a la empresa

minera con el fin de conocer sobre su cultura, necesidades puntuales y

expectativas. Posteriormente se concretaron dos reuniones: La primera,

con el vicepresidente del área de operaciones y la segunda, con el

director del área de relaciones comunitarias. Ambos concordaron que

las habilidades sociales son el valor agregado que cada colaborador

debe tener, ya que la minera está sumamente avocada en alcanzar la

mayor aceptación de las comunidades.

2.1.2 Levantamiento de los perfiles de comparación: En este proceso se

generan los perfiles de las posiciones clave a través de un programa

particular, mediante un cuestionario que explora las características de

puestos determinados, completada por los principales líderes de las

áreas de operaciones y relaciones comunitarias. Consecutivamente,

estos cuestionarios se ingresaron al sistema, el cual arroja los

indicadores de cada perfil de comparación, en función a la información

proporcionada por el cliente. Cabe nombrar que, para elevar la

5

precisión, se procedió a realizar una reunión con el cliente para explicar

las observaciones y sugerencias que la consultora había detectado, a fin

de evaluar algunos ajustes. Por ejemplo, se determinó levantar perfiles

con prioridad en el servicio a personas en ambas áreas.

2.1.3 Antecedentes de los participantes: Se realizó la recolección de las

hojas de vida de los candidatos para enriquecer la entrevista. Luego de

ello, se procedió a realizar llamadas telefónicas a los participantes para

coordinar las citaciones. A continuación, se agendaron a los

participantes a través del programa Asana, un programa web de

administración de proyectos, que permite mantener una comunicación

en tiempo real con todo el equipo de trabajo. Para hacer formal el

proceso, se procedió al envío de un correo electrónico de confirmación

de la evaluación.

2.2 Etapa de evaluaciones: Consistió en la ejecución de las pruebas psicométricas.

2.2.1 Estructura del proceso: Se dio inicio a partir del recibimiento del

participante por parte del consultor asignado. Se procedió a conducirlo

a la sala de evaluación, donde fue explicado el objetivo principal del

proceso y la duración del mismo. Posteriormente, se detalló la

secuencia y etapas de la evaluación, siendo estas: (a) la prueba de

medicion de perfil del puesto, (b) una entrevista laboral a cargo de un

socio principal de la consultora y, finalmente (c) una batería de test

psicológicos. El consultor se mantuvo atento al avance del participante

para responder a cualquier duda presentada, así como atender algunos

requerimientos relacionados adicionales. Finalmente, se procedió a

despedir al evaluado y finalizar el proceso de evaluación.

6

2.2.2 Test Psicométricos: Los test psicométricos empleados fueron

debidamente validados para la población latinoamericana, por lo que se

encuentran plenamente facultados para su uso en el ámbito

organizacional. La batería de pruebas conforma un «constructo», por lo

que, además de su nivel de certeza, permiten establecer indicadores de

consistencia complementarios, estas son descritas a continuación: (a)

Cuestionario del perfil del puesto: Es una herramienta que permite

evaluar a una persona con respecto a las cualidades que se requieren

para desempeñarse satisfactoriamente en una posición laboral

específica. Por lo tanto, determina el porcentaje de compatibilidad

entre las características del evaluado y las demandas del puesto de

comparación, sobre la base de tres áreas: estilos de pensamiento, rasgos

de comportamiento e intereses ocupacionales. Posteriormente, brinda

un nivel de encaje general con el puesto, indicador valioso para poder

levantar el ranking de potencial. (b) Escala de inteligencia de Weschler

para adultos–WAIS III (David Weschler): Se emplearon seis subtest:

información, comprensión, semejanzas, aritmética, vocabulario y

figuras incompletas. En estos, se procuró medir el nivel de información

general de la persona, el uso apropiado del sentido común, el manejo

de su memoria mecánica y el nivel de riqueza conceptual y bagaje

léxico. Además, permite observar el nivel de concentración ante una

situación de estrés. (c) Test de Inteligencia emocional–ICE de Baron

(Reuven Bar-On): Prueba que permite conocer la capacidad de la

persona de gestionar sus emociones de manera adecuada, nivel de

tolerancia al estrés y la forma en que reacciona ante situaciones

7

imprevistas, el manejo de sus relaciones interpersonales y los niveles

de asertividad, flexibilidad, optimismo, empatía, control de impulsos,

independencia y entre otros factores. (d) Paradigmas–Creencias

irracionales (Albert Ellis): Test que permite identificar los sistemas de

creencias, que contribuyen, de forma inconsciente a que la persona se

vea sesgada por ciertos pensamientos. La prueba mantiene una

clasificación de diez tipos de paradigmas, los cuales se presentan en

diferente medida en la mayoría de las personas. (e) Inventario de

Discernimiento Personal – DISC (William Marston): Prueba que

describe el estilo de comportamiento natural de la persona en diversos

aspectos como: el nivel de dominancia, referente a la forma en la que

una persona responde y se enfrenta a situaciones difíciles y de qué

manera tiene a resolver los problemas; influencia, es decir cómo una

persona es capaz de persuadir y convencer a otros a actuar de acuerdo a

su punto de vista; estabilidad o la manera en la que una persona

responde al ritmo de su ambiente y complacencia, referente a cómo las

personas responden ante las reglas y procedimientos. (f) Preferencias

Personales–MBTI (Myer Briggs): Evaluación que brinda información

sobre las preferencias del evaluado frente a cuatro características

básicas: la obtención de la energía, la obtención de la información, la

forma de tomar decisiones y los espacios preferidos para trabajar. (g)

Estilos de Liderazgo–Test de liderazgo situacional (Hersey y

Blanchard): Test que permite determinar el estilo de liderazgo

predominante y el impacto que puede tener el evaluado en su gestión,

8

así como las posibilidades de adecuarse a otros estilos, según las

circunstancias.

2.2.3 Entrevista por competencias: Las entrevistas fueron realizadas por

los socios principales de la consultora, tuvieron como base el modelo

por competencias, tal y como lo señala Grados (2017): “La entrevista

por competencias tiene el propósito fundamental de evaluar el conjunto

de capacidades que posee una persona para finalmente determinar si es

competente en su desempeño” (p.161). Respecto a ello, las

competencias se encontraron estrechamente relacionadas con la

estructura, estrategia y cultura de la empresa y lo que esto implica en

las características personales ligadas al puesto (Alles, 2015). Por tanto,

se evaluaron competencias en función a cada área y puesto de

comparación. Así, se elaboró un formato con cinco competencias

básicas como: comunicación efectiva, liderazgo e influencia,

creatividad, adaptabilidad, relaciones interpersonales.

2.3 Informes Psicolaborales: Para poder realizar los respectivos informes,

previamente se realizó la corrección de los cuestionarios a través de programas y

plataformas instalados en las computadoras de la consultora.

2.3.1 Presentaciones individuales: Se procedió a emplear diapositivas

(Power Point), con un diseño predeterminado por la consultora, donde

se mostraron los resultados cuantitativos del evaluado, haciendo uso de

escalas, gráficos y tablas, los cuales; también fueron utilizados utilizó

para brindar retroalimentación (feedbacks) individuales.

2.3.2 Redacción del informe: Se realizó un documento en formato Word,

donde se plasmó el análisis integral de los resultados por cada

9

participante; asimismo, el informe contuvo una sección de análisis

cualitativo, el cual contempló una interpretación de los resultados en

función a las siguientes áreas: (a)rasgos de personalidad (relaciones

interpersonales, solución de problemas y adaptabilidad) y (b)

conclusiones del informe (de las áreas cognitiva, emocional y general);

se redactó un párrafo por cada contenido. Luego de ello, toda esta

información se envió al responsable de calidad, quien tuvo como

asignación principal revisar a detalle los resultados y la redacción,

siendo este el último filtro para luego ser almacenado en una carpeta

asignada al proyecto dentro del servidor global, para su futura entrega

final al cliente.

