
VII Informe
Cranet ESADE 2014
Gestión Estratégica en Recursos Humanos

patrocina:

VII
Informe

Cranet
ESADE

2014
Gestión Estratégica en Recursos Humanos

4

Prólogo

1

Departamento
de Recursos Humanos

2

Variaciones en la composición de la plantilla:
Procedimientos de reducción, reclutamiento y selección

3

Desarrollo de los empleados

4

Retribución y beneficios

6

Conclusiones

5

Relación con los empleados y comunicación

ANEXO

Datos de la muestra de empresas encuestadas

	 	 6

	 	 22

	 	 26

	 	 34

	 	 44

	 	 40

	 	 48

1.1	 ESTRUCTURA DEL DEPARTAMENTO	 8

1.2	 ESTRATEGIA Y RECURSOS HUMANOS	 14

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Índice

7

PRÓLOGO

Los informes Cranet nacen el año 1990 con el objetivo de analizar la evolución de las prácticas y políticas en

recursos humanos a partir de una encuesta homogénea que se distribuye en todos los países participantes

en el estudio.

En la primera edición, en 1990, participaron Alemania, Francia, España, Suecia y el Reino Unido. En la edición

del 2014 han participado más de 30 países, mayoritariamente europeos, de los que constituyen la red Cranet.

La escuela de negocios Cranfield del Reino Unido coordina las instituciones académicas que colaboran en el

estudio. En España, la escuela de negocios ESADE ha sido la responsable de las sucesivas ediciones.

El actual VII Informe Cranet-ESADE analiza la evolución de las prácticas y políticas de RR. HH. desde el año

1995 hasta el 2014, un período de tiempo que engloba la crisis de 1993 —en la que el desempleo alcanzó cotas

del 24%—, un boom económico entre el 2005 y el 2008 —donde el desempleo descendió hasta un 8%— y la

crisis que comienza en el 2008 y que en el 2014 está lejos de concluir, con unas tasas de desempleo en España

alrededor del 25%.

Es de esperar que algunas políticas y prácticas de RR. HH. analizadas se vean afectadas por esas circuns-

tancias, aunque, como se verá, lo que predomina, más que los cambios disruptivos, es el cambio dentro de la

continuidad. En cualquier caso, el poder trabajar con información de más de veinte años nos permite constatar

como las corrientes de fondo de la economía, la globalización, la economía de servicios o la digitalización de

las relaciones sociales van configurando unas políticas y prácticas que lentamente van transformando el perfil

del Departamento de RR. HH. y su papel en la estrategia empresarial.

Este informe ha sido contrastado con profesionales de los recursos humanos antes de su redacción definitiva.

Muchas de sus aportaciones han sido incorporadas al redactado final, aunque la responsabilidad de la elabora-

ción e interpretación de los resultados de la encuesta recae en el equipo de profesores del Instituto de Estudios

Laborales (IEL) de ESADE que han trabajado en el proyecto, los profesores Jordi Trullen y Carlos Obeso.

El VII Informe Cranet ha sido posible gracias a la colaboración de Mercer Consulting, una colaboración que ha

ido más allá de la aportación económica, vital para un proyecto de estas características, para convertirse en

un ejemplo de relación entre empresa y universidad.

Barcelona, noviembre de 2014

6

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Prólogo

98

1. DEPARTAMENTO DE RECURSOS HUMANOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

¿Cuáles son los rasgos que mejor definen a los departamentos de

RR. HH. en España y que evolución han experimentado a lo largo de

los últimos veinte años?

Comenzaremos por el que muchos consideran el gran cambio del

mercado laboral del siglo XX: la incorporación de la mujer al tra-

bajo asalariado. El gráfico 1 informa sobre cómo esa feminización

general ha afectado a los departamentos de RR. HH.

Gráfico 1

hombres y mujeres en departamentos de RR. HH.

Fuente: Informe Cranet 2014. Elaboración propia.

En veinte años la presencia de la mujer en la función de RR. HH.

se ha incrementado en un 20%, superando en el 2014 el 60% de

presencia, feminización que todavía no se ha trasladado a los car-

gos directivos, todavía ocupados mayoritariamente por hombres, si

bien con una tendencia a una mayor presencia de mujeres. Es lo

que se recoge en el gráfico 2, donde se informa sobre el sexo de las

personas que respondieron a nuestra encuesta, enviada a directivos

de RR. HH. En la última década se ha incrementado en un 17% el

número de directivas.

Gráfico 2

sexo del directivo encuestado

Fuente: Informe Cranet 2014. Elaboración propia.

El porcentaje, cercano al 40%, supera las estadísticas de mujeres

que ocupan puestos directivos en empresas en España, donde se-

gún, el informe de Grant Thornton1, un 21,5% de los cargos directi-

vos estarían ocupados por mujeres.

8

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

01
Departamento
de Recursos
Humanos

1.1 ESTRUCTURA DEL DEPARTAMENTO

1995
43% 57%

2005
21% 79%

2005
49%51%

2014
36%64%

2014
38% 62%

1. Grant Thornton International Business Report 2013. Presencia de mujeres en puestos directivos: retraso de España.

1110

1. DEPARTAMENTO DE RECURSOS HUMANOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

¿Cómo se explica la feminización de la función de RR. HH.? En

principio refleja la evolución de la población activa; como se com-

prueba en el gráfico 3, la participación de la mujer en el mercado

laboral español crece en relación con los hombres.

Gráfico 3

población activa por sexo

Fuente: INE/EPA. Q3 2014. Elaboración propia.

Una vez comparados los dos gráficos, se puede observar que la

feminización del Departamento de RR. HH. es mayor que la de la

economía en general. La diferencia podría explicarse por el nivel

académico de los profesionales de RR. HH., un dato que aparece

en el gráfico 4.

Gráfico 4

procedencia académica profesionales de los RR. HH.

	

Fuente: Informe Cranet 2014. Elaboración propia.

Derecho y ciencias del comportamiento (Psicología) son los estu-

dios de entre el 55-60% del total de profesionales, lo que es una

muestra del rol esperado del Departamento, algo que trataremos

inmediatamente. Si analizamos ahora la elección de carreras por

sexo, nos encontramos con los datos del gráfico 5.

Gráfico 5

DISTRIBUCIÓN DE LOS ESTUDIANTES DE GRADO

 Y 1ER Y 2º CICLO POR RAMA DE ENSEÑANZA Y SEXO.

CURSO 2011-2012

	

Ciencias Sociales y Jurídicas

Ingeniería y arquitectura

Arte y Humanidades

Ciencias de la Salud

Ciencias

Fuente: “Datos y cifras del sistema universitario español”.

Ministerio de Educación, 2012-2013.

Simplificando, podríamos decir que las ramas “no científicas”, “de

letras”, atraen a más mujeres que a hombres, y, en lo que a nosotros

nos interesa, las ciencias sociales y jurídicas. Por lo tanto, otra de

las razones de la feminización del Departamento está relacionada

con el tipo de perfiles que se demandan para la función de RR. HH.

(ej. Derecho y ciencias sociales), donde predomina la población

femenina. Un efecto no deseado de esta situación es que los de-

partamentos de RR. HH. se puedan catalogar como feminizados y

no científicos. Y dado que aquí estamos hablando de estereotipos

que, aunque falsos, pueden estar relativamente extendidos, la con-

secuencia podría ser la de considerar los departamentos de RR. HH.

como de segundo nivel.

Este es el argumento de Linda Wirth2, que en un estudio para la OIT

sostiene que en las empresas las mujeres tienen mayor presencia

directiva en departamentos con poca influencia estratégica y poca

movilidad ascendente hacia puestos de alta responsabilidad. Para

Wirth, este sería el caso de los departamentos de RR. HH.

El argumento anterior es en parte válido para España según los

datos del informe de Grant Thornton3, el cual analiza los puestos

directivos ocupados por mujeres; en este sentido, la dirección de

Recursos Humanos es la que cuenta con un mayor porcentaje de

mujeres, un 29% en España (inferior a los datos de nuestra mues-

tra). Le sigue de cerca la dirección financiera, con un 27% de presen-

cia femenina. Sin embargo, solo un 14% de los puestos de dirección

general (CEO) son desempeñados por mujeres, mientras que cargos

como el de directora de ventas y el de directora de informática solo

cuentan con un 8% y un 4% de mujeres, respectivamente. En gene-

ral, en el área de las TIC la presencia femenina es baja, tal como se

recoge en un informe de Ifema-Infoempleo4 donde se constata que

el área funcional de sistemas de información de las empresas ocu-

pa a un 20,4% de mujeres.

La feminización de los departamentos de RR. HH. responde a una

tendencia general. En países como los Estados Unidos, el Reino

Unido o Canadá, las mujeres representan ya el 70% de los puestos

de Recursos Humanos. En Francia superan el 60%. Son porcentajes

que superan al crecimiento natural de las mujeres en el mercado

laboral. En definitiva, la función comienza a evidenciar un desequili-

brio de género que habría que analizar en mayor profundidad.

2002

2002

2005

2005

2014

2014

Evolución
del total
de población
activa

43% 43%

67% 43%

Ingeniería /
Ciencias Naturales

Derecho

Humanidades

C. Sociales /
del comportamiento

Económicas

Administración
de Empresas

12% 	 | 2014

33%	 | 2014

1%	 | 2014

26%	 | 2014

9%	 | 2014

12%	 | 2014

12%	 | 2000

32%	 | 2000

4%	 | 2000

26%	 | 2000

7%	 | 2000

10%	 | 2000

9% 	 | 2005

34%	 | 2005

2%	 | 2005

26%	 | 2005

9%	 | 2005

13%	 | 2005

5%	 | 1995

25%	 | 1995

7%	 | 1995

29%	 | 1995

8%	 | 1995

17%	 | 1995

Otras

7%	 | 2014

9% 	 | 2000

9% 	 | 2005

5% 	 | 1995

Total
54% 46%

61% 39%

26% 74%

62% 38%

70% 30%

54% 46%

2. WIRTH, L.: Romper el techo de cristal. OIT, 2005. | 3. THORNTON, Grant. Op. cit. | 4. IFEMA-INFOJOBS: “Mujer profesional y sectores económicos”.

69% 66%47% 54%

54% 58% 60%

1312

1. DEPARTAMENTO DE RECURSOS HUMANOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

La dirección de los departamentos de RR. HH. la copan los licenciados

universitarios, con un incremento progresivo desde 1995, tal como se

ve en el gráfico 6.

Gráfico 6

¿POSEE título universitario?

Fuente: Informe Cranet 2014. Elaboración propia.

Esta hegemonía de las licenciaturas superiores puede, sin embargo,

esconder situaciones de desequilibrio entre las capacidades aporta-

das y lo que realmente puede exigir el puesto de trabajo.

En el informe Infojobs-ESADE 2012 se analiza el desajuste entre la

capacitación de los candidatos y las necesidades de los puestos de

trabajo que ocupan. En licenciados, la sobrecapacidad se mueve alre-

dedor del 40%, un reflejo del sobredimensionamiento de las titulacio-

nes superiores en el mercado laboral español y de la baja presencia

de las titulaciones medias.

¿Qué vías de incorporación a la empresa tienen los profesionales de

RR. HH.? En el gráfico 7 se recogen las distintas alternativas.

Gráfico 7

fuente de reclutamiento del departamento de RR. HH.

Fuente: Informe Cranet 2014. Elaboración propia.

