

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DEL NORTE
CARRERA DE ORIENTACIÓN VOCACIONAL Y LABORAL**

TRABAJO DE GRADUACIÓN

**INFORME FINAL DE PRÁCTICA DE ORIENTACIÓN
VOCACIONAL Y LABORAL III, REALIZADA EN G&H
CONSTRUCCIONES, UBICADA EN SANTA CRUZ VERAPAZ,
ALTA VERAPAZ**

ADA VICTORIA CAAL BOL

COBÁN, ALTA VERAPAZ, MAYO DEL 2019

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DEL NORTE
CARRERA DE ORIENTACIÓN VOCACIONAL Y LABORAL**

TRABAJO DE GRADUACIÓN

**INFORME FINAL DE PRÁCTICA DE ORIENTACIÓN
VOCACIONAL Y LABORAL III, REALIZADA EN G&H
CONSTRUCCIONES, UBICADA EN SANTA CRUZ VERAPAZ,
ALTA VERAPAZ**

**PRESENTADO AL HONORABLE CONSEJO DIRECTIVO DEL
CENTRO UNIVERSITARIO DEL NORTE**

**POR
ADA VICTORIA CAAL BOL
CARNÉ 201440318**

**COMO REQUISITO PREVIO A OPTAR AL TÍTULO
UNIVERSITARIO DE NIVEL INTERMEDIO DE ORIENTADORA
VOCACIONAL Y LABORAL**

COBÁN, ALTA VERAPAZ, MAYO DEL 2019

AUTORIDADES UNIVERSITARIAS RECTOR MAGNÍFICO

Ing. *Msc* Murphy Olympo Paiz Recinos

PRESIDENTE: Lic. Zoot. Erwin Gonzalo Eskenasy Morales
SECRETARIO: Ing. Geól. César Fernando Moterroso Rey
REPRESENTANTE DE DOCENTES: Lcda. T.S. Floricelda Chiquin Yoj
REPRESENTANTE DE EGRESADOS: Lic. Abg. Not. Edwin Alcides Barrios Sosa
REPRESENTANTES DE ESTUDIANTILES: PEM. Disraely Dárin Manfredy Jom Hernández
Br. Karla Vanessa Barrera Rivera

CONSEJO DIRECTIVO

COORDINADOR ACADÉMICO

Ing. Ind. Francisco David Ruiz Herrera

COORDINADORA DE LA CARRERA

Lcda. Psic. Iris Josefina Olivares Barrientos

COMISIÓN DE TRABAJOS DE GRADUACIÓN

COORDINADORA: Lcda. Psic. Elspeth Lilliana Campos Wellmann
SECRETARIA: Lcda. Psic. Nadya María Morales Mérida
VOCAL: Lcda. Psic. Sandra Nineth Cuguá López

REVISORA DE REDACCIÓN Y ESTILO

Lcda. Ped. Cindey Zucey González Quiix

REVISORA DE TRABAJO DE GRADUACIÓN

Lcda. Psic. Nadya María Morales Mérida

ASESORA

Admon. María Mercedes Juárez Richter

Cobán, A.V. 18 de agosto de 2018
Ref. 15/CP-664-2018

Señoras:
Comisión Trabajos de Graduación
Carrera de Psicología
CUNOR – USAC

Respetables señoras:

Atentamente, hago de su conocimiento, que dictamino aprobado el proceso de Asesoría del Trabajo de Graduación denominado: Informe Final de la Práctica de Orientación Vocacional y Laboral III, realizada en G&H Construcciones, Santa Cruz Verapaz, Alta Verapaz, por la estudiante de la Carrera de Técnico en Orientación Vocacional y Laboral: **Ada Victoria Caal Bol, Carné No.201440318.**

Deferentemente,

Lcda. María Mercedes Juárez Richter
Asesora

c.c. archivo.

Cobán, A.V. 23 de febrero de 2019
Ref. 15/CP-200-2019

Señoras:
Comisión Trabajos de Graduación
Carrera de Psicología
CUNOR – USAC

Respetables señoras:

Atentamente, hago de su conocimiento, que dictamino aprobado el proceso de Revisión del Trabajo de Graduación denominado: Informe Final de la Práctica de Orientación Vocacional y Laboral III, realizada en G&H Construcciones, ubicada en Santa Cruz Verapaz, Alta Verapaz, por la estudiante de la Carrera de Técnico en Orientación Vocacional y Laboral: **Ada Victoria Caal Bol, Carné No. 201440318.**

Deferentemente,

Lcda. Nadya María Morales Mérida
Revisora

c.c. archivo

Cobán, A. V. 18 de mayo de 2019
Ref. No.15/CP-438-2019

Señoras:
Comisión Trabajos de Graduación
Carrera de Psicología
CUNOR – USAC

Respetables señoras:

Atentamente, hago de su conocimiento, que dictamino aprobado el proceso de Revisión de redacción y estilo del Trabajo de Graduación denominado: Informe Final de la Práctica de Orientación Vocacional y Laboral III de la Carrera, Técnico en Orientación Vocacional y Laboral, realizada en G&H Construcciones, ubicada en Santa Cruz Verapaz, Alta Verapaz, por la estudiante: **Ada Victoria Caal Bol, Carné No. 201440318.**

Deferentemente,

Lcda. Cindy Zucey González Quiix,
Revisora de Redacción y Estilo

c.c. archivo.

Cobán, A. V. 18 de mayo de 2019
Ref. No.15/CP-439-2019

Licenciado:
Erwin Gonzalo Eskenasy Morales
Director
Centro Universitario del Norte, -CUNOR-
Cobán, A. V.

Respetable Licenciado:

Habiendo conocido los dictámenes favorables de la asesora, revisora de trabajos de graduación y revisora de redacción y estilo; esta Comisión concede el visto bueno al Trabajo de Graduación denominado: Informe Final de la Práctica de Orientación Vocacional y Laboral III, de la Carrera: Técnico en Orientación Vocacional y Laboral, realizada en G&H Construcciones, ubicada en Santa Cruz Verapaz, Alta Verapaz, por la estudiante: **Ada Victoria Caal Bol, Carné No. 201440318**. Previo a optar al título universitario de nivel intermedio de Orientadora Vocacional y Laboral.

Atentamente,

Lcda. Sandra Nineth Cuguá López
Vocal

Comisión de Trabajos de Graduación
USAC-CUNOR

Lcda. Nadya María Morales Mérida
Secretaria

Comisión de Trabajos de Graduación
USAC-CUNOR
Psicología

Lcda. Elspeth Lilliana Campos Wellmann
Coordinadora Comisión de Trabajos de Graduación
Carrera de Psicología

Comisión de Trabajos de Graduación
USAC-CUNOR
Psicología

C.c.archivo.

HONORABLE COMITÉ EXAMINADOR

En cumplimiento a lo establecido por los estatutos de la Universidad de San Carlos de Guatemala, presento a consideración de ustedes el Informe Final de Práctica de Orientación Vocacional y Laboral III, realizada en G&H Construcciones, ubicada en el municipio de Santa Cruz Verapaz, Alta Verapaz, como requisito previo a optar al título universitario de nivel intermedio de Orientadora Vocacional y Laboral.

