
IDENTIFICACIÓN DE FALENCIAS EN EL PROCESO DE CAPACITACIÓN Y

EVALUACIÓN DE DESEMPEÑO DEL PERSONAL QUE LABORA EN ALMACÉN

OLÍMPICO LTDA DE LA CIUDAD DE PALMIRA

Presentado por:

ANDRES FELIPE MURILLAS Código: 16.936.619 de Cali

MARIA EDITH ROJAS GUZMAN Código: 31.998.499 de Cali

MILCIADES CENDALES RAMOS Código 79.163.103 de Ubate

SAYURI BECERRA RIVAS Código: 66.749.500 de Buenaventura

YULIETH VANESSA DE LOS RÍOS TORO Código: 1.130.675.927 de Cali

GRUPO: 101007_38

Para:

CLAUDIA ROCIO ROCHA

Tutora

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA (UNAD)

ESCUELA DE CIENCIAS ADMINISTRATIVAS, CONTABLES ECONOMICAS Y DE

NEGOCIOS – ECACEN

NOVIEMBRE DE 2015

COLOMBIA

TABLA DE CONTENIDO

GLOSARIO……………………………………………………………………………………...6

RESUMEN………………………………………………………………………………………9

INTRODUCCIÓN .. 10

CAPITULO I, EL PROBLEMA .. 11

 1.1 Antecedentes del problema .. 11

 1.2 Planteamiento del problema ... 12

 1.3 Objetivos .. 14

 1.4 Justificación de la investigación ... 15

CAPITULO II, REVISIÓN DE LITERATURA .. 16

 2.1 Marco teórico.. 16

CAPITULO III, METODOLOGÍA GENERAL .. 21

 3.1 Método de investigación .. 21

 3.2 Población y muestra ... 23

 3.3 Fuentes de información .. 23

 3.4 Técnicas e instrumentos de recolección de datos .. 24

CAPITULO IV, RESULTADOS ... 25

 4.1 Presentación de resultados ... 25

 4.2 Análisis de datos .. 27

CAPITULO V, CONCLUSIONES .. 28

 5.1 Resumen de hallazgos .. 29

 5.2 Recomendaciones .. 31

 5.3 Propuesta ... 36

 5.3.1 Recursos .. 42

 5.3.2 Cronograma de actividades (diagrama Gantt) .. 44

REFERENCIAS BIBLIOGRÁFICAS ... 46

ANEXOS ... 47

.

INDICE DE GRÁFICAS

Gráfica 1. Técnicas de Gestión………………………………………………………. 21

Gráfica 2. Organigrama de la empresa………………………………………………. 26

Gráfica 3. Flujograma plan de capacitación………………………………………….38

Gráfica 4. Flujograma plan de Evaluación del Desempeño………………………..41

INDICE DE TABLAS

Tabla 1. Recursos Financiero……………………………………………………………….43

Tabla 2. Cronograma de capacitación……………………………………………………..44

Tabla 3. Cronograma de Evaluación de Desempeño……………………………………45

GLOSARIO

Aprendizaje continuo: Habilidad para buscar y compartir información útil para la

resolución de problemas; aprovechando la oportunidad de aprender de la o de lo que

se realiza en su entorno propia experiencia o de los otros o de lo que se realiza en su

entorno.

Aptitudes: Capacidad para realizar ciertas tareas o actividad con éxito, que es

susceptible de desarrollarse con los conocimientos y la práctica.

Capacitación: Proceso educativo corto mediante el cual se adquieren conocimientos y

habilidades técnicas para logar metas.

Ciclo de producción: Corresponde al periodo que va desde el inicio del proceso

productivo hasta su puesta en el mercado.

Clima Laboral: Es el medio ambiente humano y físico en el que se desarrolla el trabajo

cotidiano. Influye en la satisfacción y por lo tanto en la productividad.

Competividad: Es la capacidad que tiene una empresa o país de obtener rentabilidad

en el mercado en relación a sus competidores.

Cultura organizacional: Corresponde a la reunión de conceptos como hábitos,

normas, creencias valores y experiencias que son los encargados de dar una

caracterización determinada a un grupo en concreto.

Aprendizaje continuo: Es la habilidad para buscar y compartir información útil para la

resolución de problemas. Incluye la capacidad de capitalizar la experiencia de otros, la

propia y la del entorno.

Cultura organizacional: Corresponde a la colección específica de las normas y

valores que son compartidos por personas y grupos en una organización y que

controlan la forma en que interactúan entre sí dentro de la organización y con el

exterior.

Estándares de calidad: Son los niveles mínimo y máximo deseados, o aceptables

de calidad que debe tener el resultado de una acción o de una actividad.

Estrategia: Conjunto de acciones que alinean las metas y objetivos de una

organización.

Evaluación de desempeño: Es un proceso que integra los siguientes elementos:

Misión, Visión y objetivos estratégicos, cultura organizacional, competencias laborales

de los cargos, la formación y desarrollo del capital humano en función de la mejora

permanente de su desempeño integral.

Experiencia Laboral: Corresponde al conjunto de conocimientos y aptitudes que un

individuo o grupo de personas ha adquirido a partir de realizar alguna actividad

profesional en un transcurso de tiempo determinado.

Gestión del conocimiento: Tiene el fin de transferir el conocimiento desde el lugar

dónde se genera hasta el lugar en dónde se va a emplear, e implica el desarrollo de las

competencias necesarias al interior de las organizaciones para compartirlo.

Gestión Humana: Proceso que permite dimensionar correctamente el talento de las

personas que la integran una empresa, incluyendo aspectos como la contratación de

seres idóneos para determinadas labores, capacitar a los empleados y proporcionar el

ambiente y los mecanismos necesarios para que exista una productividad ideal.

Productividad: Capacidad de producción por unidad de trabajo, superficie de tierra

cultivada, etc.

Prueba psicotécnica: Son test funcionales que miden capacidades y aptitudes

intelectuales y profesionales de diversa índole, como memoria verbal y visual,

aptitudes numéricas, de lingüística, de conocimiento profesional al igual que rasgos de

personalidad, intereses y/o valores personales.

Reclutamiento de personal: Es un conjunto de procedimientos que tienden a atraer

candidatos potencialmente cualificados y capaces de ocupar cargos en una

organización.

Talento humano: Consiste en la planeación, organización, desarrollo y coordinación,

así como también como control de técnicas, capaces de promover el desempeño

eficiente del personal, a la vez que el medio que permite a las personas que colaboran

en ella alcanzar los objetivos individuales relacionados directamente o indirectamente

con el trabajo.

RESUMEN

En las diferentes empresas u organizaciones, es indispensable hoy en día, contar con

un personal calificado en términos de productividad y competitividad que ayuden al

crecimiento cuantitativo y cualitativo de la compañía, para así responder a los retos de

la globalización actual que vive nuestro país.

De acuerdo a lo anterior, se realiza investigación en la empresa Almacenes Olímpico

Ltda., que permita desarrollar una propuesta de Gestión del Conocimiento que

beneficie el área de Talento Humano, ya que en la actualidad la empresa no cuentas

con las diferentes técnicas de desarrollo para este departamento.

La empresa se beneficiará con esta propuesta, ya que gracias a ésta investigación, los

dueños conocerán la situación real en que se encuentra su recurso humano,

permitiéndole incorporar o reformar tendencias adecuadas para los diferentes procesos

del manejo del personal.

Para realizar la investigación se llevará a cabo un diagnóstico general del área del

Recurso Humano, definiendo las técnicas administrativas de la Gestión del

Conocimiento, específicamente en Capacitación y Evaluación del Desempeño, a través

de entrevista realizada a los diferentes entes de la empresa. Esta propuesta estará

acorde a las necesidades de la empresa que permitan establecer nuevas estrategias

con el fin de mejorar continuamente ésta área.

