

Escuela de Postgrados

PLAN DE CARRERA PARA LA FORMACIÓN DE SUPERVISORES DE UNA

EMPRESA DEL SECTOR MANUFACTURERO BASADO EN COMPETENCIAS

LABORALES

Estudiantes

ANA BOLENA BUITRAGO PINZÓN

LUIS AMILCAR BONIVENTO IGUARÁN

MARIANA MORALES ROJAS

MARLY KARINA QUINTERO VELÁSQUEZ

Universidad Sergio Arboleda

Especialización en Gerencia del Talento Humano

Ensayo de grado modalidad caso empresarial

Escuela de Postgrados

Febrero 2017

Escuela de Postgrados

Contenido

1. Generalidades .. 6

1.1. Nombre del ensayo .. 6

1.2. Contextualización .. 7

1.3. Planteamiento del problema ... 8

1.3.1. Descripción del problema... 8

1.3.2. Formulación del problema ... 14

1.4. Objetivos .. 15

1.4.1. Objetivo General .. 15

1.4.2. Objetivos Específicos ... 15

1.5. Alcance .. 15

2. Marco de referencia ... 17

2.1. Fundamentos Teóricos ... 17

2.2. Hipótesis .. 18

2.3. Identificación de Variables .. 19

2.3.1. Variable Dependiente ... 19

2.3.2. Variables Independientes ... 19

2.3.3. Variables Intervinientes.. 20

3. Metodología ... 22

3.1. Diseño de técnicas de recolección de información .. 22

3.2. Población y muestra ... 23

 Escuela de Postgrados

2

3.3. Técnicas de análisis.. 23

4. Aspectos administrativos ... 25

4.1. Recursos Humanos... 25

4.2. Presupuesto .. 26

4.3. Cronograma.. 26

5. Perfiles de cargo .. 28

5.1. Identificación de perfiles.. 29

5.2. Modelos de competencias .. 29

5.2.1. Competencias Organizacionales .. 33

5.2.2. Competencias Funcionales ... 34

6. Modelo de plan de carrera ... 35

6.1. Programas de formación .. 36

6.1.1. Auxiliares ... 36

6.1.2. Operarios .. 40

6.2. Línea de tiempo.. 44

7. Aspectos para la sensibilización .. 45

8. Resultados .. 48

9. Conclusiones y recomendaciones .. 50

10. Linkgrafía y bibliografía .. 51

 Escuela de Postgrados

3

Gráficos

Gráfico 1 Histórico de ventas ... 9

Gráfico 2 Índice de Ambiente Laboral 2016 .. 12

Gráfico 3 Indicador de ausentismo ... 13

Gráfico 4 Indicador de rotación .. 13

file:///C:/Users/Karina/Desktop/Trabajo%20de%20Grado.docx%23_Toc473580553

 Escuela de Postgrados

4

Ilustraciones

Ilustración 1 Cronograma ... 27

Ilustración 2 Organigrama Indusvit Ltda. ... 28

Ilustración 3 Cargos Plan de Carrera .. 29

Ilustración 4 Diseño plan de carrera ... 35

Ilustración 5 Línea de tiempo ... 44

 Escuela de Postgrados

5

Tablas

Tabla 1 Variables independientes ... 19

Tabla 2 Variables intervinientes ... 20

Tabla 3 Presupuesto .. 26

Tabla 4 Formación académica auxiliares .. 37

Tabla 5 Formación competencias laborales auxiliares ... 37

Tabla 6 Formación académica operarios .. 40

Tabla 7 Formación competencias laborales operarios .. 41

 Escuela de Postgrados

6

1. Generalidades

1.1. Nombre del ensayo

Los integrantes del equipo del ensayo de grado de la Especialización en Gerencia del Talento

Humano de la cohorte LII, indagaron los problemas más comunes que tienen las empresas en sus

áreas de Talento Humano, como la alta rotación de personal, la inestabilidad laboral, la

insatisfacción, entre otros factores que influyen en el desequilibrio de las organizaciones. Como

consecuencia de estos factores, resultó la idea de mejorar la permanencia de los trabajadores en

la empresa y darle un valor agregado a las compañías que beneficien a toda la organización para

ser sostenible en el mercado.

La idea es diseñar un plan de carrera en una organización, para ello y para efectos del ensayo

de caso empresarial se tomó como referencia una mediana empresa del sector manufacturero y su

área de producción. Al diseñar el plan de carrera para la formación de supervisores se busca el

crecimiento, fidelización y desarrollo personal, laboral y profesional de los empleados así como

la sostenibilidad de la organización en futuros años. Por lo que se estableció como nombre de

ensayo de grado el siguiente: “Plan de carrera para la formación de supervisores de una

empresa del sector manufacturero basado en competencias laborales”.

 Escuela de Postgrados

7

1.2. Contextualización

Indusvit Ltda. es una empresa del sector industrial, dedicada a la transformación de vidrio

templado, laminado y blindado con más de 30 años de experiencia en el mercado, enfocándose

en su personal y en su bienestar, para ello han desarrollado la encuesta de clima laboral en donde

han evidenciado índices no favorables y que alertan a la empresa a fomentar un ambiente laboral

satisfactorio. A su vez los resultados reportados del indicador de rotación reflejan una

problemática en la empresa manufacturera en su nivel operativo, donde se presenta alta rotación

e inconformidades en los trabajadores por mal clima laboral, por lo que se planteó diseñar un

plan de carrera para la formación de supervisores en la empresa basado en competencias

laborales, con el fin de generar motivación y estabilidad laboral en los colaboradores.

Para el desarrollo del tema planteado, se tomó como referencia autores como: Koontz (2012)

donde señala que para la elaboración de un plan de carrera es importante identificar las fortalezas

y debilidades de cada colaborador a partir de la evaluación de desempeño. Por otra parte,

Werther (2008) destaca que hay elementos clave que deben tener en cuenta las organizaciones y

María del Carmen Domínguez indica que el plan de carrera depende del análisis y evaluación de

competencias de los colaboradores. Los autores cada uno con su opinión de plan de carrera,

enfoca el ensayo hacia medidas que se deben tener en cuenta para la identificación de variables

para desarrollar planes de carrera en los trabajadores.

 Escuela de Postgrados

8

1.3. Planteamiento del problema

1.3.1. Descripción del problema.

Indusvit Ltda es una empresa especializada en transformación de vidrio templado que

inició operaciones en 1984 con un taller donde se fabricaba de este tipo de vidrio que tiene

como aplicación la elaboración de divisiones de baño y oficinas, puertas de seguridad, locales

comerciales, pasos de escalera, entre otros.

Su equipo técnico estaba compuesto por 5 personas; mediante un arduo trabajo en sus

compromisos con los clientes brindándoles un excelente servicio se fue posicionando en el

mercado como una empresa seria donde primaba la calidad.

La demanda obligo a Indusvit a reestructurar su planta junto a un equipo de profesionales,

que abrieron el mercado con productos como vidrio automotriz, vidrio curvo, vidrio laminado

e impresión digital.

Durante los últimos 10 años, la empresa ha crecido notablemente en sus ventas, por lo

que surgió la necesidad de incluir nuevas tecnologías que lograran soportar el constante

crecimiento de la planta en cuanto a montaje de cristales e ingeniería se refiere, esto llevó a

que la empresa invirtiera en maquinaria con tecnología más avanzada como lo son la

arenadora automática, horno de curvado de vidrio, estriadora, canteadora bilateral para vidrio,

entre otras, que generaban ahorro de tiempo, mejores acabados y la obtención de un mejor

producto. El crecimiento en cuanto a ventas se refiere se puede evidenciar en la siguiente

gráfica:

 Escuela de Postgrados

9

En el año 2012, innovó en el mercado colombiano al implementar tecnología con la cual

los clientes pueden personalizar cualquier tipo de diseño en el vidrio templado adquiriendo la

primera máquina de impresión digital para vidrio templado importada de Israel.