Ada Victoria Caal Bol

Carné 201440318

RESPONSABILIDAD

“La responsabilidad del contenido de los trabajos de graduación es del estudiante que opta al título, del asesor y del revisor; la Comisión de Redacción y Estilo de cada carrera, es la responsable de la estructura y la forma.”

Aprobado en punto SEGUNDO, inciso 2.4, subinciso 2.4.1 del Acta No. 17-2012 de Sesión extraordinaria de Consejo Directivo de fecha 18 de julio del año 2012.

DEDICATORIA

A:

DIOS

Por regalarme cada nuevo amanecer, la oportunidad de ser mejor, por guiarme y sustentarme a través de su Espíritu Santo y darme la fortaleza para vivir.

MIS PADRES

Un ejemplo de vida, que creen en mí, y son el impulso extra que me llena de energía y motivación para continuar, me brindan su amor y apoyo incondicional en cada paso que he dado en la vida.

MIS HERMANOS

Mis compañeros de vida, que me brindan su apoyo, cariño y están en los momentos más especiales.

MIS AMIGAS

Que comparten experiencias, me acompañan y motivan durante todo el proceso de formación académica.

AGRADECIMIENTOS

A:

G&H CONSTRUCCIONES

Por darme la oportunidad y confianza para realizar la práctica e implementar los conocimientos aprendidos.

CENTRO UNIVERSITARIO DEL NORTE

Mi alma mater, por brindarme el desarrollo intelectual, aprendizajes y sabiduría.

MIS DOCENTES

Que a través de sus conocimientos me impartieron su saber durante los años estudiados.

ÍNDICE GENERAL

	Página
LISTADO DE ABREVIATURAS Y SIGLAS	v
RESUMEN	vii
INTRODUCCIÓN	1
OBJETIVOS	3

CAPÍTULO 1 DESCRIPCIÓN DE LA UNIDAD DE PRÁCTICA

1.1	Localización geográfica	5
1.2	Condiciones climáticas	5
1.3	Condiciones edáficas	6
1.4	Vías de acceso	6
1.5	Recursos	6
	1.5.1 Naturales	6
	1.5.2 Físicos	7
	1.5.3 Humanos	8
1.6	Situación socioeconómica	9
	1.6.1 Atractivo turísticos	9
	1.6.2 Producción agrícola	9
	1.6.3 Artesanal	9
	1.6.4 Principales festividades	10
1.7	Organización social	10
	1.7.1 Instituciones	10
	1.7.2 Grupos de organizaciones	11
1.8	Descripción de la unidad de práctica	11
	1.8.1 Datos generales	11
	1.8.2 Misión	11
	1.8.3 Visión	12
	1.8.4 Recursos	12
	a. Físicos	12
	b. Humanos	12
	1.8.5 Servicios que presta la institución	13
	1.8.6 Organigrama	14
1.9	Problemas y fortalezas encontradas	15

CAPÍTULO 2

DESCRIPCIÓN DE ACTIVIDADES REALIZADAS

2.1 Programa de servicio	17
2.1.1 Objetivo	17
2.1.2 Actividades realizadas	17
a. Proceso de reclutamiento	17
b. Proceso de selección de personal	18
c. Proceso de inducción	18
d. Elaboración de perfil de puestos	18
e. Elaboración de descripción de puestos	19
f. Proceso de evaluación de desempeño	19
g. Guía de seguridad e higiene	20
2.1.3 Recursos	20
a. Materiales	20
b. Humanos	20
2.2 Programa de docencia	21
2.2.1 Objetivo	21
2.2.2 Metodología	21
2.2.3 Actividades realizadas	21
a. Taller de motivación laboral, si tú quieres tú puedes	21
b. Taller de trabajo en equipo, juntos es mejor	22
c. Taller de liderazgo, cuál es tu liderazgo	22
d. Taller de motivación personal	23
2.2.4 Recursos	23
a. Materiales	23
b. Humanos	24

CAPÍTULO 3

ANÁLISIS Y DISCUSIÓN DE RESULTADOS

3.1 Programa de servicio	25
3.1.1 Resultados obtenidos	26
3.2 Programa de docencia	32
3.2.1 Resultados obtenidos	33

CONCLUSIONES	35
RECOMENDACIONES	37
BIBLIOGRAFÍA	39
ANEXOS	41

ÍNDICE DE ESQUEMAS

1 Organigrama institucional	14
-----------------------------	----

ÍNDICE DE GRÁFICAS

1 Población atendida	30
2 Sexo de población atendida	31
3 Sexo de participantes en los talleres	33
4 Participación de colaboradores en los diferentes talleres	34

ÍNDICE DE FOTOGRAFÍAS

1 Taller juntos es mejor	45
2 Taller de liderazgo	45
3 Taller de motivación laboral	46
4 Taller de motivación personal	46

LISTA DE ABREVIATURAS Y SIGLAS

CONALFA	Comité Nacional de Alfabetización
CREDESA R. L.	Cooperativa Integral de Ahorro y Crédito para el desarrollo de Santa Cruz Verapaz, Responsabilidades limitadas
DEORSA	Distribuidora de electricidad de Oriente, Sociedad Anónima
FODIGUA	Fondo para el desarrollo indígena de Guatemala
IGER	Instituto Guatemalteco de Educación Radiofónica
Lcda.	Licenciada
ONG	Organizaciones no gubernamentales
OVL	Orientación vocacional y laboral
PROASE	Programa de apoyo al sector educativo en Guatemala
RRHH	Recursos humanos
S.A.	Sociedad Anónima
SIAS	Sistema integral de atención en salud

RESUMEN

En la empresa G&H Construcciones fue realizada la práctica de Orientación Vocacional y Laboral III con el fin de contribuir al área de Recursos Humanos específicamente, en la estructura de planeación, organización, reclutamiento y selección del personal, clima laboral y prevención de riesgos.

Para el desarrollo de las actividades planificadas, se utilizó la información disponible de la empresa e investigaciones realizadas en la Universidad enfocadas en gestión de talento humano, con el fin de ser objetivos en el aporte para la ejecución de las distintas fases; diagnóstico institucional y ejecución.

Durante el tiempo establecido de la práctica supervisada se ejecutaron diferentes etapas, el diagnóstico institucional que fue como herramienta de análisis donde se obtuvo información sistematizada y relevante de la institución para conocer las condiciones favorables y desfavorables de la empresa. En el programa de servicio se realizó selección del personal, elaboración de perfil de puestos y la descripción de la función que ejercen los colaboradores, como también se elaboró un manual para dicho proceso. Seguidamente se efectuó la etapa de docencia, donde se realizaron talleres para la motivación del personal administrativo, con el fin de tener mejores relaciones interpersonales.

Con el análisis de resultados obtenidos, se determinó la implementación de un manual de procedimientos de la gestión de talento humano, con ello se brindó la guía en el proceso de reclutamiento, selección, inducción, perfil y descripción de puesto. Así también se contribuyó en la resolución de conflictos por medio de los talleres de motivación laboral, trabajo en equipo, liderazgo y motivación personal.

INTRODUCCIÓN

A través de la práctica de Orientación Vocacional y Laboral III de la Carrera de Psicología de la Universidad de San Carlos de Guatemala, fue posible realizar actividades de servicio y docencia dentro del área de Recursos Humanos, en la empresa G&H Construcciones que se dedica al estudio, diseño y ejecución de obras públicas y privadas.