Los estudiantes del Diplomado Gerencia del Talento Humano de la Universidad UNAD,

garantiza una investigación coherente, apropiada y que sea aplicable para la empresa

Almacenes Olímpico Ltda., la cual será válida como proyecto de grado.

INTRODUCCIÓN

El propósito de este trabajo fue realizar un análisis en el tema de capacitación y

evaluación en Almacén Olímpico Ltda., empresa ubicada en la ciudad de Palmira y

que lleva 30 años en el mercado, en estos momentos la empresa se concentra en el

diseño, confección y distribución de uniformes para colegios e instituciones educativas,

dotaciones industriales, incluyendo la línea ejecutiva y sector salud, también ofrecen la

venta de artículos e implementos deportivos, buscando brindar siempre un servicio

integral a sus clientes, actualmente es reconocida como la empresa líder en el sector

pero teniendo en cuenta que para una empresa perdurar a través del tiempo es

necesario que sus empleados estén altamente capacitados y que frecuentemente sean

evaluados sus conocimientos y procesos, es por eso que nos propusimos realizar un

diagnóstico de estos procesos para evaluarlos y sugerir unas recomendaciones que

creímos son de gran importancia para fortalecer e incentivar el crecimiento de la misma

partiendo desde el talento humano.

Los procesos administrativos del Talento Humano utilizados por la empresa Almacén

Olímpico Ltda., de Palmira – Valle, debe conllevar al fomento de la eficiencia de las

actividades para lograr un crecimiento económico en el mercado. Por tal motivo, se

requiere desarrollar una propuesta de Gestión del Conocimiento en Capacitación y

Evaluación del Desarrollo para los colaboradores, que además de beneficiar el área de

Recursos Humanos, optimizando la productividad y aumentando la competitividad de la

misma, permita incorporar o mejorar las tendencias para los diferentes procesos de

manejo de personal.

11

CAPÍTULO 1: EL PROBLEMA:

Las empresas siempre han conllevado en contar con un personal calificado en términos

de competitividad, cultura y productividad, con base a ello surge la necesidad de los

estudiantes del grupo 101007_38, Diplomado en Gerencia del Talento Humano en

indagar y conocer sobre los conocimientos en administración de personal utilizados en

la empresa ALMACEN OLÍMPICO LTDA constituida en el mercado textil de Palmira-

Valle hace 30 años, y uno de los puntos centrales para poder estar en un lugar

privilegiado es contar con personal altamente capacitado para que el desarrollo de las

funciones sea cada día mejor, por eso es importante evidenciar las falencias que se

presentan en el proceso de capacitación de su personal debido a que no existe como

tal un departamento o una persona que se dedique a la parte que tiene que ver con el

manejo del talento humano y sus implicaciones (selección de personal, capacitación y

evaluación).

1.1 ANTECEDENTES DEL PROBLEMA

En la empresa Almacén Olímpico Ltda., se ha venido fortaleciendo en el transcurso de

los años, desde que fue funda esta empresa su capacidad empresarial y su visión ha

sido enorme para competir en el mercado de la confección y en especial el del sector

estudiantil.

Almacén Olímpico Ltda., es una empresa pequeña de confecciones que cuenta con 25

empleados con contrato, no todos cuentan con estudios superiores, la mayoría son

bachilleres y otros solo tienen estudios de básica primaria. La empresa nació hace 30

años en la manos del señor José A. Lancheros, quien contrataba al personal teniendo

muy en cuenta aquellas personas que llegaban por medio de recomendaciones

personales. En la actualidad, con la ayuda de su hijo, han mejorado la selección del

personal, pero aún no cuentan con un plan de capacitación, ni de evaluación del

desempeño para sus colaboradores de una forma adecuada. Por tanto, se infiere que

la empresa está perdiendo la oportunidad de implementar herramientas adecuadas de

12

Gestión del Conocimiento que les faciliten ser más productiva y competitiva para

enfrentarse al mundo globalizado de hoy.

La empresa ha tenido falencias, ya que no ha pretendido contar con un personal con un

nivel educativo avanzado, una vez una vez contratados, se adaptan y aprenden en el

día a día los oficios a realizar, excepto en el área de confección que allí si se necesita

personal experto, Inicialmente al personal se le contrataba por medio de

recomendación y no se hacía un proceso de selección en donde se conocieran un poco

más las habilidades y aptitudes de cada aspirante, esto ha sido un gran antecedente en

el cual se debe retomar un plan de mejoramiento en el área de gestión humana,

actualmente en algunas secciones se pueden percibir un clima laboral negativo. La

compañía ha demostrado un alto interés por el bienestar de todos sus trabajadores,

gracias a su dueño el cual está dispuesto a apoyar a todos sus colaboradores, los

cuales aportan su esfuerzo y dedicación para cumplir las metas propuestas y objetivos

organizacionales.

1.2 PLANTEAMIENTO DEL PROBLEMA

En la actualidad no se conoce con exactitud la capacidad potencial de sus

colaboradores, lo que conlleva a suponer una condición limitante para el desarrollo y

crecimiento de la misma. Además la empresa no cuenta con un procedimiento claro de

planeación de reclutamiento, selección, contratación, inducción, capacitación y

evaluación del desempeño del personal. Por ello, es recomendable que existan

políticas estableciendo la forma técnica para el cumplimiento de la gestión del

conocimiento, con el fin de crear un buen clima laboral y competitividad frente al

mercado. Esto ayudará a la empresa a mejorar y fortalecer su recurso humano,

permitiendo establecer nuevas estrategias con el objetivo de crecer y posesionarse en

el mercado de confecciones.

13

Se necesita para el proceso de certificación en todas las empresas un alto nivel de

recursos humanos, contando con un personal comprometido y competente que

contribuya a la ejecución de objetivos propuestos por la empresa, tales como:

 Descubrir el recurso humano como empleados proactivos.

 Conservar un ambiente laboral idóneo y una cultura organizacional enfocada en

las necesidades de todas las personas que pertenecen a la empresa Almacén

Olímpico Ltda.

 Organizar metas laborales de cada empleado con cada estrategia de la

organización.

La empresa Almacén Olímpico Ltda., está conformada por procesos claves que

permiten un excelente funcionamiento de la política de calidad del área, y es verificar el

alto compromiso de sus trabajadores, cumplen con un proceso de selección y

capacitación donde ayudan a formar al personal , los ayudan a ser mas competitivos y

finalmente cuentan con el proceso de desarrollo en donde Almacén Olímpico Ltda.,

brinda la oportunidad de que todos sus trabajadores demuestren su desempeño en

cada área y adquieran una gran experiencia laboral a lo largo de su permanencia en la

empresa, donde los esfuerzos se vean retribuidos, todos estos procesos ayuda a que

todo los trabajadores demuestren un gran sentido de pertenencia hacia la organización.

Aunque actualmente se puede ver este procedimiento en donde se aplica cada paso

necesario para la selección, capacitación y desarrollo de todos los trabajadores, se

puede percibir falencias las cuales hacen que este proceso no sea tan eficiente, ya que

este proceso lo realizan el señor José A. Lancheros y su hijo.

Se puede ver que no solicitan un grado técnico de estudios en el área de confecciones

aunque si se necesitan conocimientos en el desarrollo de la labor (saber coser)

necesarios para un buen desempeño en la tarea para la que la contrató la

organización, se puede percibir que no todos los colaboradores conocen diferentes

funciones al interior de la compañía, también se puede denotar que falta conllevar

14

diferentes pruebas técnicas a las que pueden enfrentarse los trabajadores en el

proceso de selección para reconocer los conocimientos que pueda tener cada

aspirante, es importante también , que midan el nivel de efectividad , que cuenten con

un programa de capacitación y uno de entrenamiento de cada cargo.

Por consiguiente y considerando lo expuesto anteriormente, este trabajo nos llevó a dar

respuesta a la siguiente pregunta de investigación:

¿Cuáles son las falencias en el proceso de capacitación y evaluación de

desempeño del personal que labora en almacén Olímpico Ltda., de la ciudad de

Palmira?