En la actualidad, la empresa cuenta con cuatro sedes, tres (3) de estas en la ciudad de

Bogotá (Principal, Puente Aranda y Fontibón) y la última en la ciudad de Cali. Con alrededor

de 80 empleados distribuidos en los diferentes niveles estratégico, táctico y operativo

equivalentes al 6,25%, 10,0% y 83,75%, respectivamente; y con grandes aspiraciones como

por ejemplo: el plan de crecimiento que esta por entrar en Villavicencio y Barranquilla, donde

en esta última ciudad hay clientes potenciales pero así mismo una alta competencia, Indusvit

ha logrado posicionarse en el mercado.

 $ 4,2

 $ 6,5
 $ 6,1

 $ 7,0
 $ 7,6

 $ 8,2
 $ 8,0

 $ 8,4
 $ 8,5 $ 8,7

 $ -

 $ 1,0

 $ 2,0

 $ 3,0

 $ 4,0

 $ 5,0

 $ 6,0

 $ 7,0

 $ 8,0

 $ 9,0

 $ 10,0

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Las cifras están expresadas en miles de millones de pesos

Gráfico 1 Histórico de ventas

 Escuela de Postgrados

10

1.3.1.1. Misión

La Empresa manufacturera se dedica a la transformación y comercialización de vidrio de

seguridad templado y laminado, en la línea automotriz y arquitectónica.

1.3.1.2. Visión

Indusvit Ltda. para el 2017, tendrá una estructura organizacional estable y segura, capaz

de generar crecimiento y desarrollo profesional entre sus colaboradores, proveedores y

clientes, con un producto reconocido por su calidad, innovación y entrega oportuna.

La empresa tiene una razón de ser amplia y específica, dando a conocer una organización

conformada para brindar un servicio innovador con el fin de satisfacer los clientes. Cuenta

con un equipo humano que genera confianza, orgullo y satisfacción, siempre dispuestos a

crecer tanto personalmente como en equipo. Los nuevos procesos que se llevan a cabo dentro

de la empresa certifican a un grupo de colaboradores mucho más capacitados y motivados,

con el fin de realizar funciones con pasión. Buscando en estos nuevos procesos el beneficio y

crecimiento de los colaboradores, ya que estos son el recurso más importante con el que

cuenta Indusvit ayudando así a que el proyecto estratégico se cumpla.

En el primer trimestre del año 2016, Indusvit realizó un estudio sobre clima laboral en

toda la empresa, pues con este tipo de herramientas se mide el nivel de satisfacción percibido

por cada uno de los colaboradores por lo que es posible detectar los aspectos que más están

 Escuela de Postgrados

11

impactando dentro de la organización y en cada una de sus áreas en cuanto a ambiente laboral

se refiere. A continuación se definen las variables incluidas dentro de la encuesta de clima

laboral aplicada:

- Responsabilidad: es la percepción de los colaboradores en relación a su capacidad de

toma de decisiones y la actitud para asumir actividades delegadas por los superiores.

- Comunicación: hace referencia a la interacción presentada entre todas las personas que

intervienen dentro de la organización.

- Equidad: corresponde a la percepción de los empleados conforme al trato que reciben

tanto de los subalternos como de sus jefes; y las condiciones laborales en las que

realizan sus actividades.

- Cooperación: es la sensación de trabajo en equipo que se genera a través del apoyo

mutuo desde la alta gerencia hasta el nivel operativo.

- Recompensa: permite conocer el nivel de satisfacción de los colaboradores referente a

los reconocimientos e incentivos otorgados por la empresa no solo de índole

económico sino también emocional.

- Mando: capacidad que tienen los colaboradores para dirigir y tomar decisiones para

alcanzar un objetivo en común.

- Sentido de pertenencia: es el sentimiento por el cumplimiento de objetivos alcanzados

en conjunto con todos los miembros de la organización, esto hace sentir que su

trabajo es importante e invita a seguir dando siempre lo mejor.

 Escuela de Postgrados

12

- Flexibilidad: permite conocer el nivel de satisfacción de los empleados en cuanto al

balance que se puede generar entre su vida laboral y personal.

Gráfico 2 Índice de Ambiente Laboral 2016

En efecto, el índice de ambiente laboral conforme a las variables anteriormente

mencionadas, arrojaron resultados preocupantes en ciertas áreas de la compañía como se

puede evidenciar en el Gráfico 2, siendo el más alarmante la planta de producción, donde los

operarios dieron a conocer su inconformidad en aspectos como recompensa, mando, sentido

de pertenencia; afectando notablemente el cumplimiento de las metas y generando ausentismo

y alta rotación de personal (ver gráfico 3 y 4). Es un caso que tiene inquietos a los altos

mandos de la organización dado que la problemática está en un área estratégica para la

empresa como es la producción.

22%

26%

25%

27%

PRODUCCIÓN

VENTAS

ADMINISTRATIVA

FINANCIERA

 Escuela de Postgrados

13

Gráfico 3 Indicador de ausentismo

Gráfico 4 Indicador de rotación

En el proceso también se incluyeron las últimas evaluaciones de desempeño, donde se

evidenció el no cumplimiento de las metas programadas. Se decidió hacer un análisis con las

0%

5%

10%

15%

20%

25%

30%

35%

40%

M F M F M F M F

PRINCIPAL PUENTE ARANDA FONTIBON CALI

INCAPACIDAD CARÁCTER FAMILIAR

BAJA MOTIVACION PARA TRABAJAR ACCIDENTES DE TRABAJO

CAPACITACION VACACIONES

LICENCIAS FUERZA MAYOR

0,0%

3,3%

1,7%

5,0%

3,3%

1,7%
1,7%

5,0%

6,7%

5,0% 5,0% 5,0%

I-2014 II-2014 III-2014 IV-2014 I-2015 II-2015 III-2015 IV-2015 I-2016 II-2016 III-2016 IV-2016

 Escuela de Postgrados

14

pruebas aplicadas en cuanto la evaluación de resultados y el índice de clima laboral, con el fin

de hallar inconformidades, encontrando así incumplimiento de los objetivos debido a un clima

laboral poco sostenible.

Los colaboradores dieron a entender que existe mucha desigualdad en cuanto a las

oportunidades, como también sienten falta de apoyo de sus jefes directos, logrando con esto

poco interés del colaborador y nula satisfacción profesional. Así mismo, generando un equipo

insatisfecho debido a una cultura organizacional muy poco sostenible, por otra parte, al no

obtener el cumplimiento de los objetivos se ha observado una rentabilidad desfavorable en los

últimos dos años por lo que la organización tiene que tomar medidas para que el problema no

evolucione y transformar la debilidad en una fortaleza logrando mayor posicionamiento en

cuanto a la competencia, de esta manera llegar al tan anhelado cumplimiento de los objetivos.

1.3.2. Formulación del problema

¿Es posible que el diseño y aplicación de un plan de carrera para llegar a ser supervisores,

disminuya la rotación de personal y se incremente el índice de ambiente laboral en el área de

producción?

 Escuela de Postgrados

15

1.4. Objetivos

1.4.1. Objetivo General

Diseñar un plan de carrera para llegar a ser supervisores de una empresa del sector

manufacturero dedicada a la transformación de vidrio templado, fundamentado en un modelo

de competencias laborales.

1.4.2. Objetivos Específicos

- Identificar los perfiles de cargo involucrados en el área de producción de una empresa

dedicada a la transformación de vidrio templado.

- Diseñar el modelo de plan de carrera a implementar dentro de la organización para

promover a los colaboradores de nivel operativo a cargo de supervisores.

- Sensibilizar a la organización acerca de la importancia de implementar planes de

carrera en el área de producción.

1.5. Alcance

El ensayo busca sensibilizar a la Organización de la empresa manufacturera sobre la

importancia de implementar planes de carrera hacia los trabajadores del área de producción que

 Escuela de Postgrados

16

permitan la promoción interna, el desarrollo hacia el crecimiento profesional, personal y laboral

y la fidelización de los empleados en la empresa. Para concientizar se tuvo en cuenta:

- En primer lugar, como marco referencial se consideraron algunos autores que han

manejado y desarrollado planes de carrera como muestra exitosa de crecimiento personal y

laboral.

- En segundo lugar, se identificaron los perfiles de cargo del área de producción, lo cual

permite reconocer las competencias y habilidades que se requieren para aplicar al plan de carrera

y así llegar a ser supervisores de área.

- En tercer lugar, se diseñó un modelo de plan de carrera para supervisores basado en

competencias laborales que permitirá a la Alta Gerencia fomentar en los trabajadores la

promoción interna, el desarrollo personal, laboral y profesional de los mismos.

- En cuarto lugar, se sensibilizó a la Organización sobre la importancia de implementar

planes de carrera en los empleados de nivel operativo.

- Finalmente, una vez la alta dirección de la empresa Indusvit Ltda. apruebe el diseño del

Plan de Carrera planteado, se procederá con la aplicación del modelo.

 Escuela de Postgrados

17

2. Marco de referencia

2.1. Fundamentos Teóricos

El plan de carrera es un proceso en el que se diseñan objetivos con el fin de planificar el

futuro de la organización a través de las personas, lo cual permite alcanzar la estrategia del

negocio y los objetivos personales y profesionales de los empleados, generando sinergia entre

ambas partes.

Koontz (2012) señala que para la elaboración de un plan de carrera es importante identificar

las fortalezas y debilidades de cada colaborador a partir de la evaluación de desempeño; por lo

anterior, elabora una estrategia que permite el desarrollo del plan de carrera. Para ello tiene en

cuenta variables como el perfil profesional, desarrollo de metas, amenazas y oportunidades,

planes de acción, planes de contingencia, entre otros.

Por otra parte, Werther (2008) destaca que hay elementos clave que deben tener en cuenta las

organizaciones, pero sobre todo, el área de talento humano para el desempeño de sus

colaboradores como son la igualdad de oportunidades, apoyo del jefe inmediato, interés del

empleado y satisfacción profesional, con estos factores es posible la elaboración del plan de

carrera.

María del Carmen Domínguez indica que el plan de carrera depende del análisis y evaluación

de competencias de los colaboradores, menciona que los objetivos que se pueden alcanzar con

una adecuada planeación son:

 Escuela de Postgrados

18

- Identificar aspectos de desarrollo de la persona

- Aumentar la satisfacción de los empleados

- Satisfacer las necesidades de la organización

- Establecer una comunicación eficaz

Ahora bien, no solamente se ven implicados planes de carrera en los últimos años, sino las

empresas han venido constituyendo este tipo de carreras para la permanencia de sus negocios en

el mercado. Management (2004) publicó un artículo donde resalta la empresa McDonald's como

ejemplo de la implementación de una estrategia de plan de carrera, donde destaca la importancia

que tienen las empresas en promover y formar la gente clave y la construcción de murallas que

permitan que aquellos con talento permanezcan en las compañías.

Así mismo, hace casi dos siglos la empresa Colgate creó un área llamada “desarrollo de

personas”, la cual estaba destinada a reconocer el gran potencial de sus empleados, por lo que

debían elaborar estrategias para ubicar a las personas en el cargo apropiado, de esta manera

impulsaban el desarrollo profesional y alcanzaban las metas propuestas.

2.2. Hipótesis

Con el diseño de plan de carrera se lograra mejorar la estabilidad laboral de los colaboradores,

incrementando el ambiente laboral y con ello proporcionando un mayor sentido de pertenencia,

haciendo que los colaborares crezcan en la organización y con ello se proporcionen calidad de

vida.

 Escuela de Postgrados

19

2.3. Identificación de Variables

2.3.1. Variable Dependiente

- Vinculación de personal

2.3.2. Variables Independientes

Tabla 1 Variables independientes

VARIABLE CONCEPTO

Satisfacción del Personal

“Ha sido definida como el resultado de varias actitudes

que tiene un trabajador hacia su empleo, los factores

concretos (como la compañía, el supervisor, compañeros

de trabajo, salarios, ascensos, condiciones de trabajo, etc.)

y la vida en general (Blum y Naylor 1988).

Gestión por competencias

Es un proceso que nos permite validar y definir las

capacidades de las personas requeridas en cada puesto de

trabajo a través de un perfil cuantificable y medible, con el

objetivo de conocer sus potencialidades y capacitar sus

dificultades.

Índices de Rotación

Es el valor medible de la cantidad de personas que

cambia en una organización en un determinado tiempo.

 Escuela de Postgrados

20

Liderazgo

Conjunto de Habilidades colectivas e individuales que

logran unas metas y objetivos satisfactorios para cada

miembro dentro de un grupo determinado.

2.3.3. Variables Intervinientes

Tabla 2 Variables intervinientes
VARIABLE CONCEPTO

Constitución política de 1991

 Es la máxima ley, la ley fundamental y la de mayor

jerarquía. En ella se establecen los derechos y

obligaciones de los ciudadanos, la estructura y

organización del Estado y bajo sus lineamientos se

aprueban las demás normas que rigen la vida del país.

Código de comportamiento o

Código de conducta.

 Conductas que definen el actuar de los empleados

dentro de la organización.

Código sustantivo de trabajo.

 Es un compendio de normas que regula las relaciones

entre los trabajadores y empleadores, el cual empezó a

regir en Colombia desde el año 1950 y ha sido objeto de

muchas reformas siempre propendiendo a una defensa

de los derechos de los trabajadores.

Planeación estratégica de la

empresa.

 Misión, visión, principios corporativos

Reglamento Interno de Trabajo Define la normatividad interna en cuanto a la

 Escuela de Postgrados

21

relación del trabajador con su empleado.

 Escuela de Postgrados

22

3. Metodología

3.1. Diseño de técnicas de recolección de información

Para el desarrollo del presente ensayo de grado se utilizaron las siguientes técnicas de

recolección de información:

- Recopilación documental: Por medio de libros, artículos de revistas y periódicos se

indagará acerca de los modelos de plan de carrera y las ventajas que tiene la implementación de

estos dentro de las organizaciones. Así mismo, se investigará casos de éxito empresarial que

estén relacionados con planes de carrera con el fin de determinar cuál es el modelo adecuado a

utilizar en el área de producción de una empresa del sector manufactura.

- Entrevista: Se llevará a cabo una reunión con el Gerente de la empresa para indagar

acerca de la situación actual del área de producción e identificar cuál es la percepción de esta

persona en cuanto al desempeño de dicha área y las expectativas que tiene con este proyecto.

- Revisión analítica: Se solicitará a la empresa resultados de los indicadores históricos y

actuales con respecto a la rotación de personal, ambiente laboral y desempeño organizacional,

con el fin de determinar cuáles son los aspectos más relevantes que afectan el área de producción

y definir las acciones a realizar para establecer un plan de mejora.

 Escuela de Postgrados

23

3.2. Población y muestra

El presente ensayo de grado se realizó con base en la empresa Indusvit Ltda., la cual cuenta

actualmente con 80 empleados distribuidos en las diferentes áreas. Para el desarrollo de este

trabajo se utilizó un muestreo no probabilístico por conveniencia, donde el área de producción

presenta los índices más bajos lo cual generó analizar los cargos de más alto impacto como lo

son:

- Auxiliar de maquinado

- Operario de lavado

- Operario de corte

- Supervisor de calidad

- Supervisor de producción

3.3. Técnicas de análisis

Las técnicas de análisis que se implementaron durante el desarrollo del ensayo de grado se

basan tanto en técnicas cualitativas como en cuantitativas.

- Cualitativas: Clasificando la información de acuerdo con su importancia y aportes

generados al presente trabajo y llevando a cabo comparaciones con la información recopilada.

 Escuela de Postgrados

24

- Cuantitativas: Realizando comparaciones en los resultados de datos estadísticamente

en base a la información recopilada sobre indicadores históricos y actuales presentados por la

empresa Indusvit Ltda.

 Escuela de Postgrados

25

4. Aspectos administrativos

4.1. Recursos Humanos

Las personas que intervinieron en la elaboración y revisión del actual ensayo de grado son:

- Ana Bolena Buitrago Pinzón, Gestora de Talento Humano, Licenciada en Humanidades e

Idiomas con conocimientos en servicio al cliente, selección, vinculación y contratación de

personal, liquidación de nómina y aportes a Seguridad Social, bienestar, salud y seguridad en el

trabajo, estructuración de cargos, seguimiento y control de requerimientos de entidades externas.

Actualmente trabaja para la empresa Liceo Juan Ramón Jiménez S.A.S como Coordinadora de

Talento Humano.

- Luis Amilcar Bonivento Iguarán, Administrador de Empresas, emprendedor con

principios, valores, carácter y capacidad para una pronta toma de deciones. Con discernimiento

en negociación, logra ventajas competitivas. Actualmente labora en Hemera distribuciones SAS

como Director Administrativo.

- Mariana Morales Rojas, Ingeniera Industrial, con amplios conocimientos en los procesos

de selección, contratación y desarrollo del talento humano, así como en Sistemas Integrados de

Gestión. Actualmente, labora en Fiduprevisora S.A desempeñándose como Profesional de

Compras en el área de Gerencia Administrativa.

- Marly Karina Quintero Velásquez, funcionario del Banco BBVA - Gestor interno de

convenio del área de Negocios libranzas, manejo de clientes mediante visitas y aplicación de

 Escuela de Postgrados

26

acciones comerciales y campañas generadas por las áreas centrales buscando la vinculación de

clientes no asignados a cartera, manejo de bases y análisis financiero.

- Jairo Gracia Acosta, Psicólogo Organizacional, Consultor de Recursos Humanos, tutor

ensayo de grado.

4.2. Presupuesto

Para el desarrollo de este proyecto se llevarán a cabo los siguientes gastos:

Tabla 3 Presupuesto
ITEM VALOR

1 Fotocopias $35.000

2 Impresiones $20.000

3 Transporte $160.000

4 Equipos de cómputo $300.000

5 CDs $6.000

6 Internet $10.000

7 Refrigerios y almuerzos $200.000

8 Imprevistos (10%) $73.100

9 TOTAL $804.100

4.3. Cronograma

 Escuela de Postgrados

27

Ilustración 1 Cronograma

1 2 11 16 22 23 24 25 26 27 28 29 30 31 36 43 44 45

Tutoría

metodológica
30/04/2016 03/05/2016

Elaboración

anteproyecto
04/05/2016 10/06/2016

Entrega

anteproyecto
11/06/2016 11/06/2016

Generación ideas

diseño del

proyecto

12/06/2016 23/08/2016

Asignación tutor

ensayo de grado
13/07/2016 13/07/2016

Primera reunión

con el tutor
23/08/2016 23/08/2016

Elaboración

correcciones
23/08/2016 29/08/2016

Segunda reunión

con el tutor
30/08/2016 30/08/2016

Elaboración

correcciones
30/08/2016 15/09/2016

Tercera reunión

con el tutor
15/09/2016 15/09/2016

Elaboración

correcciones
15/09/2016 21/09/2016

Entrega primer

avance ensayo de

grado

22/09/2016 22/09/2016

Elaboración

correcciones
23/09/2016 04/10/2016

Cuarta reunión

con el tutor
04/10/2016 04/10/2016

Elaboración

correcciones
04/10/2016 12/10/2016

Quinta reunión

con el tutor
12/10/2016 12/10/2016

Elaboración

correcciones
12/10/2016 26/10/2016

Entrega segundo

avance ensayo de

grado

27/10/2016 27/10/2016

Elaboración

correcciones
28/10/2016 30/11/2017

Sexta reunión con

el tutor
30/11/2016 30/11/2016

Elaboración

correcciones
01/12/2016 20/01/2017

Revisión Final

Tutor
20/01/2017 23/01/2017

Correcciones

finales
24/01/2017 03/02/2017

Entrega Final del

Proyecto
04/02/2017 04/02/2017

SEMANAS
ACTIVIDADES

FECHA

INICIAL

FECHA

FINAL 3 a 10 12 a 15 17 a 21 32 a 35 37 a 42

 Escuela de Postgrados

28

5. Perfiles de cargo

Indusvit Ltda., es una empresa dedicada a la transformación de vidrio templado, para ello

cuenta con un equipo de trabajo representado en la siguiente estructura organizacional.

Ilustración 2 Organigrama Indusvit Ltda.

Para efectos del actual ensayo de grado, los perfiles se focalizan según se muestra en el

siguiente diagrama.

 Escuela de Postgrados

29

Ilustración 3 Cargos Plan de Carrera

5.1. Identificación de perfiles

 La hoja de vida de los perfiles de cargo seleccionados se encuentra en el Anexo 1.

5.2. Modelos de competencias

 Se define como competencias aquellas relacionadas con las habilidades, actitudes,

conocimientos que permiten el desarrollo y las funciones óptimas del desempeño de una persona.

Sin embargo, en el ámbito laboral, las competencias se muestran cada vez más eminentes y más

importantes por las Organizaciones, ya que permiten fortalecer las capacidades personales de

cada individuo para el mundo competitivo. Para Martha Alles las competencias laborales, se ven

enfocadas con la capacidad efectiva para llevar a cabo exitosamente una actividad laboral

plenamente identificada. Sin embargo, no solamente las competencias deben definir las

 Escuela de Postgrados

30

capacidades plenas de las personas, sino también se deben integrar con el direccionamiento

estratégico de la empresa donde se pondere la visión y la misión.

 Dentro de la competencia las personas deben ser capaz de:

- Saber ser

- Saber hacer

- Saber

 Esto constituye a su vez desempeños que facilitan los elementos tanto personales,

potenciales, habituales, contextuales entre otros. La competencia es según “Conjunto de

habilidades cognitivas, procedimentales y actitudinales que pueden y deben ser alcanzadas a lo

largo de la educación obligatoria por la mayoría del alumnado y que resultan imprescindibles

para garantizar el desenvolvimiento personal y social y la adecuación a las necesidades del

contexto vital, así como para el ejercicio efectivo de los derechos y deberes ciudadanos”

 Las competencias están divididas en tres clases que son:

- Competencias básicas: Está relacionado con los pensamientos lógicos, matemáticos y

habilidades comunicativas. A demás como las personas aprenden constantemente para

realizar diferentes actividades en un ámbito determinado, sea laboral, de estudio, personal

social y cultural. Por otra parte, resuelve problemas de la vida cotidiana e información

como gráficos, análisis de problemas y soluciones.

 Escuela de Postgrados

31

- Competencias Ciudadanas: Conjunto de conocimientos, habilidades y actitudes que

permiten que una persona se desenvuelva de manera adecuada en la sociedad para un

buen desarrollo y bienestar del pueblo. A su vez, la persona caracteriza o efectúa juicios

“correctos” en funcionamiento del estado como ciudadanos y miembros de una

comunidad para vivir en armonía.

Competencias Laborales: Conjunto de conocimientos, habilidades y actitudes que se

demuestran en un ámbito productivo, tanto en un empleo como en una unidad de ingreso

y cuenta propia. Se enmarcan a los objetivos y resultados de la entidad. A su vez se

utilizan los recursos para mejorar la calidad en el logro de los resultados.

 Existe un surgimiento del enfoque de competencia laboral, el cual se da entre el sector

educativo y productivo. Se muestra que se debe formar en los trabajadores y que desempeños

tienen.

 Esta competencia laboral está dividida en:

1. Generales: Capacitan a la persona para entrar a trabajar; se unifica las competencias

básicas y las competencias ciudadanas que facilitan el desarrollo o el proceso de las

personas en la organización. Son necesarias para:

- Tomar decisiones

- Trabajo en equipo

- Solución de problemas

 Escuela de Postgrados

32

- Manejo de procesos tecnológicos

 Estas se aplican en el ambiente familiar, en la empresa y en la comunidad lo cual se

denominan competencias TRANSVERSALES.

2. Específicas: Son necesarias para el desempeño de las funciones ocupacionales del sector

productivo; poseerlas facilitan el enlace de las metas organizacionales. Se relacionan con

funciones productivas dominados conocimientos, habilidades y destrezas.

 Para Indusvit Ltda, esas competencias trascienden en la productividad y mejora continua

para el crecimiento y desarrollo personal. Por consiguiente, el desarrollo óptimo del servicio al

cliente, la orientación a resultados, el liderazgo, el trabajo en equipo, el manejo de tiempo, la

optimización de los recursos, la solución de problemas y el compromiso son una de las

competencias blandas que prevalecen, alinean al personal permitiendo la trasformación de

Gestión Humana en toda la Organización. Ahora bien, para que se fortalezca las competencias

del desarrollo del personal, el desempeño y haya mejores resultandos en cuento a la función y los

logros de los objetivos, es importante que la competencias blandas se integren con las

competencias duras, las cuales hace énfasis a aquellas habilidades y conocimientos en un tema

específico, el cual permite al trabajador desempeñar sus actividades frente a su puesto de trabajo.

En este caso, por ejemplo: para el cargo del auxiliar de maquinado una de sus competencia duras

a parte de las blandas como, el trabajo en equipo, el foco al cliente y la orientación de resultados,

debe saber realizar sistemas superficiales sobre efectos de vidrio para la ejecución de sus función

o labor, lo que permite la trazabilidad de sus habilidades con el conocimiento en función a la

ejecución de la tarea.

 Escuela de Postgrados

33

 Por lo anterior, las competencias del personal en la empresa permiten reconocer e identificar

lo que la persona es y sabe hacer en función de la ejecución de sus labores, lo que es significativo

para el crecimiento, progresión y sostenibilidad de la Organización. De ahí que, se define las

competencias relevantes y principales para Indusvit Ltda como lo son las organizacionales y las

funcionales.

5.2.1. Competencias Organizacionales

- Orientación a resultados: Capacidad de alcanzar resultados, utilizando de forma

eficiente de los recursos y creando valor para la empresa. Es la tendencia al logro de resultados,

fijando metas desafiantes por encima de los estándares, mejorando y manteniendo altos niveles

de rendimiento de acuerdo con las estrategias de la organización.

- Trabajo en equipo: Consiste en trabajar con otros demostrando tener una escucha

activa y una actitud de servicio hacia sus colaboradores y los demás miembros de la

organización, con el fin de construir en equipo aportes que generen valor y permitan alcanzar

metas compartidas y generar iniciativas de mejora de clima laboral.

- Foco en el cliente: Garantiza la experiencia efectiva del cliente interno y externo, a

través del trato respetuoso y amable, con el fin de cumplir con los compromisos que se adquieren

con los clientes y sus expectativas, generando así en ellos una excelente relación comercial a

corto, mediano y largo plazo. El colaborador deberá dirigirse de manera respetuosa y cumplir

con las expectativas de los clientes.

 Escuela de Postgrados

34

5.2.2. Competencias Funcionales

- Desarrollo de Personas: Incentiva el crecimiento permanente de su equipo, apoyando

el mejoramiento de sus habilidades destrezas y conocimientos, partiendo del análisis de sus

necesidades y talentos.

- Manejo de tiempo: Consiste en la administración de las funciones de manera

organizada para que pueda cumplir con las labores establecidas y demás imprevistos que llegaran

a presentarse dentro de la jornada laboral. Capacidad para identifica temas urgentes, prioritarios

y demás temas que llegasen a presentar.

- Solución de problemas: Capacidad de resolver actividades que se presenten de forma

inesperada y que se resuelvan con respeto, orientación y apoyo entre los colaboradores.

- Orientación al detalle: Muestra alto nivel de ejecución de sus tareas, manteniendo un

análisis permanente de la minucia y de las actividades concretas. Implementa estrategias que

permite optimizar los procesos y generar mejora en su actividad diaria y que con ellos se pueda

ajustar tareas permitiendo aprovechar el tiempo al máximo. Es capaz de identificar errores que se

escapan de la atención de otros

- Compromiso: Capacidad de conciencia para llevar a cabo las actividades asignadas

conforme a la jornada laboral de forma oportuna, con el fin de fomentar el sentido de pertenencia

dentro de la organización.

- Optimización de recursos: Garantiza el uso eficiente de los recursos a través de

iniciativas que impacten el desarrollo de las actividades de la organización.

 Escuela de Postgrados

35

6. Modelo de plan de carrera

El plan de carrera es una herramienta para promover la formación de cada colaborador en

beneficio de su crecimiento profesional y con el objetivo de tener personal más capacitado y

acorde a las necesidades de la organización.

Por lo anterior, con el presente trabajo se muestra el diseño del modelo del plan de carrera

propuesto para Indusvit Ltda., con el fin de que las personas que ocupan el cargo de auxiliares y

operarios pueden crecer dentro de la organización y a mediano o largo plazo ejerzan cargos de

supervisores. A continuación, se presenta el gráfico donde se evidencia el trayecto de estos

cargos para llegar a ser supervisores.

Ilustración 4 Diseño plan de carrera

 Escuela de Postgrados

36

6.1. Programas de formación

Los programas de formación están enfocados al avance eficaz del Talento conforme a las

competencias y habilidades que va desarrollando cada persona tanto a nivel individual como en

equipo. Así mismo, los programas están orientados a mejorar y/o reducir la deserción y rotación

de empleados, dando valor de satisfacción profesional, laboral y personal de las necesidades

específicas, generando alto desempeño, compromiso y motivación.

Para estos programas, se toma como referencia los perfiles de cargo y las competencias

laborales allí asociadas.

Ahora bien, una vez definido las competencias en el numeral 5.2. Modelos de competencias e

identificado los objetivos y las funciones de cada uno de los cargos, ver Anexo 1, se procede a

especificar los diferentes programas que ofrecen Universidades de Bogotá, las cuales son propias

para apoyar y ofrecer la formación que se adecue a cada uno de los empleados en caso de

cumplir los requisitos. Es importante resaltar, que los trabajadores que cumplan los requisitos

deben proporcionar el compromiso con la empresa y la Universidad seleccionada para cumplir

con sus estudios, dicha institución educativa será a elección de cada colaborador.

6.1.1. Auxiliares

El plan de carrera que se propone para los colaboradores de cargo auxiliar inicia en cuanto al

cumplimiento de requisitos en el ámbito académico, para ello, la empresa incluirá dentro de sus

 Escuela de Postgrados

37

beneficios un programa de formación que ofrezca alternativas de financiamiento con el fin de

que los trabajadores se sientan respaldados.

Tabla 4 Formación académica auxiliares

PROGRAMA DE FORMACION

Objetivo profesional Técnico o tecnólogo Industrial

Duración 3 años

Formación de tipo Presencial

Costo

80% financiado por la empresa

20% financiado por el empleado

Universidad Libre elección

Sin embargo, para fortalecer y desarrollar las habilidades en el personal, el área de Gestión

Humana constantemente brindará programas para las competencias conductuales que son

importantes y necesarias para la empresa. Dentro de los programas se ofrecerán los mencionados

en la Tabla 5.

Tabla 5 Formación competencias laborales auxiliares

PROGRAMA DE FORMACIÓN

FORMACIÓN CONTENIDO

Optimización de recursos Curso para adquirir técnicas de optimización de recursos

Dirigida por Conferencistas.

Duración de 16 horas

 Escuela de Postgrados

38

El contenido del programa se enfocará en definición y

claridad de objetivos y priorización de actividades.

La inversión del curso será pagada por la empresa al 100%.

Las competencias laborales que se desarrollan con esta

formación son: Optimización de recursos, compromiso y

orientación al detalle.

Servicio al Cliente

El SENA ofrece un curso de servicio al cliente: un reto

personal.

Permite fortalecer el servicio al cliente de acuerdo con las

políticas de la Organización.

La Metodología que ofrece es interacción.

Dirigida por instructores especializados en el área.

Duración de 40 horas virtuales.

El contenido del programa se enfocará en la comunicación y

relaciones personales.

Se otorga certificación.

No requiere de inversión económica. La empresa ofrece el

equipo y tiempo (empleado) necesario para la formación.

Las competencias laborales que se desarrollan con esta

formación son: Foco en el Cliente

 La Cámara de Comercio ofrece un seminario, donde el

 Escuela de Postgrados

39

Comunicación asertiva

personal a través de la comunicación puede mejorar las

relaciones interpersonales y optimizar el clima organizacional.

La Metodología que ofrece es desde la pedagogía activa y

participativa

Dirigida por Conferencistas.

Duración de 16 horas (2 días, la empresa brinda el espacio

para que el empleado asista)

El contenido del programa se enfocará en comunicación,

lenguaje, asertividad y toma de decisiones.

Se otorga certificación.

La inversión del seminario será pagada por la Empresa al

100%

Las competencias laborales que se desarrollan con esta

formación son: Trabajo en equipo.

Orientación a logros

La Universidad Central ofrece capacitación en Orientación a

logros donde el principal objetivo es generar un cambio

mental.

Metodología de análisis e interacción.

Dirigida por docentes especializados.

Duración de 4 horas presenciales.

La inversión será pagada por la empresa al 100% y brinda el

 Escuela de Postgrados

40

tiempo al empleado para la capacitación

Las competencias laborales que se desarrollan con esta

formación son: Orientación a resultados.

6.1.2. Operarios

Al igual que los auxiliares, el plan de carrera que se propone para los operarios inicia con el

cumplimiento de requisitos en cuanto al ámbito académico, y tendrán la oportunidad de acceder

a los beneficios que ofrece la empresa en cuanto a las alternativas de financiamiento para aplicar

a un programa de formación.

Tabla 6 Formación académica operarios

PROGRAMA DE FORMACION

Objetivo profesional Profesional en Ingeniería Industrial o Logística.

Duración 5 años.

3 años (homologación).

Formación de tipo Presencial.

Costo 70% financiado por la empresa.

30% financiado por el empleado.

Universidad Libre elección.

El programa presentado en la Tabla 6 corresponde al ámbito académico que ofrece la empresa

para sus operarios. Sin embargo, para fortalecer y desarrollar sus habilidades, el área de Gestión

 Escuela de Postgrados

41

Humana constantemente brindará programas acerca de las competencias laborales que son

importantes y necesarias para la empresa, como lo son los programas que se muestran en la

Tabla 7.

Tabla 7 Formación competencias laborales operarios

PROGRAMA DE FORMACIÓN

FORMACIÓN CONTENIDO

Liderazgo y trabajo en

equipo

La Cámara de Comercio ofrece un seminario, donde las

personas van a adquirir herramientas para liderar y desarrollar

sus actividades trabajando en equipo.

La Metodología que ofrece es desde la participación a partir del

Coaching.

Dirigida por Conferencistas.

Duración de 16 horas (2 días, la empresa brinda el espacio para

que el empleado asista)

El contenido del programa se enfocará en autoconocimiento,

liderazgo, roles del líder, características de los equipos.

Se otorga certificación.

La inversión del seminario será pagada por la Empresa del

100%

Las competencias laborales que se desarrollan con esta

formación son: Desarrollo de personas, trabajo en equipo,

 Escuela de Postgrados

42

orientación a resultados y solución de problemas.

Servicio al Cliente El SENA ofrece un curso de servicio al cliente: un reto

personal.

Permite fortalecer el servicio al cliente de acuerdo con las

políticas de la Organización

La Metodología que ofrece es interacción

Dirigida por instructores especializados en el área

Duración de 40 horas virtuales

El contenido del programa se enfocará en la comunicación y

relaciones personales.

Se otorga certificación.

No requiere de inversión económica. La empresa ofrece el

equipo y tiempo (empleado) necesario para la formación.

Las competencias laborales que se desarrollan con esta

formación son: Foco en el Cliente

Comunicación asertiva

La Cámara de Comercio ofrece un seminario, donde el personal

lidere equipos, que desean mejorar las relaciones

interpersonales para optimizar el clima organizacional

La Metodología que ofrece es desde la pedagogía activa y

participativa

Dirigida por Conferencistas.

 Escuela de Postgrados

43

Duración de 16 horas (2 días, la empresa brinda el espacio para

que el empleado asista)

El contenido del programa se enfocará en comunicación,

lenguaje, asertividad, toma de decisiones, manejo de conflictos.

Se otorga certificación.

La inversión del seminario será pagada el 100% por la Empresa

Las competencias laboras que se desarrollan con esta formación

son: Trabajo en equipo, solución de problemas.

Manejo de tiempo

La Cámara de Comercio ofrece un seminario, donde las

personas van a adquirir herramientas para la administración de

tiempo y creación de un balance de vida personal y laboral.

Metodología de interacción a partir del coaching

Dirigida por conferencistas

Duración de 16 horas (2 días, la empresa brinda el espacio para

que el empleado asista)

El contenido del programa se enfocará en uso y administración

del tiempo, productividad y cambio de hábitos.

Se otorga certificación.

La inversión del seminario será pagada el 100% por la Empresa

Las competencias laborales que se desarrollan con esta

formación son: manejo de tiempo.

 Escuela de Postgrados

44

6.2. Línea de tiempo

El plan de carrera es una herramienta en la que se realiza proyección del personal que se tiene

laborando dentro de la empresa para que a partir de sus conocimientos y el desarrollo de

habilidades logre ocupar diferentes cargos durante su trayectoria dentro de la organización.

A continuación se plantea la línea del tiempo de los auxiliares y operarios para promoverse a

supervisores, los años que se muestran se obtienen a partir de los programas y los requisitos que

debe cumplir cada uno de ellos para llegar a ocupar cargos superiores.

Ilustración 5 Línea de tiempo

AUXILIAR

OPERARIO

SUPERVISOR

AÑOS 1 3 5

 Escuela de Postgrados

45

7. Aspectos para la sensibilización

El plan de carrera ofrece muchos beneficios para los empleados de la organización porque en

ellos está el interés de crecer profesional, laboral y personalmente, además está dirigido al

desarrollo competente del trabajador para que este desempeñe eficientemente las funciones que

están a su cargo, producir resultados de calidad, ofrecer un excelente servicio y satisfacer sus

necesidades. Además de permitir al trabajador que se adecue al perfil de conocimientos,

habilidades y actitudes requeridos en su puesto de trabajo y como factor importante para el

empleado, cumplir sus metas individuales teniendo en cuenta que todos estos beneficios se unen

y arrojarán resultados positivos en todos los ámbitos de la empresa. Es por esta razón, que al

diseñar un plan de carrera bien estructurado y planificado no se debe considerar como un gasto si

no como una inversión costo-beneficio tanto para el empleado y empleador.

Particularmente, se tuvieron en cuenta las competencias como foco en el cliente, orientación a

resultados, trabajo en equipo, entre otras; para generar un ambiente laboral competitivo. Por esta

razón, al programar actividades de capacitación continua, seminarios y talleres, se integra al

recurso humano en el proceso y efectúa un desempeño eficiente en las funciones del colaborador,

permitiendo obtener beneficios tales como:

 Aumenta el nivel de satisfacción en su puesto, permitiendo con ello el incremento de

la productividad.

 Sensibiliza al colaborador e incrementa la toma de decisiones y solución de

problemas.

 Escuela de Postgrados

46

 Desarrolla la confianza, la posición asertiva y el crecimiento laboral.

 Forja líderes y mejora las aptitudes comunicativas.

 Permite el logro de metas individuales y colectivas.

 Mejora el clima laboral.

 Crea sentido de pertenencia.

Del mismo modo, beneficios para la empresa como:

 Conduce a rentabilidad más alta y a actitudes más positivas.

 Se genera reconocimiento y competitividad ante el mercado.

 Mejora la relación jefes-subordinados.

 Aumenta la motivación del personal generando mayor productividad.

 Se promueve la comunicación en toda la organización.

 Contribuye a la formación de líderes.

Por otra parte, la organización al diseñar y ejecutar los programas dentro del plan de carrera,

adquiere ganancias como el aumento de la eficacia de la empresa, el mejoramiento del clima,

integra las relaciones interpersonales de empelado-empleador entre otras; así como en el recurso

humano disminuye la rotación de personal, reducción del ausentismo, aumento de las habilidades

y competencias de las personas, aumento de la eficiencia y productividad del empleado, mejora

la calidad de los productos y servicios, reduciendo el ciclo de producción y el tiempo de

entrenamiento.

 Escuela de Postgrados

47

Sin embargo, para que haya una trazabilidad en los programas del plan de carrera con las

competencias, se debe manejar un sistema de evaluación que tenga fijaciones a lo esperado, es

decir, hacia la visión y misión de la empresa. En el sistema de evaluación, es importante

determinar los tiempos o plazos para la aplicación de las evaluaciones ya que permite tanto al

empleado como el evaluador alinear los objetivos personales con los objetivos de la empresa.

En consecuencia, como la empresa maneja una evaluación 360° donde se evalúa los

comportamientos, el desempeño, las actitudes del empleado en su puesto de trabajo, se pretende

fortalecer las competencias y así mismo, corregir las posibles desviaciones que puede tener el

empleado en su actividad diaria. Adicionalmente, permitirle al trabajador identificar los recursos

para el logro de los objetivos, contribuir a la comunicación, crear oportunidad de interacción

entre las directivas y los empleados, donde no solamente la empresa son los socios y la alta

gerencia, sino todos los trabajadores que así mismo la constituyen.

 Escuela de Postgrados

48

8. Resultados

Al diseñar un plan de carrera se pretende informar y sensibilizar a la organización y en

especial a la alta dirección acerca de la implementación de estos, con el fin de mejorar el talento

y potencial humano de su organización y de esta manera generar crecimiento profesional y

económico en los colaboradores y la empresa, respectivamente.

Un plan de carrera permite a la organización planear las necesidades futuras y anticiparse a

situaciones para generar competitividad en el sector y su propia sostenibilidad. Adicionalmente,

es una herramienta que brinda oportunidad de crecimiento y proyecto de vida, lo cual es clave

para fidelizar al alto potencial humano pues eleva su motivación laboral. Sin embargo, a lo largo

de este ensayo de grado y gracias a la información suministrada por Indusvit Ltda, se

identificaron diferentes factores que están afectando la productividad en el nivel operativo del

área de producción. Así mismo, conforme a los resultados obtenidos en los indicadores que

reporta la empresa, se observó la alta rotación del personal y la deficiencia en el clima laboral.

Por lo anterior, a partir de los perfiles establecidos para cada uno de los cargos mencionados

en el ensayo de grado, se diseñó el modelo de plan de carrera para implementar en la

Organización; para ello se evaluaron tanto las competencias blandas como las competencias

duras, encontraron relación entre ellas, ya que para el plan de carrera es necesario demostrar el

crecimiento en todos los aspectos, puesto que existen requisitos que se deben cumplir conforme a

los perfiles de cargo.

 Escuela de Postgrados

49

De esta forma, se establecieron los programas para cada uno de los cargos con el fin de

fortalecer los conocimientos y habilidades del personal para el desarrollo de cada una de sus

actividades diarias.

 Escuela de Postgrados

50

9. Conclusiones y recomendaciones

Teniendo en cuenta la información suministrada por la empresa Indusvit, se diseñó el plan de

carrera para promover el nivel operativo a supervisor, basado en la misión, visión y las

competencias laborales establecidas por la organización.

Al sensibilizar al Gerente de la empresa acerca de la aplicación y ejecución de planes de

carrera, se evidenció un notable interés para la implementación del diseño y se comprometió a la

ejecución del mismo para optimizar los resultados de producción de la empresa. Dado que los

planes de carrera son importantes para una organización permitiendo la sostenibilidad

empresarial, el crecimiento laboral, profesional y personal, satisfacción, fidelización y sentido de

pertenencia de los colaboradores en la organización.

Adicionalmente, se encontró que existe relación entre las competencias técnicas y las

competencias laborales, donde estas deben permanecer en equilibrio para obtener los resultados

requeridos en la implementación del plan de carrera.

Dado que el presente trabajo no contó con los tiempos suficientes para la aplicación y

ejecución del modelo del plan de carrera, se hace necesario que la empresa realice el seguimiento

oportuno con los instrumentos de medición aportados para el desarrollo de este proyecto.

 Escuela de Postgrados

51

10. Linkgrafía y bibliografía

Domínguez, M. (2008). Planes de carrera ¿para todos?. Losrecursoshumanos.com. Recuperado

de http://www.losrecursoshumanos.com/planes-de-carrera-para-todos/

Hellriegel, D., Jackson, S., Slocum, J. (2002). Administración: un enfoque basado en

competencias (9a. ed.). México: Thomson Learning.

Koontz, H., Weihrich, H., Cannice, M. (2012). Administración una perspectiva global y

empresarial (14a. ed.). México: Mc Graw Hill.

Noticias Financieras. (2013). Plan de carrera, aliado de los empleados. Proquest. Recuperado de

http://ezproxyucdc.ucatolica.edu.co:2053/docview/1430877706?accountid=45660

Werther, W., Davis K. (2008). Administración de recursos humanos, el capital humano de las

empresas (6a. ed.). México: Mc Graw Hill.

Planes de carrera, Management (2004). Gerencia de planes de Carrera. Dinero. Recuperado de

http://www.dinero.com/edicion-empresa/management/articulo/gerencia-planes-carrera/22878

Cámara de Comercio de Bogotá. Recuperado de http://www.ccb.org.co/Eventos-y-

capacitaciones

 Escuela de Postgrados

52

Competencias laborales y gestión de competencias. Recuperado de http://www.marthaalles.com/

Anexo 1

DATOS GENERALES

NOMBRE DEL CARGO Supervisor de Producción

JEFE INMEDIATO Gerente de Producción y Calidad

SUPERVISA A Operarios

OBJETIVO DEL CARGO

Administrar el proceso productivo optimizando el uso de los recursos (Materias primas,

mano de obra, medios de fabricación) con el objetivo de cumplir el plan de producción.

FUNCIONES Y RESPONSABILIDADES

1. Coordinar las actividades para la ejecución de la producción de vidrio templado

de acuerdo a los lineamientos establecidos.

2. Informar al Supervisor de calidad cualquier anomalía y/o suceso que impida o

perturbe la producción.

3. Presentar informes periódicos sobre el proceso de producción.

4. Controlar la cantidad de producción que se les entrega a los clientes externos e

internos.

5. Supervisar el orden y aseo del área de producción.

EDUCACIÓN

Profesional en Ingeniería Industrial, Logística, Producción o afines, con conocimientos

en HSEQ.

EXPERIENCIA

Tres años de experiencia relacionada

COMPETENCIAS

ORGANIZACIONALES FUNCIONALES

 Trabajo en equipo

 Foco en el Cliente

 Orientación a resultados

 Desarrollo de Personas

 Manejo de tiempo

 Solución de problemas

 Escuela de Postgrados

53

DATOS GENERALES

NOMBRE DEL CARGO Supervisor de Calidad

JEFE INMEDIATO Gerente de Producción y Calidad

SUPERVISA A Operarios

OBJETIVO DEL CARGO

Velar por el cumplimiento de las especificaciones de producto de acuerdo con la

normatividad interna y los requerimientos del cliente con el objetivo de producir vidrios

templados de alta calidad.

FUNCIONES Y RESPONSABILIDADES

1. Elaborar informes periódicamente, bajo estándares de calidad.

2. Inspeccionar y controlar los productos en el proceso de la producción de vidrios

templados.

3. Garantizar las metas establecidas.

4. Comprobar y realizar mediciones de los equipos y la maquinaria frecuentemente

para la utilización de las mismas.

5. Verificar el cumplimiento de las buenas prácticas de manufactura, tanto en los

productos fabricados y el funcionamiento de los mismos.

6. Cumplir con el análisis, el estatus de calidad de la materia prima, la fase intermedia

y el producto terminado.

7. Establecer requerimiento de calidad a los clientes externos por la compra de

insumos.

8. Entrenar y reentrenar al personal a cargo cuando este lo requiera.

9. Promover el manejo del medio ambiente y cuidado de residuos en el proceso de

producción.

EDUCACIÓN

Profesional en Ingeniería Industrial, Ingeniería de Producción, Administración de

Empresas o afines, con conocimientos en la norma ISO 9001.

EXPERIENCIA

Tres años de experiencia relacionada

COMPETENCIAS

GENERALES ESPECÍFICAS

 Escuela de Postgrados

54

 Trabajo en equipo

 Foco en el Cliente

 Orientación a resultados

 Desarrollo de Personas

 Manejo de tiempo

 Solución de problemas

DATOS GENERALES

NOMBRE DEL CARGO Operario de corte

JEFE INMEDIATO Supervisor de Producción/Calidad

SUPERVISA A Auxiliar de maquinado

OBJETIVO DEL CARGO

Cortar vidrio manejando los métodos y materiales pretendidos para aportar a la

fabricación, conservación y sustento de bienes y estructura física de la organización.

FUNCIONES Y RESPONSABILIDADES

1. Utilizar adecuadamente los implementos de protección y seguridad personal de

acuerdo con las normas del SG.SST.

2. Tomar las órdenes de pedido.

3. Inspeccionar que las máquinas opere en las condiciones establecidas.

4. Verificar que el material destinado pueda ser destinado para el corte.

5. Diseñar el corte de acuerdo a la solicitud requerida.

6. Realizar perforaciones según especificaciones dadas a conocer en las órdenes de

compra.

7. Brindar apoyo en el proceso de pulido.

8. Cortar el material y retirarlo bajo las directrices implantadas.

9. Minimizar el desperdicio de materia prima

EDUCACIÓN

Técnico o tecnólogo industrial

EXPERIENCIA

Un año de experiencia relacionada

COMPETENCIAS

ORGANIZACIONALES FUNCIONALES

 Escuela de Postgrados

55

 Trabajo en equipo

 Foco en el Cliente

 Orientación a resultados

 Orientación al detalle

 Compromiso

 Optimización de recursos

DATOS GENERALES

NOMBRE DEL CARGO Operario de lavado

JEFE INMEDIATO Supervisor de Producción/Calidad

SUPERVISA A Auxiliar de maquinado

OBJETIVO DEL CARGO

Efectuar las labores de lavado en el área del vidrio establecida manipulando las

herramientas, equipos, insumos e utensilios de acuerdo a las políticas y estándares de la

organización.

FUNCIONES Y RESPONSABILIDADES

1. Utilizar adecuadamente los implementos de protección y seguridad personal de

acuerdo con las normas del SG.SST.

2. Constatar que la máquina de lavado se encuentre en un estado óptimo antes de

comenzar el proceso.

3. Verificar el cumplimiento de los procesos de corte, taladro tanto horizontal como

vertical y pulido se hayan realizado correctamente.

4. Brindar apoya al en el monte de producto terminado.

5. Limpiar según las políticas de la compañía, los residuos del producto.

6. Reportar al supervisor de calidad el proceso realizado en la zona de lavado.

7. Ejecutar acciones de mejoras dirigidas por el supervisor de producción.

EDUCACIÓN

Técnico o tecnólogo industrial

EXPERIENCIA

Un año de experiencia relacionada

COMPETENCIAS

ORGANIZACIONALES FUNCIONALES

 Escuela de Postgrados

56

 Trabajo en equipo

 Foco en el Cliente

 Orientación a resultados

 Orientación al detalle

 Compromiso

 Optimización de recursos

DATOS GENERALES

NOMBRE DEL CARGO Auxiliar de maquinado

JEFE INMEDIATO Operario de corte/lavado

SUPERVISA A N/A

OBJETIVO DEL CARGO

Realizar operaciones en líneas automáticas de transformación de productos de vidrio y

realizar el acondicionamiento al procesos puesto en marcha y parada de equipos e

instalaciones, en las condiciones de calidad, seguridad y ambientales establecidas.

FUNCIONES Y RESPONSABILIDADES

1. Utilizar adecuadamente los implementos de protección y seguridad personal de

acuerdo con las normas del SG.SST.

2. Verificar que el horno se encuentre en óptimas condiciones antes de comenzar el

proceso.

3. Efectuar la fusión y conformación maquinal del vidrio.

4. Realizar sistemas superficiales sobre efectos de vidrio.

5. Fabricar doble acristalamiento.

6. Transformar vidrios templados, curvados o laminados.

EDUCACIÓN

Bachiller

EXPERIENCIA

No requiere

COMPETENCIAS

ORGANIZACIONALES FUNCIONALES

 Escuela de Postgrados

57

 Trabajo en equipo

 Foco en el Cliente

 Orientación a resultados

 Orientación al detalle

 Compromiso

 Optimización de recursos