El propósito del ejercicio fue explicar la importancia que posee el área de Recursos Humanos el cual es un gran pilar que sustenta las funciones, objetivos y responsabilidades de generar sistemas de gestión de calidad para asegurar la optimización del proceso.

Este informe está constituido en tres capítulos, el primero contiene la descripción de la unidad de práctica donde se representa aspectos relevantes como la ubicación geográfica, condiciones climáticas, edáficas, los recursos naturales y físicos, servicios básicos, situación socioeconómica, organización social, que se encuentra en el municipio de Santa Cruz Verapaz, también se detalla información de la empresa; el lugar, su estructura, recursos, misión, visión, actividades comerciales que presta la institución y se enlistan las fortalezas y debilidades que muestra.

En el segundo capítulo se registra y describe las actividades desarrolladas en el proceso de práctica, programa de servicio y docencia, se explica cómo se efectuaron en la empresa, el qué inicia con los diseños de puestos y su descripción, luego la elaboración de una guía con pasos para la realización del proceso de reclutamiento y selección, que sirven para la gestión de contratación de nuevo personal.

El tercer capítulo presenta el análisis y discusión de resultados cualitativos y cuantitativos de las actividades desarrolladas con base a lo descrito en el capítulo anterior, a través de gráficas nos muestra el desarrollo de las actividades y el efecto que generó cada actividad realizada dentro de la institución, además se detalla la población atendida de los programas de servicio y docencia.

OBJETIVOS

General

Contribuir al desarrollo de la empresa G&H Construcciones a través de programas de servicio y docencia para fortalecer la gestión de talento humano.

Específicos

1. Implementar técnicas de apoyo en el departamento de Recursos Humanos de la institución G&H construcciones por medio de un manual que guíe las etapas de reclutamiento y selección del personal para que el proceso sea más eficiente.
2. Fortalecer el desempeño y ambiente de trabajo a través de talleres con temáticas motivacionales y de liderazgo para mejorar el clima laboral.

CAPÍTULO 1

DESCRIPCIÓN GENERAL DE LA UNIDAD DE PRÁCTICA

1.1 Localización geográfica

El municipio de Santa Cruz Verapaz colinda al norte con la cabecera departamental de Alta Verapaz al sur con el municipio de San Miguel Chicaj del departamento de Baja Verapaz al este con el municipio de Tactic y al oeste con el Municipio de San Cristóbal Verapaz. Este municipio se encuentra en el departamento de Alta Verapaz situado a 15 kilómetros de distancia de la cabecera y a 199 kilómetros de la ciudad capital sobre la carretera Nacional asfaltada de dos vías. Está ubicado a una altura de 1 406 metros sobre el nivel del mar, su latitud norte es de 15⁰ 22'25.

1.2 Condiciones climáticas

“El municipio posee tres climas de acuerdo a la ubicación geográfica. En las aldeas de Carchelá y El Zapote, es cálido en el casco Urbano y demás comunidades predomina el templado y en Najquitob el frío. La época lluviosa principia en la segunda quincena de mayo y se prolonga a octubre, durante los meses de noviembre, diciembre y parte de enero, se caracteriza por ser la época más fría donde predominan lloviznas durante todo el día, el promedio anual de precipitación ha alcanzado entre dos mil doscientos ochenta y cuatro ms.”¹

¹ Municipalidad de santa cruz Verapaz, Revista informática 2013.

1.3 Condiciones edáficas

La topografía del municipio es variada, se puede observar que desde el centro de Santa Cruz Verapaz hasta las comunidades de Chitul, Chicoyoj, San Rafael y el Arco predomina las partes planas. Al norte se encuentra la zona montañosa, como lo es María Auxiliadora, al este se encuentra la montaña de Xucaneb y Río Frío. Al sur se localizan las comunidades más cálidas que poseen un suelo árido estas son: Carchela, el Zapote y Palmar, las cuales colindan con el departamento de Baja Verapaz.

1.4 Vías de acceso

Desde la Ciudad de Guatemala se llega vía ruta al atlántico sobre la carretera Nacional CA-14, la misma que lleva hacia las Verapaces y Cobán. El cruce a la izquierda señala la carretera que continua hacia el centro, la carretera está completamente asfaltada. Se localiza en un tramo importante que comunica el occidente de Guatemala a las Verapaces, es ruta para llegar al municipio de San Cristóbal Verapaz.

1.5 Recursos

1.5.1 Naturales

a. Flora

Durante años el municipio de Santa Cruz Verapaz ha tenido variedad de flora como el pino (*Pinus Sylvestris*), liquidámbar (*Liquidámbar styraciflua*), Ciprés (*Cipressus*), encino (*Quercus*), cítricos (*citrus*), Taxiscobo (*perymenium grande*) pimienta (*Piper nigrum*), pacaya (*chamaedorea elegans*), manzana rosa (*syzygium jambos*), coyol (*Acrocomia vinífera*), izote (*yucca gigantea*), chichicaste (*chichicaste grandis*), subin (*Acacia Farnesiana*), níspero (*Eriobotrya japónica*).

b. Fauna

Es una región favorecida por su diversidad de animales; en la actualidad se cuenta con producción ganadera, hay crianza de

ganado bobino (*Bos primigenius Taurus*) de engorde o de producción de leche, principalmente en la Finca Valparaíso, la que abastece abarroterías de la región con sus productos lácteos, ganado menor, como lo es el cerdo (*Sus scrofa domesticus*), además aves de corral como gallinas (*Gallus gallus domesticus*), chompipes (*Meleagridinae*), patos (*Anas platyrhynchos domesticus*) y pollos (*Gallus gallus domesticus*), existen perros (*Canis lupus*) y gatos (*Felis catus*) que forman parte de los animales domésticos en los domicilios del municipio.

1.5.2 Físicos

a. Servicios de salud

El municipio cuenta con un Centro de Salud, que funciona como un Centro de Atención Permanente CAP, ubicado en la cabecera municipal. Dicho centro, únicamente reciben atención primaria en salud por lo que deben trasladar a todos aquellos pacientes que requieran hospitalización hacia el Hospital Nacional de la cabecera departamental, ya que se carece de área de encamamiento.

Así mismo existen en el municipio dos puestos de Salud en las Aldeas Chijou y Najquitob y Centros de Convergencia que funcionan en las comunidades siguientes: Caserío Santa Elena, Aldea Chitul, Aldea La Isla, Aldea Chicoyoj Sector I, Caserío Valparaíso, Caserío Peña del Gallo, Caserío Carchela, Aldea Acamal Sector I, Caserío San Rafael Sector I, Caserío Panquiyau, Aldea Pambach y Aldea Chixajau. Estos centros de convergencia cuentan solamente con botiquín de primeros auxilios y medicamento para enfermedades comunes debido a que no existe un médico de planta y los servicios se prestan una vez al mes dentro del programa de extensión de cobertura.

Es importante resaltar la labor que desempeñan en el municipio, el personal voluntario de salud, integrado por facilitadores comunitarios, guardianes de salud y comadronas, en coordinación de las comisiones de salud COMUSAS municipal y comunitaria

b. Servicios básicos

Dentro de los servicios básicos que tiene el municipio está la red de distribución de energía eléctrica, suministrada con la Distribuidora de electricidad de Oriente, Sociedad Anónima DEORSA, las tarifas corresponden a las establecidas por la Comisión Nacional de electricidad, aunque este servicio carece en algunas aldeas y caseríos.