2.4 Etapa de Cierre: Una vez concluidas las evaluaciones individuales, se procede a

realizar la integración de la información obtenida por los grupos evaluados:

2.4.1 Ranking de Potencial: A través de la herramienta de Office, Access,

se creó un sistema personalizado que permitió procesar información

cuantitativa de cada participante, en relación a los datos obtenidos en

los siguientes indicadores: Cuestionario del perfil del puesto,

coeficiente emocional (obtenido mediante el Test de Inteligencia

Emocional), paradigmas (Test de Creencias Irracionales) y la

capacidad de abstracción de la persona (Subtest de semejanzas, figuras

incompletas y comprensión; pertenecientes a la Escala de Wechsler). A

continuación, el sistema realizó una ponderación que arrojó el puntaje

de potencial del candidato, bajo la siguiente escala: De 300 a 499

indica Potencial Bajo, de 500 a 699, Potencial Medio y, de 700 y 900,

Potencial Alto. Este indicador es de suma importancia para la toma de

10

decisiones relacionadas a la gestión del Talento Humano, ya que “Es

importante conocer el potencial del empleado para mantener su

eficiencia, seguridad y satisfacción en las nuevas situaciones que se le

presenten”. (Pereda, 2014, p.369).

2.4.2 Presentación de resultados globales: Se expuso en una presentación

de formato Power Point. Se colocaron los nombres de todos los

participantes y sus puntajes según el cuestionario, siendo el principal el

cuestionario del perfil del puesto, donde se considera un buen encaje en

la posición actual, una correlación de un 80% a más. Respecto a la

inteligencia emocional, se presentó una escala del 1 al 10, donde

puntuaciones 1 a 3 corresponden aun nivel bajo, de 3 a 6 es un nivel

medio y de 7 a 10 se considerada una inteligencia emocional alta, la

misma escala se aplica en el caso de paradigmas y capacidad de

abstracción. Luego se plasman las puntuaciones del potencial y

finalmente el mapa de talento.

2.4.3 Matriz de Talento: Se utilizó la Matriz de Talento o ´Nine box´, que

evalúa qué nivel de Talento posee una persona. El Talento se encuentra

definido por (a) el potencial (obtenido a partir del Ranking de

Potencial), situado en el eje vertical y, (b) el desempeño (indicador

obtenido a partir de la información proporcionada por la empresa

cliente) ubicado en eje horizontal, ambos se miden en una escala de

tres niveles (bajo, moderado, alto). Cada uno de los nueve cuadrantes

posee su propio significado. Así, se considera como personas High

Potential (Alto Potencial) aquellos ubicados en alto potencial y alto

desempeño, estas poseen habilidades de liderazgo y capacidad de

11

asumir mayores responsabilidades. Luego, se encuentra el talento en

desarrollo, que viene a ser un potencial alto junto a un desempeño

medio, se espera que, al tener nuevos retos, pueda demostrar

habilidades innovadoras. Además, se halla el futuro talento con un

potencial medio y un desarrollo alto, que, al continuar siendo

motivado, logrará un buen liderazgo. Asimismo, se tienen los

cuadrantes inferiores: Los efectivos, quienes muestran un potencial

bajo y desempeño medio, logran cumplir con lo que se necesita sin

sobresalir. Por otro lado, respecto al, cuadrante de potencial medio y

desempeño bajo se debe buscar elevar su motivación y compromiso.

Finalmente, los colaboradores ubicados en un potencial y desempeño

bajo, se debe evaluar su permanencia (Pérez, 2014). Por último, cabe

resaltar la ventaja de establecer un grupo de alto potencial, con la

intención de capacitarlos para formar líderes ejemplares, invirtiendo en

su desarrollo personalizado, para el futuro manejo de nuevos proyectos

creativos (Yarnall y Lucy, 2015, p. 9).