1.3 OBJETIVOS

 Determinar el estado de políticas administrativas del talento humano de la

empresa.

 Definir las técnicas de la gestión del conocimiento más apropiadas para la

empresa.

 Elaborar una propuesta que ayude a mejorar y valorar el recurso humano de la

empresa.

 Descubrir el recurso humano como empleados proactivos.

 Conservar un ambiente laboral idóneo y una cultura organizacional enfocada en

las necesidades de todas las personas que pertenecen a la empresa Almacén

Olímpico Ltda.

 Organizar metas laborales de cada empleado con cada estrategia de la

organización.

15

1.4 JUSTIFICACION DE LA INVESTIGACIÓN

La empresa Almacén Olímpico Ltda. de Palmira Valle, en la determinación de los

procesos de capacitación y evaluación del desempeño de su personal, requiere una

investigación de campo, a través de la cual se desarrolle una propuesta relacionada

con la implementación de las técnicas de la Gestión del Conocimiento más apropiadas

para la misma, debemos tener en cuenta que debe realizarse un diagnóstico de las

necesidades de capacitación en las diferentes áreas, que en este caso la empresa no

lo realiza y por lo tanto, no se tiene el profundo conocimiento en las necesidades

existentes en este tema.

Es importante recalcar que a menudo se pasa por alto el recurso más valioso que tiene

una compañía y se hace mayor énfasis en los nuevos métodos de producción o en los

sistemas de información que prometen incrementar la productividad sin involucrar a sus

colaboradores. Es por ello, que la empresa necesita de una propuesta clara y

apropiada que le permita evaluarse a sí misma, en lo concerniente al talento humano

que posee actualmente, cuyo resultado servirá de instrumento para mejorar y fortalecer

cada uno de los procesos con el personal y a su vez será útil para el mejoramiento de

políticas administrativas generales.

La investigación también nos ayudará a interrelacionar la práctica con la teoría y

establecer contacto con la realidad que se vive en Almacén Olímpico Ltda., a fin de

conocerla mejor, y luego emitir resultados que permitan la toma de decisiones de sus

dueños para que puedan comparar su competitividad en el mercado.

La necesidad de potencializar el recurso humano en todas las organizaciones en el

mercado actual, es cada día más grande, esto logra ser una parte esencial para cumplir

los objetivos corporativos, por ello se cree pertinente realizar una propuesta de mejora

para todos los procesos en la empresa Almacén olímpico Ltda., abarcando el área de

gestión humana, en donde se quiere contar con un personal calificado, competitivo,

16

productivo y eficiente, logrando satisfacer las necesidades de los clientes internos y

externos, contribuyendo a generar una gran participación en el mercado de los

uniformes y la generación de mayores utilidades. En cuanto al seguimiento y

evaluación en Almacén Olímpico esta actividad no se realiza ya que al no tener definida

un área de Talento humano que pueda evidenciar y comprobar porcentajes de

cumplimiento del plan que se sigue para el cumplimientos de los objetivos, entonces la

valoración del desempeño es subjetivo y queda a cargo del reporte o concepto que

emitan los líderes de cada una de las secciones

CAPÍTULO 2: REVISIÓN DE LITERATURA

2.1 MARCO TEÓRICO:

Al paso de los años cada día se vuelve más importante la dirección y administración del

personal, ya que hoy en día existen desafíos y diferentes niveles competitivos que

hacen que la empresa exija un personal idóneo, competente y con gran compromiso

del rol desempeñado dentro de la organización, esto ayudará a que el resultado de la

gestión y el funcionamiento organizacional este acorde a los diferentes estándares de

calidad los cuales fidelicen a todos sus clientes, satisfagan sus necesidades y atraigan

otros más a la organización.

Idalberto Chiavenato (Chiavenato, 1990) apunta que el reclutamiento consiste en un

conjunto de procedimientos que tienden a atraer candidatos potencialmente calificados

y capaces de ocupar cargos dentro de la organización. Básicamente es un sistema de

información, mediante el cual la organización divulga y ofrece al mercado de recursos

humanos oportunidades de empleo que pretende llenar. Recursos humanos Sergio

medina.blogspot.com.co/2011/12/reclutamiento y selección de personal.

Alfredo Guth (2001), nos dice que el reclutamiento es el proceso permanente mediante

el cual una organización reúne solicitantes de empleo, de manera oportuna, económica

y con suficiente cantidad y calidad para que posteriormente concurse en función de

17

selección. Recursos humanos Sergio medina.blogspot.com.co/2011/12/reclutamiento y

selección de personal.

Podemos decir que hoy en día para llegar a tener una organización con calidad y

participativa, se necesita contar con personal apto y capaz de llegar al éxito

organizacional, el proceso de selección hace parte fundamental en toda organización

los cuales deben de contar con una serie de requisitos para seleccionar a las personas

más indicadas y competentes que puedan desempeñarse muy bien en cada rol, por

ello es importante que se tengan en cuenta una serie de procesos para poder llegar a

la contratación adecuada, se debe de contar con una entrevista inicial grupal, de allí la

individual que es la adecuada para obtener información más a fondo sobre cada

candidato, luego las pruebas psicotécnicas, donde se valora el potencial y la habilidad

de cada persona, para finalizar es importante que el jefe inmediato o gerente de la

empresa brinda su última palabra con respecto a la contratación.

José Manuel vecino, dice que la capacitación se convierte en elemento diferenciador

cuando se entiende como inversión y no como gasto, cuando se reconoce que las

horas dedicadas al entrenamiento específico son un tiempo que asegurará la calidad

del trabajo y evitará los reprocesos que terminan por aumentar los ciclos de

producción. Valorar el conocimiento y la habilidad de llevarlo al puesto de trabajo hace

que efectivamente la productividad se refleje en el mejoramiento de la calidad de los

productos y la competitividad se evidencie en la recompra, en el valor que le den los

clientes a los productos y a la empresa.

La capacitación se ha convertido, para algunas empresas, en factor de retención y

crecimiento personal, se pretende que el talento que ha recibido la oportunidad de

incrementar su conocimiento y habilidad en una tarea determinada pueda sentir que la

empresa valora su contribución y que por tanto le ofrece la estabilidad necesaria para

que pueda aportar en el desarrollo de la estrategia empresarial.

18

Para muchas empresas la capacitación hace parte de la cultura y está estructurada por

módulos, por temas y áreas; en muchas se ha avanzado hacia el modelo de la

universidad corporativa, en otras se tienen convenios con universidades o institutos y

en otros se han desarrollado programas de formadores internos lo cual les permite

potenciar el conocimiento interno en beneficio de los procesos de entrenamiento y

desarrollo. Sin embargo, para muchas otras compañías el tema de la capacitación es

algo excepcional y no se promueve en razón del tamaño de la empresa o del criterio

que tengan los dueños o administradores de las mismas.

Una de las dificultades que evidenciamos en los procesos de capacitación es que en

ocasiones son los jefes de área quienes no envían a sus colaboradores a los eventos

de capacitación, sin embargo la experiencia nos dice que quizá falta motivar y negociar

con ellos la importancia de dicha capacitación, de tal manera que puedan coordinar

horarios y turnos.

De gerencia.com, articulo; la capacitación como protagonista de la productividad

empresarial.

La capacitación, es una de las fases importantes para el crecimiento humano dentro

de la organización, si no se les brinda una capacitación adecuada a todos los

trabajadores se podrá apreciar de que no son muy efectivos, y que no ayudan a

contribuir con los objetivos de la organización, por la falta de conocimientos y

mejoramiento continuo.

La capacitación es necesaria ya que demuestra que la organización toma en serio lo

que hace, lo que quiere lograr, hace sentir a todos sus colaboradores que la

organización los apoya, fomenta confianza, trasmite filosofía organizacional, visión,

competencia, disminución de errores, generando credibilidad y utilidad.