El agua potable que es parte de los servicios básicos, es distribuida por un tanque ubicado en el caserío Panahá del mismo municipio, este surte del servicio de agua al casco urbano y algunas aldeas. Cabe mencionar que el municipio cuenta con varios nacimientos de agua que son usados por las aldeas lejanas que no logra abastecer el tanque mencionado.

En el municipio de Santa Cruz Verapaz se brinda la Educación Formal y No formal, para toda la población que desee formarse académicamente. En la educación formal se encuentran los 77 establecimientos, 20 son de preprimaria bilingüe; uno del área urbana y 19 del área rural, 13 establecimientos son parvularios, 3 del área urbana que incluye un privado y 10 del área rural, 32 escuelas primarias, 2 urbanas que incluye un privado y 30 rurales, 10 establecimientos de nivel básico, 2 urbanos que incluye un privado y 8 rurales, por último 2 establecimientos del nivel diversificado, uno público y otro privado, ambos se encuentran en el área urbana.

Por otro lado, la educación no formal se puede recibir de parte de CONALFA, esta es brindada para todas las personas mayores de edad que deseen alfabetizarse, en este caso la mayoría de comunidades poseen un centro de alfabetización coordinado por Conalfa donde de manera interna utilizan un cuarto o un hogar para poder brindar la educación respetiva al nivel primario. Así también Santa Cruz Verapaz cuenta con IGER, que brinda educación básica a jóvenes y adultos que deseen continuar sus estudios después de la primaria, este se encuentra ubicado en aldea Chicoyoj donde utilizan el establecimiento del nivel primario para impartir clases los fines de semana.

El servicio de drenajes y alcantarillado abarca parte de la población de municipio de Santa Cruz Verapaz en el área urbana sin embargo el área rural tiene poca cobertura de este tipo de servicio por lo que las aguas negras se dirigen a los ríos causando contaminación ambiental.

Para la recolección de basura se utiliza un sistema que maneja la cabecera municipal que consiste en el uso de camiones y carretas, proporcionados por la municipalidad y el sector privado, para el almacenamiento de basura, estos se encargan de recolectar la basura en las calles y avenidas del municipio.

1.5.3 Humanos

La población está dividida en dos grupos étnicos principales; Mestizo e indígena. Originalmente predominaban los grupos poqomchí y mestizo; sin embargo, a raíz de los diferentes movimientos sociales (conflicto armado y migraciones internas), actualmente conviven en el área, grupos de origen q'eqchi' y achí, en menor escala quiché, qaqchiquel y mam.

1.6 Situación socioeconómica

1.6.1 Atractivos turísticos

Entre los principales centros turísticos se mencionan Café Aurora, Balneario el Manantial, Park Hotel y la Parroquia, todos ubicados en el área urbana del municipio; así también el Ecocentro Holanda, las cuevas de Chitul, Centro Guadalupe, Ecocentro el Valle, El Calvario, cuevas de Chixajau, Ecocentro la Montaña, Najquitob (Sitio arqueológico) y cuevas de Rio Frio.

1.6.2 Producción agrícola

En la actividad agrícola en orden de importancia el maíz (*Zea mays*) del área cultivada se destina en parte al autoconsumo y en mínima parte a la venta, le sigue la producción de frijol (*Phaseolus vulgaris*) el cual se destina en mayor parte a la venta y en mínima parte al autoconsumo. Se produce en mínima escala el café (*Coffea*) y la papa (*Solanum tubersum*). La actividad productiva principal está constituida por la agricultura.

1.6.3 Artesanal

Existe una variada actividad de producción artesanal, donde los nativos ocupan sus horas libres, se elaboran tejidos típicos de algodón, como güipiles, cortes, mantillas, etc. se cultiva y trabaja el maguey en la elaboración de lazos, redes, hamacas, morrales, alfombras, actualmente el maguey está sustituido por el hilo de nylon, estos productos son de palma silvestre como petates, escobas, sopladores; de parafina en la elaboración de candelas y velas; además se trabaja a tiempo completo la madera en la elaboración de todo tipo de muebles y juguetes; como también en vidrio y hierro se elaboran muebles, ventanas, puertas, balcones, barandas, mostradores, estantes. Entre las actividades artesanales encontradas se menciona: carpintería, herrerías, panaderías tejidos y blockeras.

1.6.4 Principales festividades

En el municipio de Santa Cruz Verapaz se realizan diversas fiestas la primera es el año nuevo el primero de enero de cada año, el 15 del mismo mes se celebra el señor de Esquipulas. Durante el mes de marzo o abril se celebra la semana santa con alfombras y procesiones. Seguidamente los días del 1 al 5 de mayo se realiza la fiesta titular en honor a la santa cruz y así mismo el 3 de mayo día de la Cruz, durante esta semana de feria realizan un encuentro de imágenes con el municipio de San Cristóbal Verapaz, donde se presenta el baile de las guacamayas. En el mes de diciembre, día 12 se celebra a la Virgen de Guadalupe, y para finalizar el año se festeja el nacimiento de Jesús el 24 de diciembre.

1.7 Organización social

1.7.1 Instituciones

a. Públicas

Dentro de las instituciones que se encuentran en el municipio de Santa Cruz Verapaz encontramos a los bomberos voluntarios, Policía Nacional Civil, Juzgado de Paz, sistema integral de atención en salud SIAS, que prestan servicio a la población así mismo se encuentran centros educativos como el Instituto Nacional de Educación Diversificado, Instituto Nacional de Educación Básica por Cooperativa y Conalfa. También se cuenta con una fundación del desarrollo indígena y una guardería, todo ello se presenta de forma coyuntural en la búsqueda de satisfacción de necesidades (focalizada a necesidades, problemas o intereses muy puntuales).

b. Privadas

En el municipio de Santa Cruz Verapaz existen instituciones privadas las cuales son el Liceo Santa Cruz que ofrece educación

desde el nivel preprimaria hasta el nivel de diversificado, así mismo entidades como Distribuidora Cobanera S.A., Pepsi, CREDESA R.L., IGER.

1.7.2 Grupos organizados

Por aparte, la participación de Organizaciones No Gubernamentales (ONG) es escasa, sólo existen instituciones estatales como Fondo para el Desarrollo Indígena de Guatemala (FODIGUA), Programa de Apoyo al Sector Educativo en Guatemala (PROASE) y el Comedor tradicional Infantil de la Iglesia Católica. Ello, hace pensar que las autoridades han limitado algún tipo de relación externa.

1.8 Descripción de la unidad de práctica

1.8.1 Datos generales

G&H construcciones, de Santa Cruz Verapaz, Alta Verapaz, ubicada en la Avenida la parroquia zona 2, barrió santa Cecilia, Santa Cruz Verapaz, Alta Verapaz, se dedica al estudio, diseño y ejecución de obras de construcción privadas y públicas.