2.4.4 Retroalimentación: Es el proceso que se realizó quince días después

de la evaluación de cada candidato, según cronograma, en el cual se

brindaron los resultados obtenidos al candidato evaluado a modo de

presentación, con el propósito de identificar sus fortalezas y

oportunidades de mejora, para así impulsar el desarrollo profesional,

ser capaces de crear relaciones de alta confianza y lograr un desempeño

enfocado en la mejora continua. (“El valor de la retroalimentación”,

2015, párr. 2)

12

CAPÍTULO III: RESULTADOS DE LA INTERVENCIÓN

Se presentan los resultados obtenidos tras la ejecución del proyecto.

En relación al área de operaciones, de un total de 18 gerentes, se identificaron a 2 talentos

estratégicos, pues demostraron altos niveles de desempeño, aptitudes de liderazgo y más de

un 80% de encaje con su posición actual. En contraposición, uno de los gerentes obtuvo un

nivel de potencial bajo ubicado en el cuadrante inferior izquierdo de la matriz de talento, lo

que significa una escasa contribución en sus funciones laborales, por lo que se debe reevaluar

su continuidad en la posición actual. Por otro lado, el 83% de los participantes cuenta con un

potencial medio, siendo colaboradores clave que, bajo el seguimiento en su desarrollo

personal y profesional por parte del área de gestión del talento, puede incrementar sus

capacidades. Asimismo, en lo que respecta al área de relaciones comunitarias, en la matriz de

talento de un total de 19 gerentes, solo 4 de ellos se ubicaron en el cuadrante superior medio,

referente al talento en aumento, puesto que poseen un potencial alto y desempeño medio. No

obstante, 5 de los gerentes demostraron desempeño medio y potencial bajo; es decir, si bien

se trata de profesionales que cuentan con sólidas habilidades duras, sería favorable aumentar

sus habilidades blandas y competencias en función a la posición. Sumado a ello, existen 2

gerentes con un bajo desempeño y potencial, lo que impacta directamente en la relación con

las comunidades, perdiendo la confianza en los trabajos realizados por la empresa. Cabe

nombrar que, el 57% de los gerentes poseen un potencial medio; respecto a ello, la empresa

cliente valida dicho dato contrastándolo con ciertas demoras en acuerdos con la comunidad

en algunas unidades mineras.

Además, se identificó que, en ambas áreas, la mayoría de empleados ostentaron un encaje con

el perfil de su puesto actual entre el 80% y 85% en lo que respecta al área de estilo de

pensamiento, favorable para el cumplimiento de sus funciones haciendo uso de sus recursos

cognitivos; respecto a los rasgos de comportamiento, se observan ciertas brechas en los

13

indicadores de nivel de energía e independencia, encontrándose por debajo de lo esperado,

siendo necesario mejorar dichos aspectos ya que, para cumplir satisfactoriamente con

posiciones gerenciales, es conveniente que los líderes logren realizar diversas actividades en

simultáneo y tomen decisiones claves sin necesidad de consultar continuamente a sus

superiores o pares.

Se puede afirmar que se logró cubrir las necesidades del cliente, tales como el identificar a

los colaboradores más talentosos, así como el potencial de cada uno, con el fin de tener un

mapeo de la calidad de trabajadores líderes de área, según la unidad minera. Por consiguiente,

el realizar el proyecto de manera personalizada y minuciosa de cada colaborador y validación

constante del cliente, brindó garantía y confianza en el proceso. Cabe destacar que al ser

áreas claves para la empresa minera, requirieron ser atendidas dentro de un periodo de 2

meses.