José Alberto Carpio, define evaluación del desempeño como el proceso por el cual se

valora el rendimiento laboral de un colaborador. Involucra brindar retroalimentación al

19

trabajador sobre la manera en que cumple sus tareas y su comportamiento dentro de la

organización.

Según Chiavenato (2000) La evaluación del desempeño es una apreciación sistemática

del desempeño de cada persona en el cargo o del potencial de desarrollo futuro.

Podemos decir que la evaluación de desempeño ayuda a todas las empresas a la toma

de decisión en retroalimentación de sus empleados sobre el desempeño obtenido en su

puesto de trabajo, al igual disminuye el favoritismo, ayuda al desarrollo personal de sus

trabajadores, motiva, ayuda al aprendizaje continuo, tener resultados los cuales con

medibles gracias a indicadores, todo esto garantiza lograr el éxito de desempeño

organizacional de todas las personas que forman parte de ella.

Luz Eugenia Sierra Viana, Licenciada en Educación Psicóloga, evaluación de

desempeño como herramienta para el cumplimiento estratégico.

Para Zerilli (1973) la evaluación de desempeño es una apreciación sistemática de valor

que un individuo demuestra por sus características personales y/o presentación con

respecto a la organización de la que forma parte, expresado periódicamente conforme

a un preciso procedimiento por una o más personas encargadas, que conozcan al

individuo y su trabajo.

García, Sánchez y Zapata (2008) definen la gestión del talento humano como: “la

actividad empresarial estratégica compuesta por un conjunto de políticas, planes,

programas y actividades realizadas por una organización con el objeto de obtener,

motivar, retribuir y desarrollar a las personas que requieren en sus diferentes

estructuras para crear una estructura organizacional donde se equilibren los diferentes

intereses y se logren los objetivos y metas organizacionales de la empresa”

Maristany, Jaime (2008) dice que la administración del talento humano tiene por objeto

reconocer, administrar y evaluar las técnicas y métodos de administración del área,

20

como parte de las estrategias generales de la empresa siendo eficaces y logrando la

confianza de los empleados a todos los niveles.

Vásquez, Aldel (2008) afirmó que la gestión del talento humano es una actividad que

depende menos de las jerarquías, órdenes y mandatos. Señaló la importancia de una

participación de la empresa donde se implica formar una serie de medidas como el

compromiso de los trabajadores de la empresa donde se implica formar una serie de

medidas como el compromiso de los trabajadores, con los objetivos empresariales, el

pago de salarios en función de la productividad de cada trabajador, un trato justo a

estos y una formación profesional.

Lledó, Pablo (2011) él afirma que el talento humano tienen un enfoque de aplicación y

practica de las actividades más importantes dentro de la organización o empresas

siendo la gestión del talento humano un pilar fundamental para el desarrollo exitoso de

los procesos, pues al final las personas son las responsables de ejecutar las

actividades porque los proyectos no se desarrollan por si solos.

Mora Vanegas, Carlos (2012) resalta que la gestión del talento humano es una

herramienta estratégica, indispensable para enfrentar los nuevos desafíos que impone

el medio. Es impulsar a nivel de excelencia las competencias individuales de acuerdo a

las necesidades operativas donde se garantiza el desarrollo y administración del

potencial de las personas “de lo que saben hacer” o podrían hacer.

Ponjuán, G (2006) y Arboníes, A, L. (2006) plantean en su definición conceptos muy

importante sobre el conocimiento que los otros autores no hacen mención, y es que

este lo producen los individuos y la empresa, donde la primera autora especifica como

pueden ser estos conocimientos en cuanto a tácito y explícito. También esta autora

menciona algo muy significativo en su definición y es la palabra sistemático refiriéndose

a que la gestión de conocimiento debe ser en un proceso continuo.

http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml

21

CAPÍTULO 3: METODOLOGÍA GENERAL:

3.1. MÉTODO DE LA INVESTIGACIÓN

Para la empresa Almacén olímpico Ltda., es necesario contar con una metodología que

brinde una gran equilibrio organizacional por ello es necesario, que cuente con un

proceso de selección adecuado, al ingresar el personal a la compañía es necesario que

cuente con una excelente capacitación y al momento de permanecer en la compañía es

indispensable realizar una evaluación de competencias laborales, realizar técnicas de

evaluación de desempeño (AUDITORIA).

Tipo de estudio: el estudio será descriptivo, en el cual se estudiara procedimientos en

el área de recursos humanos donde se lograra un mayor conocimiento y delimitación

de los hechos que hacen parte del problema de investigación de la empresa Almacén

Olímpico Ltda.:

SELECCIÓN DEL PERSONAL

CAPACITACIÓN

GESTION DE DESEMPEÑO (EVALUACION
DE COMPETENCIAS LABORALES)

REALIZACION DE TECNICAS DE DESEMPEÑO
(AUDITORIA)

Gráfica 1. Técnicas de Gestión

22

SELECCIÓN

Es importante que se aplique una entrevista semiestructurada, en donde cada

participante demuestre sus habilidades y conocimientos según el perfil a desempeñar

 Se debe pasar por una entrevista grupal en donde todos los participantes

demuestran sus capacidades.

 Proceder a llamar a las personas que mejor se desempeñaron en la entrevista

grupal, para poder realizar entrevista individual en donde el entrevistador

conocerá mas a fondo el perfil de los candidatos, sus estudios y conocimientos

hacia el cargo el cual se está postulando.

 Contar con pruebas psicotécnicas en donde valoren el potencial y la habilidad de

cada candidato.

 Para finalizar es importante que el jefe inmediato o gerente de la empresa brinde

su última palabra con respecto a la contratación y elección del candidato

indicado.

CAPACITACIÓN:

 Brindar capacitaciones periódicas de diferentes procesos, en cada una de las

áreas; sección de diseño, empaque, calidad, bodega de insumos, estampación,

laboratorio, diseño gráfico y corte.

 Importante que el personal conozca de las estrategias organizacionales para

lograr cumplir los objetivos de la empresa.

 Conocer las diferentes políticas de la empresa y el manual de funciones para un

buen desempeño y manejo del clima laboral.

23

GESTION DE EVALUACION:

Es necesario realizar un proceso continuo de supervisión durante el año, es la base

importante para realizar revisiones de procesos y desempeño de cada trabajador en

sus funciones, con esto se podrán tomar correctivos de falencias encontradas y así

mismo mirar procesos eficientes de cada área y aplicarlas para una mejora continua.

3.2 POBLACIÓN Y MUESTRA

El desarrollo en la investigación se encuentra direccionado hacia el proceso de

recursos humanos de la empresa Almacén olímpico Ltda., ubicada en la Cra 28 # 31 –

67 de Palmira (valle).

Es estas instalaciones se encuentran un total de 25 personas, de los cuales algunos

serán entrevistados, ya que; escogeremos el método de la entrevista, como un método

viable e importante para conocer de una manera clara y concisa de cómo se sienten los

empleados en la organización, de conocer en todos los aspectos las diferentes

situaciones en las que se encuentran los trabajadores, de saber si existe información la

cual brinde más conocimiento de todos los procesos, de saber si la empresa maneja

buenas prácticas de evaluación de desempeño, el método de la entrevista nos

ayudaran a plantear opiniones y sugerencias y construir un plan de mejoramiento a la

empresa Almacén Olímpico Ltda.

3.3 FUENTES DE INFORMACIÓN

FUENTES DE INFORMACIÓN PRIMARIAS:

Documentos oficiales, Libros, artículos de publicación en internet, testimonios de

expertos (José A. Lancheros y su hijo), entrevista a empleados de la empresa y caso

empresa Olímpico Ltda.