1.8.2 Misión

“Satisfacer las necesidades de nuestros clientes atendiendo sus expectativas, proporcionándoles servicios integrados en el diseño, desarrollo y construcción de sus proyectos, utilizando materiales de calidad y sistemas constructivos innovadores, cooperando con el medio ambiente y brindando herramientas necesarias para que nuestro Equipo Humano logre cumplir exitosamente sus objetivos de desarrollo personal y profesional”.²

² Manual de recursos humanos G&H CONSTRUCCIONES 2016

1.8.3 Visión

“Crecer como empresa constructora, líder en diseño y construcción en Alta Verapaz, evolucionando en la prestación de soluciones orientadas al bienestar del ciudadano, al progreso y desarrollo sostenible de la sociedad a través de nuestros servicios, ofreciendo la mejor calidad y costos en construcción”.³

1.8.4 Recursos

a. Físicos

Dentro de la institución encontramos diferentes recursos los cuales se hacen mención como oficinas, que dentro de ellas se encuentra mesas, sillas, computadoras, escritorios, materiales de construcción, una cocina y un salón para reuniones para los trabajadores. Así mismo se encuentran los servicios de alumbrado eléctrico, el agua potable, drenajes, sanitarios

b. Humanos

La institución está constituida primero por una asamblea general, un consejo administrativo, y el gerente general que tiene a su cargo una secretaria, a un coordinador de obras, diseñador y planificador, maestro de obras y supervisor de calidad.

Dentro de la institución también está un coordinador de compras que a su cargo se encuentran un encargado de compra y de bodega. Así mismo está el coordinador administrativo que a su cargo se encuentran un contador

³ Manual de recursos humanos G&H CONSTRUCCIONES 2016

general, encargado de presupuestos, jefe personal de planta, guardián, conserje, mecánico, también se encuentran un coordinador comercial que a su cargo se encuentran supervisor de ventas, vendedor de obras privadas y públicas. Como último se encuentra el coordinador de recursos humanos que su cargo tiene a una secretaria.

1.8.5 Servicios que presta la institución

La empresa G&H CONSTRUCCIONES es una empresa guatemalteca, dedicada al arte de fabricar edificios, infraestructura y a las labores de rehabilitación y restauración de edificios, carreteras grandes o pequeñas que se encuentran dentro y fuera del municipio de Santa Cruz Verapaz. Con el fin de contribuir al desarrollo del municipio a través de un trabajo eficiente.

Para llevar a cabo todos los procesos de construcción y fabricación, se organizan para el procedimiento respectivo el cual se tiene la planificación, dirección, coordinación, control y supervisión en cada uno de los proyectos solicitados y emprendidos por la empresa, de acuerdo a las políticas que manejan.

Cuentan con la infraestructura y mano de obra necesaria para edificar cualquier tipo de construcción, sin importar el tipo de suelo que se tenga, además manejan materiales para construcción como cemento, arena, blocks, varillas, tabiques, tubos, laminas, piedrín, entre otros, que son de la mejor calidad, con ello brindan un servicio completo a los clientes.

La empresa también realiza estudios de las condiciones del suelo para tener conocimiento del tipo de material que se debe emplear para llevar a cabo la construcción de carreteras y edificios, es por ello que la empresa es completa en ofrecer sus servicios a la población santacruceña.

1.8.6 Organigrama

**ESQUEMA 1
ORGANIGRAMA INSTITUCIONAL**

Fuente: Manual de G&H Construcciones. 2017

1.9 Problemas y fortalezas encontrados

1.9.1 Problemas

- a. Falta de experiencia en algunos trabajadores.
- b. No existe horarios definidos en algunos casos.
- c. Poco tiempo para que los trabajadores compartan con la familia.
- d. Irresponsabilidad de algunos trabajadores.
- e. Falta de respeto, entendimiento y comprensión entre compañeros de trabajo.
- f. Costos altos en los productos de construcción.

1.9.2 Fortalezas

- a. Planeación de trabajo.
- b. Ayuda a ser mejor persona, a través de principios cristianos.
- c. El equipo de trabajo está conformado por gente muy comprometida, asociada al éxito del proyecto.
- d. Buena ubicación empresarial.
- e. Provee experiencia y nuevos conocimientos.
- f. Buena comunicación entre los trabajadores.
- g. Como resultado ofrecen a los clientes los bienes y servicios más avanzados y de mayor calidad en la industria.

CAPÍTULO 2

DESCRIPCIÓN DE ACTIVIDADES REALIZADAS

2.1 Programa de servicio

2.1.1 Objetivos

Implementar técnicas de apoyo en el departamento de Recursos Humanos de la institución G&H construcciones por medio de un manual que guíe las etapas de reclutamiento y selección del personal para que el proceso sea más eficiente.

2.1.2 Actividades realizadas

a. Proceso de reclutamiento

Se realizó un sondeo para la elaboración de un plan de reclutamiento ya que dentro de la institución no contaba con un programa, por lo que se procedió a entrevistar al gerente para conocer más sobre como realizan la gestión de reclutamiento, donde se explicó los pasos para el proceso, seguidamente se empezó a plasmar los requerimientos de una manera específica; primero se elaboró un diagrama con su descripción de manera detallada y acorde a los lineamientos de la empresa, luego se siguió con la elaboración de una guía con la descripción de cada parte del diagrama elaborado, también se incluyó ejemplos de cómo se comienza y finaliza el proceso de reclutamiento, por último se presentó modelos de anuncios publicitarios donde se describió los requisitos específicos que debe tener una persona para optar a una plaza vacante.

b. Proceso de selección del personal

El objetivo consistió en proporcionar una guía con los pasos que requiere una selección de personal para que sea utilizada en el área de recursos humanos al momento de elegir candidatos, y este proceso se realice de manera específica. La elaboración de la guía requirió de varios procedimientos.

Primero se estableció que debe hacerse una requisición de expedientes para el inicio de contratación segundo se elaboró un diagrama con pasos que se deben establecer para el proceso de selección, tercero se describieron los pasos establecidos en el diagrama de una manera detallada, y por último se dejaron varios ejemplos sobre entrevistas según el puesto que requiera la empresa al momento de realizar dicho proceso.

c. Proceso de inducción

Se realizó una guía de instrucciones para todo trabajador que inicia a laborar en la empresa, que facilita el proceso de adaptación e integración del nuevo personal, que ingresa a la constructora G&H construcciones, así como favorecer el desarrollo de los sentidos de permanencia e identificación con valores y metas de la organización. Lo cual con este programa se informa al nuevo trabajador acerca de quiénes son como empresa, que hacen y como lo hacen.

d. Elaboración de perfil de puestos

Se elaboró el perfil de 14 puestos en la empresa G&H construcciones con la finalidad de hacer una descripción de las habilidades que requiere cada puesto que se encuentra en la empresa, se trabajó un formato para colocar el perfil de

manera detallada que debe tener la persona para ocupar el puesto, cada formato se realizó de manera individual ya que las funciones de cada uno son diferentes, se analizó e identifique las habilidades y competencias personales, interpersonales e intelectuales que deben de estar en cada formato como el horario, las características, las experiencias que se debe tener para aplicar al puesto y en base al puesto también los requerimientos de la formación académica y conocimientos y habilidades.

e. Elaboración de descripción de puesto

En este proceso se realizaron catorce descripciones de puestos para tener un mejor orden, de esta manera los trabajadores puedan cumplir sus obligaciones y beneficios de forma específica, se realizó un formato conciso de información objetiva para identificar la tarea por cumplir y la responsabilidad que implica cada puesto; donde están estipuladas las funciones, así mismo los datos personales de la persona que ocupa el trabajo, de la misma manera se explica de forma general todo lo que le compete hacer dentro de la institución.

f. Proceso de evaluación del desempeño

Se plasmó a la institución un formato donde permite una medición sistemática, objetiva e integral de la conducta profesional y el rendimiento o el logro de resultado de la persona, lo que son, hacen y logran, todo con el fin que la utilidad del instrumento ayudara tanto para la empresa como los trabajadores ya que al identificar algún tipo de insuficiencia se realizaría una motivación personal para mejorar el desempeño.

g. Guía de seguridad e higiene

Se realizó una guía que nos proporciona las prevenciones básicas necesarias para cualquier tipo de accidente o riesgo que se pueda encontrar en la institución. Se contribuyó con la empresa ya que como objetivo fue establecer normas, reglas y procedimiento para las actividades de programa de higiene y seguridad industrial de la empresa, debido a que permiten: Evitar eventos no deseados. Mantener las operaciones eficientes y productivas. Llevar una coordinación y orden de las actividades de la empresa.

2.1.3 Recursos

a. Materiales

Los recursos utilizados fueron lista de cotejo, que sirvió para colocar un listado de indicadores de logro en las actividades realizadas, la computadora fue un elemento significativo para trabajar todos los procesos, también se utilizó internet, hojas bond, impresora, folders, ganchos para hojas, cuaderno, lápiz, lapiceros, borrador, y uno de los elementos más trascendental fue el manual de funciones ya que a través de ello el proceso se adaptó de una manera esencial para la empresa.

b. Humanos

Durante el proceso de la realización de actividades se contó con la presencia del jefe de la empresa y el gerente de recursos humanos, para la elaboración de los instrumentos, con el objetivo de que fueran debidamente estructurados para la institución, se verificó que todos los documentos fueran eficientes y eficaces para la utilización. Así también se tuvo el apoyo de las secretarías que contribuyeron en el acceso a la información de la constructora.

2.2 Programa de docencia

2.2.1 Objetivo

Fortalecer el desempeño y ambiente de trabajo a través de talleres con temáticas motivacionales y de liderazgo para mejorar el clima laboral.

2.2.2 Metodología

a. Taller

Los talleres son actividades de organización para la reflexión grupal de una empresa o institución en el que se aprovecha las potencialidades y talentos del grupo, para proyectar soluciones profesionales o científicas que permiten desarrollar y/o aumentar las capacidades y habilidades lingüísticas, sus destrezas cognoscitivas, la competencia verbal, donde se aportan experiencias de vida para aumentar la integración de saberes, entre la imaginación, teoría, práctica, producción y asimilación de conocimientos, hábitos, valores y su reflejo en la ética profesional.

2.2.3 Actividades realizadas

a. Taller de motivación laboral si tú quieres tú puedes

El objetivo del taller fue incentivar a los trabajadores de la institución G&H Construcciones donde se fomentó positivismo a cada uno de ellos, se mostró que la motivación empieza internamente, lo cual permite cambiar las expectativas con una actitud positiva.

Fue dirigido a los empleados del área administrativa de la institución con la finalidad de brindar apoyo y de crear conciencia sobre la importancia que tiene la superación personal así mismo como poder ser una persona de éxito y

promover las fortalezas que posee cada colaborador. La metodología fue de manera descriptiva y participativa para que fuera vivencial en el momento establecido.

b. Taller de trabajo en equipo, Juntos es mejor

Se incentivó a los trabajadores de la empresa G&H construcciones a través de dinámicas y actividades recreativas para trabajar en armonía, comunión y cooperación entre ellos, la población atendida fue el área administrativa y jefes del área de campo con la finalidad de la inclusión de todos los trabajadores ya que el éxito de las empresas depende, en gran medida, de la compenetración, comunicación y compromiso que pueda existir entre sus empleados. La metodología utilizada en el taller fue participativa, activa, organizada

c. Taller de Liderazgo,Cuál es tu liderazgo

Presentar e integrar los estilos apropiados de conducción promover la inteligencia emocional, la toma de decisiones, la comunicación que permita al trabajador mantener relaciones interpersonales en armonía, este taller fue efectuado para los trabajadores de la empresa G&H Construcciones con el fin de Mostrar el papel que debe ejercer el coordinador o coordinadora de personas y, por lo tanto, responsable de sus resultados y desarrollo; conocer los principios básicos de actuación de cara a dirigir eficazmente un equipo y convertirlo en un equipo de alto rendimiento, trabajando las áreas de comunicación, delegación, motivación, toma de decisiones y gestión de conflictos este taller fue de manera integrativa, participativa para que los colaboradores convivieran de una mejor manera.

d. Taller de motivación personal Hoy es un buen día para empezar

Brindar a los trabajadores motivación personal, generar valor, dedicación y esmero en su vida cotidiana, los participantes fueron veinte empleados que se encontraban en el área administrativa, a través de la actividad se transmitió un mensaje para todos ellos con el fin de motivar, mantener una buena autoestima, ayudar a ganar confianza y a pensar que realmente se puede llegar tan alto como se lo propongan, con ello poder instar a cada trabajador a brindar un aporte personal a la empresa para la que trabajan.

Como también se incentivó a la pérdida del miedo para hacer cosas nuevas. Creer en sus capacidades para lograrlo y dejar de lado la zona de confort que no deja crecer. El miedo es el peor enemigo del crecimiento ya que no hay nada que atemorice más que lo desconocido. La forma de trabajo fue práctica, descriptiva, activa e integrativa, donde todos los participantes mostraron interés en la actividad.

2.2.4 Recursos

a. Materiales

Durante el proceso de práctica de orientación vocacional y laboral se utilizaron diferentes materiales para la elaboración de los talleres que se impartieron al personal de la empresa los cuales podemos mencionar: salón, computadora, televisión, memoria USB, bocinas, libreta de notas, mesas, sillas, pelotas, hojas bond, globos, marcadores, videos, chocolates, bombones, hojas de colores, juegos de tangram, lana, pliegos de papel bond, pliegos de papel iris, carteles con dibujos ilustrados, lapiceros, pañuelos.

b. Humanos

Durante la realización de los talleres, se contó con el personal administrativo de 16 personas, 2 practicantes de la carrera de administración, 1 de la carrera de perito contador y 2 de la carrera bachillerato ciencias y letras con orientación en computación.

CAPÍTULO 3

ANÁLISIS Y DISCUSIÓN DE RESULTADOS

3.1 Programa de servicio

Se atendió el departamento de Recursos humanos de la empresa G&H Construcciones a dieciséis personas profesionales que trabajan en el área de administración y de campo encargados de servicio directo. A través de la práctica profesional supervisada del técnico de Orientador Vocacional y laboral se elaboró de manera física un manual de procedimientos de la gestión del talento humano, así mismo se dejó de manera digital para cualquier uso necesario en el área de recursos humanos. Se contribuyó en la resolución de conflictos dentro de la institución, se colaboró con el orden de papelería y la clasificación de proyectos, así mismo la supervisión de trabajo de campo.

3.1.1 Resultados obtenidos

a. Proceso de reclutamiento

Se estableció una formación más extensa del proceso de reclutamiento lo realizado creo beneficios para que cuando se ejecute el reclutamiento sea de manera ordenada y genere menos tiempo y dinero, esto ayudo a la institución a comprender y trabajar con una base y la diversidad también desafía a que año con año se actualicen y utilicen métodos prácticos para el proceso. El autor Idalberto Chiavenato en su libro de administración de recursos humanos hace mención a lo que se refiere con el reclutamiento como un conjunto de técnicas y procedimiento orientados a atraer candidatos potencialmente calificados y capaces de ocupar cargo dentro de una organización

b. Proceso de selección

El objetivo consistió en proporcionar una guía con los pasos que requiere una selección de personal para que sea utilizada en el área de recursos humanos al momento de elegir candidatos, y este proceso se realice de manera específica. La elaboración de la guía requirió de varios procedimientos.

Según *R. Wayne Mondy, SPHR* La selección es el proceso de elegir, a partir de un grupo de solicitantes, al individuo que mejor se adapte a un puesto en particular y a la organización. El acoplamiento adecuado de las personas con los puestos de trabajo y con la organización es la meta del proceso de selección.

Lo realizado en el proceso de selección sirvió a la empresa G&H construcciones para mantener un contacto directo con el potencial trabajador desde un primer momento, facilito las relaciones entren ellos a la hora de establecer ciertas

condiciones que podrían ser fundamentales en la elección de ambas partes, esto género que la empresa estuviera más equipada en formatos como lo son las entrevistas que la objetividad era mantener un buen proceso de selección.

c. Proceso de inducción

Textos ya tradicionales en América Latina, como el de Gómez-Mejía, Balkin y Cardy (1999), hacen mención al programa de inducción general como proceso de socialización de los nuevos individuos, se considera la importancia del mencionado proceso como aporte fundamental para hacer a la organización más eficiente: Para retener y maximizar los recursos humanos que con tanto cuidado se han seleccionado, las empresas deben prestar especial atención a su socialización, advierten los autores, y señalan además la necesidad de seguir un método minucioso y sistemático si queremos que se conviertan en trabajadores eficientes.

Se estableció una guía donde se instituyó un procedimiento de cómo integrar a los nuevos empleados dentro de la institución y como se debe tener un comienzo, esto ayudo a que la adaptación e integración del nuevo personal comenzara fácil y con el conocimiento esencial de la empresa, donde se dio información de todo lo que se encargaba el empleado juntamente con las políticas y reglamento que conlleva la empresa, esto favoreció a la empresa para tener pautas de cómo dar la bienvenida al nuevo personal con los lineamientos que se tiene establecidos.

d. Perfil de puesto

El perfil se elabora a partir de un insumo que proporciona la función de métodos y procedimientos, y que consiste en la

determinación de los procesos y procedimientos de trabajo en que interviene el puesto en cuestión. A partir de ellos, se identifican los conocimientos y habilidades, las herramientas y la información que se requiere dicha posición, las relaciones que se debe establecer así lo establece Fernando Zepeda Herrera en su libro de Psicología organizacional.

La elaboración de formatos de perfiles de puestos genero dentro de la empresa un mejor orden en las funciones que se requieren para cada puesto, el beneficio para la institución fue darle un enfoque específico a este proceso con que características profesionales y físicas debe tener cada profesional al optar ese puesto vacante.

e. Descripción de puesto

La elaboración de los catorce perfiles descripción de puestos genero resultados positivos dentro de la empresa, estos ayudaron a tener un orden en los puestos que se establecen y tener descrito cada función que debe cumplir el trabajador tanto académicamente como fiscalmente, como también se creó un compromiso con cada uno de ellos el cual generó motivación, ya que se le dio un realce a sus habilidades y destrezas dentro de la empresa lo cual ellos establecieron un buen vínculo con la empresa en el que se demostró un buen rendimiento laboral.

f. Evaluación de desempeño

Martha Alicia Alles nos dice que el proceso de desempeño es una formidable herramienta camino o vía para un cambio cultural de la organización. Fue así como se creó un instrumento que, para la empresa fue muy objetivo para conocer a los empleados y si realmente cumplían con el cargo que cada uno tenía, este

formato elaborado permitió evaluar la medición sistemática, su conducta profesional y el rendimiento o los logros que ha tenido durante el tiempo de trabajo.

g. Guía de seguridad e higiene

La creación de la guía de seguridad e higiene creo un mejoramiento dentro de la institución, que mostró buenos resultados en el área de campo ya que los trabajadores requerían de un mejor equipo de protección para evitar riesgos, también proporciono las prevenciones básicas y necesarios para cualquier tipo de accidente todo fue con el objetivo a que la empresa evitara eventos no deseados y tener gastos incensarios.

GRÁFICA 1 POBLACIÓN ATENDIDA

Fuente: Investigación de campo. 2016

Interpretación

El personal que se atendió durante la práctica de orientación vocacional y laboral fue de 16 personas, las primeras personas con las que se pudo contar fue con 12 del área administrativa, los que se mantenían en oficina la cual realizaban sus actividades requeridas de acuerdo a su puesto y las otras 4 personas eran del área de campo como lo son los supervisores de obras de cada proyecto que se dedicaba la empresa.

GRÁFICA 2 SEXO DE POBLACIÓN ATENDIDA

Fuente: Investigación de campo. 2016

Interpretación

Dentro de la institución G&H construcciones la población atendida para la elaboración de los procesos que se llevaron a cabo a través de la práctica de orientación vocacional y laboral, fueron con 16 personas, en su mayoría hombres, específicamente se contó con catorce y con solo dos mujeres que forman un grupo minoritario, esto se da ya que los perfiles de puestos dentro de la empresa requiere que sean varones ya que es necesario salir al campo, supervisar las obras o colaborar en ellas por lo cual es preferible que sean del sexo masculino ya que se cargan cosas pesadas o manejo de máquinas para las construcciones, otra de las circunstancias por las cuales dentro de la institución se encuentran como mayoría de sexo masculino es debido a que el dueño de la empresa le gusta trabajar con varones debido a los viajes que realizan durante los proyectos en los diferentes lugares, las únicas personas que se requerían dentro de la instrucción eran las secretarías lo cual prestaron servicio de dos.

3.2 Programa de docencia

A través de los talleres brindados en la práctica de psicología de orientación Vocacional y laboral en la organización G&H Construcciones fue de beneficio para los trabajadores en dicha empresa ya que a través de las necesidades dentro de la institución se dio a conocer sobre algunas áreas que como personal debe manejar para un buen clima laboral.

Los talleres impartidos en la institución se hizo mención de temas como, la comunicación, trabajo en equipo, como manejar el liderazgo y motivación personal, esto implemento una buena relación entre compañeros y el uso adecuado de la comunicación que transmitió bien los mensajes que cada uno tenía a su cargo.

Así mismo la comprensión de los jefes en el tiempo para la elaboración de informes, la forma en como pedir colaboración, la elaboración de proyectos se realizaron de una manera más rápida ya que todos trabajaban en equipo.

Se hace mención que uno de los factores que dio resultado y los trabajadores cambiaron para dar una excelencia en su trabajo dentro de la empresa fue de que se logró que el gerente general cambiara de actitud y trabajara en conjunto con los demás empleados ya que anteriormente solo mandaba y no colaboraba, del mismo modo las capacitaciones ayudo a quitar el estrés y olvidar por un momento las actividades cotidianas que dentro de su trabajo se realizaban durante el día, se relajaron y se sintieron motivados ya que involucrar y que ellos dirán su opinión se sintieron perteneciente en la empresa. Se generó un reconocimiento a cada colaborador contado con la presencia del dueño de la empresa el agradeció a todos sus trabajadores, el desempeño que cada uno realiza en su puesto.

3.2.1 Resultados obtenidos

GRÁFICA 3
SEXO DE PARTICIPANTES EN LOS TALLERES

Fuente: Investigación de campo. 2016

Interpretación

Durante la ejecución de los talleres de motivación personal, liderazgo y trabajo en equipo que se impartieron en la institución G&H Construcciones, 23 personas asistieron, participaron los trabajadores de área administrativa, como el gerente general, Gerente de recursos humanos, contador, diseñadores y planificadores, secretarias, técnicos en dibujos, el conserje, del mismo modo los encargados del campo como coordinador de obras, supervisores, además se contó con la participación de los dueños de la institución y practicantes del nivel diversificado, la población fue de mayor cantidad en los hombres con una suma de 20, y la minoría con mujeres, que cuenta con la cantidad de 3, la diferencia se da debido a que existe mayores números de varones que trabajan a diferencia de las mujeres ya que la institución es encargada de ejecutar obras de construcciones, carreteras.

GRÁFICA 4 PARTICIPACIÓN DE COLABORADORES EN LOS TALLERES

Fuente: Investigación de campo. 2016

Interpretación

En los cuatro talleres que se ejecutaron, hubo una variedad de asistencia debido a que los trabajadores del área de campo no siempre se mantenían en la institución, si no que verificaban el avance de las obras que se realizan en diferentes municipios. En el primer taller de motivación laboral se contó con una cantidad de 23 personas, en el taller de trabajo en equipo se contó con una cantidad de 21 personas, en el taller de liderazgo se contó con una cantidad de 20 y el ultimo taller de Motivación personal asistieron 23 personas. Se realizó así el área de docencia impulsando al trabajador a un mejor desempeño laboral, se buscó una mejora en el ambiente que generen un cambio de pensamientos y comunicación entre ellos, de la misma manera se trasmitió el mensaje para que le dieran la importancia a el trabajo en equipo, el compañerismo que se debe tener para trabajar en conjunto ya que la motivación es un factor clave para la ejecución de labores.

CONCLUSIONES

1. Durante el tiempo en que se realizó la práctica de orientación vocacional y laboral se ejecutaron programas de servicio y de docencia debidamente supervisados, que contribuyeron con el desarrollo del área de recursos humanos. En general ayuda a la coordinación y organización de las actividades de la empresa de una forma más reciente.
2. Parte del programa de servicio fue realizar una base de expedientes donde se le agregó la descripción de cada puesto, con sus debidas funciones de cada trabajador, que generó beneficios tales como señalar las falencias que existen en la organización del trabajo y el encadenamiento de puestos y funciones. Ayuda a establecer y repartir mejor las cargas de trabajo. Utilizar como base para la promoción y ascenso. Se pueden fijar responsabilidades en la ejecución de las labores.
3. Se realizaron talleres al personal de la institución G&H Construcciones, se brindó herramientas que beneficiaron a los colaboradores así también a la empresa, se creó fuentes de bienestar para el personal y la organización, sobre todo motivar al personal, y utilizar un momento de distracción, relajación, y un pensamiento positivo de sí mismo, en la productividad de su labor ante la empresa. Un logro muy importante fue promover una buena comunicación entre los trabajadores, que lucro una buena relación entre jefes y subordinados.

RECOMENDACIONES

1. Es importante que el área de recursos humanos pueda planificar y utilizar la base que se le aporó a través de la práctica orientación vocacional y laboral de psicología, para realizar los procesos que proporcionara un mejor servicio a la institución.
2. Darle seguimiento a la actualización de expedientes del personal de la empresa para colocar de manera ordenada y específica las funciones que deben de cumplir los trabajadores, también contar con información personal de cada trabajador y con ello tener la facilidad de encontrar los datos de los mismo en caso sea necesario.
3. Organizar talleres y capacitaciones continuas dirigidas al personal de la empresa, que beneficie en las relaciones interpersonales y laborales de cada trabajador el cual crea una motivación laboral y mejore su desempeño como empleado, en dichas inducciones tomar en cuenta temas que eviten el estrés, la mala comunicación, entre otros y con ello puedan mejorar la productividad de la institución.

BIBLIOGRAFÍA

- Agulló, Esteban Tomás y Anastasio Ovejero Bernal, *Trabajo, Individuo y Sociedad*. España: Ediciones Pirámide, 2001.
- Alles, M. *Dirección estratégica de recursos humanos: Gestión por competencias*. Buenos Aires, Argentina: Granica, 2015.
- Bohlander, G. y S. Snell. *Administración de recursos humanos*. México: Cengage Learning, 2008.
- Chiavenato Idalberto. *Administración de recursos humanos*. México: McGraw-Hill, 2007.
- Galicia Arias, Fernando L. y Víctor Heredia Espinosa. *Administración de recursos humanos para el alto desempeño*. México: Editorial Trillas, 2004.
- Gan, F. y J. Triginé. *Manual de instrumentos de gestión y desarrollo de las personas en las organizaciones*. Madrid, España: Díaz de Santos, 2012.
- Juárez, F y F Contreras. *Liderazgo y complejidad. Conceptualizaciones e implicaciones para la organización actual*. Colombia: Académica Española, 2012.
- Mondy, R. y R. Noe. *Administración de recursos humanos*. México: Pearson Educación, 2015.
- Moya, J. Et. AL. *Teoría y práctica de las competencias básicas*. Barcelona, España: Editorial Graó, 2011.
- Pereda, S. y F. Berrocal. *Dirección y gestión de recursos humanos por competencias*. Madrid, España: Ramón Areces, 2011.

V.º B.º
[Handwritten signature]

Adán García Veliz
 Licenciado en Pedagogía e Investigación Educativa
 BIBLIOTECARIO

ANEXOS

ANEXO 1
FOTOGRAFÍAS

FOTOGRAFÍA 1 TALLER JUNTOS ES MEJOR

Tomada por: Ada Victoria Caal Bol. 2016

FOTOGRAFÍA 2 TALLER DE LIDERAZGO

Tomada por: Ada Victoria Caal Bol. 2016

FOTOGRAFÍA 3 TALLER DE MOTIVACIÓN LABORAL

Tomada por: Kenneth Gamarro. 2016

FOTOGRAFÍA 4 TALLER DE MOTIVACIÓN PERSONAL

Tomada por: Kenneth Gamarro. 2016

No. 185-2019

El Director del Centro Universitario del Norte de la Universidad de San Carlos de Guatemala, luego de conocer los dictámenes de la Comisión de Trabajos de Graduación de la carrera de:

ORIENTACIÓN VOCACIONAL Y LABORAL

Al trabajo titulado:

INFORME FINAL DE PRÁCTICA DE ORIENTACIÓN VOCACIONAL Y LABORAL III, REALIZADA EN G&H CONSTRUCCIONES, UBICADA EN SANTA CRUZ VERAPAZ, ALTA VERAPAZ

Presentado por el (la) estudiante:

ADA VICTORIA CAAL BOL

Autoriza el

IMPRIMASE

Cobán, Alta Verapaz 21 de mayo de 2019.

Lic. Erwín Gonzalo Eskenasy Morales
DIRECTOR

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
Centro Universitario del Norte
Km 210 Finca Sachamach, Cobán Alta Verapaz

