
Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

16

LA GESTIÓN DEL CAPITAL HUMANO EN LAS MiPyMEs DE
ALOJAMIENTO TURISTICO DE LA CIUDAD AUTÓNOMA DE BUEN OS

AIRES – ARGENTINA

Autores:

Ariel Barreto
Licenciado en Administración Hotelera

Docente investigador en la UNQ
Director de proyecto I+D

Director de la Lic. en Administración Hotelera de la UNQ
Universidad Nacional de Quilmes

. E-mail: abarreto@unq.edu.ar

Armando Azeglio
Licenciado en Administración de Empresas

Master en Turismo
Master en Dirección Comercial y Marketing

Master en Gestión Pública del Turismo
Docente investigador en la UNQ.
Universidad Nacional de Quilmes

E-mail: aazeglio@unq.edu.ar

Ezequiel Cannizzaro
Licenciado en Administración

Maestrando en Gestión de MiPyMEs de la UNLa.
Docente investigador en la UNQ

Universidad Nacional de Quilmes
E-mail: ecannizzaro@unq.edu.ar

Como citar este Artículo: Barreto, A; Azeglio, A; Cannizzaro, E; “La gestión del capital humano en

las mipymes de alojamiento turístico de la Ciudad Autónoma de Buenos Aires- Argentina”-

Revista Electrónica CECIET- Año IV-Volumen VI- ISSN L 1852 4583- 2014-pp 1-27

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

17

Resumen:

En este trabajo se realiza un análisis de la problemática de la gestión del
capital humano vinculado a las MiPyMEs de alojamiento turístico de la Ciudad
Autónoma de Buenos Aires, recogiéndose los principales aportes de los
trabajos más relevantes en la materia. Asimismo, se extraen conclusiones que
permiten determinar las circunstancias bajo las cuales se puede considerar
estratégica la gestión del capital humano e intelectual. Se ha realizado un
análisis descriptivo de algunos aspectos relevantes de la gestión de los
recursos humanos, como la formación y el desarrollo de sus trabajadores y
directivos, la estabilidad laboral y la estructura de propiedad.

PALABRAS CLAVE: Capital humano, gestión, alojamiento turístico, MiPyMEs.

Abstract:
The Problem of Human Capital Management in MSMEs Tourist
Accommodation in the City of Buenos Aires. This paper is an analysis of the
issues of human capital management related to MSMEs tourist accommodation
in the City of Buenos Aires, collecting the main contributions of the most
important works in the matter. It also draws conclusions for determining the
circumstances under which it can be considered like strategic the management
of the human capital and intellectual. A descriptive analysis of some relevant
aspects of human resource management was performed as well as training and
development of its employees and managers, job security and ownership
structure.

KEY WORDS: human capital, management, tourist accommodation, MSME.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

18

Introducción

Este trabajo presenta conclusiones de los resultados del proyecto de
investigación de la UNQ denominado “La gestión del capital humano en las
MiPyMEs de alojamiento turístico de la Ciudad Autónoma de Buenos Aires
(2011-2013). Identificación de prácticas y tendencias de las funciones propias
de la gestión aplicadas a las personas”. La investigación se abocó a identificar
las prácticas que las MiPyMEs de alojamiento turístico emplean para gestionar
al personal en general, y en particular las técnicas aplicadas sobre personas,
vale decir, como gestionan: la definición de cargos, reclutamiento y selección,
aplicación, inducción, formación y desarrollo y evaluación de desempeño. El
desconocimiento de algunas de las prácticas aplicadas por estas
organizaciones motivó el estudio, intentando dar cuenta de las principales
tendencias. Asimismo, se procuró contribuir al marco teórico y definir
herramientas para su aplicación en el campo de estudio seleccionado a partir
de la información relevada.

Es indiscutible que el turismo se ha convertido en uno de los principales
sectores socioeconómicos del mundo. Su gestión afecta a las condiciones de
los destinos y de las comunidades receptoras y, en términos generales, al
futuro de los ecosistemas, las regiones y las naciones.

En este sentido se observa que el flujo de turismo en la Ciudad Autónoma de
Buenos Aires en particular, continúa en crecimiento. Los datos aportados por la
Secretaria de Turismo de la Ciudad dan cuenta de la favorable situación por la
que atraviesa la actividad. La cantidad de turistas nacionales e internacionales
que arribaron al país en 2011, representan un aumento del 9,3 % con respecto
a 2010, lo que indica el crecimiento de la actividad en períodos relativamente
cortos de tiempo.

Este crecimiento ha sido acompañado por un aumento de establecimientos
hoteleros y para-hoteleros de la Ciudad Autónoma de Bs. As., cuya cuantía ha
manifestado un incremento en 2011 del 6,5%, en promedio, con respecto a
igual período en 2010, lo que indica claramente que la actividad se encuentra
generando ingresos importantes para la economía del país.

El empleo en el sector turismo es poco homogéneo en términos de formalidad y
condiciones de trabajo. Existen diferencias significativas de dichas condiciones
con los sectores tradicionales de la economía. De hecho, la inserción laboral en
hotelería y gastronomía suele ser menos formal que en otras ramas del sector.

El alojamiento turístico, engranaje básico de la oferta turística receptiva, refleja
una destacada participación en el mercado de trabajo donde de cada 100
empleos en el rubro, 12 se desempeñan en hotelería (Informe CAT, 2010).

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

19

Es dable acotar que muchas de estas nuevas MiPyMEs emergentes, no solo
no encajan dentro del marco regulatorio actual, sino que, para adecuarse a los
ritmos cambiantes del sector, llevan adelante políticas de gestión de capital
humano novedosas o -en considerables casos- atípicas, muchas de las cuales
suponemos están marcando una tendencia.