La primera constatación es que el Departamento no es una fuente

primaria de reclutamiento, pues aporta alrededor del 20% de pro-

fesionales. La contratación externa de especialista de RR. HH. asciende

siete puntos en relación con el año 2005 y supone alrededor del 50% de

las incorporaciones, de las que un 45% son de especialistas en RR. HH.

A partir de estos datos se constata que el Departamento de RR. HH. no

es una fuente de promoción interna, vertical o transversal. La explica-

ción hay que buscarla en la alta especialización funcional del Depar-

tamento, que dificulta la transversalidad, agrandada en función del

tamaño de la empresa, y que confirmaría la tesis de que los RR. HH.

no es un área trampolín para progresar hacia cargos más altos o fun-

ciones transversales. Además, y a diferencia de otros departamentos

que en general tienen una estructura extensa y compleja que facilita

la promoción, en RR. HH. la estructura es mucho menor.

Como elemento comparativo, en un estudio de la CIPD del Reino Uni-

do5 se constata que al menos un 75% de las personas que trabajan

en el Departamento tienen experiencia laboral previa en otras áreas

funcionales, fundamentalmente de soporte administrativo (51%),

servicio al cliente (36%), ventas (22%), producción (18%) y servicios

legales (9%).

Habría que buscar las razones que explican esa tendencia a la bús-

queda de fuentes externas para el reclutamiento. Tres podrían ser las

explicaciones: la complejidad creciente del entorno demandaría visio-

nes más frescas y novedosas; la crisis, al acentuar las estrategias de

reducción de costes, podría estar reclamando perfiles menos impli-

cados con la organización; y, por último, la necesidad de renovación

de los departamentos por razones demográficas. El gráfico 8 recoge

los años que los profesionales han estado en el Departamento.

Gráfico 8

TIEMPO EN EL DEPARTAMENTO DE RR. HH.

Fuente: Informe Cranet 2014. Elaboración propia.

Como se observa, ha crecido el tiempo de permanencia; así, en el

2014 el 65% de los encuestados llevaban más de diez años en el De-

partamento de RR. HH. y el 23,2%, más de veinte años, lo que hace

suponer que se está produciendo o se va a producir una renovación

del personal.

5. CIPD: HR Outlook. Views of our profession. Invierno 2012-2013.

2014

2000

2005

1995

97% SÍ	 3% NO

91% SÍ	 9% NO

96% SÍ	 4% NO

88% SÍ	 12% NO

Del propio
Departamento de
Recursos Humanos

Profesionales no
especialistas en RRHH
de la organización

Especialistas en RRHH
externos a la
organización

Profesionales no
especialistas en RRHH
externos a la organización

2014

2005

2000

1995

Otros

22%	 | 2014

22%	 | 2014

46%	 | 2014

8%	 | 2014

2%	 | 2014

21%	 | 2005

27%	 | 2005

39%	 | 2005

5%	 | 2005

8%	 | 2005

10,1%

2

1

16%

9,1%

15%

12,5%

16%

14,1%

23%

26,5%

15%

43,5%

42%

37,5%

39%

23,2%

18%

22,5%

14%

< 1 año 6-10 años2-5 años 10-20 años >20 años

1514

1. DEPARTAMENTO DE RECURSOS HUMANOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

¿Tiene el Departamento de RR. HH. importancia estratégica o es

solo un ejecutor de las decisiones de otros? ¿Cuál es, en definiti-

va, la importancia para la empresa del Departamento de RR. HH.?

Existen muchas avenidas para responder a esa pregunta y noso-

tros vamos a recorrer algunas de ellas en este informe. Comenza-

remos por la presencia de los directivos responsables de RR. HH.

en los comités de dirección. El gráfico 9 recoge la evolución de

este parámetro desde el año 1992.

Gráfico 9

PORCENTAJE DE EMPRESAS DONDE EL RESPONSABLE

DE RR. HH. PERTENECE AL COMITÉ DE DIRECCIÓN

Fuente: Informe Cranet 2014. Elaboración propia.

En el 2014 hasta un 85% de responsables formaban parte del Comité

de Dirección, un 10% más que en el 1999 y un 5% más que en el 2005.

Desde este punto de vista, la importancia crece.

Esta cifra debería matizarse con un dato que la encuesta no nos da: el

de cuántos de esos directivos en RR. HH. lo son, además, de otras áreas

funcionales y están en el Comité por esa responsabilidad. En el Informe

Cranet del año 2005 se hacía una estimación a partir de la cifra de di-

rectores de RR. HH. que provienen de otras áreas funcionales, que en el

año 2005 eran alrededor del 40% y en la encuesta del 2014, alrededor

del 30%. Con lo que la cifra de responsables de RR. HH. puros estaría

alrededor del 50%. Es, en cualquier caso, una conjetura que no tiene

base documentada en esta encuesta.

Aunque la presencia en el Comité de Dirección es un buen indicador de la

importancia de la función de recursos humanos en la empresa, también

interesa conocer la calidad de esa presencia. En términos de calidad, un

buen indicador es el papel que asume RR. HH. en la definición e imple-

mentación de la estrategia corporativa.

Un primer elemento a destacar y que aparece en el gráfico 10 es

el crecimiento que ha habido en los diez últimos años de la forma-

lización escrita tanto de la misión y estrategia corporativa como de

la estrategia de recursos humanos. Que entre un 80% y un 90% de

las empresas encuestadas formulen la estrategia por escrito, con un

crecimiento de entre 30 y 35 puntos respecto al año 2005, supone un

salto cualitativo en el compromiso y, por lo tanto, en las responsabili-

dades asumidas. Es posible que las dificultades a las que se enfren-

tan las empresas como consecuencia de la crisis hayan potenciado

este crecimiento de la formalización.

Gráfico 10

GRADO DE FORMALIZACIÓN ESCRITA DE LA ESTRATEGIA

Fuente: Informe Cranet 2014. Elaboración propia.

La formalización de la estrategia de recursos humanos es as-

cendente, con un crecimiento de treinta puntos respecto al año

2005. Recursos humanos, por lo tanto, forma ya parte por derecho

propio de la estrategia general. Pero esa presencia ¿está además

protagonizada por los directores de RR. HH.? El gráfico 11 recoge

esa información.

Gráfico 11

¿cuándo se implica el departamento de RR. HH.

en el desarrollo de la estrategia?

Fuente: Informe Cranet 2014. Elaboración propia.

En un 60% de las empresas la implicación del Departamento se da

desde el principio, lo que supone que participa en la elaboración de

la estrategia, mientras que en un 30% el rol es más subsidiario, de

consulta o implementación. Es una cifra que refleja la importancia

creciente de la función, pero que al mismo tiempo plantea sombras

sobre la calidad de esa presencia. Que en un 40% de empresas el rol

del Departamento sea subsidiario en la formulación estratégica es

relevante, especialmente si tenemos en cuenta que los directores de

RR. HH. suelen sobrevalorar su papel estratégico dentro de la empre-

sa.6 Siguiendo esta misma línea argumental sobre el peso relativo

del Departamento en decisiones estratégicas, podemos observar que,

cuando se pregunta el momento en el que los directores de RR. HH.

se implican en procesos de fusión, adquisición o relocalización, los

resultados son parecidos (véase gráfico 12).

Gráfico 12

¿en qué momento intervino el departamento de RR. HH.

en el proceso de fusión/adquisición/relocalización?

Fuente: Informe Cranet 2014. Elaboración propia.

¿Qué papel juega realmente el Departamento de RR. HH. en ese 55-60%

de empresas en las que se da una implicación total en el proceso estraté-

gico? La encuesta no plantea esa pregunta, por lo que hay que buscar la

respuesta en otro lugar. Y una fuente de información importante nos

la da una reciente publicación del Chartered Institute of Personnel

and Development del Reino Unido (CIPD).7

1.2 ESTRATEGIA Y RECURSOS HUMANOS

6. WRIGHT, P. M.; MCMAHAN, G. C.; SNELL, S. A. y GERHART, B. (1998): Comparing line and HR executives’ perceptions of HR effectiveness: Services, roles,

and contributions (CAHRS Working Paper #98-29). Ithaca, NY: Cornell University, School of Industrial and Labor Relations, Center for Advanced Human Resource Studies.

http://digitalcommons.ilr.cornell.edu/cahrswp/140

7. CIPD.HR-Outlook. “A variety of leader perspectives”. Invierno 2012-2013.

85% SÍ	 15% NO

73% SÍ	 27% NO 75% SÍ	 25% NO

1992 1995

71% SÍ	 29% NO 76% SÍ	 24% NO

1999 2005

20021995

56% 64% 60% 89%58% 65% 54% 88%44% 80%

2005 2014

Misión corporativa

Estrategia corporativa

Estrategia de Recursos Humanos

1995

2005

2014

Desde el principio

En la implantación

Mediante consulta

No se le consulta

63%

57%

64%

13%

18%

12%

21%

18%

17%

3%

8%

7%

54,3%
Desde el
principio

4,3%
No se le
consultó

28,3%
A través de
consultas
subsiguientes

13,1%
En la
implementación

1716

1. DEPARTAMENTO DE RECURSOS HUMANOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Gráfico 14 | Responsabilidad sobre compensaciones y beneficios.

 Gráfico 15 | responsabilidad en reclutamiento y selección

Gráfico 16 | responsabilidad en formación y desarrollo

Gráfico 17 | responsabilidad en relaciones laborales

Gráfico 18 | responsabilidad en ampliación / reducción de plantillas

Fuente: Informe Cranet 2014. Elaboración propia.

 El interés del estudio reside en que contrasta la visión de los direc-

tores de RR. HH. con la de los CEO en torno al papel del Departa-

mento de RR. HH. El gráfico 13 ofrece los resultados de las visiones

contrastadas sobre la estrategia de la empresa.

Gráfico 13

¿hasta dónde están involucrados los directores

de RR. HH. en el desarrollo de la estrategia

de su organización?

Fuente: CIPD. HR-Outlook. 2012-2013.

Las diferencias tanto en la definición como en la implementación de la

estrategia son notables. Los CEO no identifican a Recursos Humanos

como sujeto activo en la definición de la estrategia, a diferencia de los

directores de RR. HH., que dicen asumir un papel mucho más activo.

El informe de la CIPD da pistas sobre esa visión no compartida. La

primera es que, como consecuencia de la crisis, la mayoría de empre-

sas centran su estrategia en reducciones de costes e incrementos de

productividad. Con unos objetivos tan estrechos y bien definidos, hay

poco lugar para participar. La segunda, más profunda, es que solo un

26% de CEO creen que RR. HH. aporta algo a la competitividad de la

empresa a través de las personas. Predomina, por otro lado, la visión

del Departamento de RR. HH. como una estructura administrativa y

burocrática, y, por lo tanto, lenta en sus reacciones.

Si estos datos del CIPD fueran trasladables a la realidad de las em-

presas de nuestra muestra, la importancia estratégica del Departa-

mento se vería cuestionada al menos como actor principal.

¿Sucede lo mismo con las áreas funcionales de dirección de personas?

¿Qué papel juega en ellas el Departamento de RR. HH. en comparación

con el asumido por la línea? Los gráficos 14-18 nos informan sobre

este punto. (→)

No sabe

No participa

18%

18%

3%

5%

Comprometido
en implementación
de estrategia

Comprometido
en comunicación
de estrategia

Total en definición
de estrategia

35%

35%

29%

60%

51%

62%

CEO Directores de RR. HH.