24

3.4 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

La recolección de datos se refiere al uso de una gran diversidad de técnicas y

herramientas que pueden ser utilizadas para investigación, los cuales pueden ser la

entrevistas, la encuesta, el cuestionario, la observación, el diagrama de flujo y el

diccionario de datos. Para reconocer la situación actual de la empresa seleccionada,

fue preciso recolectar información adecuada; es decir, en cantidad, calidad,

oportunidad y relevancia, la cual es manejada por el personal que labora en Almacén

Olímpico.

Teniendo en cuenta lo anterior y tratando de identificar las falencias en el proceso de

Capacitación y Evaluación de Desempeño del personal que labora en Almacén

Olímpico de la ciudad de Palmira, se usó la técnica de la entrevista directa con los jefes

de cada proceso y los empleados.

A través de ésta técnica, se obtuvo información de interés para la investigación de

procesos que se deberán tener encuenta en el área de talento humano dentro la

organización Almacén Olímpico Ltda., por ende se ha recopilado la información en

donde se pueden observar posibles oportunidades para el mejoramiento de los

procesos de selección, capacitación y evaluación de desempeño y la importancia de

contar con una persona que se desempeñe en esta área.

25

CAPÍTULO 4: RESULTADOS:

4.1. PRESENTACIÓN DE RESULTADOS

Estudio cualitativo: ENTREVISTA

Según las personas entrevistadas se puede concluir que la capacitación hace parte

importante para el desempeño de cada labor dentro de la compañía, este hace crecer

el conocimiento y las habilidades de todos los empleados que hacen parte de cada

departamento de la empresa Olímpico Ltda.

Se puede observar que los empleados del área de comercialización son los

encargados de determinar las necesidades de los consumidores, son las personas que

logran fidelizar y obtener un canal de distribución adecuado, fijan un precio de los

productos. El subgerente no desempeña solo este rol, también desempeña diferentes

funciones y roles de los diferentes puestos de trabajo.

Se logró observar que el organigrama es vertical. No se cuenta con una persona en el

área de Talento Humano, esta labor la desempeña el propietario. Se puede ver que no

solicitan un grado técnico de estudios en el área de confecciones o conocimientos

previos necesarios para su desempeño en cada área de la organización.

Los resultados indican que la empresa requiere inmediatamente de crear un

departamento de Talento Humano que facilita la trasmisión de informaciones y

habilidades a sus empleados, de una manera sistemática y eficiente para el

cumplimiento de los objetivos trazados por la empresa.

26

ORGANIGRAMA EMPRESA ALMACENES OLÍMPICO LTDA.

GERENCIA

SUB-GERENCIA

AREA ADMINISTRATIVA

AREA OPERATIVA

FABRICA
AREA OPERATIVA

ALMACEN (TALLERES SATELITES)

PRADERA, CANDELARIA, AMAIME

Producción Calidad Corte Diseño Confección Estampado Bordado

Gráfica 2. Organigrama de la empresa

27

4.2. ANÁLISIS DE DATOS

Los empelados que se desempeñan en el área de comercialización deben aprender a

determinar las necesidades de los consumidores y satisfacerlas, deben definir el

producto, saber sus características y brindar un excelente servicio para lograr su

fidelización y preferencia, Es importante que los empleados de esta área establezcan

un canal de distribución, fijen un precio asequible e indicado tanto para la empresa

como para sus clientes y a su vez brindar una excelente publicidad y promoción de

estos productos de ellos depende mucho la fidelización y permanencia de todos sus

clientes , por ende la capacitación para ellos debe ser muy constante.

Es importante que el subgerente delegue funciones y roles, por método de la entrevista

realizada podemos concluir que él desea afrontar responsabilidades de varios puestos

de trabajo, es importante conocer otras funciones pero no es lo más indicado para la

organización, ya que afecta el equilibrio de poderes y la obtención de resultados

continuos positivamente.

Debido a que es una empresa familiar el organigrama es vertical, carece de junta

directiva y asamblea de accionistas. Sus perfiles tienen a fin con la empresa y así

puedan debatir, concordar diferentes decisiones y participaciones productivas,

administrativas y de orden social. En general, según las personas entrevistadas se

puede definir que es súper importante para la empresa que se realice capacitación

constante para todas los empleados

La empresa ha tenido falencias, ya que no ha pretendido contar con un personal con

un nivel educativo avanzado, Inicialmente al personal se le contrataba por medio de

recomendación y no se hacia un proceso de selección en donde se conocieran un poco

más las habilidades y aptitudes de cada aspirante, es bueno que la empresa brinde

oportunidades a todas las personas que necesitan experiencia laboral, por ello se

recomienda de que los empleados tengan la oportunidad de especializarse y realizar

28

cursos de estudios adecuados, los cuales ayuden al desempeño y desarrollo de las

habilidades de su área.

CAPÍTULO 5: CONCLUSIONES

Damos gracias a Dios, a la vida y a la sincronía del mundo en el aprendizaje, estudio y

la labor bien ejecutada; que nos tiene en pro del mejoramiento continuo personal,

familiar y profesional con oportunidades constantes, También gracias al nexo entre

Milciades y los propietarios del Almacén Olímpico ubicado en la ciudad de Palmira,

Valle del Cauca.

Es una PYME dedicada al diseño, confección de dotaciones industriales, salud,

uniformes deportivos de varias disciplinas deportivas, la uniformidad en prendas de

vestir; de acuerdo a los respectivos distintivos (escudos, colores) para los dos sectores

que rigen e intervienen en la educación básica y secundaria en Colombia privados y

públicos.

El baluarte o joya de la corona en estos momentos y durante 30 años de permanencia

en el mercado, es el creador y propietario de la empresa, Persona que goza de buena

salud y que desea seguir en acción hasta que Dios lo permita. Con el respeto y

admiración que merece observamos distintos campos o áreas de la empresa los cuales

deben de ser objeto de análisis y estudio para establecer indicadores de toda clase,

como lo exigen las diferentes certificaciones y avales de un mercado bajo el efecto

globalización. Por tanto, se escribieron algunos detalles pertinentes a establecer

nuestro foco de trabajo académico y una posible alternativa de mejora para la empresa

en estudio.

La responsabilidad está centralizada en la gerencia general y hace que el temor al

fracaso sea latente, aunque un miembro familiar, en este caso un hijo el cual tiene el

título profesional de ingeniero este tomando parte de la responsabilidad empresarial

29

que les compete, la relación entre padre e hijos es motivo de orgullo y confianza, más

en la empresa deben de instaurarse criterios, políticas y protocolos que demuestren

buenos resultados para ir consolidando la sucesión de la gerencia.

En conclusión la empresa requiere de un Outsourcing en el proceso de Talento

Humano que sea neutral, se requiere contar con una persona con actitud y aptitud

ecuánime, neutra y que sepa desempeñar el código sustantivo del trabajo. Es

importante que se incentiven a todo el personal de realizar cursos que ayuden a elevar

su perfil profesional, personal y laboral y así mismo potencializar sus habilidades en

cada área.

5.1 RESUMEN DE HALLAZGOS

Como toda organización, entidad o empresa, hay circunstancias manejadas de manera

idónea y otras que empezaron desordenadas, o se fueron deteriorando con la

antigüedad de la misma empresa en el caso específico el Almacén Olímpico Ltda. Una

falencia identificada de inmediato es lo relacionado con el talento humano,

básicamente porque no se ha brindado la atención adecuada para esta área de la

empresa, mencionando que es la más importante debido a que se encarga de la mano

de la ejecución de la meta y razón de ser de la empresa, la cual es el diseño y

confección de uniformes para colegios.

Ahora bien, gracias a la investigación realizada se puede afirmar que la principal

falencia está en el “descuido” del talento humano, en dos aspectos fundamentales:

Se ha hecho a un lado la importancia del conocimiento teórico que se tiene de la

función que ejecuta cada empleado, es decir, la mayoría de los empleados realizan sus

funciones empíricamente y no por un conocimiento técnico de la misma, dentro de lo

cual hay una gran falencia, porque si bien la “`práctica hace al maestro” es importante

complementar esto con un conocimiento técnico y profesional de lo que se está

30

haciendo, esto relacionado directamente con llevar a la empresa a otro nivel,

mejorando calidad de trabajo y de producto.