El presente proyecto, concluyó con gran satisfacción, tanto por parte de la consultora así

como por la empresa minera cliente, quien decidió aplicar el mismo proyecto de evaluación

de potencial con todas sus demás áreas, empezando por los gerentes de primera línea y luego

considerando a los colaboradores de segunda línea, ya que resultó de gran utilidad el conocer

a detalle información clave de cada uno de sus empleados, lo que permitió no solo beneficiar

a la empresa sino al colaborador, ayudándolo a identificar sus oportunidades de mejora.

Posteriormente a este proyecto se presentó y aplicó la misma metodología en empresas de

rubro distinto, siendo muy bien aceptado. Más allá de los beneficios obtenidos, tanto para la

empresa como a la consultora, es importante precisar el aporte que representa este proyecto

para la Psicología Organizacional, ya que sienta precedentes para iniciar procesos de

identificación, medición y desarrollo de la gestión del talento humano, así como para

fomentar una mayor orientación de las empresas hacia potenciar el mismo, considerándolo

como un factor principal para el cumplimiento de sus objetivos de negocio.

14

CONCLUSIONES

En base a lo desarrollado, se presentan las siguientes conclusiones:

 El proyecto de Evaluación de Potencial identifica con precisión al talento estratégico de

cada área explorada, además de mostrar el encaje del trabajador con la posición futura

inmediata, según su línea de carrera.

 El conjunto de herramientas psicológicas y programas que se utilizan son confiables y

brindan garantía de los resultados.

 La evaluación es sumamente enriquecedora, pues le permite al candidato adquirir un

conocimiento práctico para desarrollar sus áreas de mejora y como consecuencia generar

un impacto positivo en su desempeño.

 El tipo de evaluación y análisis realizado facilita la toma de decisiones para el área de

Recursos Humanos, a corto, mediano y largo plazo, ubicando estratégicamente a los

colaboradores en función a sus habilidades y competencias.

 Mediante la metodología utilizada, se brinda una imagen global y real de cada

colaborador, con el fin de realizar actividades de enriquecimiento personal que beneficia a

la empresa.

 La implementación del proyecto expuesto ayuda a retener al talento con potencial y

empoderar al talento en proceso.

15

RECOMENDACIONES

A continuación, se detallan recomendaciones consideradas pertinentes:

 Se recomienda que las evaluaciones se lleven a cabo en horas de la mañana, tanto con la

intención de contar con el tiempo necesario para completar la evaluación, como para

asegurar la idoneidad de condiciones requeridas para responder a las pruebas, tales como

la atención y concentración de los evaluados.

 Se recomienda que los colaboradores reciban una charla de sensibilización previa al

proceso además del comunicado vía correo electrónico por parte del área de recursos

humanos de la empresa, con el fin de disminuir la incertidumbre del participante y

aumentar su compromiso con el proceso.

 Se recomienda ejecutar programas de capacitación y desarrollo posteriores al proceso,

tales como planes de sucesión y coaching a nivel gerencial.

 Se recomienda al área de Recursos Humanos realizar Planes de Desarrollo Individual

(PDI), los cuales tienen como objetivo un trabajo individual acucioso respecto a las

oportunidades de mejora identificadas por el colaborador, mediante el diseño de una serie

de actividades y tareas.

 Se recomienda que las retroalimentaciones (feedbacks) sean realizadas a la semana

siguiente se su evaluación, de modo que los participantes puedan identificar las

herramientas y etapas del proceso de evaluación con mayor claridad, facilitando así su

comprensión.

16

REFERENCIAS

Aguilar Joyas, J. C. (2016). Retos y rol estratégico en la gestión del talento humano.

Mercados y Negocios, 15(29), 4-20. Recuperado de

http://revistascientificas.udg.mx/index.php/MYN/article/view/5260

Alles, M. A. (2015). Dirección estratégica de recursos humanos: Gestión por competencias

(3.a ed.). Buenos Aires: Granica.