2005

2005

2005

2005

26%

18%

7%

3%

4%

10%

2%

25%

24%

35%

9%

52%

2014

7% 10%

38%

45%

2014

7%

54%39%

46%

54%

46%

39%

2000

39%

19% 14%

28%

2000

14%

6%

47%

33%

Departamento RR. HH.

Departamento RR. HH. en consulta
con la Dirección de línea

Dirección de línea en consulta
con el Departamento de RR. HH.

Dirección de línea

2014

25%

2%

28%

45%

2014

17%

1%

27%

55%

2000

30%

7%

19%

44%

2000

27%

7%

17%

49%

31%

17%17%

35%

2000

29%

15%15%

41%

2005

19%
25%

7%

50%

2014

1918

1. DEPARTAMENTO DE RECURSOS HUMANOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

En el año 1997 el periodista T. Steward, del Financial Times, escribía:

“Las empresas tienen que empezar a externalizar sus departamentos

de RR. HH. Cada vez hay menos dudas de que los departamentos de

RR. HH. no añaden ningún valor a la organización. Es muy difícil, por

no decir imposible, saber qué aportación pueden hacer al negocio. Me

gustaría encontrar a alguien que me dijera cuál es su utilidad como

función específica dentro de una empresa”.

Gráfico 20 |

Gráfico 21 |

Fuente. Informe Cranet 2014. Elaboración propia.

Lo que los datos de la encuesta y su evolución nos dicen es que la

muerte del Departamento de RR. HH. no parece que se vaya a dar en

el corto plazo, y eso porque la externalización tampoco ha cumplido

las expectativas que había suscitado.

¿Y qué papel juegan los departamentos de RR. HH. nacionales de

las empresas multinacionales? Los gráficos 20 y 21 dan respuesta

a la pregunta.

Los gráficos muestran un cambio de tendencia a resaltar. El papel de

la línea jerárquica en la implementación de las políticas de RR. HH.

desciende a la vez que crece el de los RR. HH. La explicación de esta

tendencia hay que buscarla en al menos dos aspectos: por una parte,

la crisis obliga a las empresas a ganar control y a recentralizar fun-

ciones, fundamentalmente en control de costes; por otra, la experien-

cia de los últimos diez años en los que se ha intentado transferir a los

directores de línea la implementación de las políticas de RR. HH. ha

sido a menudo difícil, por la ausencia de las competencias necesarias,

o bien del tiempo disponible para ejercer dichas funciones.

En cualquier caso, la única área funcional donde el papel del Depar-

tamento es relevante y poco compartido es la responsabilidad de las

relaciones laborales, una responsabilidad que es la que, en definitiva,

define, más que cualquier otra, el verdadero papel de los departa-

mentos de RR. HH., al menos en España.

Este perfil se matiza si analizamos cuántas de las funciones de RR. HH.

se externalizan. El gráfico 19 nos informa del porcentaje de empresas

que recurren al outsourcing.

Gráfico 19

% de empresas que externalizan funciones de RR. HH.

Fuente. Informe Cranet 2014. Elaboración propia.

Salvo en planes de pensiones, la tendencia ascendente a la exter-

nalización que se reflejaba en los datos del 2005 parece remitir y

las empresas vuelven a asumir en mayor o menor grado funciones

externalizadas. Algunos datos son importantes, como la reducción en

casi un 20% en la gestión de las nóminas y también, aunque en menor

grado, en los beneficios extrasalariales, reflejo de que los paquetes

salariales cada vez son más complejos y difíciles de gestionar de for-

ma delegada; incluso la formación, aunque sigue siendo la función

más externalizada, también sufre un retroceso a favor de su gestión

por la empresa. Queda por ver si se trata de una tendencia coyuntural

o más bien estructural. Sin embargo, existen indicios que parecen

señalar que los beneficios de la externalización presentan sombras

que no se habían contemplado, entre ellas la excesiva proliferación

de la oferta de empresas de outsourcing, lo que muchas veces se

ha traducido en dificultades para evaluar su calidad; la tendencia de

estas empresas a homogeneizar sus productos, con la consiguiente

pérdida de singularidad; o la constatación de que, al externalizar, la

empresa pierde información y conocimiento que muchas veces se ha

demostrado estratégico. El panorama de futuro parece mostrar una

externalización más selectiva dirigida a menos empresas, si bien más

profesionalizadas.

1999

2005

2014

Nómina Formación y
desarrollo

Reclutamiento
y selección

Reducción de
plantilla

Sist.
información
de RR. HH.

Beneficios
extrasalariales

Plan de
pensiones

22% 84% 10% 59%64% 45% 68% 96% 53% 81%44% 62% 54% 73% 48% 40% 55%

Central international Filial/departamento/divisiónCentral nacional Oficinas locales

Desarrollo directivo

Desarrollo directivo

Ampliación/reducción de plantillas

Ampliación/reducción de plantillas

Relaciones laborales

Relaciones laborales

Formación y desarrollo

Formación y desarrollo

Reclutamiento y selección

Reclutamiento y selección

Retribución y beneficios

Retribución y beneficios

38%

49%

28%

32%

10%

18,5%

6%

23%

29%

55%

5%

5%

52%

39%

51%

48%

59%

58,5%

63%

53%

57%

37%

64%

66%

3

8%

9%

9%

11%

12%

9%

12%

5%

5%

10%

15%

7%

4

12%

11%

20%

11%

22%

12%

9%

3

21%

14%

lugar donde se toman las decisiones de RR. HH. en empresas globales, 2005

lugar donde se toman las decisiones de RR. HH., 2014

2120

1. DEPARTAMENTO DE RECURSOS HUMANOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Mientras que el perfil protagonista de la central nacional en la gestión

de las relaciones laborales se mantiene, claro reflejo de la hetero-

geneidad de los modelos de relaciones laborales a nivel estatal, se

pierde, en cambio, protagonismo en el desarrollo directivo y en las

políticas de retribución y beneficios, que desplazan su centro de deci-

sión a nivel internacional.

¿Qué podemos concluir, a la vista de los datos manejados, sobre el

papel que juega el Departamento de RR. HH. y su evolución?

Si comparamos los datos actuales con los del 2005, vemos que el

perfil de responsable de las relaciones laborales se mantiene y, en

definitiva, marca el perfil del Departamento. Crece, por otro lado, su

importancia en la gestión de áreas funcionales clásicas del Depar-

tamento en la medida que se produce una reducción de la exter-

nalización, que puede continuar en el futuro, mientras que en las

empresas internacionales se produce a nivel local una pérdida de

influencia frente a la central internacional. La importancia del De-

partamento en la definición de la estrategia de la empresa crece en

teoría, pero también comprobamos a partir de otras fuentes que no

es esa la visión que tienen muchos CEO sobre el papel de la función

de RR. HH.

Gráfico 22

porcentaje de directivos de empresa que están

de acuerdo o en desacuerdo con la contribución

de RR. HH. al negocio de la empresa

Fuente: CIPD. HR-Outlook. 2012-2013.

Y es que todavía parece que sigue sin resolverse la pregunta de cuál

es la aportación del Departamento de RR. HH. al negocio de la empre-

sa. El gráfico 22 recoge la opinión de directivos de empresa del Reino

Unido sobre esa aportación.8

Cabe destacar el alto número, siempre por encima del 30%, que no

tienen ninguna opinión formada. Por otro lado, un alto porcentaje, en

torno al 40%, dice que RR. HH. no tiene conocimiento del negocio (y un

39% no opina); un bajo 27% dice que RR. HH. ayuda a que la organiza-

ción sea más flexible; y un 50% afirma que RR. HH. prioriza sus temas

por encima de los de la empresa.

No estamos en condiciones de trasladar estos resultados a España.

En cualquier caso, son un toque de atención no solo sobre el papel

de la función de RR. HH., sino también sobre las distintas visiones de

esta función que tienen sus propios responsables, por una parte, y

sus clientes internos, por otra.

8. CIPD. Op. cit.

RR.HH. no sabe gestionar
los temas operacionales
a los que se enfrenta la

organización

RR.HH. prioriza sus temas
por encima de los

de la empresa

RR.HH. ayuda a que
la organización sea

más flexible

RR.HH. tiene conocimiento
del negocio

21% 27% 52% 44%40% 36% 36% 25%39% 37% 37% 31%

De acuerdo

Desacuerdo

NS/NC

2322

2. VARIACIONES EN LA COMPOSICIÓN DE LA PLANTILLA: PROCEDIMIENTOS DE REDUCCIÓN, RECLUTAMIENTO Y SELECCIÓNVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Los movimientos de las plantillas, sean de contratación o reduc-

ción, y los métodos utilizados para llevar a cabo esos movimientos

están condicionados por el ciclo económico y por otras variables

como, entre otras, la introducción de las TIC en los procesos.

Comenzando por los ciclos y según refleja el gráfico 23, en la déca-

da de 1990 predomina la estabilidad laboral, produciéndose pocos

movimientos de entrada y salida. Es importante señalar que hasta

principios del nuevo siglo la tendencia del movimiento de plantillas

era que las bajas se dieran, en general, por causas naturales, que la

estabilidad fuera lo habitual y que, cuando había movimiento, la nor-

ma fuera la del crecimiento de plantillas. El año 2005 presenta un

perfil diferente, pues predomina el crecimiento de plantillas; de he-

cho, crecen de una forma importante (un 50% de empresas, frente

a un 19% en el 2000, dicen haber incrementado sus plantillas), pero

al mismo tiempo un 29%, frente a un 4%, dicen haberlas disminuido.

Es, por lo tanto, en torno al año 2005 cuando se produce en España

el cambio más importante del mercado de trabajo del nuevo siglo,

el del incremento de la incertidumbre laboral. Pero esa incertidum-

bre creciente todavía se neutraliza en los años que van del 2005 al

2008 con el crecimiento del empleo. El año 2014 presenta un perfil

muy diferente, la disminución de plantillas es claramente el modelo,

aunque haya un número no despreciable de empresas (el 27%) que

dicen haber incrementado sus plantillas. Estamos, por lo tanto, ante

un mercado laboral más dinámico que en el año 1995, pero donde

crecen la incertidumbre y la precariedad laboral.

Gráfico 23

¿Cómo ha variado el número de empleados

en los últimos tres años?

Fuente: Informe Cranet 2014. Elaboración propia.

Cuando se reduce la plantilla, ¿qué métodos se utilizan?, ¿cómo han

evolucionado esos métodos? Los datos aparecen en el gráfico 24.9

Fijándonos primero en el 2014, vemos que la estrategia predominante

es la de la congelación de la contratación, seguida más de diez puntos

por debajo por las jubilaciones anticipadas y las bajas voluntarias, y, a

continuación, por el despido. Hay que resaltar que la muestra de em-

presas que manejamos es de tamaño medio y grande, donde existe

una probabilidad alta de que la reducción de plantillas se negocie con

los sindicatos y que, en consecuencia, se prioricen políticas que mini-

micen el coste social aun cuando puedan provocar salidas de talento

no deseadas. Es posible que los métodos de reducción en las pymes

sigan otros parámetros. La comparación con el año 1999 ofrece datos

de interés. El primero es el del incremento importante en el 2014 de

la congelación de la contratación. Aunque hay muchas explicaciones

posibles a este incremento, parece prevalecer la de que los trabaja-

dores y sus representantes han colocado la congelación como política

prioritaria frente a otras opciones que podrían ser atractivas como las

bajas voluntarias incentivadas, debido a que cada vez es más difícil

salir del desempleo una vez instalado en él. En el mismo sentido hay

que explicar el incremento sustancial (35% en el 2014 frente al 16% en

el 1999) de la recolocación interna y de la disminución muy importante

de la subcontratación. Por la misma lógica, sumada a los cambios le-

gislativos, bajan las jubilaciones anticipadas y las bajas voluntarias y se

frena el encadenamiento de trabajos temporales. Todo lo anterior no ha

podido, sin embargo, frenar los despidos, que crecen respecto al 1999.