El desconocimiento de las prácticas y tendencias de la gestión del capital
humano aplicada sobre las personas, que llevan a cabo las MiPyMEs de
alojamiento turístico en la Ciudad Autónoma de Buenos Aires, constituye uno
de los problemas ante los cuales nos encontramos.

La relevancia del problema reside en la articulación e integración de los
instrumentos estratégicos, basados en el desarrollo del capital humano para la
gestión integrada del mismo. De esta manera se contemplan todos los
aspectos de la gestión sostenible de la empresa, encaminados a desarrollar
nuevas capacidades que permitan asegurar un turismo de calidad en el destino
estudiado, así como también mejorar la competitividad de cada organización de
alojamiento turístico.

No obstante, un diagnóstico reciente, muestra con claridad dificultades
comunes en las organizaciones de alojamiento turístico, tales como: bajos
niveles de competitividad debido a la deficiencia en la gestión de los recursos
humanos (Informe final I+D UNQ, 2009). Las conclusiones del informe nos
permiten inferir que estas organizaciones carecen de políticas o prácticas de
gestión de RRHH que respondan a convenciones formales implementadas por
organizaciones de servicios más complejas.

Objetivos de la investigación:

Toda investigación tiene un fin, relacionado con la consecución de unos
objetivos; pero como mínimo siempre podremos diferenciar entre el fin teórico y
el fin práctico.

Objetivos Generales

Profundizar la comprensión e identificación de las prácticas y tendencias de las
funciones propias de la gestión aplicadas a las personas en las MiPyMEs de
alojamiento turístico.
Generar una base epistemológica que aporte elementos que favorezcan la
gestión aplicada directamente sobre las personas (Chiavenato, 2000) para las
organizaciones objeto de estudio; y arribar a conclusiones relevantes y útiles
tanto para el sector empresarial como el académico.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

20

Objetivos particulares

Comprender la dinámica interna de la gestión de las personas y la posibilidad
de fortalecer tanto a la organización como a la práctica profesional del futuro
egresado.
Obtener datos de calidad del entorno y otorgarles significado para conseguir
fundamentos epistémicos que reflejen, en forma cuantificable, la realidad.
Identificar tendencias, patrones y comportamientos que impactarán en los
programas gerenciales que afecten directamente a las personas, y que apunten
a lograr atraer, fidelizar y motivar el talento que la organización MiPyME
necesita.

Hipótesis:

Las MiPyMEs de alojamiento turístico de la Ciudad Autónoma de Buenos Aires
llevan a cabo prácticas propias de la gestión aplicada directamente sobre las
personas, íntimamente vinculadas a la sostenibilidad (socio-técnica-económica)
como estrategia de respuesta a un entorno sectorial cada vez más cambiante y
en crecimiento continuo.

Metodología

La metodología empleada consistió en un desarrollo exploratorio-descriptivo,
de tipo cuali-cuantitativo, empleándose diferentes herramientas para la
obtención de datos cuantificables, a saber: encuestas, entrevistas y guías de
observación. Los estudios que se desarrollan bajo este nivel de diseño, sirven
de base para presentar información sobre temas que cuentan con muy poco
material al respecto y son utilizados para sentar las bases para futuras
investigaciones, Hernández Sampieri (1998).

La utilización de las herramientas mencionadas permitirán hacer inferencias
estadísticas, además de: Conocer, describir y evaluar las prácticas y
tendencias en la gestión del capital humano, sus componentes y aspectos.
Identificar singularidades de las organizaciones y sus demandas en términos
de personal: cargos, competencias, formación y desarrollo. Desarrollar
lineamientos teóricos y herramientas de gestión que contribuyan a la mejora de
estas organizaciones.

A su vez, la investigación puede considerarse de tipo descriptiva por contener
definiciones y caracterizaciones de los factores influyentes en la gestión del
capital humano en las MiPyMEs de alojamiento turístico de la Ciudad
Autónoma de Buenos Aires, y en la identificación de prácticas y tendencias de
la gestión aplicadas a las personas. Conjuntamente con características que
sirven para interpretar e identificar los elementos que conforman tanto a la
teoría como a la tipología de empresa que se planteó estudiar en la
investigación.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

21

En la Figura 1 se detalla el diseño de la investigación realizada en una ficha
técnica que contiene la información relevante con respecto a la metodología
empleada.

La Ciudad Autónoma de Buenos Aires regula los alojamientos turísticos
mediante la Ley 4631/13, definiendo en el art. 10, la clasificación y
categorización según se sintetiza en la Figura 2.

Esta categorización fue tomada como punto de partida para definir el universo
de estudio, la población, los criterios para la selección y el cálculo del tamaño
de la muestra tal y como se describe a continuación. (Descripción del proceso
de investigación).

Investigación Detalle

Tipo de investigación
Exploratoria-descriptiva (de carácter
transversal).

Unidad de análisis
Propietario/Gerente de los alojamientos
turísticos relevados.

Metodología empleada Mixta (cualitativa y cuantitativa).

Técnica de relevamiento empírico
Entrevista semi-estructurada a
Propietario/gerente. Cuestionario estructurado
y observación parametrizada in situ.

Población objetivo
693 MiPyMEs de alojamiento turístico en
CABA.

Tamaño de la muestra
108 MiPyMEs de alojamiento turístico en
CABA.

Técnica utilizada para el análisis de datos
Frecuencias porcentuales, tablas de
contingencia y gráficos.

Programa estadístico utilizado SPSS versión 15.0
Figura 1. Diseño de la investigación.
Fuente: elaboración propia.

TIPO Clase Categoría

HOTELERO
Hotel 1 a 5 estrellas
Apart hotel 1 a 3 estrellas
Hotel boutique Estándar y superior

PARA-HOTELERO

Cama y desayuno / Hostal /
Bed and Breakfast

Estándar y superior

Albergue turístico / Hostel Estándar y superior
Hospedaje turístico /
residencial turístico

A/B

EXTRA-HOTELERO
Campamento turístico /
camping

-

Figura 2. Clasificación y categorización de alojamientos turísticos en C.A.B.A.
Fuente: Ley de regulación de alojamientos turísticos en la Ciudad Autónoma de Buenos Aires (n° 4631), (2013, 4 de
julio). Boletín Oficial de la Ciudad de Buenos Aires, 4214, 2013, 13 de agosto.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

22

Descripción del proceso de Investigación:

Población, criterios de selección de la muestra.

Para la confección del universo de estudio se comenzó con el análisis de
diferentes fuentes de información, a saber:
• Información oficial, considerando los datos estadísticos de las empresas de

alojamiento turístico registradas por la Secretaria de Turismo de la Ciudad
Autónoma de Buenos Aires y por el Ministerio de Turismo de la Nación.

• Información recolectada de Internet: sitios web oficiales mencionados
anteriormente, sitios web de empresas de viajes y de alojamientos.

• Información de relevamiento in situ, obtenida por medio del trabajo de campo
en la Ciudad Autónoma de Buenos Aires durante los meses de octubre-
diciembre del año 2012 y mayo-junio 2013.

Ese relevamiento se llevó a cabo de la siguiente manera: teniendo en cuenta
referencias históricas que describen la génesis de Buenos Aires y el
emplazamiento físico de los establecimientos de alojamiento turístico. Se sabe
que la ciudad se hizo espacial y progresivamente a la vera de los principales
caminos de acceso a la ciudad (Cicioni, 2010). Estos caminos, con el tiempo,
devinieron en las principales líneas férreas que –cual nervadura- atraviesan la
ciudad en forma radial hasta sus límites. Los establecimientos de alojamiento
turístico, a lo largo del siglo XX, se establecieron alrededor de las estaciones
que conforman dichas líneas férreas.

El trabajo de campo consistió en recorrer las principales ferrovías en toda su
longitud, hasta los límites de la ciudad de Buenos Aires, deteniéndose en cada
una de las estaciones, procediéndose a cuantificar los establecimientos
turísticos que, a ojos vista, estuvieran en medio kilómetro en derredor. El
mismo criterio se siguió con las líneas de subterráneo existentes en la ciudad,
llegándose a identificar establecimientos turísticos que no figuraban en las
bases de datos oficiales, y otros que, figurando, ya no existían. Se procedió al
cruce y depuración de todas las bases de datos.
De esta forma se llegó a una nueva base compuesta por 693 alojamientos
turísticos MiPyMEs, de los cuales se seleccionaron 108, procediéndose de la
siguiente forma: se tomaron todos los alojamientos hoteleros categorizados
como una y dos estrellas comprendidos en la ley 18828/70, todos los
alojamientos turísticos categorizados en la ordenanza n° 36136/80 que
regulaba la actividad en CABA hasta julio de 2013, todos los alojamientos
turísticos enmarcados en la Ley 4631/13, y todos los alojamientos turísticos
para-hoteleros identificados en la Ciudad Autónoma de Buenos Aires, no
comprendidos en los marcos regulatorios antes mencionados.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

23

Cálculo del tamaño de la muestra.

La fórmula para calcular el tamaño de la muestra es la utilizada en los casos en
que se conoce el volumen de la población bajo análisis.

Referencias:
n = tamaño de la muestra
N = tamaño de la población bajo análisis
Z = nivel de confianza, no es más que la probabilidad de que la estimación
efectuada se ajuste a la realidad. Usualmente se pretende que este valor no
sea inferior al 95%, lo que implicaría estar trabajando con un 5% máximo de
error admisible. En este caso el valor de Z (según la tabla de distribución
normal) es de 1,961.
p = probabilidad de éxito. En nuestro caso p=0,5
q = probabilidad de fracaso. En nuestro caso q=0,52
d = es el error que estamos dispuestos a tener en la medida. Lo usual es que el
error, como señalamos, sea menor al 5%. Nosotros tomamos un error del 3%,
con lo cual d=0,03.
Reemplazando los valores en la ecuación antes mencionada llegamos al
tamaño de nuestra muestra:

n = 693 . (1,96)². (0,5) . (0.5) = 108
 (0,03) (693-1) + (1,96)². (0,5) . (0,5)

Dado que dos de las características que debe tener una muestra típica, del
universo de donde se la extrae, son su representatividad y su aleatoriedad, se
describe a continuación la forma en que se procedió para lograr ambos
atributos en nuestro estudio.

1Según diferentes seguridades, el coeficiente de Zα varía así:
• Si la seguridad Zα fuese del 90% el coeficiente sería 1.645
• Si la seguridad Zα fuese del 95% el coeficiente sería 1.96
• Si la seguridad Zα fuese del 97.5% el coeficiente sería 2.24
• Si la seguridad Zα fuese del 99% el coeficiente sería 2.576

2Esta idea se puede obtener revisando la literatura, por estudios pilotos previos. En caso de no tener dicha
información -y nosotros no la teníamos ya que no existían estudios previos- se utiliza el valor p = 0.5
(50%). El problema que puede enfrentarse en un estudio de investigación es la cantidad de información
con la que se cuente; específicamente se pueden tener dos casos: desconocer la población del fenómeno
estudiado, o bien, conocerla.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

24

Composición del universo y muestra proporcional por categoría de
hoteles.

Primero se aseguró que en la muestra cada categoría de alojamiento estuviera
representada en forma proporcional.

La aleatoriedad en la toma de los casos que componen la muestra
representativa (108 alojamientos turísticos encuestados), se logró a través de
la función del programa SPSS, versión 15.0, del menú “seleccionar casos:
muestra aleatoria”, donde se garantiza la selección aleatoria de los elementos
que componen la muestra, por procedimientos informáticos que exceden el
propósito del presente informe.

DESARROLLO

Las MiPyMEs de alojamiento turístico como objeto de estudio.

Según Ibáñez & Schlüter (2012): “El alojamiento turístico hotelero es aquel
establecimiento en el cual se presta al turista el servicio de alojamiento en
unidades habitacionales independientes entre sí, pero su explotación y
administración es común o centralizada y su capacidad mínima, de ocho
plazas”. Por otro lado definen al alojamiento turístico extra hotelero como aquel
que constituye una modalidad de alojamiento diferente de las previstas para los
establecimientos hoteleros. En este rubro el elemento más distintivo es el
camping, aunque también comprenden albergues, apartamentos, bungalows,
villas, casas rurales, casas de familia etc.
Ibañez & Schlüter (2012) señalan que en algunos países europeos se
incorporan, a esta categoría, los establecimientos con funciones similares a un
hotel pero que no comprenden las condiciones mínimas para ser considerado
tales (pensiones, hostales, etc.).

Al abordar esta temática se encuentra una rica conceptualización acerca de las
MiPyMEs. Aunque la definición no es única y específica, existe consenso en
cuanto a las categorías: micro empresa, pequeña empresa y mediana
empresa. Y resulta importante mencionar algunos parámetros que permitan
establecer sus características y determinar su dimensión. Las definiciones
formuladas por diferentes corrientes de pensamiento, ya sean económicas o
sociológicas, y distintos organismos públicos y privados, tienen en cuenta una
variable en común: el número de trabajadores (Silva et al. 2008).
Sin embargo, para definir el concepto de MiPyME, se podrían considerar otras
variables como:

• Nivel de ventas (monto y volúmen)
• Ingresos promedio
• Nivel de utilidades promedio
• Monto y volumen de producción

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

25

• Capacidad productiva (definida por el número de trabajadores y la
inversión en activos fijos)

Además de las variables cuantitativas que se han mencionado, es necesario
incorporar también criterios cualitativos, como el sector económico o el tipo de
actividad que desarrolla la empresa (agropecuario, industria, comercio,
servicios o construcción), la región donde se desarrolla la actividad y la
tipología societaria, entre las más importantes.

En Argentina, el organismo que tiene la función de diseñar, implementar y
supervisar políticas públicas para fomentar el desarrollo de las MiPyMEs y
afianzar la integración productiva de todas las regiones del país, es la
Secretaría de la Pequeña y Mediana Empresa y Desarrollo Regional
(Secretaría PyMEyDR), más conocida como SePyME. Las categorías (micro,
pequeña y mediana empresa) están reglamentadas por la Disposición
147/2006, para los sectores agropecuario, industria y minería, comercio,
servicios y construcción.

El Capital Humano

Se puede definir al “capital humano” como el conocimiento que posee,
desarrolla y acumula cada persona en su trayectoria de formación académica y
su trayectoria laboral, así como las cualidades individuales que posee, como
pueden ser la lealtad, la polivalencia, la flexibilidad, etc., que afectan al valor de
la contribución del individuo a la empresa. Littlewood (2004:27) muestra la
importancia que tiene el capital humano cuando dice que “en la actualidad el
capital humano es uno de los factores determinantes que contribuye a la
competitividad de las organizaciones, puesto que las competencias, los
conocimientos, la creatividad, la capacidad para resolver problemas, el
liderazgo y el compromiso del personal son algunos activos requeridos para
enfrentar las demandas de un entorno turbulento y alcanzar la misión
organizacional”.

Así, en la medida en que los elementos que componen el capital humano son
tácitos y defendibles pueden ser considerados como fuente de ventajas
competitivas al ser recursos valiosos difíciles de imitar, sustituir y apropiables.

Existen dos corrientes en la literatura sobre el capital humano, la primera es la
economista y la segunda la que hace referencia a la gestión del capital humano
propiamente dicho.

Dentro de la vertiente económica la teoría de capital humano de Becker a
comienzos de los años 1960 es una de las contribuciones más importantes al
respecto. La hipótesis central sobre la que está erigida es que la educación
aumenta la productividad de los individuos que la poseen. Conforme el

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

26

individuo va alcanzando los diferentes niveles educativos se está
transformando de tal forma que existirán diferencias palpables entre su
capacidad de producción y la de los restantes trabajadores que no hayan
alcanzado su mismo nivel. Esta idea fue considerada, en su momento,
innovadora e incluso revolucionaria respecto a la corriente dominante del
análisis económico ya que implica la conclusión de que se puede considerar a
la educación como una inversión en el hombre, aceptando así una concepción
amplia del capital de tal forma que la dicotomía tradicional entre los factores
productivos es sustituida por una nueva trilogía: trabajo no cualificado, capital
humano y capital material (Freire et al., 2007: 49).

La segunda corriente es la de la gestión del capital humano. Esta teoría expone
que las personas son un recurso tangible en la organización y su valor va a
depender del conocimiento y las habilidades que posea. La literatura existente
sobre capital humano refuerza la idea de que en las economías emergentes los
distintos mecanismos a través de los cuales se puede acumular el capital
humano (educación formal, formación continua y formación ocupacional)
juegan un papel decisivo en la estrategia de fomento de la competitividad y
generación del conocimiento (Barro & Lee, 2001: 541).

El problema existente en la gestión del capital humano es la dificultad que
presenta su medición, ya que bajo este concepto se encuentran aspectos
relativos a los individuos como su educación, su experiencia laboral, su
capacidad, su motivación, etc.

Por otro lado, es importante tener presente que en su medición, al igual que en
cualquier tipo de activo hay que tener en cuenta su obsolescencia. Sorprende
observar que pese a la importancia de la amortización del capital humano, son
muy pocos los estudios prácticos que existen sobre este hecho. Siguiendo a
Grip & Van Loo (2002: 26), desde un punto de vista económico distinguen dos
tipos de depreciación:

• La depreciación técnica: se refiere a la pérdida del capital humano, como
puede ser la depreciación atribuible al deterioro físico del trabajador (atrofia de
habilidades, falta o insuficiencia de nuevas habilidades, etc.). También puede
deberse a situaciones de desempleo o inactividad, a posiciones para las que el
trabajador está sobre-cualificado, a la falta de motivación en el trabajo, etc.

• La depreciación económica: se refiere a la pérdida de valor de mercado de
las cualificaciones de los trabajadores y puede deberse a la obsolescencia de
las habilidades específicas del trabajo debido al desarrollo de la organización o
del avance tecnológico, a la obsolescencia debida a cambios en la estructura
del sector y a la obsolescencia de las habilidades específicas de la empresa.

Tradicionalmente los modelos de gestión se han centrado de forma casi
exclusiva en los activos tangibles contabilizados resultando incapaces de
capturar el valor de los activos intangibles. Sin embargo, en las últimas
décadas del siglo veinte los modelos de gestión reconocieron la importancia de
valorar los recursos intangibles como el capital humano, el capital estructural y

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

27

el capital relacional para intentar gestionarlos adecuadamente. En este sentido,
se estima que el capital intelectual de una organización supone la mayor parte
del valor de mercado de la misma aunque éste no se vea reflejado en los
estados contables (Nonaka & Takeuchi, 1995). Las dificultades relacionadas
con la valoración de este tipo de recursos intangibles no constituyen un
impedimento para que, de manera creciente, las organizaciones emprendan
iniciativas para gestionarlos y ponerlos en valor. Su administración efectiva
crea un enorme potencial para crear valor en las organizaciones y por ello no
pueden ser ignorados (Bozbura et al., 2007). En relación a esto, diversos
trabajos han enfatizado la idea de que el capital intelectual constituye una
verdadera fuente de ventajas competitivas sostenibles y que por tanto tienen un
impacto directo sobre los resultados empresariales (Carlucci et al., 2004).

CONCLUSIONES:

Esta investigación, ha procurado analizar las relaciones sistémicas de los
procesos de gestión del capital humano aplicados sobre las personas en las
organizaciones MiPyMEs de alojamiento turístico en la Ciudad Autónoma de
Buenos Aires, en el período 2011-2013.

En primer lugar, en líneas generales podemos concluir que las organizaciones
MiPyMEs de alojamiento turístico implementan las técnicas propias de gestión
que aplican directamente a las personas en el siguiente orden: En primer lugar,
técnicas de reclutamiento y selección (72,2%); en segundo lugar, la
capacitación y desarrollo del personal (29,6%); mientras que en menor medida
y en tercer lugar, la gestión del desempeño (22,2%), con la particularidad, que
en la aplicación de todas estas técnicas prima la informalidad (falta de
procedimientos y lineamientos escritos para gestionar los procesos).

A ojos vista, se puede inferir que, la ausencia de un área de recursos humanos
no depende de la forma jurídica que asuma la organización ni del tipo de
categoría a la que la misma pertenezca. De igual manera, se observa que, en
aquellas que sí la poseen, es de destacar la “polifuncionalidad” del personal
que allí se desempeña. Por lo cual se puede colegir que esto último se está
constituyendo en una tendencia en los alojamientos turísticos bajo análisis.

Si consideráramos aquellos establecimientos que cuentan con un área de
recursos humanos, ya sea propia o tercerizada, los más representativos son: el
75% de los hoteles 2 estrellas, el 60% de los hostels, el 50% de los bed and
breakfast y el 45.5% de los hoteles boutique. Cabe resaltar que las
organizaciones que cuentan con un área de recursos humanos, en general, se
destacan precisamente por ser más activas en la aplicación de todas o algunas
de las técnicas de gestión evaluadas en esta investigación.

Otra característica / tendencia que presentan estas organizaciones, es la
escasa contratación de graduados de carreras afines, al margen de la forma

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

28

jurídica o la categoría. No obstante, es relevante destacar que el 38% de las
mismas, cuenta con estudiantes / graduados de la carrera administración
hotelera en sus plantillas de personal, lo cual estaría reflejando la incipiente
necesidad de profesionalizar los procesos que llevan a cabo las MiPyMES de
alojamiento turístico. Se observó que aquellas organizaciones que informaron
contar con estudiantes y/o graduados de la carrera de administración hotelera,
son las que más desarrollan las funciones propias de gestión de capital
humano aplicadas a las personas, lo que también da cuenta del interés por un
mayor nivel de profesionalización en esta área.

Se puede vincular esta reflexión con las recomendaciones de diversos autores
referidas tanto a la creación de procesos formales de planificación estratégica,
como a la profesionalización de la gestión de la empresa familiar (Ward,
1988/1991; Carlock & Ward, 2001; Malone & Winter, 1989; Hofer & Charan,
1984; Dyer, 1989). Se considera que profesionalizar y potenciar los talentos en
las empresas familiares, es un proceso complejo, dado que implica un cambio
en la cultura de la empresa hacia una dirección más profesional.

Es llamativo que de los alojamientos turísticos que informaron poseer un área
de recursos humanos propia o tercerizada (el 28.7% del total de la muestra), un
58.06% declara no implementar planes de capacitación, por lo cual, se puede
inferir que la existencia de dicha área no es garantía o sinónimo de actividades
en ese sentido. Esto permite deducir que los contenidos de las capacitaciones
pueden ser meramente inductivos, o que este tipo de organizaciones prioriza el
entrenamiento, es decir, la adquisición de habilidades simplemente operativas.

Por otro lado, se destaca que un 71.3% de los alojamientos de la muestra
representativa, no capacitan. Esta no intencionalidad o desconocimiento
respecto de las prácticas de capacitación, sugiere la falta de puesta en valor de
estas acciones, dentro de la cultura organizacional.

Asimismo, si consideráramos la existencia de planes de capacitación por
categoría de alojamiento turístico, se destacan: el 50% de los hoteles 2
estrellas, el 45.45% de los hoteles boutique, el 42.11% de los hoteles familiares
y los apart hoteles en un 40%.

Es llamativo que un número elevado de organizaciones (59,4%) manifiesta no
llevar ningún proceso de evaluación de las acciones de capacitación,
destacándose el no desea realizarlo (40.6%), abriéndose aquí una hipótesis
para futuras líneas de investigación que traten de dar una respuesta a la
negativa.

Prosiguiendo con el tema vinculado a las prácticas de capacitación, el 85.2%
de las organizaciones no subsidia ningún tipo de actividad. La mayoría de las
organizaciones no invierte en capacitar a los empleados, lo que evidencia una
subestimación de esta actividad en cuanto instrumento en la creación de valor
y/o capital intangible.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

29

Es importante destacar que el 54.6% de los alojamientos turísticos declaró que
no desea tener prácticas pre-profesionales (pasantías), lo cual es llamativo, y
llevaría a razonar que hay algo en el marco regulatorio (Ley de pasantías
26427) que no les es funcional. No menos evidente resulta que el 26.9% afirmó
no estar en condiciones de implementar un sistema de pasantía, lo cual, puede
referirse a las exigencias que dicho marco impone para la incorporación de
estudiantes universitarios.

Con relación al tema precedente, y profundizando el estudio de la
implementación del sistema de pasantías universitarias, se arribó a los
siguientes resultados: sólo el 3,7% de los establecimientos informó contar con
programas de pasantías o prácticas profesionales, mientras que el 78.6% de
las organizaciones que implementan estas prácticas, lo hacen en las áreas
operativas y de servicios.

Con respecto a la aplicación de la herramienta de descripción de puestos de
trabajo, se observó que el 31,5% no desea realizarlas, mientras que un 22.2%
declaró no saber cómo hacerlo. Esto puede implicar que, por un lado, el corpus
teórico del pensamiento administrativo moderno no ha sido incorporado en la
gestión formal de estas organizaciones y por otro lado, se podría inferir que
esta anomia les es funcional por alguna razón que escapa a los fines del
presente estudio.

Si bien el proceso de búsqueda y selección de personal, es la técnica más
aplicada por las MiPyMEs de alojamiento turístico, el 55.6% lo hace de manera
informal e interna. Una de las posibles implicancias de este hallazgo,
confirmaría nuevamente, la inobservancia y falta de apropiación de las teorías
administrativas clásicas que subrayan la importancia de este tipo de prácticas
ligadas a la sostenibilidad técnica de las organizaciones.

Siguiendo con los procesos precedentemente enunciados, se observa la fuerte
priorización que las organizaciones dan a la entrevista como técnica más
difundida de selección de personal (93,5%), esto coincide con las expresiones
de Mondy (2010, p.133), donde señala que “las entrevistas continúan siendo el
principal método que usan las compañías para evaluar a los candidatos”.

En cuanto a los planes de inducción se destaca que un 79.6% aplica esta
práctica, observándose que un alto número de establecimientos, lo hace de
manera informal y con un compañero de trabajo, lo que refleja por un lado, la
importancia que se le da a esta técnica.
El 75% de las organizaciones no realizan evaluación del desempeño de sus
empleados, destacándose que un número significativo de aquéllas (38.9%)
declaró no desear realizarla y el 22.2% no sabe cómo hacerla, lo que lleva a
considerar que estas organizaciones no aplican está técnica por
desconocimiento y/o falta de formación en gestión del personal. Asimismo, los
establecimientos que implementan programas de evaluación de desempeño,

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

30

parecen no cumplir con las exigencias que, por definición, requieren de ciertos
formalismos, porque en realidad, la administración debería supervisar el
desempeño de un individuo de manera continua.

Por otro lado, cabe destacar que con respecto a la ubicación de los
alojamientos turísticos bajo análisis, un 52% se encuentra en zonas
comerciales, el 45% en zona céntrica y un 33% en zonas turísticas,
localizándose en el radio comprendido por importantes avenidas principales y
estaciones de subterráneos, lo cual permite no sólo una rápida ubicación del
alojamiento, sino también la posibilidad de acceso a otros medios de transporte
público, centros comerciales y de salud. Situación, que facilita la vida de la
organización en cuanto a la captación de huéspedes, proveedores, insumos y
capital humano. Por lo antedicho, se infiere la escaza aplicación de prácticas
clásicas de la administración que los obligue a realizar esfuerzos para la
subsistencia.

Por todo lo expuesto anteriormente, se corrobora solo en forma parcial la
hipótesis de trabajo que se planteó al comienzo del proyecto, esto es que: “Las
MiPyMEs de alojamiento turístico de la Ciudad Autónoma de Buenos Aires
llevan a cabo prácticas propias de la gestión aplicadas directamente sobre las
personas, íntimamente vinculadas a la sostenibilidad (socio-técnica-económica)
como estrategia de respuesta a un entorno sectorial cada vez más cambiante y
en crecimiento continuo”.

Los resultados obtenidos por este estudio, reflejan de alguna manera la
parcialidad en que son aplicadas las técnicas, y en qué medida se apropian e
implementan los procesos de gestión de personal aplicados directamente sobre
las personas, a partir de los guarismos analizados.

Por último, el desconocimiento respecto de las prácticas que llevan a cabo las
organizaciones de alojamiento turístico de la C.A.B.A., refrenda la importancia
de identificar las formas y tendencias de la gestión del capital humano en
general, y en particular, las aplicadas directamente sobre las personas, dado
que el alojamiento turístico, es un engranaje básico de la oferta turística
receptiva, y tiene una destacada participación en el mercado de trabajo,
haciendo necesario identificar las singularidades de las organizaciones en
términos de:

a) Personal: cargos, competencias, formación y desarrollo, lo que
posibilitaría adecuar la futura inserción laboral de los egresados en
administración hotelera;

b) Herramientas de gestión que utilizan estas organizaciones.

Esto permitiría:

a) Proponer asistencia técnica.
b) Desarrollar lineamientos teóricos y herramientas de gestión que

contribuyan a la mejora de estas organizaciones.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

31

c) Favorecer la inclusión de nuevos contenidos en la formación de grado y
postgrado.

d) Fomentar las actividades de transferencia y la extensión vinculadas al
tema.

e) Proponer modelos conducentes a nuevos estudios y/o investigaciones
que permitan abordar esta problemática u otras.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

32

Bibliografía

Albizu Gallastegui O. & Landreta Rodriguez F. (2001) “Dirección estratégica de
los recursos humanos, teoría y práctica” Pirámide, Madrid

Amba-Rao, S. & Dilip, P. (1985) “Human Resource Compensation and
Maintenance Practices”. American Journal of Small Business 22(6): 19-29

Ansoff, H. (1985) “¿Qué es la estrategia de la empresa?” Enciclopedia de
Dirección y Administración de la Empresa. Volumen V, Ediciones Orbis,
Barcelona, pp. 21-40

Aragón, A.; Bastida, F.; Calvo-Flores, A.; Casani, F.; Gallego, A.; Laffranga, J.;
Larrán, M.; Lizcano, J. L.; Martinez-Abarca, C.; Mora, A. & Sánchez, J. (2002)
“Factores determinantes de la eficiencia y rentabilidad de las pyme en España”.
Asociación Española de Contabilidad y Administración de Empresas, Madrid

Aragón, A. & Sánchez, G. (2003) “Orientación estratégica, características de
gestión y resultados: un estudio en las pyme españolas”. Información
Comercial Española. Revista de Economía 10(809): 123-125

Baltanás Gentil, J. (1996) “La formación en la empresa”. Fundación Universidad
Carlos III, Monografías de Desarrollo Profesional, Madrid

Barro, R. J. & Lee, J. W.(2001) “International data on educational attainment
updates and implications”.Oxford EconomicsPapers, Londres

Bee, F. & Bee, R.(1997) “Training needs analysis and evaluation”.Institute of
Personnel and Development, Londres

Bozbura, F. T.; Beskese, A. & Kharaman, C. (2007) “Prioritization of human
capital measurement indicators using fuzzy AHP”.ExpertSystems with
Applications 44(208): 1100-1112

Bohlander, G.; Sherman, A. & Snell, S. (2002) “Administración de recursos
humanos”. Thomson, Madrid

Bucley, R. & Caple, J. (1991) “La formación: teoría y práctica”. Díaz de Santos
S.A., Madrid

Camisón, C. (1997) “La competitividad de la pyme industrial española.
Estrategias y competencias distintivas”. Biblioteca Civitas Economía y
Empresa, Madrid

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

33

Caredda, S. G.; D’egidio, F. & Gasperini, A. (2004) “Medición de intangibles y
comunicación en Italia. Valor y aplicaciones del capital intelectual”. Economía
Industrial 13(2): 75-89

Carlock, R. & Ward, J. (2001). Strategic planning for the family business. Nueva
York: Palgrave.

Carlucci, D.; Marr, B. & Schiuma, G. (2004) “The knowledge value chain –how
intellectual capital impacts business performance”. International Journal of
Technology Management 27(6-7): 575-590

Cámara Argentina de Turismo (2010) “10º Informe económico anual sobre la
actividad de viajes y turismo 2010, perspectivas 2011”. Buenos Aires: Cámara
Argentina de Turismo.

Chiavenato, I. (2000) “Administración de Recursos Humanos”. Bogotá,
Colombia. McGraw Hill, Interamericana.

Cicioni, A. (2010). La gran Buenos Aires, rompecabezas metropolitano. Buenos
Aires: Fundación metropolitana.

Colom, A.; Sarramona, J. & Vázquez, G. (1994) “Estrategias de formación en la
empresa”. Nancea, Madrid

Clifford, J. & Cavanagh, R. (1985) “Estrategias de éxito para la pequeña y
medianaempresa”. Ediciones Folio, Barcelona

De Grip, A. & Van Loo, J. (2002) “The economics of skills obsolescence: a
review”. En: De Grip, A.; Van Loo, J. & Mayhew, K. (Eds) Research in labor
economics, understanding skills obsolescence. JAI Press, Boston, pp. 1-26

Dyer, W. G. (1989). Integrating professional management into a family owned
business. Family Business Review, 2 (3), 221-235.

Dyer, W. G. (2003). The family.The missing variable in organizational
research.Entrepreneurship. Theory and Practice, 27 (4), 401-416.

Doeringer, P. B. & Piore, M. J. (1985) “Mercados internos de trabajo y análisis
laboral”. Ministerio de Trabajo, Madrid

Fernández, E. V. (2000) “Planeamiento para pymes Argentina. El arte de la
supervivencia”. Facultad de Ciencias Económicas de la UBA, Buenos Aires

Freire, M. J.; Tejeiro, M. &Blazquez, F. (2007) “Evolución de la economía de la
educación y su relación con el empleo”. Editorial Tórculo, Barcelona

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

34

García, D. (2005) “Estrategia e innovación de la pyme industrial en España”.
Ed. AECA, Madrid

Gatewoood, R. & Field, H. (1987) “A personnel selection program for small
business”. Journal of Small Business Management 25: 16-24

Gómez-Mejía, L.; Balkin, D. & Cardy, R. (2001) “Dirección y gestión de recursos
humanos”. Prentice-Hall, Madrid

Hernández Sampieri, R. (1998) Metodología de la Investigación). México:
McGraw-Hill.

Hernández Sampieri, R., Fernández Collado, C. & Baptista Lucio, P. (2006)
Metodología de la Investigación (4° Ed.). Mexico: McGraw-Hill.

Hofer, C. W. & Charan, R. (1984).The transition to professional
management.Mission impossible? American Journal of Small Business, 1 (1), 1-
11.

Hornsby, J. & Kuratko, D. (1990) “Human resource management in small
business: ritical issues for the 1990s”. Journal of Small BusinessManagement
28(3): 9-18

Huang, T. (2001) “The relation of training practices and organizational
performance in small and medium size enterprises”. Education andTraining,
paper National Central University, Taiwan

Huck, J. & McEwen, T. (1991) “Competencies needed for small business
success: perceptions of Jamaican entrepreneurs”. Journal of SmallBusiness
Management 29(2): 90-93

Huselid, M. (1995) “The impact of human resource management practices on
turnover, productivity, and corporate financial performance”. Academy of
Management Journal 38(3): 635-672

Huselid, M.; Jackson, S. & Schuler, R. (1997) “Technical and strategic human
resource management effectiveness as determinants of firm
performance”.Academy of Management Journal 40: 171-188

Ibañez A. & Schlüter, R. (2012). Diccionario de Turismo. Buenos Aires: Editorial
Claridad.

Knoke, D. & Kalleberg, A.L. (1994) “Job training in U.S.
organizations”.American Sociological Review59: 537-546

Lev, B. (2001) “Intangibles: management, measurement and reporting”. The
Brookings Institution, Washington

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

35

Littlewood, H. (2004) “Análisis factorial conformatorio y modelamiento de
ecuación estructural de variables afectivas y cognitivas asociadas a la rotación
de personal”. Revista Interamericana de Psicologíca Ocupacional 23: 27-37

Malone, S. C. &Winter, M. (1989). Selected correlates of business continuity
planning in the family business. Family Business Review, 2 (4), 341-353.

Mondy, R. (2010). Administración de recursos humanos. México: Pearson
Educación.

Navas-Lopez, J. E. & Ortiz-Martin, L. A. (2002) “La dirección estratégica de la
empresa: Teoría y aplicaciones”. Civitas, Madrid

Nonaka, I. & Takeuchi, H. (1995) “The knowledge creating company: How
Japanese companies create the dynamics of innovation”. Oxford University
Press, Oxford

Pfeffer, J. (1994): “Competitive advantage trough people”. California
Management Review36: 9-28

Rodríguez, J. M. (2004) “El Desarrollo Interno de los Recursos Humanos como
Fuente de Ventaja Competitiva para la Empresa”. Revista Europea de
Dirección y Economía de la Empresa 13(2): 96-123

Rubio, A. & Aragón, A. (2002) “Factores explicativos del éxito competitivo. Un
estudioempírico en la pyme”. Cuadernos de Gestión2(1): 49-63

Schuler, R. & Walker, J. (1992) “Human resources strategy: Focusing on issues
and actions”. Organisational Dynamics 19(1): 4-19

Silva, R., Slobodianinck, D. & Marino, N. (2008). Gestión de PyMEs. Bernal:
Universidad Virtual de Quilmes.

Tejeiro Alvarez, M. (2010) “La gestión del capital humano, una guía de
indicadores”. Departamento Análisis Económico y ADE Universidad A Coruña,
Barcelona

Ward, J.L. (1987). Keeping the familiy business healthy: How to plan for
continuing growth, profitability, and family leadership. California: Jossey-Bass.

Ward, J. (1988). Keeping the family business healthy. San Francisco: Jossey
Bass.

Ward, J. (1991). Creating effective boards for private enterprises. Meeting the
challenges of continuity and competition. San Francisco: Jossey-Bass.

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

36

Ward. J. (1997). Growing the family business. Special challenges and best
practices. Family Business Review, 10 (4), 323-338.

Ward, J. & Aronoff, C. E. (1994). Managingfamily-businessconflict. Nation's
Business, Noviembre, 54-55.

Ward, J. & Dolan, C. (1998). Defining and describing family business ownership

Wright, P. & McMahan, G. (1992) “Theoretical perspectives for strategic human
resource management”.Journal of Management 18(2): 295-320

Wright, P.; McMahan, G. & Mc Williams, A. (1994) “Human resources and
sustained competitive advantage: a resource-based perspective”. International
Journal of Human Resource Management 5(2): 301-326

Yusuf, A. (1995) “Critical success factors for small business: perceptions of
South Pacific entrepreneurs”. Journal of Small BusinessManagement 33(2): 68-
73

Zahra, S. & Pearce, J. (1990) “Research evidence on the Miles-Snow
Typology”.Journal of Management 16(4): 751-768

Revista Electrónica CECIET

ISSN L 1852 4583

Año IV Volumen VI

2014

37

Recibido el 22 de mayo de 2014
Correcciones recibidas el 30 de mayo de 2014
Aceptado el 31 de mayo de 2014
Arbitrado anónimamente