Se puede concretar que dichas falencias en su recurso humano, se generan debido a

que la gran mayoría de sus colaboradores no cuentan con un nivel educativo

avanzado, lo cual no permite el crecimiento que la empresa se ha propuesto. Por

tanto, se requiere que todos sus empleados reciban una capacitación constante de sus

tareas y funciones, que incentiven a que todos sus empleados a que piensen en la

superación educativa, este método les ayuda a identificar una cultura organizacional,

generan más productividad, enriquecen sus conocimientos, ayudan a un logro misional

empresarial y personal, se promueve a la creatividad, a que cada día cuenten con gran

disposición hacia el trabajo a desempeñar, trabajar en equipo, agilizan a la toma de

decisiones de una forma más asertiva , aumenta la autoconfianza y ayudaría a contar

con un excelente clima laboral.

Por otro lado, el problema anteriormente relatado se “complementa” por la falta de

capacitación al personal, el problema del profesionalismo en el personal no fuera tan

grave, si continuamente se estuviera enseñando sobre las funciones que cada uno

ejerce, pero no se hace, entonces esto también genera problemas en los empleados,

porque no hay motivación para aprender nuevas técnicas y conocimientos frente a sus

funciones.

En la realización de esta investigación encontramos que lo más urgente es que la

administración (el hijo del propietario) delegue funciones, vemos que existe una gran

necesidad imperante de tener una persona neutral muy capacitada para el manejo de

talento humano, esto redundará en descentralizar la labor de exigencia de resultados y

se pasa de una forma algo subjetiva a una forma de exigencia con resultados que sean

medibles, además la empresa debe entender que a medida que el personal sienta que

lo principal es el trabajo por competencias esta generará un crecimiento como

organización y surgirá la necesidad de expandirse hacia otras poblaciones de la región.

31

Es importante que la empresa cuente con una persona encargada de talento humano

la cual se enfatice en garantizar que todos los colaboradores de la organización sean

aptos para desempeñar cada función y sea la encargada de velar por el bienestar de

sus empleados y la empresa; es necesario realizar un proceso continuo de supervisión

durante el año, es la base importante para realizar revisiones de procesos y

desempeño de cada trabajador en sus funciones, con esto se podrán tomar correctivos

de falencias encontradas y así mismo mirar procesos eficientes de cada área y

aplicarlas para una mejora continua.

5.2 RECOMENDACIONES

En recomendaciones lo primero que proponemos es que a todo el personal se le

capacite como primera medida en el conocimiento del producto esto es capacitación en

fibras textiles, hilos y todo lo relacionado con insumos de confección. Estas

capacitaciones tendrán un bajo costo para la empresa debido a que las empresas

proveedoras de la materia prima tienen personal calificado para dar este tipo de

ayudas para enriquecer el conocimiento, capacitaciones que por lo general se brindan

sin ningún costo económico ya que es una forma de poder presentar las cualidades

ventajas y valores agregados de sus productos para que las prendas sean elaboradas

de la mejor forma dando el uso adecuado en el tratamiento de las fibras, es importante

que estas capacitaciones recibidas queden documentadas de forma escrita y

audiovisual para que sirvan como material de consulta y continua capacitación.

Se debe pretender tener por lo menos 3 veces al año capacitación para el personal de

ventas quienes deben tener el pleno conocimiento del producto a ofrecer y a que

entidades corresponde, el tiempo de demora de una producción para poder dar una

información real al consumidor final y evitar generar malestar por incumplimientos en

temporada alta debido a los continuos desabastecimientos que se pueden presentar

por una mayor afluencia de compradores mayor a la esperada.

32

En el tema de evaluación y control se debe tener como punto muy importante para la

organización, partiendo de la idea que una vez se haya creado y ejecutado un plan de

capacitación, se proceda con esta acción donde pondrán observar que:

 La evaluación permitirá determinar si la actividad está produciendo los resultados

esperados.

 Puede medirse los resultados partiendo de la información recolectada pasarla a

informe estadístico y tomar mejores decisiones

 La empresa estará en la capacidad de poder ver resultados efectivos teniendo en

cuenta que al personal hay que irle midiendo o evaluando su aprendizaje, sus

resultados y la capacidad creativa.

Una empresa funciona exactamente como un cuerpo humano, es un organismo con

departamentos u órganos, cada uno de ellos encargado de diferentes funciones y

responsabilidades diferentes, pero se relacionan en que todos pertenecen al mismo

cuerpo, y tienen como meta el funcionamiento adecuado del mismo.

Por lo anterior, la principal recomendación para el almacén Olímpico Ltda, es que se

debe tener en cuenta que si se pretende llegar a la mejoría y éxito de la empresa se

necesita trabajar en equipo, desde los empleadores como autoridades, hasta los

empleados como colaboradores de la empresa. Una vez la empresa reconozca las

necesidades de sus empleados como propias, en los aspectos que le competan a la

empresa, entonces así como un real equipo de trabajo ponerse metas para alcanzar

semanal, anual y mensualmente para aumentar la productividad de la empresa.

Esencialmente se recomienda de manera urgente realizar la contratación de un Jefe de

talento humano, en el almacén Olímpico se puede decir que el área de talento humano

está a la “deriva”, es importante la jefatura en cada departamento de la empresa, y sin

lugar a dudas esta área es fundamental en la empresa, por lo cual necesita de la

colaboración de una persona que se dedique exclusivamente a los empleados, a sus

funciones, a sus necesidades, a su desempeño.

33

La cabeza del cuerpo, en este caso los dueños de la empresa no pueden abarcar

todos los aspectos de la empresa, porque sencillamente no es lo correcto, se puede

dedicar mucho tiempo a aspectos que no lo necesitan y sí descuidar otros como en el

caso del área de talento humano que necesita de una atención especial y constante.

El propósito de la contratación de un jefe de talento humano es principalmente

conseguir un apoyo tanto para el empleador como para el empleado, que tanto el uno

como el otro encuentren al jefe de talento humano como un intermediario que está al

pendiente de atender las necesidades de las dos partes.

Lo anterior nos lleva a proponer que deben diseñar el formato de evaluación teniendo

en cuenta que:

En la evaluación de aprendizaje se evidenciará los respectivos conocimientos actitudes

y habilidades que recibieron en la capacitación y que día a día deben ser puestas en

práctica en el desempeño laboral porque este es el fin que se busca con dicha

capacitación, esta evaluación se puede hacer de tipo teórica mediante el diseño de un

cuestionario y que contiene los temas abordados durante la capacitación.

La evaluación por resultados les permitirá hacer un estricto seguimiento a los

indicadores que los conduzcan a la consecución del objetivo trazado (meta). Por lo

anterior también resulta importante realizar sobre los mismos una evaluación de

desempeño, enfocada en determinar de qué manera se está realizado en trabajo

designado a cada empleado.

Esta evaluación de desempeño trae consigo una serie de beneficios tanto para la

empresa como para sus empleados, como son:

34

Para El empleado:

 Conoce los aspectos de comportamiento y desempeño que la empresa más

valoriza en sus funcionarios.

 Conoce cuáles son las expectativas de su jefe respecto a su desempeño y

asimismo, según él, sus fortalezas y debilidades.

 Conoce cuáles son las medidas que el jefe va a tomar en cuenta para mejorar

su desempeño (programas de entrenamiento, seminarios, etc.) y las que el

evaluado deberá tomar por iniciativa propia (autocorrección, esmero, atención,

entrenamiento, etc.).

 Tiene oportunidad para hacer autoevaluación y autocrítica para su

autodesarrollo y auto-control.