Gráfico 24

métodos para reducir el tamaño de la organización

Fuente: Informe Cranet 2014. Elaboración propia.

22

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

02
Variaciones
en la
composición
de la plantilla
PROCEDIMIENTOS DE REDUCCIÓN, RECLUTAMIENTO Y SELECCIÓN

9. Hemos eliminado el año 2005 porque ese año la encuesta cambió la forma de recuento, con lo que la comparación resultaba imposible.

1995 2000 2005 2014

10%

29%

4%

63%

21%

78%

27%

50% 53%

20%
27%

19%

= = = =

41%
36%

Despidos

19%
40%

Subcontratación/
Outsourcing

33%
55%

No renovación
de contratos

43%
48%

Bajas
voluntarias

35%
16%

Recolocación
interna

45%
67%

Jubilación
anticipada

58%
34%

Congelación de
la contratación

2014

1999

2524

2. VARIACIONES EN LA COMPOSICIÓN DE LA PLANTILLA: PROCEDIMIENTOS DE REDUCCIÓN, RECLUTAMIENTO Y SELECCIÓNVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

El boca a boca y las candidaturas espontáneas siguen también siendo

una fuente importante de reclutamiento. Aquí ha habido pocos cam-

bios. Lo que sí ha cambiado radicalmente en los últimos diez años en

los procesos de reclutamiento ha sido la utilización de webs comercia-

les y, en menor grado, de webs corporativas.

En un estudio reciente10 se constata que el 69% de las personas que

buscan empleo en España en el 2014 utiliza las redes sociales, entre

las que destaca sobre todo LinkedIn, con un 64,1%, seguida muy de

lejos por Twitter, con un 19,5%. Las redes sociales son utilizadas para

diferentes fines, tal como se comprueba en la tabla 1.

TABLA 1

Pero también la utilización de los portales de empleo ha crecido expo-

nencialmente. Según un informe del portal InfoJobs11, en el año 2013

se publicaron en el portal un total de 973.033 vacantes de empleo, un

10% más con respecto al 2012, y se cerraron 406.262 contratos, un

5% más que en el 2012.

Las potencialidades que abre este proceso para las empresas son

inmensas, entre otras, la posibilidad de acceder a un mercado labo-

ral amplio y variado. Pero también presenta peligros en la medida

que los candidatos utilizan la web para informarse sobre la empresa

potencialmente contratante, lo que les permite evaluar la calidad no

solo del trabajo, sino también de quien lo ofrece. Estamos, en defini-

tiva, ante un cambio substancial de los procesos de reclutamiento,

de complejidad creciente, que está afectando de forma rápida a los

procesos tradicionales.

Se constata, en definitiva, un parón en la renovación de plantillas

cuyas consecuencias para la competitividad deberían analizarse y

que, además, está frenando la incorporación de trabajadores jóve-

nes a las organizaciones.

En cualquier caso, sean pocas o muchas, las empresas siguen re-

clutando y seleccionando personas para ocupar puestos vacantes.

¿Qué métodos utilizan? Los gráficos 25 y 26 comparan los años

2005 y 2014. El método de recuento del 2005, diferente del utilizado

en el 2014, nos impide una comparación exhaustiva, aunque sí per-

mite apuntar las principales tendencias.

Gráfico 25

sistemas de reclutamiento 2014

Fuente. Informe Cranet 2014. Elaboración propia.

En ambos años, pero con más fuerza en el 2014, la fuente de recluta-

miento principal es la interna. Este alto nivel de reclutamiento interno

en el 2014 responde a la lógica de crisis ya comentada anteriormente.

Las empresas de selección siguen siendo un método muy utilizado para

reclutar directivos y, en menor grado, profesionales. De hecho, existe una

lógica en la utilización masiva del reclutamiento interno y de las empre-

sas de selección. Tal como hemos comentado, las empresas están cu-

briendo sus puestos vacantes con los mejores profesionales de la casa.

Para transmitir objetividad en las promociones, las dejan en manos de

expertos y externalizan la propia evaluación de candidatos a consulto-

rías de selección, una medida que ahorra costes y que al mismo tiempo

retiene al personal.

Gráfico 26

sistemas de reclutamiento 2005

Fuente. Informe Cranet 2014. Elaboración propia.

10. ADECCO Group: “Social recruiting. A global study. SPAIN”. Informe de 2014. | 11. Informe InfoJobs-ESADE: “Estado del Mercado Laboral en España”. Mayo de 2014.

1 Investigar páginas corporativas
de potenciales empleadores 82,3%

2 Buscar empleo 82,1%

3 Networking profesional 77,5%

4 Distribuir el CV 71,1%

5 Enviar solicitudes de empleo 64,2%

6 Difundir la marca personal 47,4%

Administrativos Profesionales Directivos

42%
54%

3%

Formación

51%
62%
20%

Web comercial

11%
0%
1%

Web comercial

35%
41%
15%

Redes Sociales

42%
30%

3%

Agencias
de trabajo

67%
74%
29%

Web organización

6%
3%
0%

Web organización

22%
53%
62%

Empresas
de selección

13%
21%
54%

Empresas
de selección

21%
28%
17%

Anuncios
en periódicos

3%
23%

5%

Anuncios
en periódicos

22%
30%

2%

Feria de empleo

62%
56%
27%

Boca a boca/
Referencias

6%
3%
3%

Boca a boca /
Referencias

60%
54%
10%

Candidaturas
espontáneas

72%
88%
66%

Reclutamiento
interno

38%
39%
34%

Reclutamiento
interno

2726

3. DESARROLLO DE LOS EMPLEADOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

El desarrollo de los empleados es un aspecto clave de la gestión

del talento que evidencia hasta qué punto los RR. HH. son realmen-

te un aspecto central en la estrategia de una empresa, más allá de

declaraciones programáticas en las que siempre se alude a “las

personas” como principal activo.

A tenor de lo evidenciado en el gráfico 27, las empresas de nues-

tra muestra declaran un uso intensivo de la evaluación del des-

empeño como herramienta fundamental en la gestión del talento.

Por ejemplo, en puestos directivos casi el 90% de las empresas

encuestadas afirman usar algún sistema de evaluación, mientras

que en el 2000 apenas se llegaba al 60%. Cabe destacar también el

descenso de más de diez puntos porcentuales en el uso de la eva-

luación del desempeño en puestos administrativos. Dicho descen-

so parece indicar que algunas empresas han decidido ser más se-

lectivas en relación con el uso de la evaluación del desempeño por

cuanto entienden que en puestos de menor responsabilidad tiene

menos sentido usar sistemas formalizados de evaluación anual.

Gráfico 27

EVALUACIÓN DEL DESEMPEÑO

Fuente: Informe Cranet 2014. Elaboración propia.

En cuanto a los agentes que suelen participar en el proceso de eva-

luación, podemos observar en el gráfico 28 que, a pesar de que la in-

formación proporcionada por el supervisor inmediato sigue siendo la

más relevante en el proceso de evaluación, la autoevaluación, así como

también el uso de información proporcionada por subordinados o com-

pañeros al mismo nivel, han aumentado. Alrededor de una quinta parte

de las empresas encuestadas afirman usar información proporciona-

da por subordinados o compañeros al mismo nivel en los procesos de

evaluación. Este dato sugiere que son ya bastantes las empresas que

se están animando a establecer procesos de evaluación 360. Un factor

que puede explicar el crecimiento del 360 (si bien todavía minorita-

rio) es la mayor facilidad que existe actualmente para recoger ese tipo

de información a través de herramientas informáticas que garantizan

mayores niveles de confidencialidad y facilitan el tratamiento de la in-

formación, que en la mayoría de los casos se destina exclusivamente al

desarrollo individual del empleado o directivo. De todas formas, el uso

que hacen las empresas españolas de sistemas de evaluación multi-

rater sigue siendo bastante menor en comparación con otros países

como el Reino Unido. Un reciente estudio de la consultoría de recursos

humanos ETS en ese país estimaba que un 90% de las grandes em-

presas ya utilizan esa metodología (si bien también destacaba que en

muchos casos su uso es inadecuado o genera dificultades). 12

Gráfico 28

¿Quién aporta datos al proceso de evaluación?

Fuente: Informe Cranet 2014. Elaboración propia.

26

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

03
Desarrollo
de los
empleados

12. http://www.personneltoday.com/pr/2012/02/90-of-companies-use-360-but-many-struggle-with-common-issues

1995 2000 2005 2014

63%

89% 89%

59%

77%

88% 88%

66%
64%

82%
69%

46%

Puestos directivos

Profesionales

Administrativos

2000

2014

1999

2005

18%

5%
3%

5%

Compañeros
al mismo nivel

54%

35%
53%

44%

Superior
del supervisor

85%

70%
90%

75%

Superior
inmediato

64%

46%
38%

22%

Autoevaluación

24%

6%
9%

8%

Subordinados

2928

3. DESARROLLO DE LOS EMPLEADOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Sin embargo, este incremento no se traduce en un mayor gasto en for-

mación. Al contrario, y seguramente como resultado de la crisis, las

empresas encuestadas declaran invertir un menor porcentaje del cos-

te anual bruto de la nómina en formación en comparación con los nive-

les del 2005. De hecho, en el 2014 se rompe una tendencia ascendente

que se iniciaba ya en 1995, como puede observarse en el gráfico 31.

El descenso de la inversión en formación se confirma también cuando

se pregunta a las empresas por el número de días al año, en promedio,

dedicados a la formación para las distintas categorías profesionales.

Incluimos en el informe el gráfico 32, correspondiente a los directivos,

si bien la tendencia es la misma para profesionales y administrativos.

Gráfico 31

% del coste anual bruto de la nómina

invertido en formación

Fuente. Informe Cranet 2014. Elaboración propia.

Gráfico 32

días de formación al año - directivos

Fuente. Informe Cranet 2014. Elaboración propia.

En todo caso, puede afirmarse que el proceso de evaluación del des-

empeño es ya una práctica común en la mayoría de grandes empresas

españolas y que, a pesar de la crisis, esa tendencia se ha mantenido.

De todas formas, estos datos deben interpretarse con cautela. Des-

conocemos, por ejemplo, qué opinión tienen los distintos agentes

(directivos de línea y empleados) sobre la forma en que realmente

se llevan a cabo las evaluaciones en la práctica y sabemos por es-

tudios previos que a menudo los directivos de RR. HH. declaran la

existencia formal de prácticas que en realidad son poco o nada usa-

das.13 En este sentido, son muchas las empresas que se muestran

críticas con la implementación de las evaluaciones del desempeño.