Alles, M. A. (2009). Construyendo talento: Programas de desarrollo para el crecimiento de

las personas y la continuidad de las organizaciones. Buenos Aires: Granica.

Álvarez-Aros, E. L., y Bernal-Torres, C. A. (2017). Modelo de innovación abierta: Énfasis en

el potencial humano. Información Tecnológica, 28(1), 65-76. doi:10.4067/S0718-

07642017000100007

Chirinos, L. (02 de febrero 2017). Un problema clave en la minería: la escasez de talento.

Recuperado de https://www.esan.edu.pe/conexion/actualidad/2017/02/02/un-

problema-clave-en-la-mineria-la-escasez-de-talento/

Díaz, G. (2016). El Gerente Coaching en la Gerencia. Revista Scientific, 1(2), 110-130.

https://doi.org/10.29394/scientific.issn.2542-2987.2016.1.2.7.110-130

El valor de la retroalimentación. (28 de abril de 2015). Reforma. Recuperado de

https://search-proquest-com

Grados, Á. y Sánchez Fernández, E. (2017). Entrevista en las organizaciones. Recuperado de

https://ebookcentral.proquest.com

La gestión del capital humano en la minería: ¿cómo debe realizarse? (17 de agosto 2018).

Recuperado de https://www.esan.edu.pe/apuntes-empresariales/2018/08/la-gestion-

del-capital-humano-en-la-mineria-como-debe-realizarse/

La tormenta que actualmente afronta el sector minero peruano. (22 de febrero de 2015). El

Comercio. Recuperado de https://elcomercio.pe

http://revistascientificas.udg.mx/index.php/MYN/article/view/5260
https://www.esan.edu.pe/conexion/actualidad/2017/02/02/un-problema-clave-en-la-mineria-la-escasez-de-talento/
https://www.esan.edu.pe/conexion/actualidad/2017/02/02/un-problema-clave-en-la-mineria-la-escasez-de-talento/
https://ebookcentral.proquest.com/
https://www.esan.edu.pe/apuntes-empresariales/2018/08/la-gestion-del-capital-humano-en-la-mineria-como-debe-realizarse/
https://www.esan.edu.pe/apuntes-empresariales/2018/08/la-gestion-del-capital-humano-en-la-mineria-como-debe-realizarse/

17

Pereda, M. S. (2014). Bases de psicología del trabajo para gestión de recursos humanos.

Madrid: Síntesis

Pérez, O. (02 de diciembre de 2014). Matriz de Administración de Talento Humano de las 9

Cajas [Mensaje en un blog]. Peoplenext. Recuperado de

https://blog.peoplenext.com.mx/matriz-de-administacion-de-talento-humano-de-las-

9-cajas

Perumin: “El liderazgo y un buen nivel de comunicación son valorados en un profesional”

(15 de septiembre de 2015). Seguridad Minera. Recuperado de

http://www.revistaseguridadminera.com/actividades-seguridad/perumin-el-

liderazgo-y-un-buen-nivel-de-comunicacion-son-valorados-en-un-profesional/

Pico, L. M. (2016). La gestión del talento humano, recurso indispensable para la organización

en el entorno competitivo actual. INNOVA Research Journal, 1(11). 97-104.

Recuperado de https://dialnet.unirioja.es

Saldarriaga, J. (03 de mayo de 2015) Cardozo: "Esta es la crisis minera más profunda de

todas". El Comercio. Recuperado de https://elcomercio.pe

Yarnall, J. y Lucy, D. (2015). Is the nine box grid all about being in the top right? [versión

PDF]. Recuperado de https://www.roffeypark.com

https://blog.peoplenext.com.mx/matriz-de-administacion-de-talento-humano-de-las-9-cajas
https://blog.peoplenext.com.mx/matriz-de-administacion-de-talento-humano-de-las-9-cajas
https://dialnet.unirioja.es/servlet/articulo?codigo=6183824
https://www.roffeypark.com/