 Estimula el trabajo en equipo y procura desarrollar las acciones pertinentes para

motivar a la persona y conseguir su identificación con los objetivos de la

empresa.

 Mantiene una relación de justicia y equidad con todos los trabajadores.

 Estimula a los empleados para que brinden a la organización sus mejores

esfuerzos y vela porque esa lealtad y entrega sean debidamente

recompensadas.

 Atiende con prontitud los problemas y conflictos, y si es necesario toma las

medidas disciplinarias que se justifican.

 Estimula la capacitación entre los evaluados y la preparación para las

promociones.

Para El Empleador:

 Evaluar mejor el desempeño y el comportamiento de los subordinados, teniendo

como base variables y factores de evaluación y, principalmente, contando con

un sistema de medida capaz de neutralizar la subjetividad.

 Tomar medidas con el fin de mejorar el comportamiento de los individuos.

http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos10/tequip/tequip.shtml
http://www.monografias.com/trabajos14/hanskelsen/hanskelsen.shtml
http://www.monografias.com/trabajos35/eficiencia-y-equidad/eficiencia-y-equidad.shtml
http://www.monografias.com/trabajos12/guiainf/guiainf.shtml#HIPOTES

35

 Alcanzar una mejor comunicación con los individuos para hacerles comprender

la mecánica de evaluación del desempeño como un sistema objetivo y la forma

como se está desarrollando éste.

 Planificar y organizar el trabajo, de tal forma que podrá organizar su unidad de

manera que funcione como un engranaje.

Para La Empresa:

 Tiene oportunidad de evaluar su potencial humano a corto, mediano y largo

plazo y definir la contribución de cada individuo.

 Puede identificar a los individuos que requieran perfeccionamiento en

determinadas áreas de actividad, seleccionar a los que tienen condiciones de

promoción o transferencias.

 Puede dinamizar su política de Recursos Humanos, ofreciendo oportunidades a

los individuos (no solamente de promociones, sino principalmente de

crecimiento y desarrollo personal), estimular la productividad y mejorar

las relaciones humanas en el trabajo.

 Señala con claridad a los individuos sus obligaciones y lo que espera de ellos.

 Programa las actividades de la unidad, dirige y controla el trabajo y establece las

normas y procedimientos para su ejecución.

 Invita a los individuos a participar en la solución de los problemas y consulta su

opinión antes de proceder a realizar algún cambio

http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos13/adies/adies.shtml
http://www.monografias.com/trabajos5/relhuman/relhuman.shtml
http://www.monografias.com/trabajos14/obligaciones/obligaciones.shtml

36

5.3 PROPUESTA:

Como resultado de la investigación en la empresa Almacén Olímpico Ltda., se realiza

la siguiente propuesta en Gestión del Conocimiento, específicamente para los

procesos de Capacitación y Evaluación del Desempeño:

Para poder ejecutar la estrategia de la empresa, es fundamental la Administración del

Talento Humano, para lo cual los colaboradores se han convertido en la piedra angular

de toda la organización.

En este orden de ideas se debe considerar que a la empresa le corresponde poseer

personal no solo para cumplir las funciones estrictamente laborales, sino también

brindar la posibilidad de desarrollo de sus habilidades y destrezas creativas que

permita la consecución de objetivos tanto personales como laborales que incrementen

el bienestar de los mismos.

Por lo anterior, se requiere que la empresa invierta en la contratación de un

coordinador o gerente de Talento Humano que planee, coordine y ejecute la Gestión

del Conocimiento en todas sus etapas.

Teniendo en cuenta los hallazgos de la investigación se hace énfasis en tener claro los

parámetros de la selección del personal, ya que éste permite evidenciar que la

empresa contará con un personal calificado para cada uno de los cargos requeridos

para el buen funcionamiento de la empresa.

Es importante poder denotar que el proceso de selección es una base importante para

crear y garantizar una excelente calidad interna y externa en la organización, pensando

en que al momento de requerir el personal de forma incorrecta podría lograr conflictos

internos, externos al igual que una baja rentabilidad organizacional.

37

Es muy motivante ver que la empresa apoye a todo su personal que requieren de un

trabajo justo, sin exigir estudios avanzados, pero es importante que la empresa al no

contar con estas exigencias brinden a todas sus colaboradores el apoyo al

fortalecimiento de sus capacidades por medio de capacitaciones que cumplan con la

evolución de competencias e incentiven a todas los trabajadores que hacen parte de la

organización a seguir estudiando y a enriquecer sus conocimientos por medio de

cursos o convenios, los cuales beneficien económicamente a los trabajadores, esto los

motiva a crecer profesional, personal y laboralmente, contribuyendo al cumplimiento de

los objetivos organizacionales.

PLAN DE CAPACITACIÓN

Teniendo en cuenta lo anterior, se propone que el Coordinador de Talento Humano

debe desarrollar un plan de capacitación que brinde a sus colaboradores el

conocimiento necesario para que pueda desarrollar bien su labor y sea capaz de tomar

decisiones para cualquier inconveniente que se presente durante su desempeño. El

Plan de capacitación debe beneficiar a ambas partes, lo cual busca mejorar el nivel de

vida del trabajador y la productividad de la empresa.

La capacitación en la empresa debe brindarse de acuerdo a las necesidades que la

empresa tenga, haciendo énfasis en los puntos específicos para que se pueda brindar

al colaborador su buen desempeño en el cargo asignado. Por lo anterior, se

recomienda tener claras las necesidades así:

 Transmitir la información acerca de la empresa, sus productos, sus servicios, su

organización, su política, sus reglamentos, manual de funciones, entre otros

 Desarrollar habilidades, destrezas y conocimientos directamente relacionados con

el desempeño del cargo, orientando de manera directa a las tareas y operaciones

que se vayan a ejecutar.

 Desarrollar o mejorar actitudes que favorezcan el clima laboral y aumente la

motivación del personal para relacionarse de una manera adecuada con sus pares

y clientes

38

 Desarrollar conceptos que eleven el nivel de abstracción u conceptualización de

ideas, para la mejor comprensión de los objetivos de la empresa.

Es importante que Recursos Humanos identifique las razones fundamentales para

llevar a cabo la capacitación de sus colaboradores, como por ejemplo, implementación

de nuevas técnicas y métodos de trabajo, servicio al cliente, innovación tecnológica

con el fin de evitar la obsolescencia, entre otros.

Mediante esta estrategia los colaboradores aprenden cosas nuevas, crecen

individualmente, establecen buenas relaciones y ejercen bien su función, lo cual

permite a la empresa alcanzar las metas propuestas. Se debe pretender tener por lo

menos 3 veces al año capacitación para el personal que ya está vinculado a la

organización con bases importantes al mejoramiento de conocimientos y habilidades

de cada cargo.

Gráfica 3. Flujograma plan de capacitación

39

PLAN EVALUACIÓN DEL DESEMPEÑO

El plan de Evaluación del Desempeño debe ser válido, confiable, efectivo y aceptado,

ya que éste se constituye el proceso por el cual se estima el rendimiento del

colaborador. Es por ello que es de vital importancia definir los factores de Evaluación.

Para la empresa Olímpico Ltda., se recomienda los siguientes factores, teniendo en

cuenta el método de evaluación escala de gráficas, ya que los factores de éste método

están definidos por una descripción resumida, sencilla y objetiva, que refleja de manera

objetiva el desempeño débil o insatisfactorio hasta el desempeño óptimo o

satisfactorio.

Los factores que se deben tener en cuenta para la evaluación son:

 Calidad del trabajo: evalúa la exactitud, seriedad, claridad y utilidad en las áreas

encomendadas.

 Cantidad de trabajo: evalúa el cumplimiento de los objetivos del puesto de

trabajo

 Conocimiento del puesto: mide el grado de conocimiento que tiene el

colaborador de su puesto de trabajo

 Iniciativa: evalúa la recursividad y originalidad del colaborador

 Planificación: evalúa la anticipación a las necesidades del puesto de trabajo.