Algunos directivos y empleados las ven como un ejercicio burocrático

que consiste en rellenar formularios de escasa utilidad.14 En otras

ocasiones, son los propios directivos o supervisores los que utilizan la

herramienta de forma errónea, evitando siempre que sea posible una

mala valoración de sus colaboradores o una excesiva variancia en las

puntuaciones. Un informe reciente del Institute for Employment Stu-

dies mostraba que, incluso entre los profesionales de los RR. HH., el

proceso de evaluación del desempeño se percibe a menudo de forma

negativa, especialmente cuando se trata de procesos excesivamente

complejos y poco eficientes.15

A pesar de estas reticencias, parece que entre las empresas de nues-

tra muestra hay un uso cada vez mayor de la información aportada

por estos procesos de evaluación en la toma de decisiones en distin-

tas áreas. Como puede observarse en el gráfico 29, más del 70% de

empresas declaran usar la evaluación del desempeño para evaluar

las necesidades de formación, fijar salarios y desarrollar acciones

relacionadas con planes de carrera. Cabe destacar el aumento de

alrededor del 30% de empresas que enlazan la evaluación del des-

empeño y los planes de carrera. Es posible que este incremento esté

relacionado también con las mejoras experimentadas en el campo de

las tecnologías de la información, que permiten disponer de toda la

información necesaria de forma rápida y eficiente.

Más allá de la evaluación del desempeño, otro aspecto fundamental

en el desarrollo de los empleados es sin duda la formación. La for-

mación es, asimismo, una de las prácticas de RR. HH. que sistemáti-

camente aparece correlacionada con el rendimiento organizativo y la

productividad de los empleados en varios estudios.16 Casi la totalidad

de las empresas encuestadas declaran valorar de forma sistemáti-

ca las necesidades de formación de sus plantillas. Dicha valoración,

aunque ya generalizada diez años atrás, no alcanzaba los niveles de

la encuesta actual, tal como se ve en el gráfico 30.

Gráfico 29

uso de la evaluación del desempeño

para tomar decisiones en...

Fuente. Informe Cranet 2014. Elaboración propia.

Gráfico 30

valoración de las necesidades de formación

Fuente. Informe Cranet 2014. Elaboración propia.

13. KHILJI, S. E. y WANG, X. (2006): “‘Intended’ and ‘implemented’ HRM: the missinglinchpin in strategic human resourcemanagementresearch”,

 International Journal of Human Resource Management, 17, 7: 1171-1189.

14. http://www.hrmagazine.co.uk/hr/features/1075041/is-performance-appraisals#sthash.6PDhDRl2.dpuf

15. http://www.employment-studies.co.uk/pdflibrary/mp89.pdf

16. BARTEL, A.P. (1994): “Productivity gains from the implementation of employee training programs”, Industrial Relations, vol. 33, pp. 411-425; GUZZO, R.A., JETTE,

R.D. y KATZELL, R.A. (1985): “The effect of psychologically based intervention programs on worker productivity: A Meta-analysis”, Personnel Psychology, vol.

38, pp. 275-291; HAREL, G.H. y TZAFRIR, S.S. (1999): “The effect of human resource management practices on the perceptions of organizational and market

performance of the firm”, Human Resource Management, vol. 38, núm. 3, pp. 185-200.

1999

2005

Hasta 5

1995

2005

2014

2014

Más de 5

Salario

65% 75%

Necesidades
de formación

73% 92%

Plan de
carrera

41% 52% 86%

Planificación
de trabajo

34% 51%32%

82% SÍ

81% SÍ

96,8% SÍ

1995

2000

2014 >1% 3%2% 4% 5-10% >10%

35% 35% 14% 10% 4 2

17% 42% 22%

21%

11%

10%

12%

3

7%

11%

10%

2

1

4%

21% 34%

43% 29%

51% 49%

31% 69%

72% 28%

1999

2000

2005

2014

3130

3. DESARROLLO DE LOS EMPLEADOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Puede observarse como, mientras que en el 2005 en el 70% de las

empresas los directivos recibían más de cinco días de formación al

año en promedio, en el 2014 la tendencia se ha invertido y eso solo

ocurre en un 30% de la muestra. Esta tendencia es preocupante,

sobre todo si la comparamos con la media europea. Por ejemplo,

según un informe internacional de Cranet17 que recoge datos entre

los años 2008 y 2010 (ya en período de crisis), la inversión prome-

dio en formación en la Unión Europea en porcentaje sobre el coste

bruto de la nómina fue del 4,5%. Sin embargo, tan solo un 15% de

las empresas de nuestra muestra alcanzan esas cifras en el 2014.

Es bien sabido que los gastos en formación son los primeros dam-

nificados en épocas de crisis, precisamente por la dificultad que

entraña evaluar su impacto en el negocio y por el hecho de que

muy pocas empresas tienen sistemas efectivos de evaluación de

la formación. Sin datos que apoyen la rentabilidad de la formación,

estas partidas son a menudo las primeras en ser sacrificadas. Los

datos obtenidos a partir de la encuesta corroboran este argumento.

A pesar de tratarse de empresas medianas y grandes, un 18% de

las empresas encuestadas declaran no evaluar los resultados de la

formación de ningún modo, datos que recogemos en el gráfico 33.

Gráfico 33

¿Evalúa sistemáticamente la efectividad

de la formación?

Fuente. Informe Cranet 2014. Elaboración propia.

Pero incluso entre aquellas empresas que sí evalúan la formación, po-

demos observar deficiencias importantes que explican la falta de ar-

gumentos de los directores de RR. HH. para defender dichas partidas

ante los comités de dirección. Como podemos observar en el gráfico 34,

el tipo de evaluación más común sigue siendo el del uso de encuestas

entre los participantes, si bien este tipo de evaluaciones no contemplan

el impacto de la formación en el aprendizaje, los cambios de comporta-

miento o los resultados de los empleados en el desempeño de sus fun-

ciones (véase el modelo Kirkpatrick).18 También observamos que en la

mayoría de empresas no se realiza un seguimiento del desempeño del

participante en su puesto meses después de la formación. Finalmente,

son poquísimas las empresas que realizan una estimación aproximada

del retorno de la inversión de esos programas, sin duda debido a la

complejidad que supone una evaluación de este tipo.

Gráfico 34

MÉTODOS USADOS EN LA EVALUACIÓN DE LA FORMACIÓN

Fuente. Informe Cranet 2014. Elaboración propia.

En todo caso, el descenso de la inversión en formación también pue-

de deberse simultáneamente a otras causas no relacionadas con

su evaluación como, por ejemplo, la expansión de los cursos en lí-

nea (cuyo coste es menor) o simplemente el hecho de que, debido a

las reducciones de plantilla (que se han puesto de manifiesto en el

apartado 2 del informe), el resto de empleados en la organización

deben asumir un mayor volumen de trabajo y disponen de menos

tiempo para dedicarlo a formación.

En todo caso, cabe destacar que las empresas de nuestra muestra pre-

sentan niveles de evaluación de la formación muy por encima de los

europeos, de acuerdo con la encuesta Cranet del período 2008-2010

citada anteriormente. En esa encuesta la media europea se situaba en

el 50%, esto es, la mitad de las empresas encuestadas afirmaban no

tener ningún sistema de evaluación en marcha. Por lo tanto, aunque

pueda sorprender y aunque todavía quede mucho camino por recorrer,

la evaluación de la formación en las empresas españolas ha avanzado

considerablemente. Sin embargo, a pesar de estos avances, el gasto en

formación está muy por debajo del europeo.

Un último aspecto a considerar en relación con el desarrollo de em-

pleados es el desarrollo de carreras, esto es, aquellas actividades

que, a pesar de no formar parte de programas reglados de forma-

ción, contribuyen también al desarrollo de las competencias y ha-

bilidades de los empleados y a su progresión dentro de la empresa.

En este ámbito las empresas españolas han realizado un esfuerzo

notable, lo cual certifica el mayor grado de profesionalización de la

función de RR. HH. con el uso de herramientas y métodos cada vez

más sofisticados. Los datos se muestran en el gráfico 35.

Como puede observarse, desde los inicios de la década de 1990 ha

aumentado de forma progresiva el uso de métodos de desarrollo de

carrera en las empresas españolas. Los métodos más usados son el

de planes formales de carrera y el de planes de sucesión. En ambos

casos estos datos son coherentes con el uso de la evaluación del

desempeño que hemos explicado con anterioridad y que informa las

decisiones que se toman en estos ámbitos. Por lo tanto, aunque las

empresas han reducido sus gastos en formación reglada durante la

crisis, no han dejado, sin embargo, de invertir esfuerzos en el desa-

rrollo de sus plantillas, sobre todo a nivel directivo.

Gráfico 35

Métodos de desarrollo de carrera

Fuente. Informe Cranet 2014. Elaboración propia.17. CRANET Survey (2011): International Executive Report.

18. http://www.uhu.es/yolanda.pelayo/docencia/Virtualizacion/2-contenidos/parte%204/MODELO%20DE%20KIRCKPATRICK.pdf

82% SÍ

18% NO

7%
Retorno de
inversión
(ROI)

48%
Feedback informal
de los directivos
de los empleados

49%
Feedback informal
de los directivos
de línea

33%
Desempeño laboral
medio previo y meses
después

17%
Desempeño laboral
medio antes y después
formación

57%
Alcanzar objetivos
fijados en el plan
de formación

74%
Reacciones
o encuestas

43%
Número total de
días de formación
empleado/año

2014 2005 2000 1995 1992

57%

43%

Programas
de expatriación

30%

25%

18%

73%

56%

Programas
directivos
de alto potencial

63%

44%

38%

69%

50%

Rotación
de puestos
planificada

51%

24%

23%

82%

55%

Planes
de sucesión

46%

26%

30%

49%

26%

Assessment/
Development
Centers

15%

8%

11%

82%

52%

Planes
formales
de carrera

58%

0%

30%

3332

3. DESARROLLO DE LOS EMPLEADOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Un análisis más detallado del año 2014 (véase gráfico 36) permite

observar la gran diversidad de herramientas usadas, algunas bas-

tante sofisticadas como, por ejemplo, la rotación de puestos o los as-

sessment centers. Destaca también el uso cada vez más extendido

del mentoring y del coaching.

En resumen, los datos obtenidos nos indican que las empresas sí

se preocupan por el desarrollo de sus empleados (sobre todo de los

llamados core employees, esto es, aquellos que aportan más valor

Gráfico 36

DESARROLLO DE CARRERA 2014

Fuente. Informe Cranet 2014. Elaboración propia.

al negocio), a pesar del menor gasto en formación reglada derivado

de la crisis económica. El tipo de herramientas que se usan cada vez

con más asiduidad tanto en la evaluación del desempeño como en el

desarrollo de carreras sugiere que la función de RR. HH. se ha profe-

sionalizado mucho en los últimos veinte años. En este sentido, no es

de extrañar el incremento en la contratación de directores de RR. HH.

externos, constatada en la sección 1 de este informe, ya que a menu-

do es ese talento externo el que aporta el grado de conocimiento es-

pecializado que se requiere para poner en marcha estos programas.

40% 14% 27% 17% 33%13% 32% 25% 43% 27%

47% 54% 48% 40% 41%

E-learning Mentoring Coaching Programas
de expatriación

Programas directivos
de alto potencial

Muchas veces

Algunas veces

Nunca

12%31%

57%

Rotación de
puestos planificada

22%27%

51%

Contactos interpesonales
(networking)

39%18%

43%

Planes de
sucesión

55%2%

43%

Participación en equipos
de trabajo por proyectos

10%51%

39%

Assessment /
Development centers

85%1%

14%

Formación
en el puesto

31%18%

51%

Planes formales
de carrera

29%23%

48%

Tareas especiales · Proyectos
estimular aprendizaje

3534

4. RETRIBUCIÓN Y BENEFICIOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Lo primero que analiza la encuesta Cranet en el ámbito de la retri-

bución es cómo se determina el salario base para distintas catego-

rías profesionales. La primera conclusión, tal y como cabía espe-

rar, es que el peso de los convenios colectivos en la determinación

de los salarios es significativa para puestos administrativos y para

operarios, si bien en la mitad de las empresas encuestadas el sa-

lario base para estos puestos también se determina a través de

decisión a nivel de compañía o división (gráfico 37).

cómo se determina el salario base:

Gráfico 37 | Administrativos / operarios

Fuente. Informe Cranet 2014. Elaboración propia.

En todo caso, el peso de los convenios es mucho menor para los profe-

sionales y técnicos, y casi insignificante en el caso de los directivos (grá-

ficos 38 y 39). Asimismo, observamos que las empresas ejercen cada vez

más control sobre la política retributiva, dejando un menor margen a los

centros de trabajo y a la posibilidad de negociaciones ad hoc. Los datos

parecen indicar que, sobre todo en el caso de profesionales, técnicos y

directivos, las empresas establecen las grandes líneas a seguir en ma-

teria de retribución al tiempo que dejan también un cierto margen a los

directivos de línea para negociar individualmente con los miembros de

sus equipos. Esta tendencia se ve refrendada también por los datos mos-

trados en la sección 1 del presente informe, donde se ponía de manifies-

to que en empresas multinacionales la política retributiva se decide en la

matriz internacional en casi el 60% de los casos, y desde la nacional, en

el 30%, lo cual denota un nivel muy alto de centralización de decisiones.

Gráfico 38 | profesionales / técnicos

Fuente. Informe Cranet 2014. Elaboración propia.

34

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

04
Retribución
y beneficios

2014 2005 2000 1995

37%

16%

De forma
individual para
cada trabajador

13%

11%

64%

52%

De forma
individual para
cada trabajador

43%

44%

22%

15%

Por decisiones
a nivel de centro
de trabajo

13%

13%

20%

10%

Por decisiones
a nivel de centro
de trabajo

14%

14%

50%

16%

Por decisiones
a nive de
compañía/división

15%

22%

69%

22%

Por decisiones
a nive de
compañía/división

26%

34%

38%

32%

Por convenio
colectivo
regional/provincial

16%

18%

22%

10%

Por convenio
colectivo
regional/provincial

3%

6%

61%

46%

Por convenio
colectivo nacional
o de sector

49%

44%

39%

24%

Por convenio
colectivo nacional
o de sector

25%

26%

3736

4. RETRIBUCIÓN Y BENEFICIOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Gráfico 39

cómo se determina el salario base:

DIRECTIVOS

Fuente. Informe Cranet 2014. Elaboración propia.

La centralización de la política retributiva está estrechamente li-

gada a una visión estratégica de los RR. HH. y es, de acuerdo con

el último informe del Observatorio de la Empresa Multinacional

Española (OEME)19, uno de los ámbitos en los que las empresas

españolas están haciendo un mayor esfuerzo de estandarización.

Un estudio reciente en empresas multinacionales muestra, ade-

más, que, aunque la adaptación local de prácticas de recursos huma-

nos pueda ser positiva en algunos casos (sobre todo en el ámbito de los

beneficios extrasalariales), la presencia de unos principios únicos que

determinen la estrategia de la empresa en temas clave tales como la

selección, la evaluación o la compensación resulta fundamental para

conseguir atraer, desarrollar y retener al mejor talento.20 Esta centra-

lización también va ligada a la mayor profesionalización de la función.

Las empresas grandes suelen tener especialistas en compensación.

Estos especialistas tienen información sobre las bandas salariales me-

dias por sector y por país (en el caso de empresas multinacionales)

para cada nivel jerárquico y posicionan a la empresa en ese mapa de

acuerdo con la estrategia de negocio. Estas políticas se trasladan des-

pués a niveles inferiores, donde el margen de maniobra suele ser más

bien reducido, lo cual es a menudo una de las quejas más comunes

de los directivos de línea.21 El mayor peso de la central en la política

retributiva comporta también que el Departamento de RR. HH. a nivel

local —cuya influencia es menor en las decisiones de compensación—

pierda influencia y, por ende, credibilidad ante los directivos de línea.

En todo caso, el hecho de que un 80% de las empresas declaren que

también determinan el salario de forma individual con cada traba-

jador sugiere que, dentro de las líneas maestras marcadas desde el

área de compensación y beneficios, los directivos de línea tienen un

cierto margen de maniobra. Esto último, sin duda, facilitado también

por los sistemas de apoyo informático que actualmente se utilizan,

los cuales garantizan el poder delegar decisiones retributivas que

permitan vincular mejor la compensación al rendimiento, sin traspa-

sar nunca las líneas rojas que garantizan la equidad interna y externa

del salario.

Sin duda, una gran preocupación de las empresas es la de estable-

cer cada vez más un clima organizativo meritocrático que distinga

claramente la retribución sobre la base del rendimiento, por enci-

ma de la antigüedad del trabajador. Este es uno de los pilares de

los llamados “sistemas de trabajo de alto rendimiento o compro-

miso” (High Performance Work Systems).22 Los gráficos 40 a 42

confirman el aumento generalizado en los últimos diez años en el

uso de distintos esquemas de retribución variable para todas las

categorías profesionales, aunque de forma mucho menos extendi-

da en el caso de los puestos administrativos.

Gráfico 40 | incentivos - administrativos

Gráfico 41 | incentivos - profesionales

Gráfico 42 | incentivos - directivos

Fuente. Informe Cranet 2014. Elaboración propia.

El esquema retributivo variable más usado sigue siendo el del

bono anual basado en resultados individuales, de departamento

o de empresa (aunque en el 2014 no disponemos de ese último

dato). Un 75% de los directivos tienen algún tipo de bono vinculado

a resultados individuales, frente a un 59% en el 2005. Esta tenden-

cia se da asimismo con profesionales y técnicos. En el caso de los

directivos, también cabe destacar las modalidades de entrega de

acciones, opciones de compra de acciones (stock options) y par-

ticipación en beneficios. La entrega de acciones, por ejemplo, ha

crecido desde el 10% hasta casi un 40%. Este dato es significativo

y está bastante por encima del registrado en otros países en la

última encuesta Cranet,23 donde solo Japón y Taiwán mostraban

niveles superiores. Dicha encuesta también muestra que la ma-

yoría de países prefieren el uso de stock options a la entrega de

acciones, al contrario del caso español.

Después de los bonos, el incentivo más usado con un 16% es la

participación en beneficios. Se trata de niveles inferiores a los del

2005, cuando el porcentaje global era del 22%, seguramente debido

a la crisis económica. En todo caso, se trata de porcentajes muy por

debajo de lo que es habitual en otros países europeos como Francia

o Alemania, donde se llega a porcentajes superiores al 70%. Dada

la evidencia empírica24 de los efectos positivos de la participación

en beneficios sobre el nivel de compromiso de los empleados con la

empresa, parece recomendable el uso de este tipo de modalidades

de compensación como herramienta de motivación, aunque siem-

pre sobre la base de criterios claros como los resultados individua-

les o de grupo, y de objetivos a medio y largo plazo que impidan el

enfoque a resultados solo en el corto plazo.

Finalmente, la encuesta Cranet también nos aporta información so-

bre el uso por parte de las empresas de distintos beneficios extra-

salariales —más allá de lo establecido por ley— (véase gráfico 43).

77%

73%

De forma
individual para
cada trabajador

73%

74%

44%

19%

Bonos basados en
resultados de dpto.

62%

44%

Bonos basados en
resultados de dpto.

69%

43%

Bonos basados en
resultados de dpto.

38%

35%

Bonos basados en
resultados individuales

69%

57%

Bonos basados en
resultados individuales

76%

59%

Bonos basados en
resultados individuales

6%

4%

Opciones de
compra de acciones

6%

5%

Opciones de
compra de acciones

23%

17%

Opciones de
compra de acciones

13%

17%

Participación
en beneficios

16%

21%

Participación
en beneficios

21%

29%

Participación
en beneficios

4%

1%

Entrega
de acciones

10%

4%

Entrega
de acciones

38%

11%

Entrega
de acciones

10%

6%

Por decisiones
a nivel de centro
de trabajo

3%

4%

78%

17%

Por decisiones
a nive de
compañía/división

18%

24%

8%

4%

Por convenio
colectivo
regional/provincial

2%

2%

27%

12%

Por convenio
colectivo nacional
o de sector

10%

9%

2014 2005 2000 1995

19. TRULLEN, J. y BONACHE, J. (2011): “El reto de la integración global de las políticas de gestión del talento en la multinacional española”,

 en Tercer Informe del OEME: Retos de futuro de la multinacional española. ESADE, Barcelona, pp. 132-152.

20. BONACHE, J.; TRULLEN, J. y SÁNCHEZ, Juan I. (2012): “Managing cross-cultural differences: Testing human resource models in Latin America”,

 Journal of Business Research, 65 (12), pp. 1773-1781.

21. CASCÓN-PEREIRA, R. y VALVERDE, M. (2014): “HRM devolution to middle managers: dimension identification”, Business Research Quarterly, 17, 3: 149-160.

22. UNITED STATES DEPARTMENT OF LABOR (1993): High performance work practices and firm performance. Washington, DC: U.S. Government Printing Office.

23. CRANET Survey (2011): International Executive Report.

24. APPLEBAUM, E.; BAILEY, T.; BERG, P. y KELLEBERG, A.L. (2000): Manufacturing advantage: Why high-performance work systems pay off.

 Ithaca, NY: Cornell University Press; COYLE-SHAPIRO, J. A-M; MORROW, P.C; RICHARDSON, R. y DUNN, S.R., (2002): “Using profit sharing to enhance employee

 attitudes: A longitudinal examination of the effects and trust and commitment”. Human Resource Management, 41(4), pp. 423-439.

2014 2005

3938

4. RETRIBUCIÓN Y BENEFICIOSVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Gráfico 43

beneficios extrasalariales

(más allá de los requisitos legales)

Fuente. Informe Cranet 2014. Elaboración propia.

Es difícil valorar los datos sin puntos de referencia de años an-

teriores. Sin embargo, comparando estos datos con los propor-

cionados por la encuesta Cranet a nivel internacional mencionada

anteriormente (véase gráfico 44), podemos observar que España

está en la mayoría de los casos ligeramente por debajo del lla-

mado top 15 (esto es, el 15% de países del resto del mundo con

mayor nivel de beneficios extrasalariales). Las empresas españo-

las encuestadas se encuentran comparativamente en una buena

posición, aunque todavía a cierta distancia de los países punteros

en este ámbito. Esto se puede apreciar en el caso de la licencia

parental (aquella que se otorga a alguno de los padres para cuidar

de un hijo enfermo), la licencia por maternidad y los planes de

pensiones. De todas formas, estos datos deben interpretarse con

cuidado, ya que se refieren a beneficios ofrecidos más allá de la

legislación vigente, la cual puede variar mucho entre países.

En resumen, los datos de la encuesta muestran empresas que se

preocupan por la retribución flexible y también por esquemas re-

tributivos innovadores. Además, estos datos refuerzan la idea de

centralización y estandarización de las prácticas retributivas para

alinearlas con la estrategia de la empresa, y un énfasis cada vez

mayor en la “individualización” de la relación con el empleado, evi-

tando así la intervención sindical.

En general, podemos afirmar que la función de RR. HH. sigue pro-

fesionalizándose y avanzando en esquemas retributivos cada vez

más sofisticados.

Gráfico 44

beneficios extrasalariales - COMPARATIVO

Fuente. Informe Cranet 2014. Elaboración propia.

70%
Beneficios
flexibles / cafetería 30%

70%
Planes de seguro
médico privado 30%

56%
Licencia
por estudio /
capacitación

44%

48%
Planes
de pensión 52%

39%
Licencia
parental 61%

61%
Licencia
por paternidad 39%

63%
Licencia
por maternidad 37%

55%
Licencia
prolongada
sin sueldo

45%

14%
Pago por gastos
de concepto
cuidado de niños

86%

7%
Guardería
en el trabajo 93%

SÍ

Resto del mundo · TOP 15

NO

España

74%

70%

Planes de seguro
médico privado

70%

56%

Licencia por
estudio / capacitación

73%

48%

Planes
de pensión

69%

39%

Licencia
parental

62%

61%

Licencia
por paternidad

78%

63%

Licencia
por maternidad

47%

55%

Licencia prolongada
sin sueldo

20%

14%

Pago por gastos
por concepto
cuidado de niños

11%

7%

Guardería
en el trabajo

4140

5. RELACIÓN CON LOS EMPLEADOS Y COMUNICACIÓNVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

La comunicación entre empleados y empresa, en ambas direccio-

nes, supone la utilización de multitud de canales que pueden, sin

embargo, simplificarse en su definición en función de la individua-

lización o no del mensaje y de la utilización o no de organismos

interpuestos. Como organismo interpuesto de los trabajadores se

encuentran los sindicatos, que, a nivel de empresa, pueden tomar

formas diversas como secciones sindicales, delegados sindicales,

comités de empresa o delegados de personal.

Comenzaremos por analizar la evolución de los órganos de interme-

diación colectiva haciéndonos una primera pregunta obvia: ¿cómo

ha variado la afiliación sindical de los trabajadores en las empresas

consultadas? El gráfico 45 nos informa sobre su evolución.

Gráfico 45

% de trabajadores afiliados a un sindicato

Fuente. Informe Cranet 2014. Elaboración propia.

Si comparamos el porcentaje de empresas con un nivel de afilia-

ción inferior al 10% de la plantilla, comprobamos como pasamos

de un 32% en el año 1995 a un 40% en el 2005 y a un 50% en el

2014. Hay que señalar que esta cifra la da la empresa encuestada

y que, en principio, no existen registros para corroborar estos da-

tos. Pero coinciden con datos más generales de afiliación sindical

en España, que siempre ha sido de las más bajas de Europa —un

18,9% si utilizamos los datos de la Encuesta sobre Calidad de Vida

en el Trabajo 2011 del MTAS—, una baja afiliación que contrasta

con la cercana al 80% de Islandia o el 70% de Finlandia o incluso

el 25% del Reino Unido, en estos casos según la OCDE.

En cualquier caso, la influencia sindical no está solo determinada

por la densidad sindical, y no lo está sobre todo en España, donde

pueden convivir densidades bajas con influencia alta. Concreta-

mente en el caso de las empresas consultadas, el grado percibido

de influencia de los sindicatos es el que aparece en el gráfico 46.

Gráfico 46

influencia de los sindicatos en la empresa

Fuente. Informe Cranet 2014. Elaboración propia.

40

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

05
Relación
con los
empleados y
comunicación

0%

26-50%

1-10%

20% Ninguna

23% Poca

30% Hasta cierto punto

20% Mucha

 7% Muchísima

51-75%

11-25%

76-100%

No sabe

12%	 38% 13% 4% 7% 1% 25%

8%	 33% 20% 7% 9% 3% 22%

4%	 28% 28% 15% 6% 2% 17%

2014

1995

2005

2014

4342

5. RELACIÓN CON LOS EMPLEADOS Y COMUNICACIÓNVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Y lo que se deduce como conjunto es que esa influencia no es ni

muy alta ni muy baja y que va a depender de en qué campos se

juegue esa capacidad de influencia.

El gráfico 47 nos da una información importante en ese aspecto.

Cuando se trata de la negociación colectiva, el sindicato (a través de

su papel en los comités de empresa) tiene una influencia alta.

Gráfico 47

reconocimiento sindicatos en la negociación colectiva

Fuente. Informe Cranet 2014. Elaboración propia.

Esta situación varía cuando de lo que se trata es de comunicar te-

mas importantes a los trabajadores. El gráfico 48 informa sobre los

canales más utilizados.

Gráfico 48

comunicación de la empresa con los trabajadores

Fuente. Informe Cranet 2014. Elaboración propia.

Aquí ya constatamos que la comunicación directa con los empleados y

la realizada a través de comunicación electrónica son claramente pre-

dominantes y que, cuando se utiliza un intermediario, este es el super-

visor del trabajador. En cambio, la comunicación a través de represen-

tantes sindicales o de comités de empresa muestra índices más bajos.

La comunicación de los trabajadores con la empresa no presenta

unos rasgos tan nítidos, tal como puede verse en el gráfico 49.

El supervisor inmediato, seguido de la comunicación electrónica,

son las vías preferidas por los trabajadores, aunque también, si

bien a un nivel más bajo, los comités de empresa.

Gráfico 49

comunicación de los trabajadores con la empresa

Fuente. Informe Cranet 2014. Elaboración propia.

Podríamos decir que, en general, la intermediación colectiva, funda-

mentalmente sindical, está en retroceso, lo que refleja, por otro lado,

una tendencia social generalizada de cierto descenso de la sindica-

lización, y que a este descenso la empresa responde, además, con

una política de individualización de la comunicación, salvo cuando se

trata de fijar los grandes temas de la regulación del trabajo (salarios,

horarios, etc.), donde los sindicatos siguen teniendo peso.

Esa individualización también forma parte de la estrategia comu-

nicativa de los trabajadores con la empresa, pero de forma más

matizada y sin dejar de apoyarse en los comités de empresa.

En resumen, la empresa estaría priorizando una política de indi-

vidualización, mientras que los trabajadores eligen el medio de

interlocución en función del problema a transmitir.

87% SÍ

13% NO

72% SÍ

28% NO

83% SÍ

17% NO

Muchísimo

Muchísimo

Mucho

Mucho

Medio

Medio

Poco

Poco

Nada

Nada

49%

17%

20%

10%

8%

34%

45%

40%

37%

35%

19%

17%

47%

41%

A través de
comunicación
electrónica

Información de
equipos / grupos
de trabajo

A través de
reuniones periódicas
con los empleados

A través
del comité
de empresa

A través
de representantes
sindicales

A través del
supervisor
inmediato

Directamente
a los empleados

6%

34%

23%

20%

17%

15%

12%

4%

8%

19%

23%

23%

3%

2%

0%

4%

2%

28%

36%

1%

0%

11%
31%

A través
del comité
de empresa 17%

18%
23%

7%
28%

A través
de representantes
sindicales 20%

19%
27%

28%
41%

A través
del supervisor
inmediato 24%

4%
2%

28%
41%

Directamente
a la alta dirección

24%
4%
2%

23%
38%

A través de
comunicación
electrónica 20%

13%
7%

18%
27%

Estudios de
actitudes y clima

21%
21%
14%

6%
15%

Buzón de
sugerencias

17%
29%
34%

7%
30%

Información de los
equipos / grupos
de trabajo 41%

11%
11%

9%
29%

A través de
reuniones regulares
con el personal 38%

14%
11%

1995

2005

2014

4544

6. CONCLUSIONESVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

1	 Los informes Cranet nacen el año 1990 con el objetivo

de analizar la evolución de las prácticas y políticas en

recursos humanos a partir de una encuesta homogénea,

que se distribuye en todos los países participantes en

el estudio, a directores de RR. HH. de empresas de más

de 200 trabajadores. El actual VII Informe Cranet-ESADE

analiza el período 1995-2014, un período que engloba las

consecuencias de la crisis de 1993, el boom económico

entre el 2005 y el 2008 y la crisis que comienza en el

2008 y que en el 2014 está lejos de concluir, con unas

tasas de desempleo en España alrededor del 25%.

2	E s de esperar que algunas políticas y prácticas de RR. HH.

analizadas se vean afectadas por esas circunstancias, aun-

que, como se ha visto, lo que predomina, más que los cam-

bios disruptivos, es el cambio dentro de la continuidad. En

cualquier caso, la visión longitudinal del presente estudio

nos permite constatar como las corrientes de fondo de la

economía —globalización, economía de servicios, digitaliza-

ción de las relaciones sociales…— van configurando unas

políticas y prácticas que lentamente transforman el Depar-

tamento de RR. HH. y su papel en la estrategia empresarial.

3	E l perfil de los profesionales de RR. HH. es progresiva-

mente femenino, por encima del porcentaje de feminiza-

ción del mercado laboral, con representación mayoritaria

de licenciaturas en Derecho y en ciencias sociales y del

comportamiento. Esta feminización elevada, un dato po-

sitivo en términos de integración laboral, podría tener su

contrapartida al reflejar una forma de discriminación por

las menores oportunidades que ofrece la función de RR.

HH. a la progresión laboral vertical u horizontal frente a

otros departamentos con mayores oportunidades, funda-

mentalmente tecnológicos, donde la presencia femenina

es menor. Por otro lado, el predominio de perfiles pro-

fesionales estereotipados como “de letras” resta credi-

bilidad a los departamentos de RR. HH., que son vistos

todavía en muchos casos como poco científicos y, en el

peor de los casos, como burocráticos, lentos y alejados

del negocio real. Esta visión estereotipada no está ge-

neralizada y parece depender de la personalidad de los

propios directivos de RR. HH. y de su capacidad de poner

en valor la función, o de los directores generales y de su

valoración de la aportación de las personas al negocio de

la empresa.

4	 La importancia estratégica del Departamento de RR. HH.

crece en la última década si la medimos por la presencia

de los directores de RR. HH. en los comités de dirección

o por el momento en que actúan en el proceso estraté-

gico. También crece, por otro lado, su importancia en la

gestión de áreas funcionales clásicas del Departamento

en la medida que se produce un retroceso en la exter-

nalización. Como contrapartida, y en la medida en que

esos procesos de recentralización también se dan en las

empresas internacionalizadas, la sede local pierde prota-

gonismo frente a las unidades centrales.

5	 Esta tendencia a un mayor rol estratégico de los depar-

tamentos de RR. HH. reflejada en la encuesta se ve mati-

zada, sin embargo, por la opinión mucho más crítica que

los directores generales tienen sobre el Departamento.

Sigue, pues, sin haber consenso sobre cuál es la apor-

tación del Departamento de RR. HH. al negocio de la em-

presa. La excepción más destacable sería la de la gestión

de las relaciones industriales, donde el protagonismo del

Departamento de RR. HH. sigue siendo fundamental.

6	 El mercado laboral presenta en el año 2014 un perfil mu-

cho más dinámico y complejo que en el 2005, destacando

la disminución de plantillas y el crecimiento de la incer-

tidumbre y la precariedad laboral. Se trata, sin duda, de

un cambio estructural cuyos orígenes hay que buscarlos

más allá de la actual crisis económica. En este contexto,

la congelación de plantillas y la recolocación interna, por

una parte, y los despidos, por otra, se convierten en las

políticas prioritarias de gestión de flujos frente a otras

opciones que podrían ser atractivas en otros tiempos,

como las bajas voluntarias incentivadas o las jubilacio-

nes anticipadas. Se constata, en definitiva, un parón en

la renovación de plantillas cuya consecuencia para la

competitividad debería analizarse, fundamentalmente,

porque está frenando la incorporación de trabajadores

jóvenes a las organizaciones.

44

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

06
Conclusiones

4746

6. CONCLUSIONESVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

7	E n los procesos de reclutamiento y selección, las em-

presas de selección siguen siendo un método utilizado

para reclutar directivos y, en menor medida, profesiona-

les. Predomina, por otro lado, y en contraste con lo que

sucedía hace una década, el reclutamiento interno. Las

empresas están cubriendo sus puestos vacantes con los

mejores profesionales de la casa. Para transmitir objeti-

vidad en las promociones, las dejan en manos de exper-

tos y externalizan la propia evaluación de candidatos a

consultorías de selección, una medida que ahorra costes

y que al mismo tiempo retiene al personal.

El boca a boca y las candidaturas espontáneas siguen sien-

do una fuente importante de reclutamiento. Sin embargo, lo

que ha cambiado radicalmente en los últimos diez años en

los procesos de reclutamiento ha sido la utilización de webs

comerciales y, en menor grado, de webs corporativas.

Las potencialidades que abre este proceso para las em-

presas son inmensas, entre otras, la posibilidad de acce-

der a un mercado laboral amplio y variado. Pero también

presenta peligros en la medida que los candidatos utilizan

la web para informarse sobre la empresa potencialmente

contratante, lo que les permite evaluar la calidad no solo

del trabajo, sino también de quien lo ofrece, lo que va a

afectar a la atracción de talento. Estamos, en definitiva,

ante un cambio sustancial de los procesos de recluta-

miento y selección, de complejidad creciente, que está

afectando de forma rápida a los procesos tradicionales.

8	E n el ámbito del desarrollo de los empleados, observamos

un mayor uso de la evaluación del desempeño para profe-

sionales y cargos directivos, así como también una mayor

vinculación de los resultados de la evaluación a decisiones

en distintos ámbitos tales como la planificación del traba-

jo, el desarrollo o la compensación. A pesar de los datos

obtenidos, debemos ser cautos por cuanto existen eviden-

cias de que en muchos casos los procesos de evaluación

acaban siendo implementados de forma muy desigual y

teniendo un impacto menor del esperado.

Los resultados obtenidos también muestran un uso más

intensivo y variado de métodos de desarrollo profesional

y directivo tales como los programas de alto potencial, de

expatriación o de mentoring, assessment centers, etc. Sin

embargo, a pesar del creciente interés en el desarrollo de

los empleados —en parte facilitado por las tecnologías de

la información disponibles en las empresas—, sí consta-

tamos una disminución en la inversión en formación. Este

descenso en el gasto en formación puede deberse a la difi-

cultad de justificar su retorno en tiempos de crisis, al auge

de los cursos en línea o bien al recorte de plantillas.

9	E n cuanto a las tendencias en retribución y beneficios,

las empresas tienden cada vez más a centralizar sus de-

cisiones de política salarial para garantizar la equidad in-

terna y externa de los salarios, así como su alineamiento

con la estrategia global de la empresa. Esta tendencia

refleja también una mayor profesionalización y especia-

lización de la función de RR. HH. A pesar de esa mayor

centralización —quizás derivada también de la necesidad

de reducir costes—, los directivos de línea continúan te-

niendo un cierto margen o autonomía para adaptar las

políticas salariales a cada caso de forma individual, se-

gún las necesidades. Asimismo, crece el uso de los in-

centivos asociados a la productividad de los empleados

y directivos para crear culturas más meritocráticas, si

bien este uso es menor en el caso de los empleados ad-

ministrativos y los operarios, para quienes los convenios

colectivos siguen teniendo importancia. Finalmente, cabe

destacar un uso significativo de distintos tipos de benefi-

cios extrasalariales, si bien España se encuentra todavía

ligeramente por debajo del 15% de países europeos más

destacados en ese ámbito.

10	E n la comunicación entre la empresa y los trabajadores,

en sentido ascendente o descendente, la intermediación

colectiva, fundamentalmente sindical, está en claro re-

troceso, lo que refleja, por otro lado, una tendencia social

generalizada de descenso de la sindicalización, mientras

que crece la individualización de la comunicación a tra-

vés de los portales corporativos y, en menor grado, de los

supervisores. El papel de los sindicatos sí que continúa

siendo importante cuando se trata de fijar los grandes

temas de la regulación del trabajo (salarios, horarios,

etc.) a través de la negociación colectiva o bien en los

procesos de despido colectivo.

4948

ANEXO. DATOS DE MUESTRA DE EMPRESAS ENCUESTADASVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

El cuestionario, que consta de 7 apartados y 58 preguntas, se envió a

1.140 empresas de un registro de la empresa Mercer. Se obtuvieron

154 respuestas (13,5%), 101 de las cuales estaban completas y se

consideraron, por lo tanto, válidas.

Las características más significativas de las empresas encuestadas

se comentan a continuación.

Del gráfico 50 se deduce que la situación de crisis se hace notar en

el rendimiento de las empresas de nuestra encuesta. Cerca de un

20% tienen márgenes insuficientes, frente al 8% en el 2005, mien-

tras que bajan 16 puntos las que tienen beneficios altos, un 30%

de la muestra. Prácticamente la mitad presentan una situación de

equilibrio y un 30% obtienen resultados positivos.

Gráfico 50

márgenes brutos

Fuente. Informe Cranet 2014. Elaboración propia.

También la crisis afecta a la dinámica del mercado al que sirven las

empresas, según se ve en el gráfico 51. Respecto al 2005, sube el

porcentaje de empresas donde el mercado está en declive, mientras

que baja en los mercados estables o en crecimiento.

Gráfico 51

el mercado al que sirve su organización está...

Fuente. Informe Cranet 2014. Elaboración propia.

48

VII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

ANEXO
Datos
de la muestra
de empresas
encuestadas

2005

2014

46%

41%

4%

7%

1%

30%

41%

10%

16%

4%

Mucho mayores
que los costes

Suficientes
para obtener un
pequeño beneficio

Suficientes
para ni ganar
ni perder

Insuficientes
para cubrir
los costes

Tan bajos que han
producido pérdidas
considerables

2014

2005

38% Creciendo

42% Creciendo

37% Estable

48% Estable

25% En declive

10% En declive

5150

ANEXO. DATOS DE MUESTRA DE EMPRESAS ENCUESTADASVII Informe Cranet ESADE 2014 · Gestión Estratégica en Recursos Humanos

Del gráfico 52 se desprende que hasta el 56% de las empresas sirven

a mercados internacionales, con un crecimiento de 10 puntos sobre

las encuestadas en el 2005.

Gráfico 52

tipo de mercado al que se venden

los productos o servicios

Fuente. Informe Cranet 2014. Elaboración propia.

El gráfico 53 refleja los sectores más representados en la muestra.

Gráfico 53

sectores a los que pertenecen

las empresas de la muestra

Fuente. Informe Cranet 2014. Elaboración propia.

En cuanto al tipo de propiedad, un 90% pertenecen al sector privado, de

las que un 42% cotizan en bolsa y un 38% son negocios de propiedad

familiar.

El porcentaje de costes operativos que se contabilizan como costes la-

borales se recogen en el gráfico 54. Hasta un 52% de las empresas de

la muestra son intensivas en mano de obra.

Gráfico 54

porcentaje de costes operativos

que son costes laborales

Fuente. Informe Cranet 2014. Elaboración propia.

39%

7%

35%

8%

11%

48%

8%

30%

8%

6%

Mundial

Servicios de salud humana, atención 	 2%
residencial y actividades de servicios
sociales

Educació	 3%

Administración pública y seguridad	 2%
social obligatoria

Contabilidad, management, arquitectura,	 3%
ingeniería, investigación científica y otras

Actividades financieras y de seguros	 8%

Telecomunicaciones, TI y otros servicios	 9%
de información

Transportes y almacenamiento	 7%

Comercio mayorista y minorista	 12%

Construcción	 3%

Electricidad, gas, vapor, y suministro	 2%
de agua, gestión de residuos

Otras industrias manufactureras	 7%

Fabricación de equipos de transporte	 2%

Fabricación de metales básicos y productos	 4%
metálicos, plásticos y otros no metálicos

Fabricación de maquinaria y equipos	 7%

Fabricación de productos químicos, 	 8%
farmacéuticos y medicamentos químicos

Fabricación de ordenadores, productos	 2%
electrónicos y equipos eléctricos

Fabricación de alimentos, bebidas, textiles,	 4%
madera y papel, coque y refino de petróleo
y productos relacionados

Otros sectores o servicios	 14%

Continental

Nacional

Regional

Local

2005

2014

11 a 20%

21 a 30%

5 a 10%

31 a 50%

>50%

4%
18%

26% 27%

25%

SOBRE MERCER

Mercer es líder global en consultoría de talento, salud, jubilación e inversiones. Mercer ayuda a

clientes de todo el mundo mejorar la salud, el patrimonio y el rendimiento de su activo más pre-

ciado: su capital humano. Contamos con 76 años de historia y más de 20.500 empleados locali-

zados en más de 40 países, y operando en más de 130 países. Mercer es una filial íntegramente

participada de Marsh & McLennan Companies (NYSE: MMC), un equipo global de empresas de

servicios profesionales que ofrecen a clientes asesoramiento y servicios en los campos de

riesgo, estrategia y capital humano.

En España, Mercer está presente desde 1976, contando en la actualidad con más de 200 emplea-

dos y oficinas en Madrid, Barcelona, Sevilla y Valencia.

Cómo trabajamos

Trabajamos con nuestros clientes como socios, y juntos como equipo. Nuestro asesoramiento y

soluciones están formados por las necesidades y el contexto de negocio de cada cliente, y están

diseñados para asegurar que los clientes obtengan el mejor rendimiento en relación al capital

invertido en Recursos Humanos. Equilibramos el apoyo proporcionado a empresas y a emplea-

dos, proporcionando una orientación objetiva y profesional.

¿Por qué Mercer?

Los clientes eligen Mercer cuando quieren trabajar en cooperación con su empresa de consul-

toría, cuando desean obtener consejos estratégicos además de una administración y ejecución

perfectas de sus programas de Recursos Humanos; cuando desean consejos y soluciones de

mejores prácticas adaptadas a su negocio y entorno; o cuando necesitan perspectivas y recursos

globales y/o locales. Los nuevos empleados escogen Mercer cuando quieren formar parte de un

gran equipo, trabajando con clientes de primer nivel en un entorno altamente profesional.

En Mercer, la diversidad y la inclusión importan

En Mercer, respetamos abiertamente las diferencias entre nuestros colegas, creando un entorno

inclusivo donde las mejores personas pueden mostrar quiénes son de verdad en el trabajo, y

aprovechamos las ideas y contribuciones únicas de nuestros empleados para ofrecer soluciones

de negocio únicas que atraen a clientes y hacen crecer nuestros resultados.

Los equipos de dirección de diversidad global y regional alinean nuestros objetivos de diversidad

e inclusión con nuestra misión, nuestros imperativos operativos y nuestros valores, mientras

hacen realidad la estrategia en toda la empresa.

Diseño y maquetación

Vänster and Lei
www.vansterandlei.com

More information:

Avda. de Pedralbes, 60-62
08034 Barcelona, Spain
T +34 93 280 61 62

campus barcelona - pedralbes

campus barcelona - sant cugat

campus madrid

www.esade.edu