 Relaciones Interpersonales: Mantener un buen clima laboral con compañeros y

clientes

 Responsabilidades: se mide el compromiso del colaborador

Así mismo se debe definir los grados de evaluación para obtener las escalas de

variación del desempeño en cada factor de evaluación, como son: óptimo, bueno,

regular, aceptable o deficiente.

Teniendo claro estos conceptos se procede a diseñar el formato de evaluación de

desempeño para su aplicación y retroalimentación de los resultados de cada

colaborador, teniendo en cuenta los siguientes factores:

40

41

La aplicación de la evaluación del desempeño en forma equitativa, ordenada y justa

permite ayudar al colaborador en su avance y desarrollo en sus tareas diarias, lo cual

le proporcional a la gerencia evaluar y medir el rendimiento individual y documentarlo,

alinear las labores del día a día de los empleados con los objetivos estratégicos de la

empresa, determinar si las expectativas de desempeño laboral fueron satisfactorias,

apoyar las decisiones de planificación del recurso humano y planes de carrera,

identificar las fortalezas y debilidades en los desempeños para diseñar programas de

capacitación y medir la relación directa entre el desempeño y la productividad.

Se debe hacer énfasis a los colaboradores que la evaluación de desempeño debe

convertirse en un instrumento de vital importancia en manos del profesional en

recursos humanos en función de la mejora continua del desempeño del trabajador y de

la organización en general. Así como, debe contribuir necesariamente a la mejora del

clima organizacional, para que haya un crecimiento tanto personal como empresarial.

Después de evaluar al colaborador se debe realizar un informe de resultados y realizar

Gráfica 4. Flujograma plan de Evaluación del Desempeño

42

la debida retroalimentación al colaborador, ya sea para que éste mejore o se mantenga

según el caso.

5.3.1 RECURSOS: HUMANOS, MATERIALES, FINANCIEROS PARA LA POSIBLE

IMPLEMENTACIÓN DE LA PROPUESTA.

Para mejorar el desempeño de la organización deberían considerarse recursos, tales

como:

RECURSOS FISICOS:

 La empresa Almacén Olímpico Ltda cuenta con instalaciones adecuadas para el

desarrollo de procesos de capacitación y evaluación, siempre es importante que

en toda organización existan oficinas adecuadas en donde el personal pueda

presentar su proceso de selección, capacitación y evaluación, por ello este debe

ser con un ambiente apropiado y con todo lo que es necesario para la

realización de estos procesos.

 Se cuenta con instalaciones idóneas dentro de la organización donde todos los

trabajadores puedan desempeñar sus funciones sin inconvenientes.

 cuenta con espacio físico para realizar sus reuniones periódicas, para hacer los

análisis respecto al desarrollo del plan propuesto y compartir todo lo relacionado

a los informes que usualmente hacen los líderes de las áreas.

RECURSOS HUMANOS:

 Contar con la persona encargada del área de talento humano, la cual es la

persona necesaria para que brinde un Incremento de la competencia del

personal a través de la formación, educación y aprendizaje y que lleve a

cabalidad las necesidad tanto del empleado como la organización en la

evaluación de desempeño.

43

 Se ve involucrado todo el personal de la organización ya que dan un valor

agregado a cada uno de los procesos.

 Personal externo encargado de brindar capacitaciones a los empleados, en caso

de requerirse.

RECURSOS MATERIALES:

 Contar con video beam donde puedan proyectar diferentes capacitaciones,

parlantes en donde se pueda escuchar videos, asientos.

 Para realizar la evaluación de desempeño es importante contar con un

computador, formatos en papel, lapiceros.

RECURSOS FINANCIEROS:

RECURSO SUBTOTAL TOTAL

MATERIALES:

VIDEO BEAM $ 400.000 $ 400.000

PARLANTES $ 120.000 $ 120.000

PAPELERIA $ 100.000 $ 100.000

LAPICEROS $ 26.000 $ 26.000

COMPUTADOR $ 800.000 $ 800.000

REFRIGERIOS $ 60.000 $ 60.000

TOTAL $ 1.506.000

Tabla 1. Recursos Financiero

44

5.3.2. CRONOGRAMA DE ACTIVIDADES (DIAGRAMA DE GANTT). RESPONSABLE AREA DE TALENTO HUMANO:

 15 días de capacitación a todo el personal al ingreso de la organización:

 3 veces al año de capacitación para el personal que ya está vinculado a la organización con bases importantes al

mejoramiento de conocimientos y habilidades de cada cargo.



Tabla 2. Cronograma de capacitación

 Evaluación de desempeño semanal a cada empleado:

Tabla 3. Cronograma de Evaluación de Desempeño

46

BIBLIOGRAFÍA (citar según Normas APA).

 Vecino, Jose M. julio 2012, Degerencia.com, articulo la capacitación como

protagonista de la productividad empresarial

Recuperado de:

http://www.degerencia.com/articulo/la-capacitacion-como-protagonista-de-la-

productividad-empresarial

 Medina Sergio, Diciembre 2011, reclutamiento y selección de personal.

Recuperado de:

http://recursoshumanossergiomedina.blogspot.com.co/2011/12/reclutamiento-y-

seleccion-de-personal.html

 Sierra V. Luz, cámara medellin.com, evaluación de desempeño como

herramienta para el cumplimiento estratégico.

Recuperado de:

http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/2Memorias%2

0Aula%20Empresarial%20Afiliados.pdf

 Zerilli, A.: Reclutamiento, selección y acogida del personal, Deusto, Bilbao, 1973

http://www.degerencia.com/articulo/la-capacitacion-como-protagonista-de-la-productividad-empresarial
http://www.degerencia.com/articulo/la-capacitacion-como-protagonista-de-la-productividad-empresarial
http://recursoshumanossergiomedina.blogspot.com.co/2011/12/reclutamiento-y-seleccion-de-personal.html
http://recursoshumanossergiomedina.blogspot.com.co/2011/12/reclutamiento-y-seleccion-de-personal.html
http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/2Memorias%20Aula%20Empresarial%20Afiliados.pdf
http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/2Memorias%20Aula%20Empresarial%20Afiliados.pdf

47

ANEXOS

ENTREVISTA

Pregunta de Investigación:

FECHA: 29 de octubre

LUGAR: Palmira

EMPRESA: ALMACEN OLIMPICO LTDA

1. ¿Cuáles son las áreas que conforman la empresa y quienes las dirigen?

2. ¿Los empleados reciben algún tipo de capacitación y cuales áreas son las que las

reciben?

3. ¿Qué nivel de escolaridad es el prerrequisito para poder solicitar empleo en esta

empresa?

4. ¿Cómo funciona el sistema de selección de personal para su empresa?

5. ¿cada cuánto tienen reuniones para analizar como el funcionamiento de las labores

realizadas?

6. ¿En el área de Talento humano hay alguna persona dedicada para estar pendiente

de los empleados y sus necesidades?

7. ¿Porque razón no han visto la necesidad de contratar una persona que se encargue

del proceso de Talento Humano?

8. ¿Le gustaría evaluar al personal por competencia y poder descubrir las habilidades

que tiene cada uno?

48

9. ¿Existen información escrita o digital que permita mantener plasmado el

conocimiento empresarial como fuente de capacitación y consulta?

10. ¿Existe una buena práctica de evaluación de desempeño al personal que labora en

Almacén Olímpico Ltda.?

11. ¿en la empresa existe algún tipo de estímulo para que el personal se capacite?

12. ¿Cómo sienten el clima laboral y la comunicación entre las diferentes áreas de la

empresa?

49

SECCIONES DE OLÍMPICO LTDA:

 ADMINISTRATIVA:

EMPAQUE:

DISEÑO: CALIDAD:

50

BODEGA DE INSUMOS: ESTAMPADO:

 DISEÑO GRAFICO: CORTE:

