

Universidad Nacional Mayor de San Marcos
Universidad del Perú. Decana de América

Facultad de Ingeniería Industrial
Escuela Profesional de Ingeniería Industrial

Modelo de evaluación del desempeño laboral en el área

de producción de una empresa de fabricación de

prendas de vestir

TESIS

Para optar el Título Profesional de Ingeniera Industrial

AUTOR

Gaby Lizbeth ESPINOZA VERAMENDI

ASESOR

Daniel Humberto MÁVILA HINOJOZA

Lima, Perú

2017

Reconocimiento - No Comercial - Compartir Igual - Sin restricciones adicionales

https://creativecommons.org/licenses/by-nc-sa/4.0/

Usted puede distribuir, remezclar, retocar, y crear a partir del documento original de modo no

comercial, siempre y cuando se dé crédito al autor del documento y se licencien las nuevas

creaciones bajo las mismas condiciones. No se permite aplicar términos legales o medidas

tecnológicas que restrinjan legalmente a otros a hacer cualquier cosa que permita esta licencia.

Referencia bibliográfica

Espinoza, G. (2017). Modelo de evaluación del desempeño laboral en el área de

producción de una empresa de fabricación de prendas de vestir. [Tesis de pregrado,

Universidad Nacional Mayor de San Marcos, Facultad de Ingeniería Industrial,

Escuela Profesional de Ingeniería Industrial]. Repositorio institucional Cybertesis

UNMSM.

i

DEDICATORIA

Dedico este trabajo a Dios, por permitirme el haber llegado a este momento importante de mi

formación profesional. A mi familia, en especial a mis padres, quienes siempre me guían y

acompañan en cada paso que doy en mi camino, y a mis hermanos porque siempre me

motivan a conseguir mis objetivos.

A todos los que me apoyaron para escribir y concluir esta tesis.

Gracias.

ii

RESUMEN

La presente investigación tiene como objetivo diseñar un Modelo de Evaluación del

Desempeño Laboral en el Área de Producción de una empresa de fabricación de prendas de

vestir, y cuyo alcance es la aplicación de la evaluación al personal operativo del proceso de

costura.

El Modelo de Evaluación del Desempeño Laboral está conformado por tres

evaluaciones: conducta, rendimiento y competencias, para cada una de ellas se establecen los

criterios de evaluación requeridos, cuya integración da como resultado la calificación final

del evaluado, asignando un peso de importancia a cada factor.

Para el caso del personal evaluado en el proceso de costura, a cada factor se le asignó

el peso de importancia según la línea de costura (moda o clásica), de tal manera que la

evaluación final muestra que el 31% de los trabajadores obtuvo un desempeño

“SOBRESALIENTE”, el 54% un desempeño “BUENO” y el 15% un desempeño “EN

DESARROLLO”.

Finalmente, los resultados de la aplicación del Modelo de Evaluación del Desempeño

Laboral muestran su utilidad para el jefe inmediato, el trabajador y la empresa, pues sirven

para obtener la información necesaria para plantear y tomar acciones con la finalidad de

mejorar los resultados de los trabajadores y la empresa.

PALABRAS CLAVES: Evaluación del desempeño, desempeño laboral, gestión de personal.

iii

ABSTRACT

The present research aims to design a Model of Evaluation of the Labor Performance

in the Production Area of a garment manufacturing company, whose scope is the application

of the evaluation to the operative personnel of the sewing process.

The Model of Evaluation of the Labor Performance is made up of three evaluations:

conduct, output and competencies, for each of them the required evaluation criteria are

established, whose integration gives as a result the final qualification of the evaluated,

assigning a weight of importance to each factor.

For the case of the personnel evaluated in the sewing process, each factor was

assigned the weight of importance according to the line of sewing (fashion or classic), so that

the final evaluation shows that 31% of the workers obtained a performance

"OUTSTANDING", 54% a performance "GOOD" and 15% a performance "IN

DEVELOPMENT".

Finally, the results of the application of the Model of Evaluation of the Labor

Performance show its usefulness for the immediate boss, the worker and the company, since

they serve to obtain the necessary information to raise and take actions with the purpose of

improving the results of the workers and the company.

KEYWORDS: Performance evaluation, job performance, personnel management.

iv

ÍNDICE GENERAL

DEDICATORIA ... i

RESUMEN .. ii

ABSTRACT ... iii

ÍNDICE GENERAL ... iv

LISTA DE TABLAS .. vi

LISTA DE FIGURAS .. viii

INTRODUCCIÓN ... 1

CAPÍTULO 1: PROBLEMA DE LA INVESTIGACIÓN .. 3

1.1. Descripción de la realidad del problema ... 3

1.2. Definición del problema .. 4

1.2.1. Problema general. .. 4

1.3. Justificación e importancia de la investigación ... 4

1.3.1. Justificación teórica. .. 4

1.3.2. Justificación práctica. ... 5

1.3.3. Justificación metodológica... 6

1.4. Objetivo de la investigación .. 6

1.4.1. Objetivo general. .. 6

1.5. Alcance de la investigación ... 6

CAPÍTULO 2: MARCO TEÓRICO .. 7

2.1. Antecedentes de la investigación .. 7

2.2. Bases teóricas .. 16

2.1.1. Las personas y las organizaciones. .. 16

2.1.2. Administración de recursos humanos. ... 17

2.1.3. Evaluación del desempeño. .. 18

2.1.4. Métodos de evaluación. ... 24

2.3. Glosario de términos ... 29

CAPÍTULO 3: FORMULACIÓN DE HIPÓTESIS .. 30

3.1. Hipótesis general ... 30

3.2. Variables.. 31

v

CAPÍTULO 4: METODOLOGÍA ... 32

4.1. Tipo de investigación .. 32

4.2. Diseño de la investigación... 33

4.3. Población y muestra .. 33

4.4. Técnicas e instrumentos de recolección de datos .. 34

4.5. Técnicas de procesamiento y análisis de datos ... 34

CAPÍTULO 5: MODELO DE EVALUACIÓN DEL DESEMPEÑO LABORAL 35

5.1. Diagnóstico situacional ... 35

5.1.1. Descripción general. .. 35

5.1.2. Descripción del Área de Producción.. 36

5.1.2.1. Procesos. .. 36

5.1.2.2. Organigrama. ... 37

5.1.2.3. Indicadores de recursos humanos. ... 38

5.1.3. Descripción del proceso de costura. ... 42

5.2. Modelo de Evaluación del Desempeño Laboral ... 43

CAPÍTULO 6: ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS 62

6.1. Presentación de resultados .. 62

6.1.1. Evaluación de conducta ... 66

6.1.2. Evaluación de rendimiento .. 70

6.1.3. Evaluación de competencias .. 71

6.1.4. Evaluación final del desempeño laboral .. 76

6.2. Propuesta de acciones de mejora ... 80

6.2.1. Evaluación de conducta ... 80

6.2.2. Evaluación de rendimiento .. 83

6.2.3. Evaluación de competencias .. 85

6.2.4. Evaluación final del desempeño laboral .. 85

CAPÍTULO 7: CONCLUSIONES Y RECOMENDACIONES.. 88

7.1. Conclusiones ... 88

7.2. Recomendaciones .. 90

REFERENCIAS BIBLIOGRÁFICAS... 91

ANEXOS ... 93

vi

LISTA DE TABLAS

TABLA N° 1: Comparación de los distintos métodos de evaluación del desempeño 28

TABLA N° 2: Operacionalización de las variables ... 31

TABLA N° 3: Categorización del Área de Producción ... 38

TABLA N° 4: Indicadores de recursos humanos del Área de Producción 39

TABLA N° 5: Indicadores de recursos humanos (Línea de mando) 40

TABLA N° 6: Indicadores de recursos humanos (Administrativo) .. 41

TABLA N° 7: Indicadores de recursos humanos (Operativo) ... 41

TABLA N° 8: Identificación de puestos en el proceso de costura .. 45

TABLA N° 9: Características de los puestos del proceso de costura 47

TABLA N° 10: Factores de evaluación de conducta ... 50

TABLA N° 11: Factores de evaluación de rendimiento .. 52

TABLA N° 12: Factores de evaluación de competencias – Calidad de trabajo 53

TABLA N° 13: Factores de evaluación de competencias – Cooperación 54

TABLA N° 14: Factores de evaluación de competencias – Cooperación 54

TABLA N° 15: Factores de evaluación de competencias – Responsabilidad 55

TABLA N° 16: Factores de evaluación del desempeño laboral .. 55

TABLA N° 17: Evaluación final del desempeño .. 56

TABLA N° 18: Programa de capacitación a los evaluadores .. 59

TABLA N° 19: Entrevista de retroalimentación ... 61

TABLA N° 20: Tiempo servicio del personal evaluado .. 63

TABLA N° 21: Género del personal evaluado .. 63

TABLA N° 22: Edad del personal evaluado ... 64

TABLA N° 23: Estado civil del personal evaluado ... 64

vii

TABLA N° 24: Hijos menores de edad del personal evaluado ... 65

TABLA N° 25: Distrito de vivienda del personal evaluado .. 65

TABLA N° 26: Factor de evaluación - asistencia ... 66

TABLA N° 27: Factor de evaluación - puntualidad .. 67

TABLA N° 28: Factor de evaluación - disciplina ... 69

TABLA N° 29: Factor de evaluación - eficiencia ... 70

TABLA N° 30: Factor de evaluación - calidad de trabajo... 71

TABLA N° 31: Factor de evaluación - cooperación ... 73

TABLA N° 32: Factor de evaluación - multihabilidad .. 74

TABLA N° 33: Factor de evaluación - responsabilidad .. 75

TABLA N° 34: Pesos del factor según el personal.. 76

TABLA N° 35: Evaluación final del desempeño laboral .. 77

TABLA N° 36: Ejemplo de evaluación final del trabajador (N° 106) 86

TABLA N° 37: Ejemplo de plan de mejora del desempeño del trabajador (N° 106) 87

viii

LISTA DE FIGURAS

FIGURA N° 1: Organigrama General ... 36

FIGURA N° 2: Procesos del Área de Producción ... 36

FIGURA N° 3: Organigrama del Área de Producción (Junio 2017) 37

FIGURA N° 4: Análisis de puestos. .. 46

FIGURA N° 5: Evaluadores. ... 58

FIGURA N° 6: Gráfica del factor asistencia por línea .. 67

FIGURA N° 7: Gráfica del factor puntualidad por línea ... 68

FIGURA N° 8: Gráfica del factor disciplina por línea .. 69

FIGURA N° 9: Gráfica del factor eficiencia por línea .. 71

FIGURA N° 10: Gráfica del factor calidad de trabajo por línea ... 72

FIGURA N° 11: Gráfica del factor cooperación por línea .. 73

FIGURA N° 12: Gráfica del factor multihabilidad por línea .. 74

FIGURA N° 13: Gráfica del factor responsabilidad por línea ... 75

FIGURA N° 14: Gráfica de evaluación final vs tiempo de permanencia 77

FIGURA N° 15: Gráfica de evaluación final vs tiempo de permanencia (Maquinistas)......... 78

FIGURA N° 16: Gráfica de evaluación final vs tiempo de permanencia (Ayudantes) 79

file:///F:/TESIS%20-%20GABY%20ESPINOZA_30_09_2017.docx%23_Toc494704790

1

INTRODUCCIÓN

La Administración de Recursos Humanos tiene su origen en el siglo XX como

resultado de la Revolución Industrial, cuyo fin era ser el interlocutor entre las organizaciones

y las personas. Sin embargo, este concepto ha evolucionado a través de los años, pues hoy en

día las grandes empresas reconocen a las personas como un factor clave para su éxito.

Asimismo, la Administración de Recursos está conformada por varios procesos o

sistemas internos que conforman las funciones que debe cumplir como área, donde la

Evaluación del Desempeño se considera una de las funciones principales de esta área pues

sus resultados son útiles para otros, tales como remuneraciones, beneficios, capacitación, etc.

La presente investigación tiene como objetivo diseñar un Modelo de Evaluación del

Desempeño Laboral en el Área de Producción de una empresa de fabricación de prendas de

vestir. Ésta es una empresa peruana orientada a la moda, por ello ofrece productos variados a

sus clientes, y esto a su vez requiere que sus procesos de producción sean flexibles para que

cumplan con los objetivos y metas establecidas por la empresa.

En el Capítulo 1 se desarrolla el Problema de la investigación, donde se señalan los

objetivos y el alcance mencionados en un inicio, además se plantean el problema: ¿Cómo

evaluar el desempeño laboral en el Área de Producción de una empresa de fabricación de

prendas de vestir?, y la justificación e importancia de esta investigación tanto para la empresa

en estudio u otras del mismo sector, para los jefes y trabajadores de la misma.

En el Capítulo 2 se desarrolla el Marco teórico donde se explican los antecedentes

internacionales y nacionales relacionados al tema de investigación, en ellos se pueden

2

observar los usos de los diferentes métodos de evaluación que se adecuan a cada empresa;

asimismo, se conceptualiza las bases teóricas y el glosario de término requeridos.

En el Capítulo 3 se desarrolla la Formulación de hipótesis, el cual plantea la hipótesis

general y determina la operacionalización de las variables con sus dimensiones e indicadores,

la cuales se conforman por las evaluaciones del modelo, es decir los métodos de evaluación.

En el Capítulo 4 se desarrolla la Metodología, donde se explica que esta investigación

es del tipo aplicada o práctica por su origen y descriptiva por su alcance, su diseño es no

experimental y transversal. El modelo está dirigido al Área de Producción, por ello la

población en estudio es el personal operativo que conforma un total de 537 personas, a través

de la selección de la muestra no probabilística para la prueba piloto, se elige al proceso de

costura y se evalúa a 203 personas. Sobre las técnicas e instrumentos de recolección, se aplica

un análisis documental y se emplean las descripciones de puesto y los registros de las

evaluaciones aplicadas; además, se procesan los datos con el programa Microsoft Excel.

En el Capítulo 5 se desarrolla el Modelo de evaluación del desempeño laboral,

consiste de un diagnóstico situacional de la empresa a fin de conocer cómo se encuentra la

organización interna, y posteriormente se detalla la guía del modelo para su implementación.

En el Capítulo 6 se desarrolla el Análisis e interpretación de resultados, se presentan

los resultados de las evaluaciones aplicadas en el proceso de costura por los supervisores y el

jefe del proceso, se señala una propuesta de las acciones de mejora que puede efectuar la

empresa en estudio con la finalidad de mejorar el desempeño laboral de sus trabajadores.

Por último, se explican las conclusiones y recomendaciones que corresponden a este

trabajo de investigación.

3

CAPÍTULO 1: PROBLEMA DE LA INVESTIGACIÓN

1.1. Descripción de la realidad del problema

En el sector de la industria textil, la fabricación y comercialización de prendas de

vestir tiene una alta competencia en el Perú ya que se puede encontrar a los negocios

formales e informales donde se ofrecen productos similares pero a distintos precios y

calidades, siendo la competencia tanto con pequeñas y grandes empresas. Además, las

prendas de vestir son productos que suelen tener ciclos de vida corto debido a la variabilidad

de la moda, por eso las empresas del sector deben ser innovadoras y versátiles para obtener

productos que logren satisfacer al mercado.

En la mayoría de los casos, las empresas del sector textil son de origen familiar y han

sido microempresas, cuyo crecimiento se ha visto en un largo plazo. Por lo mismo, la

empresa en estudio ha pasado por muchos cambios, tanto en infraestructura, maquinaria

como personas, siendo su inicio en una estructura informal conformada por personal no

calificado hasta la actualidad que posee una estructura formal conformada por directivos,

ejecutivos y operativos, quienes tienen diferentes funciones y responsabilidades dentro de la

empresa.

4

En los últimos años, la empresa en estudio ha tenido dificultades en la gestión de

personas, ya que se dificulta la retención del personal, y por lo tanto se genera la «pérdida de

talento», al analizar las causas comunes de salida del personal y la satisfacción del trabajador,

se ha observado que el trabajador no se siente conforme con la compensación otorgada por la

empresa y no sienten el reconocimiento de su jefe, sin embargo, no es posible tomar

decisiones justas ya que no existe un sistema formal que permita calificar al trabajador según

su desempeño laboral.

La empresa en estudio tiene la necesidad de establecer un Modelo de Evaluación del

Desempeño Laboral, ya que los trabajadores de producción no se encuentran satisfechos con

la compensación económica que reciben ni sienten el reconocimiento o apoyo adecuado de

sus jefes para lograr sus objetivos, de tal manera que provocan la salida del personal e

influyen en el índice de rotación del personal de la empresa.

1.2. Definición del problema

1.2.1. Problema general.

¿Cómo evaluar el desempeño laboral en el Área de Producción de una empresa

de fabricación de prendas de vestir?

1.3. Justificación e importancia de la investigación

1.3.1. Justificación teórica.

En la presente investigación se utilizaron los conceptos de administración de

recursos humanos o gestión de personas, abarcando una de las funciones principales del

área: la evaluación del desempeño del personal. En la teoría, se pueden encontrar

distintos métodos de evaluación que dependen de cómo está conformada una

5

organización, por ello estos conceptos sirven de base para elaborar un modelo adecuado

a la empresa en estudio, de tal manera que esta investigación permite aplicar la teoría en

la realidad.

1.3.2. Justificación práctica.

La presente investigación tiene como resultado un Modelo de Evaluación del

Desempeño Laboral en el área producción de una empresa de fabricación de prendas de

vestir, el cual permite valorar el cumplimiento y el potencial del trabajador en su puesto,

siendo una herramienta útil para mejorar los resultados de los recursos humanos.

Los beneficiados con la implementación del modelo de la evaluación del

desempeño laboral pueden ser:

La empresa, pues le permite alcanzar sus objetivos como resultado del trabajo de

los trabajadores, identificar al talento humano, mejorar el clima laboral y la

comunicación interna.

Los jefes, pues les permite elevar la productividad de su área como resultado de

logros de su personal, obtener mayor información para tomar decisiones de personal,

tales como promociones y transferencias, conocer las necesidades de los trabajadores

para facilitar las herramientas que requieren para cumplir sus objetivos.

Los trabajadores, pues les permite tener mayor claridad de los objetivos del

puesto, conocer las expectativas de su jefe inmediato y hacer una autoevaluación en

cuanto a su desarrollo personal.

6

1.3.3. Justificación metodológica.

La presente investigación tiene como objetivo diseñar Modelo de Evaluación del

Desempeño Laboral en el área producción de una empresa de fabricación de prendas de

vestir, para ello establece los criterios de evaluación según la necesidad de la empresa en

estudio. Por lo tanto, este modelo puede ser útil para otras empresas del sector de

fabricación de prendas de vestir que buscan establecer un modelo o sistema de

evaluación del desempeño laboral para su personal operativo.

Por tales motivos, el Modelo de Evaluación del Desempeño Laboral es importante

pues permite identificar al personal clave de la empresa, mejorar la comunicación entre jefes

y trabajadores y obtener información para establecer los planes o políticas de compensación,

capacitación y sucesión que se requiere en la empresa, a fin de asegurar el logro de objetivos

organizacionales como resultado del logro individual de los trabajadores.

1.4. Objetivo de la investigación

1.4.1. Objetivo general.

Diseñar un Modelo de Evaluación del Desempeño Laboral en el Área de

Producción de una empresa de fabricación de prendas de vestir.

1.5. Alcance de la investigación

La presente investigación se realizó en el Área de Producción de una empresa de

fabricación de prendas de vestir, para el cual se elabora un Modelo de Evaluación del

Desempeño Laboral dirigido al personal operativo y la aplicación de la evaluación en el

proceso de costura.

7

CAPÍTULO 2: MARCO TEÓRICO

2.1. Antecedentes de la investigación

Existen distintos trabajos de investigación de origen internacional y nacional

relacionados a la evaluación del desempeño laboral, estos se han desarrollado con la finalidad

de mejorar la gestión de personas en las organizaciones.

Internacionales:

Cornejo, Guirola y Pérez (2012) realizaron la investigación Modelo de evaluación 360

grados, para fortalecer el desempeño laboral del personal de la Corporación Salvadoreña de

Turismo (CORSATUR), ubicada en el Municipio de San Salvador, departamento de San

Salvador, en la Universidad de El Salvador en El Salvador, el cual contiene un diagnóstico

actual sobre la evaluación del desempeño en la empresa y la propuesta del modelo de

evaluación del desempeño. En esta investigación señalaron las siguientes conclusiones

principales:

8

 CORSATUR realiza las evaluaciones del desempeño cada seis meses y la técnica

utilizada es de 90 grados, sin embargo los empleados desconocen el método en sí,

pero saben que existen evaluaciones y el propósito de ellas.

 El desarrollo del Método de Evaluación 360 grados en CORSATUR es viable pero

debe realizar mayor difusión de su funcionamiento, ventajas y alcance, para que

los empleados vean el nuevo modelo como una oportunidad de mejora.

 El nuevo modelo consta de cuatro instrumentos de evaluación del desempeño y la

técnica de 360 grados, el cual se basa en las funciones y puestos existentes de la

empresa, a fin de tener una evaluación integral del trabajador, disminuyendo así la

subjetividad del modelo actual.

 Es importante tener una herramienta de retroalimentación del rendimiento del

personal, a fin de efectuar una evaluación profunda, imparcial y objetiva, e

identificar las causas de comportamiento y las fuentes de problemas para buscar

soluciones y proponer medidas correctivas para mejorar el rendimiento.

Además, en esta investigación realizaron previamente un estudio de la situación actual

para desarrollar un nuevo modelo de la evaluación del desempeño para CORSATUR, a fin de

proveer una propuesta que se ajuste a las necesidades de dicha corporación. Luego

desarrollaron un manual que contiene la explicación del proceso de evaluación por

competencias de 360° y los formatos a emplear en dicho proceso.

Serres (2014) en su trabajo de investigación Diseño de un sistema de evaluación del

desempeño para una empresa de desarrollo de software de gestión empresarial, desarrollado

en la Universidad Politécnica de Valencia en España, tiene como objetivo diseñar un sistema

de evaluación del desempeño para el Departamento de Implantación y Consultoría de la

empresa CEESI ASESORES S.L. conformado por 16 empleados.

9

Esta investigación tiene como resultado un diseño completo, detallado y documentado

de un sistema de evaluación del desempeño adaptado a las exigencias de los puestos

analizados, el cual contiene las plantillas necesarias para la evaluación, la asignación de las

puntuaciones estándares, la definición de las competencias y actitudes a evaluar, así como las

indicaciones prácticas y la programación necesaria para la implantación del sistema. Dicha

investigación fue realizada en un contexto práctico real, ya que aplica los conceptos de

recursos humanos adecuándose a la estructura de la empresa, además sugiere conseguir un

asesoramiento externo para la implementación del sistema, ya que actualmente esta empresa

no cuenta con un área de gestión de personal que administre dicho sistema.

Cabe resaltar que esta investigación demuestra el uso del análisis de puestos para

obtener información y la integración de diferentes métodos de evaluación (lista de

verificación, registro de incidentes críticos e indicadores de productividad) para la

elaboración del diseño de un sistema de evaluación del desempeño.

Bedoya y Castaño (2014) realizaron el trabajo de investigación Diseño de un modelo

de evaluación de desempeño del personal aplicado a la empresa Servicios Industriales del

Risaralda, en la Universidad Tecnológica de Pereira en Colombia, en el cual diseñaron una

propuesta del modelo de evaluación del desempeño del personal en base a competencias para

la empresa en mención, conformada por 15 trabajadores. En esta investigación se pueden

resaltar a las siguientes conclusiones:

 El análisis de los manuales de funciones, procesos y procedimientos es de suma

importancia para determinar el modelo de competencias de acuerdo al cargo y el

rol del personal en la organización.

 Se destaca la importancia del modelo basado en competencias, ya que la empresa

puede aplicarlo de manera similar en los demás procesos de gestión humana.

10

Además, la implementación de este modelo permitirá tener el personal idóneo para

cumplir con los objetivos del puesto, por ende contribuir con el logro de las metas

y objetivos de la empresa.

 El modelo de evaluación por competencias satisface los requerimientos de la

empresa, pues debido a la naturaleza de la empresa, simplifica los procesos

gestión del talento humano y aporta herramientas puntuales para el mejoramiento

de este, reflejándose en el progreso, competitividad y expansión de la misma.

 Al aplicar el modelo de evaluación de desempeño se pudo obtener los resultados

esperados del instrumento, los cuales reflejaron las fortalezas y debilidades que

tienen los trabajadores y sirven para tomar las respectivas decisiones, como

capacitar o reentrenar.

En conclusión, esta investigación determina los perfiles de cargos por competencias y

diseña el instrumento de evaluación según el rol del personal que consiste en una lista de

calificación de los comportamientos o conductas habituales del evaluado, dando como

resultado un modelo sencillo para la evaluación del desempeño laboral.

Peña (2014) realizó el trabajo de investigación Propuesta de diseño de un modelo de

evaluación de desempeño basado en competencias que permita calificar el talento humano

de la organización CODELCA, en la Universidad Nacional Abierta y a Distancia en

Colombia.

Esta investigación concluye que el modelo de evaluación de desempeño basado en

competencias resulta ser único e irrepetible para cada organización pues se determina según

la necesidad de cada organización y las características del capital humano, y además genera

un valor agregado para la organización pues el capital humano es una variable diferencial en

un entorno competitivo.

11

También señala que las estrategias de gestión humana deben estar dirigidas en

aprovechar el potencial humano y desarrollar las competencias necesarias para un desempeño

exitoso y a su vez garantizar la satisfacción del trabajador que se desea retener en la

organización.

Finalmente, señala que el análisis funcional es útil para la construcción del sistema de

evaluación por competencias, ya que toma en cuenta los resultados, metas y misión de la

organización y las competencias claves del personal, basándose en las funciones y resultados

esperados como medidas del desempeño de cada individuo.

En conclusión, esta investigación realiza una propuesta de un modelo de evaluación

del desempeño en base a competencias para la empresa Colombiana de Artículos Eléctricos y

de Caucho (CODELCA). Para ello, elabora el diccionario de competencias, el procedimiento

y los distintos formatos a emplear en la implementación del modelo.

Nacionales:

Castro, Palomino, Quiñones, Landa y De los Santos (2007) realizaron el trabajo

titulado Evaluación del desempeño para la empresa de transporte AEROCÓNDOR, en la

Universidad Peruana de Ciencias Aplicadas en Lima. Se realiza un análisis de la situación

actual de la empresa y encuentra que una de sus debilidades es la falta de herramientas de

gestión de personal, entre ellas el sistema de evaluación de desempeño a pesar de que uno de

sus objetivos estratégicos es el desarrollo de personal.

La propuesta de evaluación de desempeño es un método mixto que comprende el método

de escalas gráficas de factores discontinuos y el método de incidentes críticos, evaluando las

habilidades básicas definidas para cada grupo ocupacional, que influirá en el crecimiento, la

12

productividad y la calidad, pilares fundamentales de Aerocóndor. Además, señalan las

siguientes conclusiones:

 La situación actual y el alto nivel de competitividad entre las empresas hace

relevante tener una herramienta de gestión de evaluación de desempeño. Por eso,

para verificar la confiabilidad del modelo propuesto se propone realizar un piloto

en el área de Servicio de Atención al Cliente.

 Las descripciones de puestos son útiles para determinar los factores de evaluación

de desempeño, los mismos que son dinámicos y se pueden ajustar al contexto que

se presente y a los objetivos de la empresa en el futuro.

 La evaluación de desempeño servirá como base de las demás herramientas de

gestión de personal que se deseen implementar, en el futuro inmediato; además, la

capacitación de los evaluadores es importante para la implementación de la

herramienta de evaluación.

 El método elegido para evaluar el desempeño en Aerocóndor es mixto, comprende

escalas gráficas de factores discontinuos continuos e incidentes críticos, a fin de

facilitar su aplicación y resaltar los hechos positivos o negativos durante el

periodo de evaluación, cuyo registro permite realizar una evaluación más

objetiva por el jefe inmediato.

 Los resultados de la evaluación de desempeño sirven para identificar con qué

potencial humano se cuenta, las necesidades de desarrollo personal, la depuración

de personal excedente o que no cumpla con las expectativas esperadas y encontrar

personas clave para los objetivos de la organización.

 Sentar las bases para establecer una adecuada evaluación del desempeño en forma

periódica, a partir del cual se logre analizar, criticar y orientar a los empleados

hacia una adecuada performance de su trabajo.

13

 El feedback es de mucha importancia en las reuniones cara a cara al comunicar los

resultados de la evaluación pues guía la mejora del personal evaluado.

En conclusión, esta investigación tiene como resultado una propuesta de un modelo de

evaluación de desempeño, el cual utiliza un método mixto para efectuar una evaluación más

confiable y adecuada a dicha empresa.

Tito (2012) en su trabajo de investigación Gestión por competencias y productividad

laboral en empresas del sector confección de calzado de Lima Metropolitana en la

Universidad Nacional Mayor de San Marcos en Lima, utiliza una muestra de 96 empresas, en

el cual analiza y resalta la importancia de un modelo por competencias para la gestión de

personal en dicho sector.

Esta investigación contiene un análisis previo del sector de confección de calzado, que

incluye el flujograma del proceso de producción, la identificación de las áreas y puestos;

además, diseña los puestos en base a competencias, y para ello determina el diccionario de

competencias, los grados de competencia y los perfiles de puesto según competencias. Dicha

información sirve para el diseño e implementación del modelo de gestión de competencias en

un taller de confección de calzado.

Asimismo, se llega a la conclusión de que sí es factible implementar la gestión en las

empresas del sector confección de calzado desde la perspectiva de las competencias, el cual

se valida con las hipótesis planteadas que se basa en las encuestas de medición de habilidades

gerenciales aplicadas a los directivos y propietarios de dichas empresas.

También señala que existe una carencia de personal técnico o calificado en dicho

sector pues muchos de ellos no tienen una formación o capacitación adecuada. Por ello,

14

cuando se plantea las capacitaciones en competencias gerenciales como parte de la

metodología del trabajo de campo, la respuesta fue positiva para los empresarios.

Los resultados de la investigación revelan que hay un incremento lento pero sostenido

en los últimos años de la selección de calzados de fabricación nacional frente a la

competencia extranjera. Este escenario, desde la perspectiva de la gerencia, plantea un

proceso de cualificación de la gestión misma y de los trabajadores en sus diferentes niveles y

grupos ocupacionales. Tal como se comprueba con las hipótesis planteadas, no es iluso

pensar que las empresas del sector confección sí pueden implementar el modelo de gerencia

por competencias, para mejorar los niveles de productividad de sus trabajadores.

Señala que el sector confección de calzado, perteneciente al sector manufactura de

nuestro país, es importante en la economía debido a su crecimiento y debido a la utilización

intensiva de la mano de obra, similar al sector confección de prendas de vestir, pues se

emplea operarios y técnicos de bajo nivel de tecnificación porque hay fases del proceso que

todavía se trabajan de modo artesanal.

Por lo tanto, esta investigación demuestra la importancia de la implementación de la

gestión por competencias para los directivos o propietarios de las empresas del sector de

confección de calzado en Lima Metropolitana.

Lalangui y Alcalde (2016) realizaron el trabajo de investigación Modelo de

evaluación del desempeño de 360° para la mejora de la gestión del recurso humano, en la

empresa MW BUSINNES S.A.C. de Chiclayo en 2014, en la Universidad de Lambayeque en

Lambayeque. Esta investigación llegó a las siguientes conclusiones:

Primero, el diagnóstico de la situación actual de la gestión de personal en la empresa

se realiza a través de una encuesta a los trabajadores, cuyo resultado demuestra la

15

importancia de establecer un modelo de evaluación adecuado y moderno a la empresa, por lo

mismo la propuesta es un método de evaluación de 360°, con el fin de mejorar los resultados

del desempeño y efectividad del servicio prestado por los trabajadores.

Luego de diseñar el modelo de evaluación del desempeño 360° para MW BUSINESS

S.A.C., se aplica el modelo y se obtiene como resultado que el desempeño global para los

trabajadores es REGULAR, por lo tanto concluyen que los trabajadores necesitan tener un

plan de mejora de su desempeño donde deben intervenir los jefes inmediatos, a fin de tomar

acciones para la mejora de sus resultados.

También señalan que la evaluación del desempeño es un proceso clave para MW

BUSINESS S.A.C, pues resulta ser una herramienta útil para los jefes de área para promover

la gestión de personal en la empresa. Del mismo modo, resaltan la importancia de la

intervención de la gerencia y las jefaturas en su implementación para tomar decisiones

certeras.

Adicionalmente, concluyen que se debe implementar estrategias para atraer más

público y capacitar al personal, a fin de dar un servicio de calidad y lograr la identificación

con la empresa, encaminándose a un solo objetivo: maximizar las ventas.

Por último, esta investigación realizó una encuesta a los trabajadores para conocer la

situación actual referente a la gestión de desempeño en la empresa, luego diseña el modelo de

la evaluación y realiza la prueba de la misma, aplicando el modelo de evaluación del

desempeño a los trabajadores.

16

2.2. Bases teóricas

2.1.1. Las personas y las organizaciones.

Para Parsons (1960), citado por Chiavenato (2009, p. 24) sostiene que:

Las organizaciones son unidades sociales o agrupaciones humanas creadas o

recreadas con el fin de realizar objetivos específicos. Este concepto incluye a las

compañías, los ejércitos, las escuelas, los hospitales, las iglesias y las prisiones,

pero excluye a las tribus, las clases, los grupos étnicos, los grupos de amigos y las

familias.

Para Barnard (1971), citado por Chiavenato (2009, p. 24) sostiene que:

La organización es un sistema social cooperativo basado en la razón. Su

existencia requiere tres condiciones: la interacción entre dos o más personas, el

deseo y la voluntad de cooperar y el propósito de alcanzar un objetivo común.

Las organizaciones son creadas para generar el esfuerzo simultáneo de varias

personas y para cumplir propósitos que serían inalcanzables en forma individual.

Para Robbins (2002), citado por Chiavenato (2009, p. 24) señala que: “La

organización es una unidad social coordinada en forma consciente, compuesta por dos o

más personas, que funciona de manera relativamente continua con la intención de

realizar un objetivo común”.

Entonces, se puede decir que una organización es una entidad constituida para

cumplir un determinado propósito, pues se construye de manera planeada y organizada

para cumplir con objetivos específicos.

17

Cabe resaltar que las organizaciones están conformadas por infraestructura,

maquinaria, procesos, etc., pero sobre todo por personas, quienes conforman los grupos

de interés de la organización (propietarios, proveedores, clientes y empleados). Por ello,

la interacción entre las personas y las organizaciones es un tema complejo, pues cada

persona tiene objetivos individuales y diferentes al resto, así como la organización tiene

objetivos propios por alcanzar.

Por eso, Chiavenato (2007) señala la existencia de las relaciones de intercambio

de recursos entre ambas partes para una buena interacción, es decir, debe existir un

equilibrio entre las necesidades del individuo y la organización.

2.1.2. Administración de recursos humanos.

La administración de recursos humanos se encarga del manejo del capital humano

de una organización, siendo su objetivo conseguir el personal que contribuye a las

estrategias de la organización.

Además, se considera como un área interdisciplinaria debido a que tienen

distintas funciones en las que se aplican conceptos de psicología organizacional,

ingeniería industrial, derecho laboral, ingeniería de seguridad, salud ocupacional, etc.

Chiavenato (2007)

Según Chiavenato (2007), los procesos o subsistemas de la administración de

recursos humanos pueden ser cinco: integración, organización, retención, desarrollo y

auditoría de personas. Sin embargo, estos pueden variar de acuerdo a la organización y

otros factores como la tecnología, entorno, etc.

18

Según Werther (2008), cada actividad de recursos humanos constituye un

subsistema, y además dichas actividades o subsistemas se relacionan entre sí: selección,

desarrollo, evaluación, compensación, entre otros.

Según Alles (2012), las principales funciones del área de recursos humanos se

puede dividir en dos grandes temas: Oficina de Personal y Área de Capital Humano, esta

última conformada por las siguientes funciones o subsistemas:

 Análisis y descripciones de puestos.

 Atracción, selección e incorporación.

 Desarrollo y planes de sucesión.

 Formación.

 Evaluación de desempeño.

 Remuneraciones y beneficios.

Por lo tanto, cada organización puede tener una estructura diferente del área de

Recursos Humanos de acuerdo a su necesidad, la cual debe cumplir con las funciones

correspondientes.

2.1.3. Evaluación del desempeño.

La evaluación del desempeño es un sistema formal que permite valorar el

cumplimiento del trabajador en la organización, en otras palabras, el aporte que tiene en

la organización.

“Evaluación del desempeño significa calificar el desempeño actual y/o anterior de

un trabajador en relación con sus estándares. Aunque “evaluar el desempeño” por

lo general trae a la mente herramientas específicas de evaluación, los formatos

19

reales tan sólo son parte del proceso en su conjunto. La evaluación del desempeño

también supone que se han establecido estándares de éste, y también que se dará a

los trabajadores la retroalimentación y los incentivos para ayudarlos a solventar

las deficiencias en el desempeño, o para que continúen desempeñándose de forma

sobresaliente.” (Dessler y Varela, 2011, p.222)

“La evaluación del desempeño es una apreciación sistemática de cómo cada

persona se desempeña en un puesto y de su potencial de desarrollo futuro. Toda

evaluación es un proceso para estimular o juzgar el valor, la excelencia y las

cualidades de una persona…” (Chiavenato, 2007, p.243)

“La evaluación del desempeño constituye el proceso por el cual se estima el

rendimiento global del empleado; dicho de otra manera, su contribución total a la

organización; y en último término, justifica su permanencia en la empresa…”

(Werther y Davis, 2008, p.302)

Asimismo, la evaluación del desempeño es importante tanto para los trabajadores

como los gerentes o accionistas de la organización, pues brindan información útil para

tomar decisiones en ambas partes. Asimismo, para el área de recursos humanos, dicha

información se puede utilizar para mejorar otros procesos, tales como, compensación,

desarrollo, formación.

Según Werther y Davis (2008), los usos más destacados de la información de la

evaluación de desempeño:

 Mejora el desempeño, a través de la retroalimentación se llevan a cabo

acciones para mejorar el rendimiento del trabajador.

20

 Políticas de compensación, se identifica a las personas claves para

determinar incrementos de sueldo o reconocimiento en base al mérito.

 Decisiones de ubicación, como las promociones, transferencias y

desvinculaciones.

 Necesidades de capacitación y desarrollo, se puede determinar si necesita

capacitar al personal o si tiene potencial para desarrollarse.

 Planificación y desarrollo de la carrera profesional, ya que el trabajador

puede seguir una línea de carrera en la organización.

 Imprecisión de la información, acerca el contenido de los análisis del puesto

u otros documentos de recursos humanos, mediante los cuales se toman

decisiones inadecuadas.

 Errores en el diseño del puesto, que se pueden identificar con la evaluación

del trabajador en su puesto.

 Desafíos externos, permite conocer los factores (salud, familia, etc.) que

influyen en el desempeño, a fin de brindar ayuda al trabajador.

Cada empresa tiene su propio plan estratégico, por eso se debe establecer una

evaluación desempeño de acuerdo a las necesidades de la misma, el cual debe ser válido,

confiable, efectivo y aceptado. Además, debe realizarse en plazos fijos para observar la

evolución del desempeño del trabajador y verificar el cumplimiento de sus objetivos

personales en relación con los objetivos de la organización.

Asimismo, la aplicación sistemática de la evaluación tiene varios beneficios:

 Clarificar los objetivos y metas del departamento.

 Conocer hacia dónde va la empresa y el departamento.

21

 Identificar los nuevos proyectos y oportunidades para los trabajadores.

 Definir claramente y en forma colaborativa los objetivos, metas e

indicadores del puesto.

 Identificar los recursos disponibles o necesarios para el logro de los

objetivos.

 Contar con un parámetro documentado, sobre los resultados de cada

trabajador, para poder tomar decisiones sobre el plan de carrera,

promociones y remuneraciones.

 Contribuir a mejor comunicación y entendimiento entre directivos y

empleados, generando un buen ambiente de trabajo.

 Crear la oportunidad de interacción entre directivos y empleados,

intercambiando puntos de vista sobre la organización y las labores diarias.

A. Responsable de la evaluación.

Según Dessler y Varela (2011), la mayoría de las evaluaciones son ejecutadas por

el jefe inmediato pues es quién conoce el desempeño del personal a su cargo, sin

embargo para la evaluación puede estar sujeta a los prejuicios de la persona y por lo tanto

puede afectar la calificación a favor o en contra del trabajador. Por ello, existen otras

opciones disponibles:

 Evaluaciones por parte de colegas (pares).

Como cada vez más empresas usan equipos autoadministrados, por ello

la evaluación de un trabajador por parte de sus colegas o pares gana más

popularidad. La evaluación puede realizarse por un supervisor y otros colegas,

esta evaluación puede influir en una mejor comunicación y trabajo grupal.

22

 Comités evaluadores.

Los comités evaluadores pueden conformarse por el jefe inmediato y

otros superiores, el cual puede resultar ventajoso pues ayuda a resolver la

subjetividad en los juicios individuales y obtener diferentes puntos de vista del

desempeño del trabajador.

 Autoevaluaciones.

Cada individuo realiza un autodiagnóstico, sin embargo se utilizan en

conjunto con las calificaciones de los supervisores, ya que una autoevaluación

puede ser mayor que una calificación asignada por un tercero.

 Evaluaciones por parte de subalternos.

Algunas empresas permiten realizar una evaluación ascendente, a fin de

que la alta dirección entienda los estilos administrativos de sus subalternos e

identifique problemas latentes con el manejo de personal. Por lo mismo, la

retroalimentación ascendente puede mejorar el desempeño de un gerente.

 Retroalimentación o evaluación de 360 grados.

La retroalimentación o evaluación de 360 grados permite la recopilar la

información completa del desempeño de un trabajador, desde sus supervisores,

subalternos, colegas, clientes internos o externos.

23

B. Capacitación de los evaluadores.

La evaluación del desempeño laboral es administrada por el área de recursos

humanos, pero requiere la participación de los gerentes y supervisores para su ejecución.

Además, para implementar el modelo de evaluación es necesario realizar la capacitación

a los evaluadores, pues ellos utilizarán las herramientas de evaluación.

La capacitación brinda información sobre el modelo y el objetivo del mismo, a fin

de que entiendan que los resultados pueden utilizarse para tomar decisiones importantes

como compensación o promoción de los trabajadores.

La capacitación comprende la explicación del procedimiento, los posibles errores

o fuentes de distorsión, las respuestas a las interrogantes que pudieran surgir, la

periodicidad de la práctica.

La evaluación del desempeño en las empresas suelen aplicarse una o dos veces al

año a cada trabajador. Sin embargo, a los trabajadores nuevos o aquellos que tienen

problemas de desempeño, pueden realizarse con mayor frecuencia para tener un mayor

control.

C. Entrevista de retroalimentación.

La entrevista de retroalimentación proporciona al trabajador información sobre su

desempeño en el pasado y su potencial a futuro.

El evaluador puede facilitar la retroalimentación mediante varias técnicas: la de

convencimiento, la de diálogo y la de solución de problemas.

24

El enfoque de convencimiento se puede utilizar con los trabajadores de poca

antigüedad, se revisa el desempeño reciente y se procura convencer al trabajador para

que actúe de cierta manera.

El enfoque de diálogo pretende que el trabajador manifieste sus excusas o quejas,

por ello se propone superar estas reacciones mediante asesoría sobre las formas de lograr

un mejor desempeño.

El enfoque de solución de problemas identifica las dificultades que puedan estar

interfiriendo con el desempeño del trabajador y se busca soluciones mediante

capacitación, asesoría o reubicación.

2.1.4. Métodos de evaluación.

Chiavenato (2007) nombra como métodos tradicionales de evaluación a los

siguientes métodos de evaluación del desempeño:

 Método de escalas gráficas.

 Método de elección forzosa.

 Método de investigación de campo.

 Método de incidentes críticos.

 Método de comparación de pares.

 Método de frases descriptivas.

Los métodos tradicionales son flexibles porque se pueden ajustar a cada

organización, por eso cada una construye su propio sistema para evaluar el desempeño de

las personas, de tal manera que emplean distintos métodos que resulten adecuados para el

tipo y las características del personal implicado.

25

La evaluación del desempeño laboral es un medio o herramienta para obtener

información y datos que se puedan registrar, procesar y canalizar para mejorar el

desempeño del personal.

Adicionalmente, Dessler y Varela (2011) mencionan a los siguientes métodos de

evaluación del desempeño:

 Método de clasificación alterna.

 Escalas de clasificación basadas en el comportamiento.

 El método de administración por objetivos.

Cabe resaltar que las formas de evaluación eficaces comúnmente fusionan varios

métodos, a fin de mejorar la confiabilidad y la validez de la herramienta de evaluación.

Por otro lado, Werther y Davis (2008) clasifican a los métodos de evaluación del

desempeño en dos tipos:

Métodos de evaluación con base en el pasado, aquellos que se basan en los

resultados que ha logrado el trabajador antes de la evaluación, tienen como ventaja

hablar de algo que ya ocurrió y que puede ser medido con dicha información, mientras

que su desventaja es que ya no se puede cambiar los hechos anteriores; por eso es

importante la retroalimentación a los trabajadores pues así saben lo que tienen que hacer

para alcanzar sus objetivos o metas. Los métodos más comunes son:

 Escalas de puntuación.

 Lista de verificación.

 Selección obligatoria o forzosa.

 Evaluación comparativa.

26

 Verificación de campo.

 Registros de acontecimientos notables o índices críticos.

 Escalas de calificación conductual, entre otros.

Métodos de evaluación con base en el futuro, aquellos que evalúan el potencial

del trabajador o el establecimiento de objetivos, los métodos básicos son:

 Autoevaluaciones.

 Administración por objetivos.

 Evaluaciones psicológicas.

 Método de escalas gráficas o por conceptos.

 Métodos de los centros de evaluación.

 Sistema de evaluación de 360°.

Alles (2008) clasifica a los métodos de evaluación del desempeño según lo que

miden: características, comportamientos o resultados. Señala que el primero es el más

usado a pesar de no ser el más objetivo, el segundo brinda a los trabajadores información

orientada a la acción por lo que ayudan al desarrollo de la personas y el último es muy

popular porque permite cuantificar la contribución del trabajador en la empresa.

Métodos basados en características, son diseñados para medir hasta qué punto un

trabajador dichas características que la empresa considera importantes. Son fáciles de

aplicar pero el listado no tiene relación con el puesto, por ello suele ser alejado de la

realidad y depende de la opinión del evaluador por ello es más subjetivo.

 Escalas graficas de calificación.

 M. de escalas mixtas.

27

 M. de distribución forzada.

 M. de formas narrativas.

Métodos basados en comportamientos, son desarrollados para describir de manera

específica que acciones deberían o no deberían tener en el puesto. Son métodos más

complejos que permiten proporcionar a los trabajadores una retroalimentación orientada

al desarrollo.

 M. incidente crítico.

 Escala de medición del comportamiento.

 Escala de observación del comportamiento.

Métodos basados en resultados, aquellos que evalúan los logros de los

trabajadores en su puesto, por ello se consideran más objetivos que otros métodos pues

se considera indicadores cuantitativos, por lo cual reduce el sesgo o la opinión subjetiva

del evaluador.

 Mediciones de productividad.

 Administración por objetivos.

Finalmente, señala que las empresas no utilizan los mismos sistemas debido a que

depende mucho de cuanto se quiere invertir, por ello menciona las siguientes ventajas y

desventajas según los tipos de evaluación en la TABLA N° 1.

28

TABLA N° 1: Comparación de los distintos métodos de evaluación del desempeño

 VENTAJAS DESVENTAJAS

Métodos de

características

- De fácil y rápido diseño.

- Menor costo.

- Fácil de usar.

- No son útiles para dar

retroalimentación.

- El margen de error es

mayor.

Métodos de

comportamiento

- Definición de estándares de

desempeño aceptados por

jefes y subordinados.

- Son muy útiles para la

retroalimentación.

- Mayor tiempo.

- Mayor costo.

Métodos de

resultados

- Evitan la subjetividad.

- Relacionan el desempeño de

las personas con la empresa.

- Fomentan los objetivos

compartidos.

- Requiere tiempo para su

desarrollo.

- Enfoque de corto plazo

en los trabajadores.

Fuente: Alles (2008, p. 40). Elaboración propia.

29

2.3. Glosario de términos

 Análisis de puestos: Recopilar y analizar información sobre: el contenido del puesto,

los requerimientos específicos y el contexto en que las tareas son realizadas.

 Capacitación: Actividades estructuradas, generalmente bajo la forma de un curso,

con fechas y horarios conocidos y objetivos predeterminados.

 Competencia laboral: Capacidad efectiva para llevar a cabo exitosamente una

actividad laboral plenamente identificada. Es decir, es una capacidad real y

demostrada.

 Comportamiento: Aquello que una persona hace (acción física) o dice (acción

verbal).

 Desempeño: Concepto integrador del conjunto de comportamientos y resultados

obtenidos por un trabajador en un determinado periodo.

 Entrenamiento: Proceso de aprendizaje donde el participante adquiere competencias

y conocimientos necesarios para alcanzar los objetivos definidos.

 Gestión por competencias: Hace referencia a un modelo de management o gestión

de los recursos humanos de una organización para lograr alinearlos a la estrategia de

negocio.

 Promoción: Conjunto de acciones, planeadas o no, mediante las cuales una persona

es elevada a un nivel superior que poseía.

 Retroalimentación: Acción por la cual se le comunica a otro sobre aquello que hace

bien o debe mejorar. También conocido como feedback en inglés.

 Taller: Actividad de formación estructurada durante la cual se intercalan

exposiciones teóricas con ejercitación práctica, siendo esta última la predominante.

30

CAPÍTULO 3: FORMULACIÓN DE HIPÓTESIS

3.1. Hipótesis general

La hipótesis, según Hernández, Fernández y Baptista (2014), es una “explicación

tentativa del fenómeno investigado que se enuncia como proposición o afirmación”. Además,

su formulación depende del alcance del estudio pues no todas las investigaciones plantean

hipótesis, por ejemplo en investigaciones exploratorias o descriptivas; sin embargo, esta

última formula hipótesis cuando se pronostica un hecho o dato.

Por ello, en esta investigación se plantea la siguiente hipótesis:

El Modelo de Evaluación del Desempeño Laboral en el Área de Producción de una

empresa de fabricación de prendas de vestir permitirá clasificar a los trabajadores según su

desempeño.

31

3.2. Variables

En la TABLA N° 2 se observa la operacionalización de las variables.

TABLA N° 2: Operacionalización de las variables

Fuente: Elaboración propia.

El ANEXO N° 1 muestra la matriz de consistencia de la presente investigación.

VARIABLES DIMENSIONES INDICADORES

Modelo de Evaluación del

Desempeño Laboral

Evaluación de

conducta

- Asistencia.

- Puntualidad.

- Disciplina

Evaluación de

rendimiento
- Eficiencia

Evaluación de

competencias

- Calidad de trabajo

- Cooperación

- Adaptabilidad

- Responsabilidad

Clasificación de los

trabajadores según su

desempeño.

- Nivel de desempeño

laboral

32

CAPÍTULO 4: METODOLOGÍA

4.1. Tipo de investigación

Según su finalidad u origen, este tipo de investigación recibe el nombre de

investigación aplicada o práctica, pues se utiliza para aplicar los conocimientos que surgen de

la investigación pura o básica para resolver problemas de carácter práctico y dirigido a un

grupo particular. Para esta investigación, se utilizaron los conceptos de la administración de

recursos humanos, abarcando una de las funciones principales del área: la evaluación del

desempeño de personal.

Según su alcance, es un estudio descriptivo, la definición de Hernández, Fernández y

Baptista (2014): con los estudios descriptivos se busca especificar las propiedades, las

características y los perfiles de personas, grupos, comunidades, procesos, objetos o cualquier

otro fenómeno que se someta a un análisis. Es decir, únicamente pretenden medir o recoger

información de manera independiente o conjunta sobre los conceptos o las variables a las que

se refieren, esto es, su objetivo no es indicar como se relacionan éstas. (p. 92)

Esta investigación tiene como objetivo diseñar un Modelo de Evaluación del

Desempeño Laboral en el Área de Producción de una empresa de fabricación de prendas de

33

vestir, el cual permitirá clasificar a los trabajadores según su desempeño laboral e identificar

al personal clave de la empresa.

4.2. Diseño de la investigación

El diseño de esta investigación es no experimental, ya que son “estudios que se

realizan sin manipulación de variables y en los que solo se observan los fenómenos de su

ambiente natural para analizarlos” (Hernández, Fernández y Baptista, 2014, p. 152), además

es transeccional o transversal, pues la aplicación del modelo se realiza en un periodo

determinado.

4.3. Población y muestra

La unidad de análisis es el Área de Producción de una empresa de fabricación de

prendas de vestir y la población en estudio es el personal operativo del mismo, el cual

conforma un total de 537 personas.

Según Hernández, Fernández y Baptista (2010, p. 176) mencionan que las muestras

no probabilísticas o dirigidas no dependen de la probabilidad sino de causas relacionadas con

las características de la investigación o de quién hace la muestra. Para esta investigación, ese

tipo de selección de muestra es útil pues permite la ejecución de la prueba piloto, el cual

consiste en aplicar el método de evaluación del desempeño laboral al personal operativo del

proceso de costura, donde las personas que cumplen con los requisitos del Modelo de

Evaluación del Desempeño Laboral son un total de 203 personas.

34

4.4. Técnicas e instrumentos de recolección de datos

Se realizó un análisis documental de la situación actual de la empresa con respecto a

los puestos que conforman al Área de Producción, para ello se utiliza el formato de

descripción de puesto y los registros de las evaluaciones aplicadas. Además, se aplican los

métodos de evaluación predeterminados en el Modelo de Evaluación del Desempeño Laboral.

4.5. Técnicas de procesamiento y análisis de datos

El procesamiento de datos se ejecutó con la ayuda del programa Microsoft Excel, en

el que se registraron las evaluaciones de cada trabajador, de tal manera que se elaboran los

gráficos y tablas necesarios para visualizar mejor la información y conocer el desempeño

actual del trabajador en la muestra seleccionada.

35

CAPÍTULO 5: MODELO DE EVALUACIÓN DEL DESEMPEÑO

LABORAL

5.1. Diagnóstico situacional

5.1.1. Descripción general.

La empresa en estudio se dedica a la fabricación de prendas de vestir (CIIU

1410), tiene amplia experiencia en el mercado peruano y ofrece productos tales como:

polos, chompas, pantalones, shorts, faldas y otros. Dichos productos se caracterizan por

su calidad en el mercado y se venden en tiendas propias y departamentales a nivel

nacional.

La FIGURA N° 1 muestra la estructura organizacional de la empresa, la cual está

conformada por gerencias funcionales que permiten una mejor administración y

organización entre los distintos departamentos y áreas de la empresa.

36

FIGURA N° 1: Organigrama General

Fuente: Elaboración propia.

5.1.2. Descripción del Área de Producción.

5.1.2.1. Procesos.

La FIGURA N° 2 muestra los procesos de fabricación de prendas de vestir que

abarca el Área de Producción, asimismo en cada proceso se encuentra presente el

proceso de control de calidad como soporte a los demás procesos: corte, bordado,

costura, lavandería y acabado.

FIGURA N° 2: Procesos del Área de Producción

Fuente: Elaboración propia.

DIRECTORIO

GERENCIA
GENERAL

GERENCIA
ADM. FINANCIERA

GERENCIA
LOGÍSTICA

GERENCIA
OPERACIONES

GERENCIA
TALENTO

CORTE

•Extendido de
tela.

•Corte de
piezas.

•Codificado y
empaquetado
de piezas.

BORDADO

•Bordado de
piezas.

COSTURA

•Armado de
prenda:
clásico y
moda.

LAVANDERÍA

•Efectos
especiales:
rasgado,
focalizado.

•Lavado.
•Secado.
•Planchado.

ACABADO

•Limpieza de
hilos.

•Colocción de
remaches.

•Etiquetado y
Embolsado
de la prenda
acabada.

37

5.1.2.2. Organigrama.

La FIGURA N° 3 muestra el organigrama del Área de Producción, el cual

contiene los nombres de puestos y el número de personas en cada uno de ellos, siendo un

promedio total de 580 personas aproximadamente (incluyendo el personal

administrativo de dichos procesos).

FIGURA N° 3: Organigrama del Área de Producción (Junio 2017)

Fuente: Elaboración propia.

Por otro lado, según la categorización de puestos que tiene la empresa, los

puestos de producción se pueden clasificar en tres categorías, tal como se muestra en la

TABLA N° 3.

GERENCIA
OPERACIONES

JEFATURA
PRODUCCIÓN

JEFATURA
CORTE

Asistente (2)

Maquinista (8)

Ayudante (15)

JEFATURA
BORDADO

Asistente (1)

Maquinista (11)

Ayudante (19)

JEFATURA
COSTURA

Asistente (2)

Supervisor (14)

Maquinista (186)

Ayudante (62)

JEFATURA
LAVANDERÍA

Asistente (2)

Supervisor (7)

Maquinista (43)

Efectista (12)

Ayudante (34)

JEFATURA
ACABADO

Asistente (1)

Supervisor (3)

Maquinista (29)

Ayudante (65)

JEFATURA
CALIDAD

Asistente (2)

Supervisor (1)

Auditor (32)

Inspector (23)

38

TABLA N° 3: Categorización del Área de Producción

CATEGORÍA PUESTO

LÍNEA DE MANDO

 Jefe

 Supervisor

ADMINISTRATIVO  Asistente

OPERATIVO

 Maquinista

 Efectista

 Inspector CC

 Ayudante

Fuente: Elaboración propia.

5.1.2.3. Indicadores de recursos humanos.

Estos indicadores permiten medir y evaluar la administración de recursos

humanos. Actualmente, la empresa en estudio maneja los siguientes indicadores:

 Crecimiento de personal: mide el incremento de número de personas.

 : N° de trabajadores al inicio de un determinado período.

 : N° de trabajadores al final de un determinado período.

39

 Rotación de personal: mide el flujo o movimiento de ingresos y salidas de

personas.

 Promedio efectivo de personas empleadas en un determinado período.

 ⁄

 Retención de personal: mide la posibilidad de mantener a las personas.

La TABLA N° 4 muestra los valores de los indicadores señalados del periodo

enero a junio 2017 en comparación de los mismos periodos de años anteriores (2015-

2016) en la empresa, donde se puede observar que existen ligeras variaciones en el %

mensual de rotación, crecimiento y retención del personal.

TABLA N° 4: Indicadores de recursos humanos del Área de Producción

(Enero - Junio 2017)

 ENE - JUN
2015

ENE - JUN
2016

ENE - JUN
2017

TOTAL DE INGRESOS 223 211 192

TOTAL DE SALIDAS 205 218 165

N° PERSONAS (Junio) 611 607 580

ROTACIÓN (% mensual) 6% 6% 5%

CRECIMIENTO (% mensual) 1% 0% 1%

RETENCIÓN (% mensual) 94% 94% 95%

Fuente: Elaboración propia.

40

Además, según la categorización de puestos se ha obtenido la información de los

indicadores mensuales por categoría, tal como se muestra en la TABLA N° 5, TABLA

N° 6 y TABLA N° 7.

La TABLA N° 5 muestra los valores de los indicadores señalados para el

personal de línea de mando, donde se puede observar que existe muy poco movimiento

de personal y además el % rotación de personal se ha reducido en 2% durante los últimos

dos años.

TABLA N° 5: Indicadores de recursos humanos (Línea de mando)

ENE - JUN

2015

ENE - JUN

2016

ENE - JUN

2017

TOTAL DE INGRESOS 3 3 0

TOTAL DE SALIDAS 4 3 1

N° PERSONAS (Junio) 35 34 33

ROTACIÓN (% mensual) 2% 1% 0%

CRECIMIENTO (% mensual) 0% 0% 0%

RETENCIÓN (% mensual) 98% 99% 100%

Fuente: Elaboración propia.

La TABLA N° 6 muestra los valores de los indicadores señalados para el

personal administrativo, donde se puede observar que existe poco movimiento de

personal y además pequeñas variaciones en los % mensuales de rotación, crecimiento y

retención del personal.

41

TABLA N° 6: Indicadores de recursos humanos (Administrativo)

ENE - JUN

2015

ENE - JUN

2016

ENE - JUN

2017

TOTAL DE INGRESOS 2 2 2

TOTAL DE SALIDAS 0 2 0

N° PERSONAS (Junio) 8 8 10

ROTACIÓN (% mensual) 2% 4% 2%

CRECIMIENTO (% mensual) 5% 0% 4%

RETENCIÓN (% mensual) 100% 96% 100%

Fuente: Elaboración propia.

La TABLA N° 7 muestra los valores de los indicadores señalados para el

personal operativo, donde se puede observar que existe un alto movimiento de personal,

mientras que los % mensuales de rotación, crecimiento y retención del personal se han

mantenido en los últimos tres años.

TABLA N° 7: Indicadores de recursos humanos (Operativo)

ENE - JUN

2015

ENE - JUN

2016

ENE - JUN

2017

TOTAL DE INGRESOS 218 206 190

TOTAL DE SALIDAS 201 213 164

N° PERSONAS (Junio) 568 565 537

ROTACIÓN (% mensual) 6% 6% 6%

CRECIMIENTO (% mensual) 1% 0% 1%

RETENCIÓN (% mensual) 94% 94% 95%

Fuente: Elaboración propia.

42

Finalmente, según los indicadores mensuales por categoría se puede observar que

el personal operativo es quien tiene mayor movimiento de personal y representa el 93%

del personal de producción, por ello conforman al personal principal a evaluar (población

en estudio).

5.1.3. Descripción del proceso de costura.

El proceso de costura se encarga del armado de la prenda de vestir, es decir,

ejecuta la unión de las piezas que recibe del proceso de corte empleando máquinas de

costuras y tareas manuales para obtener la prenda confeccionada.

La distribución de planta de este proceso es de tipo modular y se encuentra

dividido en dos líneas de producción: clásica y moda.

El ANEXO N° 2 muestra el diagrama de operaciones del proceso de costura para

una prenda de vestir (pantalón clásico), en él se puede observar un total de 38

operaciones.

Las operaciones del módulo preparado (encargado de la preparación de las piezas

a usar en los módulos delantero y espalda) y módulo ensamble (encargado de armar el

cuerpo completo de la prenda de vestir) son similares en ambas líneas de producción, a

diferencia de las operaciones que se ejecutan en los módulos delantero y espalda que son

flexibles según el modelo de la prenda de vestir.

43

5.2. Modelo de Evaluación del Desempeño Laboral

A. OBJETIVO

Evaluar el desempeño laboral del trabajador en el puesto que ocupa en la empresa

de manera formal, sistémica y periódica.

B. ALCANCE

Dirigido al personal operativo del Área de Producción.

C. RESPONSABILIDAD

 Gerencia de talento humano: Diseñar y Guiar la implementación del

Modelo de Evaluación del Desempeño Laboral.

 Gerencia de operaciones: Dirigir la implementación del Modelo de

Evaluación del Desempeño Laboral.

 Jefe inmediato: Ejecutar la evaluación del desempeño laboral del personal

que pertenece a su proceso a cargo.

 Trabajador: Participar en la evaluación de su desempeño laboral.

D. CONDICIONES GENERALES

 La evaluación del desempeño laboral consta de tres procesos formales:

evaluación de conducta, de rendimiento y de competencias; las dos primeras se

realizan en base al pasado pues recopilan y analizan la información de los tres

meses anteriores a la fecha programada de la evaluación formal mientras que la

última se realiza en base al futuro pues se efectúa en la fecha programada con la

44

finalidad de establecer acciones y objetivos que debe cumplir para la siguiente

evaluación formal.

 La evaluación del desempeño laboral (proceso formal) se aplica al trabajador que

tiene tres meses de permanencia en la empresa y en dos fechas programadas, sin

embargo el jefe inmediato debe realizar el seguimiento continuo del desempeño

de todos sus subordinados desde su primer día en su puesto de trabajo.

 La evaluación del desempeño laboral se diseña según la necesidad de la

organización, es decir, se tendrá en cuenta el área y el tipo de puesto a evaluar.

E. ETAPAS DE IMPLEMENTACIÓN

PRIMERA ETAPA: DISEÑO DE EVALUACIÓN

La Gerencia de Talento Humano es la responsable de esta etapa.

Durante esta etapa se establece el método de evaluación del desempeño laboral

adecuada a la empresa, teniendo en cuenta el área y el puesto a evaluar. El análisis de

puestos sirve para identificar el tipo de puesto a evaluar y posteriormente para la

determinación de los factores de evaluación y la nota final, siendo de mucha

importancia para el modelo, pues es diferente evaluar a un jefe (línea de mando) a

comparación de un maquinista (operativo); por ejemplo, un jefe es “personal de

confianza” por lo que no se encuentra sujeto a un control efectivo de tiempo de

trabajo pues sus resultados se miden con el cumplimiento de metas en un periodo más

amplio (no diariamente) y requiere competencias como liderazgo, toma de decisiones,

entre otros.

45

i. Análisis de puestos.

Los puestos existentes en el proceso de costura se pueden clasificar según las

tres categorías señaladas anteriormente, tal como indica la TABLA N°8. Según la

tabla, el personal operativo del proceso de costura está conformado por maquinistas y

ayudantes, siendo un total de 248 personas.

TABLA N° 8: Identificación de puestos en el proceso de costura

CATEGORÍA PUESTO N° PERSONAS

LÍNEA DE MANDO
 Jefe

 Supervisor

1

14
15

ADMINISTRATIVO  Asistente 2 2

OPERATIVO
 Maquinista

 Ayudante

186

62
248

 TOTAL 265

Fuente: Elaboración propia.

El ANEXO N° 3 muestra el formato utilizado para describir los puestos de

trabajo que detallan la siguiente información:

 Identificación del puesto: nombre, categoría, área, jefe inmediato.

 Misión: objetivo del puesto.

 Funciones principales: responsabilidades o tareas del puesto.

 Formación: grado académico requerido.

 Experiencia: tiempo de servicio en el puesto o sector.

 Otros conocimientos: específicos o complementarios, idiomas, etc.

46

 Competencias: habilidades o actitudes requeridas.

El ANEXO N° 4 muestra las descripciones del puesto maquinista y ayudante

con el formato señalado, el cual ha sido elaborado por la Gerencia de Talento Humano

con la información recopilada del personal que ocupa el puesto y el Jefe del Proceso,

además ha sido aprobado por la Gerencia de Operaciones.

La FIGURA N° 4 muestra en qué consiste el análisis de puestos en la

Primera Etapa del Modelo de Evaluación del Desempeño Laboral en el Área de

Producción de una empresa de fabricación de prendas de vestir.

FIGURA N° 4: Análisis de puestos.

Fuente: Elaboración propia.

ii. Determinación de factores.

Tal como se ha visto previamente los autores señalan diferentes criterios al

evaluar cada puesto de trabajo, pues se deben establecer aquellos que sean adecuados

para la empresa y al personal que está dirigido, de tal manera que cumplen con los

siguientes requisitos:

 Ser observables, ya que al ser visibles no hay necesidad de usar

mecanismos complejos.

Identificación
de puestos

Se reconoce
los puestos

existentes en
cada proceso.

Descripción
de puestos

Se resume la
información
del puesto en
el formato.

Análisis de
puestos

47

 Ser medibles, ya que al emplear cálculos sencillos resulta fácil de

comprender.

 Ser comunes, ya que permiten calificar a las personas que realizan una

labor similar.

 Ser independientes, ya que cada uno de ellos debe calificar diferentes

puntos entre sí.

Entonces, se debe tener en cuenta que el personal operativo del proceso de

costura conformado por maquinistas y ayudantes, quienes ejecutan labores distintas,

también tiene características diferentes tal como se indica en la TABLA N° 9.

TABLA N° 9: Características de los puestos del proceso de costura

CARACTERÍSTICAS MAQUINISTA AYUDANTE

Experiencia
Mínima 1 año en el puesto

y sector
Ninguna

Formación
Secundaria completa
(no indispensable)

Secundaria completa
(no indispensable)

Conocimiento específico
Manejo de máquinas de

costura
Ninguno

Tipos de tareas
Rutinarias

Semi-complejas
Rutinarias
Sencillas

Dificultad de adaptación
Alta destreza manual
Alta concentración

Media destreza manual
Baja concentración

Grado de autonomía Baja Baja

Grado de fatigabilidad Esfuerzo físico moderado Esfuerzo físico moderado

Influencia en los resultados Responsabilidad media Responsabilidad baja

Fuente: Elaboración propia.

48

Gracias a la información recopilada de las descripciones y características del

puesto se determina los factores a evaluar, los cuales se agrupan en tres tipos de

evaluaciones, tal como se explica a continuación:

a. Evaluación de conducta:

Se evalúa la actitud del trabajador en la empresa, para ello se utiliza la

información de las ausencias, tardanzas y sanciones disciplinarias que tiene el

personal. Esta evaluación es importante pues contiene datos numéricos que explican el

comportamiento del trabajador teniendo en cuenta el cumplimiento de la normativa de

la empresa y además que influyen en un indicador de gestión de personal que aún no

se maneja en la empresa pero es importante conocer, el cual se denomina el

ausentismo, cuyo valor se puede calcular con las horas ausentes versus las horas

presupuestadas. Su importancia radica en que demuestra el compromiso de los

trabajadores en la empresa como consecuencia de su satisfacción con la labor que

desempeña y además los costos adicionales para cubrir a un colaborador ausente, pues

se requiere a otro colaborador ocasionado gastos por contratación, se incrementan las

pérdidas por retrasos en la entrega de trabajo, se incrementa la programación de las

horas extras para culminar el proceso, entre otros.

Según el reglamento interno de trabajo de la empresa se tiene cuatro tipos de

sanciones disciplinarias para los casos de infracción de las normas internas y/o

legislación vigente, que son las siguientes:

 Amonestación verbal, es la medida correctiva cuando la falta es

primaria, leve y no reviste gravedad, y lo efectúa el jefe inmediato.

49

 Amonestación escrita, es la medida correctiva cuando existe reincidencia

en las faltas primarias o de relativa gravedad, y lo efectúa el jefe

inmediato en coordinación con el jefe de administración de personal.

 Suspensión de labores sin goce de haber, es una medida correctiva para

faltas graves en la empresa, el cual implica la separación temporal del

trabajo y es aplicado por el Jefe de administración de personal previa

comunicación con el jefe inmediato.

 Despido por falta grave, siendo la causa justa de despido del trabajador

contemplada en la normativa vigente.

Entonces los criterios de evaluación de conducta se deben determinar por la

Gerencia de Talento Humano, con la intervención del Jefe de Administración de

Personal, cuyo resultado es la TABLA N° 10.

50

TABLA N° 10: Factores de evaluación de conducta

Fuente: Elaboración propia.

ASISTENCIA
Cuidado y diligencia en asistir a laborar, justificando las ausencias. Se considera la

acumulación en los últimos tres meses.

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

Siempre asiste
al trabajo.

Casi siempre
asiste y acumula
hasta 2 ausencias

injustificadas

Asiste
regularmente y
acumula 3 a 5

ausencias
injustificadas

Frecuente
inasistencia y

acumula 6 a 10
ausencias

injustificadas

Constante
inasistencia y

acumula más de
10 ausencias
injustificadas

PUNTUALIDAD
Cuidado y diligencia en llegar a tiempo a la empresa. Se considera la acumulación en

los últimos tres meses.

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

Muy puntual, no
tiene tardanzas e

incluso llega
antes de la hora

Casi siempre es
puntual y

acumula hasta 60
minutos de

retraso

Puntual
regularmente y

acumula entre 61
a 180 minutos de

retraso

Frecuentes
tardanzas y

acumula entre
181 a 300
minutos de

retraso

Constantes
tardanzas y

acumula más de
300 minutos de

retraso

DISCIPLINA
Cuidado y diligencia en el cumplimiento de normas de la empresa. Se considera la

acumulación en los últimos tres meses.

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

Muy
disciplinado,

no tiene
amonestaciones

escritas

Disciplinado y
correcto, con

1amonestación
escrita (falta

leve)

Trata de cumplir
de acuerdo al
reglamento,

con 2
amonestaciones

escritas (falta leve
repetida)

Poco interés en
la disciplina, con

3
amonestaciones
escritas (falta

grave)

Indisciplinado,
más de 3

amonestaciones
escritas (falta
muy grave)

51

b. Evaluación de rendimiento:

Se evalúa la capacidad para realizar o cumplir adecuadamente una función,

para ello se utiliza indicadores individuales o grupales que se manejan en cada

proceso. Esta evaluación es importante pues contiene datos numéricos que calcula la

producción diaria del trabajador, el cual influye directamente en la productividad del

proceso y el Área de Producción, su importancia radica en que demuestra el

rendimiento de los trabajadores en la empresa como consecuencia de la labor diaria

que desempeña.

 Eficiencia: indicador individual que mide la actividad real y rapidez de

cada trabajador durante su jornada de trabajo.

Minutos producidos: tiempo requerido para la ejecución de las tareas.

Minutos disponibles: tiempo que corresponde a la jornada de trabajo.

A través de un estudio de tiempos se puede determinar el tiempo estándar que

demora cada operación del proceso de costura, esto permite el cálculo de la actividad

real que ejecuta el personal operativo en su día a día.

Por ejemplo, si se trata de un maquinista que labora en el Módulo Ensamble

y ejecuta regularmente la operación: pegar bolsillo espalda al cuerpo espalda, su

tiempo estándar es 0.9836 min ≈ 61 piezas/hora. Entonces, si produce 500 piezas

diarias en una jornada normal (Lunes a viernes: 7:00 am - 5:15 pm), el valor del

rendimiento será:

52

Asimismo, la actividad que ejecuta el personal operativo en el proceso de

costura tiene una complejidad diferente según la línea de producción y el módulo. En

la línea clásica y los módulos ensamble y preparado, el personal ejecuta las mismas

operaciones frecuentemente y por ello su producción diaria es mayor a diferencia de

la labor que se ejecuta en los módulos delantero y espalda de la línea moda, pues

dichas operaciones son variables debido a los nuevos modelos de prendas de vestir.

Los criterios de evaluación de resultados se deben determinar por la Gerencia

de Operaciones, teniendo en cuenta lo señalado previamente. La TABLA N° 11

señala los criterios para esta evaluación.

TABLA N° 11: Factores de evaluación de rendimiento

Fuente: Elaboración propia.

EFICIENCIA

Línea clásica y Línea moda (módulo de preparado y ensamble)
GRADO A

100%
GRADO B

75%
GRADO C

50%
GRADO D

25%
GRADO E

0%

96% a más 81 a 95% 66 a 80% 51 a 65% 50% a menos

EFICIENCIA
Línea moda (módulo de espalda / delantero)

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

66% a más 56 a 65% 46 a 55% 36 a 45% 35% a menos

53

c. Evaluación de competencias:

Se evalúa el nivel de las competencias que se requiere en el puesto, para ello

se utilizan la información de las descripciones de puesto.

 Competencia: Hace referencia a las características de la personalidad,

que se verifican en comportamientos, que generan un desempeño

exitoso en el puesto de trabajo.

Las competencias se definen según el puesto de trabajo pues determinan el

perfil requerido. Luego de elegir las competencias se elabora un diccionario de

competencias, tal como se explica en las tablas a continuación:

La TABLA N° 12 describe el significado de la competencia calidad de trabajo y

la asignación de grados, el cual determina el nivel de desarrollo de dicha competencia.

TABLA N° 12: Factores de evaluación de competencias – Calidad de trabajo

Fuente: Elaboración propia.

CALIDAD DE TRABAJO
Capacidad de ejecutar las tareas de manera correcta, asegurando el orden y la

presentación del trabajo.
(Tener en cuenta los errores que acostumbra a cometer)

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

Su trabajo es
excepcional,
siempre es
exacto y

ordenado en su
trabajo.

Frecuentemente
cumple con su

trabajo de
manera correcta.

Por lo general,
trabaja con

cuidado. Algunas
veces comete

errores.

Constantemente
se equivoca.

Debe ser guiado
con frecuencia.

Siempre se
equivoca y es

descuidado con
su trabajo.

Necesita mucha
supervisión.

54

La TABLA N° 13 describe el significado de la competencia cooperación y la

asignación de grados, el cual determina el nivel de desarrollo de dicha competencia.

TABLA N° 13: Factores de evaluación de competencias – Cooperación

Fuente: Elaboración propia.

La TABLA N° 14 describe el significado de la competencia multihabilidad y la

asignación de grados, el cual determina el nivel de desarrollo de dicha competencia.

TABLA N° 14: Factores de evaluación de competencias – Cooperación

Fuente: Elaboración propia.

COOPERACIÓN
Capacidad de participar activamente en un equipo de trabajo para alcanzar un objetivo

común, demostrando compromiso con sus pares para obtener resultados grupales.
(Tener en cuenta el apoyo que brinda a sus pares para solucionar problemas)

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

Promueve el
trabajo en equipo.
Brinda apoyo sin

necesidad de
solicitarlo.

Buena disposición
para brindar apoyo
a sus pares cuando

se solicita.

Colabora por
conveniencia u

obligación.
Demuestra respeto

a sus pares.

Pocas veces
colabora y a veces
es difícil de tratar.

Nunca colabora y
evita contacto con
sus pares. Genera

conflictos.

MULTIHABILIDAD
Capacidad de adaptarse y asumir nuevas tareas, demostrando su facilidad de aprendizaje para

ejecutar rápidamente nuevas operaciones o máquinas.
(Tener en cuenta la complejidad de las tareas nuevas)

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

Domina rápidamente
nuevas operaciones o
máquinas. Se adapta
fácil a los cambios de

trabajo.

Dispuesto a
ejecutar nuevas

tareas sin
dificultades.

Se adapta en tareas
no complejas.

Acepta los
cambios de trabajo

sin discutir.

Ejecuta con
lentitud nuevas

tareas y requiere
instrucciones para

su ejecución.

Le cuesta
adaptarse a nuevas
tareas y es reacio a

los cambios de
trabajo.

55

La TABLA N° 15 describe el significado de la competencia responsabilidad y la

asignación de grados, el cual determina el nivel de desarrollo de dicha competencia.

TABLA N° 15: Factores de evaluación de competencias – Responsabilidad

Fuente: Elaboración propia.

Finalmente, la TABLA N° 16 muestra los factores de evaluación a utilizar en el

Modelo de Evaluación del Desempeño Laboral para el personal operativo.

TABLA N° 16: Factores de evaluación del desempeño laboral

Fuente: Elaboración propia.

RESPONSABILIDAD
Capacidad de ejecutar las funciones del puesto, teniendo en cuenta los requerimientos y

las indicaciones recibidas y los criterios propios de actuación.
(Tener en cuenta la entrega oportuna de las tareas encomendadas)

GRADO A
100%

GRADO B
75%

GRADO C
50%

GRADO D
25%

GRADO E
0%

Siempre entrega
su trabajo de

manera oportuna
y no requiere
supervisión.

Habitualmente
ejecuta sus tareas con
poca supervisión y se
compromete con la

entrega de su trabajo.

Ejecuta sus
tareas con

algunos retrasos.
Suficiente una

supervisión final
de su trabajo.

Requiere
supervisión

continua para
ejecutar sus

tareas.

No puede
ejecutar las

tareas asignadas.

EVALUACIÓN FACTORES

Conducta
 Asistencia.

 Puntualidad.

 Disciplina

Resultados  Rendimiento

Competencias

 Calidad de trabajo
 Cooperación
 Multihabilidad
 Responsabilidad

56

iii. Evaluación final del desempeño:

Los factores de evaluación se ha clasificado en 5 niveles (grado a, grado b,

grado c, grado d y grado e), los cuales muestran las diferencias de forma progresiva

siendo el grado c el valor mínimo esperado para cada factor, al cual se le asigna un

porcentaje de cumplimiento de 50%.

Por otro lado, la evaluación final del desempeño del trabajador o también

conocido por algunos autores como “nota final”, se realizará según la TABLA N° 17.

TABLA N° 17: Evaluación final del desempeño

CALIFICACIÓN VALOR DESCRIPCIÓN

SOBRESALIENTE 76 - 100 Logros excepcionales en la evaluación global.

BUENO 51 – 75 Cumple con las expectativas del puesto.

EN DESARROLLO 26 – 50
No cumple totalmente con las exigencias del puesto.

Cerca de alcanzar el nivel esperado.

INSUFICIENTE 0 – 25
No cumple con los objetivos y está claramente por

debajo de las exigencias básicas del puesto.

Fuente: Elaboración propia.

Si la evaluación final es Sobresaliente o Bueno, el trabajador recibirá los

beneficios de reconocimiento: verbal, escrito o monetario, además el supervisor

inmediato deberá elaborar un plan de acción en conjunto con el trabajador en el cual

se establezcan acciones para su capacitación y desarrollo de línea de carrera en el

área. Asimismo, en las próximas evaluaciones deberá mantener su desempeño laboral

mientras ocupe el mismo puesto de trabajo.

57

Si la evaluación final es En desarrollo, el trabajador recibirá el entrenamiento

necesario a cargo del supervisor inmediato para superar su resultado de desempeño,

entonces el supervisor inmediato deberá elaborar un plan de acción en conjunto con el

trabajador, en el cual se establezcan acciones de mejora dirigido a los factores con

menor calificación. Por lo tanto, en la próxima evaluación deberá mejorar su

desempeño laboral en dichos factores, y por ende mejorar el resultado anterior en la

primera evaluación.

Si la evaluación final es Insuficiente, el trabajador recibirá el apoyo de su

supervisor inmediato para superar su resultado de desempeño, entonces el supervisor

inmediato deberá elaborar un plan de acción en conjunto con el trabajador en el cual

se establezcan acciones dirigidas a los factores que debe mejorar. Por lo tanto, en la

próxima evaluación deberá mejorar su desempeño laboral y obtener una calificación

mínima de En desarrollo, caso contrario se evaluará su permanencia dentro del área y

empresa.

SEGUNDA ETAPA: EJECUCIÓN DE LA EVALUACIÓN

La Gerencia de Operaciones es el responsable en esta etapa.

Durante esta etapa se establece quiénes son los evaluadores y de qué forma se

les va a capacitar para la ejecución del proceso de la evaluación del desempeño

laboral, esto es de suma importancia pues los evaluadores deben realizar una adecuada

evaluación a los trabajadores. Asimismo, los resultados de la evaluación deben ser

recopilados y entregados de manera oportuna en el informe de evaluación para que

posteriormente se ejecuten las mejoras correspondientes.

58

i. Capacitación de evaluadores.

Los evaluadores en este modelo son los supervisores inmediatos del personal

operativo pues ellos trabajan directamente con el evaluador, además ejecutan la

evaluación en conjunto con el Jefe de proceso para validar la evaluación de

desempeño de cada trabajador, tal como indica la FIGURA N° 5.

Fuente: Elaboración propia.

La capacitación a los evaluadores es importante para la implementación del

Modelo de Evaluación del Desempeño Laboral en la empresa, esto debe realizarse a

cargo de la Gerencia de Talento Humano a través de un programa de capacitación tal

como se muestra en la TABLA N° 18.

El objetivo del programa de capacitación a los evaluadores es brindar las

herramientas adecuadas a los evaluadores para ejecutar la evaluación de desempeño

laboral en la empresa.

FIGURA N° 5: Evaluadores.

Jefe de proceso

Supervisor
inmediato

EVALUADO

59

TABLA N° 18: Programa de capacitación a los evaluadores

Fuente: Elaboración propia.

Asimismo, se debe tener en cuenta que la capacitación a los evaluadores se

debe realizar en el momento y el lugar adecuado para cumplir con el programa pues

cada sección es importante. La primera sección sirve para transmitir la información

general de la evaluación del desempeño laboral, la segunda sirve para conocer los

pasos a seguir en la ejecución de la evaluación y la tercera sirve para saber cómo

resolver situaciones diferentes en la entrevista de retroalimentación.

La empresa en estudio cuenta con salas de reuniones con capacidad de hasta

30 personas, además tiene los materiales disponibles (proyector, pizarra, plumón,

hojas bond y tinta) y los evaluadores pueden disponer del tiempo requerido según el

programa.

TEMA DESCRIPCIÓN TIPO TIEMPO MATERIAL

Introducción a la
evaluación del

desempeño laboral

Se explica la importancia
y usos de la evaluación
del desempeño laboral.

Presentación 30 min.
Proyector

Diapositivas

Modelo de
Evaluación del

Desempeño
Laboral

Se entrega el material
impreso con el contenido
del modelo y se realiza el
llenado de los formatos de
evaluación como ejemplo.

Taller 30 min.
Pizarra
Plumón

Hojas impresas

Entrevista de
retroalimentación

Se entrega el material
impreso con dos casos a
resolver, un caso de una
persona con resultados

positivos y otro con
resultados negativos.

Taller 30 min.
Pizarra
Plumón

Hojas impresas

60

Además, se requiere también comunicar a todos sobre la evaluación del

desempeño laboral, es decir, informar a los trabajadores (evaluado) acerca de la

implementación del Modelo de Evaluación del Desempeño Laboral, esto se puede

realizar con ayuda de afiches, trípticos, entre otros. Sin embargo, el responsable

directo de explicar o resolver inquietudes sobre la misma será el jefe inmediato, por

ello es importante que estén capacitados para que puedan transmitir la información de

manera adecuada.

ii. Ejecución de evaluación.

La evaluación formal utiliza registros para recopilar la información de cada

proceso de evaluación, tal como se muestra en la ANEXO N° 5. Los evaluadores

manejan dicha información de manera reservada para que posteriormente se elabore el

informe de evaluación de cada trabajador, sin embargo se debe tener en cuenta que la

información para la evaluación de conducta es proporcionada por la Gerencia de

Talento Humano. Además, la evaluación de desempeño laboral se tiene que

programar por la Gerencia de Talento Humano en coordinación con la Gerencia de

Operaciones en un periodo determinado (capacitación de evaluadores, ejecución de

evaluación e informe de evaluación).

iii. Informe de evaluación.

Los resultados de la evaluación formal del evaluado se deben recopilar en un

formato personal para cada trabajador, tal como se muestra en la ANEXO N° 5. Estos

resultados se deben dar a conocer al evaluado, el cual se realiza a través de una

entrevista de retroalimentación, donde el evaluador se reúne con cada trabajador y le

proporciona la retroalimentación de su desempeño elaborar un plan de acción de

61

mejora, tal como se muestra en el ANEXO N° 6. La TABLA N° 19 muestra unas

pautas a seguir, el cual se complementa con el programa de capacitación señalado

previamente.

TABLA N° 19: Entrevista de retroalimentación

Fuente: Elaboración propia.

ENTREVISTA PAUTAS A SEGUIR

Antes

 Recopilar información de las evaluaciones.

 Analizar las fortalezas y debilidades del evaluado.

 Preparar el ambiente de la entrevista: lugar, tiempo.

Durante  Explicar la importancia de la entrevista.

 Explicar los resultados de desempeño.

 Motivar al evaluado que exprese su opinión.

 Establecer acciones de mejora junto con el evaluado.

Después
 Hacer el seguimiento de su evolución en el puesto.

62

CAPÍTULO 6: ANÁLISIS E INTERPRETACIÓN DE LOS

RESULTADOS

6.1. Presentación de resultados

Se ejecutó una prueba piloto para validar los factores de evaluación del desempeño

laboral, ya que este modelo se ajusta según las características del área y puesto a evaluar, para

este caso se trata del personal operativo de costura: 166 maquinistas y 37 ayudantes. Sin

embargo, se debe tener en cuenta que el área de costura tiene dos líneas: clásica (43 personas)

y moda (160 personas), pero estos se dividen en módulos de preparado, ensamble, espalda y

delantero dando como resultado un total de 14 evaluadores (Supervisores inmediatos).

Los datos demográficos nos sirven para conocer la población en estudio y tomar

acciones dirigidas a ella pues se tendrá en cuenta sus características, en la aplicación del

modelo en el proceso de costura se señala la siguiente información:

63

La TABLA N° 20 muestra al personal según su tiempo de servicio en la empresa,

donde el 47% tiene más de 3 años de permanencia.

TABLA N° 20: Tiempo servicio del personal evaluado

TIEMPO DE SERVICIO N° %

Hasta 0.5 año 4 2%

Entre 0.5 a 1 año 25 12%

Entre 1 a 3 años 79 39%

Entre 3 a 5 años 35 17%

Entre 5 a 10 años 31 15%

Más de 10 años 29 14%

TOTAL 203 100%

Fuente: Elaboración propia.

La TABLA N° 21 muestra al personal según su género, donde el 68% es del género

femenino, lo que significa que la población está conformada en su mayoría por mujeres.

TABLA N° 21: Género del personal evaluado

GÉNERO N° %

Femenino 139 68%

Masculino 64 32%

TOTAL 203 100%

Fuente: Elaboración propia.

La TABLA N° 22 muestra al personal según su edad, donde el 69% tiene menos de

35 años de edad, entonces se puede decir que la mayor parte del personal es joven.

64

TABLA N° 22: Edad del personal evaluado

EDAD N° %

18 a 23 años 38 19%

24 a 29 años 62 30%

30 a 35 años 40 20%

36 a 41 años 28 14%

42 a 50 años 22 11%

51 años o más 13 6%

TOTAL 203 100%

Fuente: Elaboración propia.

La TABLA N° 23 muestra al personal según su estado civil, donde el 65% es soltero

y el 34% es casado o conviviente.

TABLA N° 23: Estado civil del personal evaluado

ESTADO CIVIL N° %

Soltero 132 65%

Casado 24 12%

Conviviente 45 22%

Divorciado 2 1%

TOTAL 203 100%

Fuente: Elaboración propia.

La TABLA N° 24 muestra al personal según su número de hijos menores de edad,

donde el 56% no tiene hijos menores de edad mientras que el 44% tiene al menos 1 hijo

menor de edad, siendo un número próximo a la mitad de la población.

65

TABLA N° 24: Hijos menores de edad del personal evaluado

N° HIJOS N° %

0 114 56%

1 65 32%

2 20 10%

3 3 2%

4 1 0%

TOTAL 203 100%

Fuente: Elaboración propia.

La TABLA N° 25 muestra al personal según su distrito de vivienda, donde el 82% se

encuentra en San Juan de Lurigancho, lo que significa que la mayoría de personas se ubica

cerca de la empresa pues se encuentran dentro del mismo distrito.

TABLA N° 25: Distrito de vivienda del personal evaluado

DISTRITO N° %

Ate 1 0%

Carabayllo 2 1%

Comas 1 0%

El agustino 11 5%

Independencia 1 0%

Lima 11 5%

Lince 1 0%

Lurigancho 3 1%

Puente piedra 1 0%

Rímac 1 0%

San Juan de Lurigancho 166 82%

San Martin de Porres 4 2%

TOTAL 203 100%

Fuente: Elaboración propia.

66

6.1.1. Evaluación de conducta

 Factor de evaluación de conducta – asistencia:

La TABLA N° 26 muestra el resultado del factor de evaluación – asistencia,

en el cual se observa que el 85% del personal evaluado supera el GRADO C

(esperado), mientras que el solo el 2% se encuentra debajo de él.

TABLA N° 26: Factor de evaluación - asistencia

GRADO N° %

A 93 46%

B 79 39%

C 27 13%

D 4 2%

E 0 0%

TOTAL 203 100%

Fuente: Elaboración propia.

La FIGURA N° 6 muestra el resultado del factor de evaluación – asistencia

por línea, en el cual se observa que la línea clásico y moda (módulo de espalda y

delantero) tienen un mejor comportamiento con respecto a este factor pues casi todo el

personal supera el GRADO C, mientras que la línea moda (módulo preparado o

ensamble) tiene alrededor del 20% del personal evaluado en el GRADO C y 1% se

encuentra debajo de ella.

67

FIGURA N° 6: Gráfica del factor asistencia por línea

Fuente: Elaboración propia.

 Factor de evaluación de conducta – puntualidad:

La TABLA N° 27 muestra el resultado del factor de evaluación – puntualidad,

en el cual se observa que el 41% del personal evaluado supera el GRADO C

(esperado) y el 39% se encuentra debajo de él, esto indica que se debe tomar acción

inmediata para mejorar dicho resultado pues se trata de un número alto de personas.

TABLA N° 27: Factor de evaluación - puntualidad

GRADO N° %

A 15 7%

B 69 34%

C 40 20%

D 37 18%

E 42 21%

TOTAL 203 100%

Fuente: Elaboración propia.

3 3
17 20 4

27 27

0
1

20

35

46

0

25

50

75

100
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

68

La FIGURA N° 7 muestra el resultado del factor de evaluación – puntualidad

por línea, en el cual se observa que el personal en los tres grupos tiene

comportamiento similar, sin embargo la línea clásico y moda (módulo espalda y

delantero) tienen un mejor comportamiento con respecto a este factor pues la mitad de

su personal supera el GRADO C (24 trabajadores de línea clásico y 22 trabajadores de

línea moda – espalda y delantero) a diferencia de la línea moda (módulo de preparado

o ensamble) pues solo el 37% del personal evaluado supera el GRADO C.

FIGURA N° 7: Gráfica del factor puntualidad por línea

Fuente: Elaboración propia.

 Factor de evaluación de conducta – disciplina:

La TABLA N° 28 muestra el resultado del factor de evaluación – disciplina,

en el cual se observa que el 74% del personal evaluado supera el GRADO C

(esperado), mientras que el resto se encuentra en él, esto indica que este factor tiene

buenos resultados en el personal evaluado.

6 6 7
20

4

13 14 9

18

4

23 17 24

31

7

0

20

40

60

80
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

69

TABLA N° 28: Factor de evaluación - disciplina

GRADO N° %

A 118 58%

B 33 16%

C 52 26%

D 0 0%

E 0 0%

TOTAL 203 100%

Fuente: Elaboración propia.

La FIGURA N° 8 muestra el resultado del factor de evaluación – disciplina

por línea, en el cual se observa que todos los grupos tienen un comportamiento similar

y positivo respecto a este factor pues más de la mitad supera el GRADO C.

FIGURA N° 8: Gráfica del factor disciplina por línea

Fuente: Elaboración propia.

0 0 8 6
29 14 14

30
30

13

59

0

30

60

90

120
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

70

6.1.2. Evaluación de rendimiento

Análisis del registro de eficiencia del personal en los últimos 3 meses.

La TABLA N° 29 muestra el resultado del factor de evaluación – eficiencia, en el

cual se observa que el 45% del personal evaluado supera el GRADO C (esperado),

mientras que el 33% se encuentra debajo de él, esto indica que este factor requiere tomar

algunas acciones para mejorar sus resultados.

TABLA N° 29: Factor de evaluación - eficiencia

GRADO N° %

A 49 24%

B 42 21%

C 45 22%

D 46 23%

E 21 10%

TOTAL 203 100%

Fuente: Elaboración propia.

La FIGURA N° 9 muestra el resultado del factor de evaluación – eficiencia

por línea, en el cual se observa que la línea clásica y moda (módulo preparado o

ensamble) tienen un mejor comportamiento con respecto a este factor pues la mitad de

su personal supera el GRADO C (56% y 54% respectivamente) mientras que la mitad

del personal de la línea moda (módulo de espalda y delantero) se ubica debajo del

GRADO C (49% de su personal).

71

FIGURA N° 9: Gráfica del factor eficiencia por línea

Fuente: Elaboración propia.

6.1.3. Evaluación de competencias

 Factor de evaluación de competencias – calidad de trabajo:

La TABLA N° 30 muestra el resultado del factor de evaluación – calidad de

trabajo, en el cual se observa que el 82% del personal evaluado supera el GRADO C

(esperado), mientras que el resto se encuentra en él, esto indica que este factor tiene

buenos resultados en el personal evaluado.

TABLA N° 30: Factor de evaluación - calidad de trabajo

GRADO N° %

A 58 29%

B 108 53%

C 37 18%

D 0 0%

E 0 0%

TOTAL 203 100%

Fuente: Elaboración propia.

8 4 7 8
16 1

27 18 10
2

12

15
20

24
31

0

20

40

60
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

72

La FIGURA N° 10 muestra el resultado del factor de evaluación – calidad de

trabajo por línea, en el cual se observa que el personal en los tres grupos tiene un

comportamiento positivo con respecto a este factor donde el personal de línea clásico

supera el GRADO C.

FIGURA N° 10: Gráfica del factor calidad de trabajo por línea

Fuente: Elaboración propia.

 Factor de evaluación de competencias – cooperación:

La TABLA N° 31 muestra el resultado del factor de evaluación – cooperación,

en el cual se observa que el 84% del personal evaluado supera el GRADO C

(esperado) mientras que el resto se encuentra en él, esto indica que este factor tiene

buenos resultados en el personal evaluado.

0 0 17 26
14

35 9 23

56

23

0

30

60

90

120
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

73

TABLA N° 31: Factor de evaluación - cooperación

GRADO N° %

A 54 27%

B 116 57%

C 33 16%

D 0 0%

E 0 0%

TOTAL 203 100%

Fuente: Elaboración propia.

La FIGURA N° 11 muestra el resultado del factor de evaluación – cooperación

por línea, en el cual se observa que el personal en los tres grupos tiene un

comportamiento positivo con respecto a este factor.

FIGURA N° 11: Gráfica del factor cooperación por línea

Fuente: Elaboración propia.

0 0 8
22 13 9

36

13 16

58

28

0

30

60

90

120

150
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

74

 Factor de evaluación de competencias – multihabilidad:

La TABLA N° 32 muestra el resultado del factor de evaluación –

multihabilidad, en el cual se observa que el 56% del personal evaluado supera el

GRADO C (esperado) y solo el 1% se encuentra debajo de él.

TABLA N° 32: Factor de evaluación - multihabilidad

GRADO N° %

A 36 18%

B 78 38%

C 87 43%

D 2 1%

E 0 0%

TOTAL 203 100%

Fuente: Elaboración propia.

La FIGURA N° 12 muestra el resultado del factor de evaluación –

multihabilidad por línea, en el cual se observa que el personal en los tres grupos tiene

un comportamiento positivo con respecto a este factor.

FIGURA N° 12: Gráfica del factor multihabilidad por línea

Fuente: Elaboración propia.

0
2

19 18
4

26 21

11

42
39

21

0

25

50

75

100
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

75

 Factor de evaluación de competencias – responsabilidad:

La TABLA N° 33 muestra el resultado del factor de evaluación –

responsabilidad, en el cual se observa que el 87% del personal evaluado supera el

GRADO C (esperado) y solo el 1% se encuentra debajo de él.

TABLA N° 33: Factor de evaluación - responsabilidad

GRADO N° %

A 58 29%
B 118 58%
C 25 12%
D 2 1%
E 0 0%

TOTAL 203 100%

Fuente: Elaboración propia.

La FIGURA N° 13 muestra el resultado del factor de evaluación –

responsabilidad por línea, en el cual se observa que el personal en los tres grupos tiene

un comportamiento positivo con respecto a este factor.

FIGURA N° 13: Gráfica del factor responsabilidad por línea

Fuente: Elaboración propia.

0 2
6

24 11 3

42

13 16

52

34

0

30

60

90

120
E D C B A

CLASICO MODA Espalda y Delantero MODA Preparado o Ensamble

76

6.1.4. Evaluación final del desempeño laboral

Se debe tener en cuenta las características de las líneas y módulos del proceso de

costura pues determinan la importancia de los factores de evaluación, de tal manera que

se asigna un peso a cada factor, tal como se muestra en la TABLA N° 34.

TABLA N° 34: Pesos del factor según el personal

Fuente: Elaboración propia.

La TABLA N° 35 muestra el resultado de la evaluación final del desempeño

laboral, en el cual se observa que el 31% del personal evaluado tiene un desempeño

“SOBRESALIENTE” que significa que obtuvo logros excepcionales en la evaluación

global, el 54% tiene un desempeño “BUENO” que significa que la mitad cumple con

las expectativas del puesto, mientras que el 15% del personal tiene un desempeño “EN

DESARROLLO” que significa que no cumple con las expectativas del puesto se

encuentra cerca del alcanzar el nivel esperado.

EVALUACIÓN FACTORES CLÁSICO
MODA

(espalda y
delantero)

MODA
(ensamble o
preparado)

Conducta

 Asistencia 10 10 10

 Puntualidad 10 10 10

 Disciplina 10 10 10

Rendimiento  Eficiencia 40 40 40

Competencias

 Calidad de trabajo 10 5 5

 Cooperación 5 10 10

 Multihabilidad 5 10 10

 Responsabilidad 10 5 5

 100 100 100

77

TABLA N° 35: Evaluación final del desempeño laboral

CALIFICACIÓN VALOR N° %

SOBRESALIENTE 76 - 100 63 31%

BUENO 51 – 75 109 54%

EN DESARROLLO 26 – 50 31 15%

INSUFICIENTE 0 – 25 0 0%

 203 100%

Fuente: Elaboración propia.

La FIGURA N° 14 muestra la gráfica de evaluación final vs tiempo de

permanencia de cada trabajador en el proceso de costura, la cual se puede señalar

como una curva de aprendizaje del personal operativo de dicho proceso pues relaciona

el desarrollo del personal a su experiencia o conocimiento del proceso y/o puesto.

FIGURA N° 14: Gráfica de evaluación final vs tiempo de permanencia

Fuente: Elaboración propia.

1
7

18
3 1 1 1

17

43

22
14 12 2

1

18

10
16 16

0

20

40

60

80

100

Hasta 0.5
año 0.5 a 1 año 1 a 3 años 3 a 5 años 5 a 10 años

Más de 10
años

EN DESARROLLO BUENO SOBRESALIENTE

78

Además, se realiza un análisis de dicha curva de aprendizaje según el puesto

que ocupa en el proceso de costura y se obtiene los siguientes resultados:

La FIGURA N° 15 muestra la gráfica de evaluación final vs tiempo de

permanencia de los maquinistas en el proceso de costura, quienes conforman un total

de 166 maquinistas. El 13% de ellos (21 personas) ha obtenido una calificación de

“EN DESARROLLO”, donde 1 de ellos tiene más de 10 años en la empresa y los

demás tienen menos de 5 años; por lo tanto se deben establecer las acciones de mejora

dirigidos a los factores que deben mejorar. Por otro lado, se observa que el 52% (87

personas) ha obtenido una calificación de “BUENO”, donde 24 de ellos tiene más de

5 años en la empresa y 63 tienen menos de 5 años. Finalmente, se observa que el 35%

(58 personas) ha obtenido una calificación de “SOBRESALIENTE”, donde 32 de

ellos tiene más de 5 años en la empresa y 26 tienen menos de 5 años.

FIGURA N° 15: Gráfica de evaluación final vs tiempo de permanencia (Maquinistas)

Fuente: Elaboración propia.

1
2

14
3 1 1

11

32

19
14 10 1

1

14

10
16 16

0

20

40

60

80

Hasta 0.5
año 0.5 a 1 año 1 a 3 años 3 a 5 años 5 a 10 años

Más de 10
años

EN DESARROLLO BUENO SOBRESALIENTE

79

La FIGURA N° 16 muestra la gráfica de evaluación final vs tiempo de

permanencia de los ayudantes en el proceso de costura, quienes conforman un total de

37 ayudantes. El 27% de ellos (10 personas) ha obtenido una calificación de “EN

DESARROLLO”, por lo tanto se deben establecer las acciones de mejora dirigidos a

los factores que deben mejorar. Por otro lado, se observa que el 59% (22 personas) ha

obtenido una calificación de “BUENO”, donde 2 de ellos tiene más de 10 años en la

empresa y 20 tienen menos de 5 años. Finalmente, se observa que el 14% (5 personas)

ha obtenido una calificación de “SOBRESALIENTE”, quienes tienen menos de 3

años en la empresa.

FIGURA N° 16: Gráfica de evaluación final vs tiempo de permanencia (Ayudantes)

Fuente: Elaboración propia.

5 4
1

6
11

3 2 1

4

0

5

10

15

20

Hasta 0.5
año 0.5 a 1 año 1 a 3 años 3 a 5 años 5 a 10 años

Más de 10
años

EN DESARROLLO BUENO SOBRESALIENTE

80

6.2. Propuesta de acciones de mejora

6.2.1. Evaluación de conducta

En la evaluación de conducta se debe tener en cuenta que el factor más débil para

el personal es la puntualidad, por lo tanto se debe tomar acciones para mejorar dicho

resultado pues la impuntualidad se puede asociar con la falta de compromiso o interés de

parte del trabajador con la empresa, así como su falta de capacidad de organización.

Existen diferente acciones que se pueden realizar como correctivas o preventivas,

de las cuales la empresa actualmente solo toma acciones correctivas al respecto pues

emite las sanciones correspondientes por las tardanzas, sin embargo no influye en la

mejora.

En primer lugar, se debe identificar las causas de la impuntualidad de los

trabajadores, la cual deriva de una serie de sucesos pues de manera ocasional una persona

puede tener imprevistos que generen dichos retrasos, sin embargo si es algo constante

debe tener un razón en especial que ocasione este retraso y además se entiende que el

trabajador tiene dificultades para organizarse a tiempo. Por tanto, se puede mencionar

algunas de ellas:

 Tráfico del trayecto de su vivienda al lugar de trabajo.

 La falta de motivación o interés por el trabajo que realiza.

 El trabajador no entiende el valor de la puntualidad.

 La falta de equilibrio de trabajo y vida personal.

 La distancia del lugar de trabajo a la vivienda del trabajador.

81

Entonces, la empresa puede tomar algunas acciones para mejorar el resultado

global de este factor de evaluación de la conducta:

 Disponer de movilidad de la empresa para los trabajadores.

Según la TABLA N° 25, el 82% del personal se ubica dentro del mismo

distrito de San Juan de Lurigancho y muy pocas se ubican en distritos lejanos a la

empresa, por ello la movilidad se puede colocar de manera estratégica en el

distrito en dos o tres puntos teniendo en cuenta el tamaño del distrito y la

capacidad del transporte, esto sería beneficioso para el trabajador y la empresa

pero implicaría adicionar algunos gastos a este última.

 Programa de incentivos económicos o no económicos que estimulen el

cumplimiento de la puntualidad.

Según la TABLA N° 27, solo el 7% todo el personal logra asistir

puntualmente a la empresa, por lo que se puede hacer un programa de incentivos

que puede ser económico o no económico dependiendo de la decisión de la

empresa, esto sería dirigido solo a un máximo de 5 o 10 personas que cumplan

tanto con el factor de evaluación de puntualidad como de asistencia para mejorar

ambos resultados, esto sería beneficioso para el trabajador y la empresa e

implicaría un costo menor si se realiza inicialmente incentivos no económicos.

 Campaña educativa con material didáctico sobre el valor de la puntualidad.

Al tratarse de personal operativo, la formación mínima que se solicita al

personal es la educación primaria o secundaria completa para que pueda

básicamente leer y escribir, por lo que necesitan ser guiados en muchos temas tal

82

como es el valor de la puntualidad, esta campaña estaría dirigido a todo el

personal con la finalidad de lograr una mayor difusión y promover dicho valor a

todo el personal, esto sería beneficioso para el trabajador y la empresa pero

implicaría un costo para la empresa pero se utilizarían recursos que la empresa

puede disponer fácilmente.

 Charlas o talleres dirigidos a la administración del tiempo.

La administración del tiempo es muy útil tanto en la vida cotidiana como

laboral pues nos permite ser organizados, esta charla o taller estaría dirigido a todo

el personal con la finalidad de desarrollar dicha competencia en las personas, esto

sería beneficioso para el trabajador y la empresa pero implicaría un costo para la

empresa pues esta charla o taller tendría que realizarla un capacitador o puede ser

un profesional de la empresa que pueda desarrollar dicha charla o taller.

 Charlas o talleres dirigidos al equilibrio del trabajo y vida personal.

Según la TABLA N° 23, el 34% del personal es casado o conviviente y

según la TABLA N° 24, el 44% del personal tiene al menos 1 hijo menor de edad,

por ello esta charla o taller estaría dirigido a un grupo del personal con la finalidad

de reforzar la importancia de la vida personal y laboral, esto sería beneficioso para

el trabajador y la empresa pero implicaría un costo para la empresa pues esta

charla o taller tendría que realizarla un capacitador o puede ser un profesional de

la empresa que pueda desarrollar dicha charla o taller.

83

 Filtro de reclutamiento y selección de personal nuevo.

Según la TABLA N° 20, el 53% del personal evaluado tiene menos de 3

años de permanencia y según la TABLA N° 7, ubicada en el 5.2.1. Descripción

del Área de Producción, el personal operativo tiene una rotación alta, por ello se

debería considerar que al personal nuevo se le evalué la distancia de su vivienda a

la empresa y se observe su puntualidad durante el proceso de reclutamiento y

selección a fin de obtener el personal adecuado al puesto, esto sería beneficioso

para el trabajador y la empresa y significaría principalmente modificar un

procedimiento.

6.2.2. Evaluación de rendimiento

En la evaluación de rendimiento se debe tener en cuenta que el resultado global

fue positivo, y además de acuerdo a línea o grupo de los módulos su exigencia es

diferente; sin embargo, según la TABLA N° 29, el 33% se encuentra debajo de lo

mínimo esperado, por lo tanto se debe tomar acciones para mejorar dicho resultado pues

la baja eficiencia se puede asociar con la falta de rapidez de ejecución de las tareas

asignadas.

En primer lugar, se debe identificar las causas de la baja eficiencia de los

trabajadores, si es algo ocasional debido alguna situación inesperada que se presente, sin

embargo si es algo constante debe tener un razón en especial que ocasione esta dificultad.

Por tanto, se puede mencionar algunas de ellas:

 Falla de la máquina del trabajador.

 Falta de herramientas para ejecutar el trabajo.

84

 Variabilidad de las operaciones o tareas que se asigna al trabajador.

 Poco conocimiento de costura.

Entonces, la empresa puede tomar algunas acciones para mejorar el resultado

global de este factor de evaluación del rendimiento:

 Mejorar la gestión del mantenimiento preventivo y correctivo de máquinas.

La gestión del mantenimiento es útil pues tiene que mejorar el tiempo de

respuesta al personal para que no se generen retrasos, esto puede ser ocasionado

por la falta de comunicación o de procedimientos claros, por ello esto se debería

realizar a cargo de la Gerencia de Operaciones, además esto sería beneficioso para

el trabajador y la empresa.

 Mejorar la gestión de las herramientas de trabajo a utilizar.

La gestión de las herramientas de trabajo es útil pues tiene que mejorar el

personal debe contar con todo lo necesario para ejecutar su trabajo, esto puede ser

ocasionado por la falta de comunicación o de procedimientos claros, por ello esto

se debería realizar a cargo de la Gerencia de Operaciones, además esto sería

beneficioso para el trabajador y la empresa.

 Capacitar o entrenar al personal en las diferentes operaciones o máquinas.

La capacitación o entrenamiento del personal es importante para que un

trabajador ejecute su labora de manera adecuada, esto sería beneficioso para el

trabajador y la empresa pero implicaría un costo para la empresa pues el

entrenamiento tendría que realizarla el supervisor inmediato o la persona que se le

asigne como apta para ejecutar la capacitación.

85

6.2.3. Evaluación de competencias

En la evaluación de competencias se debe tener en cuenta que el resultado global

fue altamente positivo, por lo que se deberá capacitar al personal con la finalidad de

mantener o mejorar su desempeño laboral, esto sería beneficioso para el trabajador y la

empresa pero implicaría un costo para la empresa pues esta capacitación tendría que

realizarla el supervisor inmediato o puede ser un profesional de la empresa que pueda

desarrollar dicha capacitación a fin de utilizar los recursos disponibles de la empresa.

6.2.4. Evaluación final del desempeño laboral

El resultado final ha sido positivo para la mayoría de los trabajadores; sin

embargo, según la TABLA N° 35, el 15% tiene una calificación “EN DESARROLLO”,

por lo tanto el jefe inmediato debe usar el formato para elaborar plan de mejora de cada

trabajador dirigido a superar las oportunidades de mejora, el cual se encuentra en el

ANEXO N° 7. Mientras tanto el 85% tiene una calificación “BUENO” o

“SOBRESALIENTE”, entonces se utilizará el formato señalado con la finalidad de

aprovechar las oportunidades de crecimiento o reforzar las oportunidades de mejora.

Por ejemplo, para el trabajador N° 106 se utiliza el formato del ANEXO N° 6 y

da como resultado la TABLA N° 36, la cual sirve para recopilar la información de las

evaluaciones del desempeño laboral. Por otro lado, se utiliza el formato del ANEXO N°

7 y da como resultado la TABLA N° 37, la cual muestra cómo establecer un plan de

mejora del desempeño a través de objetivos para el trabajador.

86

TABLA N° 36: Ejemplo de evaluación final del trabajador (N° 106)

DATOS GENERALES

GERENCIA:

OPERACIONES

ÁREA:

COSTURA – LÍNEA CLÁSICO

FECHA:

SEPTIEMBRE 2017

DATOS DE EVALUADOR DATOS DE EVALUADO

NOMBRE COMPLETO:

EVALUADOR 6

NOMBRE COMPLETO:

TRABAJADOR 106

PUESTO:

SUPERVISOR

PUESTO:

AYUDANTE

FACTOR PESO GRADO COMENTARIOS

EVALUACIÓN DE CONDUCTA

ASISTENCIA 10 B

PUNTUALIDAD 10 D La Puntualidad debe mejorar.

DISCIPLINA 10 B

EVALUACIÓN DE RENDIMIENTO

EFICIENCIA 40 D La Eficiencia debe mejorar.

EVALUACIÓN DE COMPETENCIAS

CALIDAD DE TRABAJO 5 C La Calidad de trabajo debe mejorar.

COOPERACIÓN 10 B

MULITHABILIDAD 10 C La Multihabilidad debe mejorar.

RESPONSABILIDAD 5 A

CALIFICACIÓN DE EVALUADO

INSUFICIENTE EN DESARROLLO BUENO SOBRESALIENTE

 X

OBSERVACIONES

OPORTUNIDADES DE MEJORA OPORTUNIDADES DE CRECIMIENTO

 Puntualidad Eficiencia Calidad de trabajo
Multihabilidad

Asistencia Disciplina Cooperación
Responsabilidad

87

TABLA N° 37: Ejemplo de plan de mejora del desempeño del trabajador (N° 106)

DATOS GENERALES

GERENCIA:

OPERACIONES

ÁREA:

COSTURA – LÍNEA CLÁSICO

FECHA:

SEPTIEMBRE 2017

DATOS DE EVALUADOR DATOS DE EVALUADO

NOMBRE COMPLETO:

EVALUADOR 6

NOMBRE COMPLETO:

TRABAJADOR 106

PUESTO:

SUPERVISOR

PUESTO:

AYUDANTE

CALIFICACIÓN DE EVALUADO

INSUFICIENTE EN DESARROLLO BUENO SOBRESALIENTE

 X

OBSERVACIONES

OPORTUNIDADES DE MEJORA OPORTUNIDADES DE CRECIMIENTO

 Puntualidad Eficiencia Calidad de trabajo
Multihabilidad

Asistencia Disciplina Cooperación
Responsabilidad

PERMANENCIA EDAD GÉNERO ESTADO CIVIL HIJOS (<18)

1 a 3 años 18 a 23 años FEMENINO SOLTERO NO

PLAN DE MEJORA DEL DESEMPEÑO

OBJETIVO Mejorar la puntualidad a grado C OBJETIVO Mejorar la eficiencia a grado C

PLAZO 6 meses PLAZO 6 meses

RECURSOS
NECESARIOS

Compromiso de trabajador
RECURSOS
NECESARIOS

Entrenamiento de jefe
inmediato

OBSERVACIONES

Los minutos de tardanza son 251 por ende en esta

evaluación obtuvo el GRADO D.

El jefe inmediato debe orientar al trabajador a

mejorar su conducta y a su vez realizar el

seguimiento de su progreso.

OBSERVACIONES

La eficiencia promedio es 37.78% por ende en esta

evaluación obtuvo el GRADO D.

El jefe inmediato debe realizar el entrenamiento

necesario al trabajador y a su vez realizar el

seguimiento de su progreso.

88

CAPÍTULO 7: CONCLUSIONES Y RECOMENDACIONES

7.1. Conclusiones

 El 85% de los trabajadores se encuentran en las categorías “SOBRESALIENTE” y

“BUENO”, sin embargo cada trabajador requiere seguir el plan de mejora de

desempeño tal como se detalla en el Modelo del Desempeño Laboral propuesto para

que desarrollen su línea de carrera. Con respecto al 15% restante requiere una

capacitación y seguimiento continuo para aprovechar las oportunidades de mejora y

obtener mejores resultados en las próximas evaluaciones.

 Tanto a nivel internacional como el nacional existe una necesidad de establecer un

Modelo de Evaluación del Desempeño Laboral en las organizaciones, con la

finalidad de mejorar la gestión de personal y lograr los objetivos organizacionales.

 La evaluación de desempeño laboral es una función de suma importancia para el

Área de Recursos Humanos (también conocido como gestión de personas o talento

humano) porque sirve para tomar decisiones sobre capacitaciones, remuneraciones,

línea de carrera, entre otros.

 Los métodos de evaluación del desempeño son flexibles porque se adecuan a cada

empresa, esto es debido a que la estructura interna de cada una de ellas es diferente,

de tal manera que estos métodos se elaboran en base al área y puesto a evaluar.

 La evaluación efectuada en el proceso de costura integra diferentes evaluaciones a

fin de obtener los resultados de manera más objetiva. Asimismo, tal como se indica

en el modelo, es importante la participación del jefe y los supervisores de costura

pues son los evaluadores.

89

 Los resultados de la aplicación del Modelo de Evaluación del Desempeño Laboral

demuestran que es una herramienta útil para el jefe inmediato, el trabajador y la

empresa, puesto que proporciona información para plantear acciones de mejora a

ejecutar con la finalidad de mejorar dichos resultados.

90

7.2. Recomendaciones

 Debido a que la evaluación del desempeño es una función del Área de Recursos

Humanos (también conocido como gestión de personas o talento humano), es la

responsable de la implementación del modelo; sin embargo, requiere la participación

de los gerentes y jefaturas de las áreas a evaluar.

 La implementación del Modelo de Evaluación del Desempeño Laboral en una

empresa requiere que se complete la segunda etapa, pues en esta se efectúa la

capacitación a los evaluadores y la entrega del informe de evaluación a través de la

entrevista de retroalimentación con cada trabajador.

 Los planes de mejora para cada trabajador deben plantearse de forma adecuada, de

tal manera que los objetivos sean claros y factibles, así se pueda observar su

progreso en un corto plazo durante el seguimiento efectuado por su jefe inmediato

hasta la siguiente evaluación programada.

91

REFERENCIAS BIBLIOGRÁFICAS

Alles, M. (2012) Dirección estratégica de recursos humanos. Gestión por competencias. (2da

ed.). Argentina: Granica.

Bedoya, D. y Castaño, G. (2014). Diseño de un modelo de evaluación de desempeño del

personal aplicado a la empresa Servicios Industriales Del Risaralda (tesis de

pregrado). Universidad Tecnológica de Pereira, Colombia. Recuperado de

http://hdl.handle.net/11059/5004, el 03/08/2017.

Castro, A., Palomino, A., Quiñones, A., Landa, J. y De los Santos, V. (2007). Evaluación del

desempeño para la empresa de transporte AEROCÓNDOR (tesis de maestría).

Universidad Peruana de Ciencias Aplicadas, Lima. Recuperado de

http://www.auraquinonesli.com/evaluacion.pdf, el 03/08/2017.

Chiavenato, I. (2007) Administración de recursos humanos. El capital humano de las

organizaciones. (8ta ed.). México: McGraw-Hill Interamericana.

Chiavenato, I. (2009) Comportamiento Organizacional. La dinámica del éxito en las

organizaciones. (2da ed.). México: McGraw-Hill/ Interamericana Editores, S.A.

Cornejo, A., Guirola, G. y Pérez, E. (2012). Modelo de evaluación 360 grados, para

fortalecer el desempeño laboral del personal de la Corporación Salvadoreña de

Turismo (CORSATUR) (tesis de pregrado). Universidad de El Salvador, El Salvador.

Recuperado de http://ri.ues.edu.sv/id/eprint/1249 , el 03/08/2017.

http://hdl.handle.net/11059/5004
http://ri.ues.edu.sv/id/eprint/1249

92

Dessler, G. y Varela, R. (2011) Administración de recursos humanos. Enfoque

latinoamericano. (5ta ed.). México: Pearson Educación.

Hernández, R., Fernández, C. y Baptista, M. (2014) Metodología de la investigación. (6ta

ed.). México: McGraw-Hill/ Interamericana Editores, S.A.

Lalangui, T. y Alcalde, J. (2016). Modelo de evaluación del desempeño de 360° para la

mejora de la gestión del recurso humano, en la empresa MW BUSINNES S.A.C. de

Chiclayo en 2014 (tesis de pregrado). Universidad de Lambayeque, Lambayeque.

Recuperado de http://repositorio.udl.edu.pe/handle/UDL/43, el 03/08/2017.

Peña, F. (2014). Propuesta de diseño de un modelo de evaluación de desempeño basado en

competencias que permita calificar el talento humano de la organización CODELCA

(tesis de pregrado). Universidad Nacional Abierta y a Distancia, Colombia.

Recuperado de http://hdl.handle.net/10596/2814, el 03/08/2017.

Serres, A. (2014). Diseño de un sistema de evaluación del desempeño para una empresa de

desarrollo de software de gestión empresarial (tesis doctoral). Universidad

Politécnica de Valencia, España. Recuperado de http://hdl.handle.net/10251/39907, el

03/08/2017.

Tito, P. (2012). Gestión por competencias y productividad laboral en empresas del sector

confección de calzado de Lima Metropolitana (tesis doctoral). Universidad Nacional

Mayor de San Marcos, Lima. Recuperado de

http://cybertesis.unmsm.edu.pe/handle/cybertesis/3155, el 03/08/2017.

Werther, W. y Davis K. (2008) Administración de recursos humanos. El capital humano de

las empresas. (6ta ed.). México: McGraw-Hill/ Interamericana Editores, S.A.

http://repositorio.udl.edu.pe/handle/UDL/43
http://hdl.handle.net/10596/2814

93

ANEXOS

ANEXO N° 1: Matriz de consistencia ... 94

ANEXO N° 2: Diagrama de operaciones de una prenda de vestir (Pantalón clásico) 95

ANEXO N° 3: Formato de descripción de puesto ... 96

ANEXO N° 4: Descripción de puestos .. 97

ANEXO N° 5: Registro de evaluaciones ... 99

ANEXO N° 6: Formato de evaluación final del trabajador ... 100

ANEXO N° 7: Formato de plan de mejora del desempeño laboral 101

94

ANEXO N° 1: Matriz de consistencia

Título: Modelo de Evaluación del Desempeño Laboral en el Área de Producción de una empresa de fabricación de prendas de vestir.

Problema
General

Objetivo
General

Hipótesis
General

Metodología
Operacionalización de Variables

Variables Dimensiones Indicadores

¿Cómo evaluar el
desempeño laboral
en el Área de
Producción de una
empresa de
fabricación de
prendas de vestir?

Diseñar un Modelo
de Evaluación del
Desempeño
Laboral en el Área
de Producción de
una empresa de
fabricación de
prendas de vestir.

El Modelo de
Evaluación del
Desempeño
Laboral en el Área
de Producción de
una empresa de
fabricación de
prendas de vestir
permitirá clasificar
a los trabajadores
según su
desempeño.

Tipo:
Por su origen: Aplicada.
Por su alcance: Descriptivo.

Diseño:
No experimental,
Transeccional o
Transversal.

Población:
El personal operativo del
Área de Producción de una
empresa de fabricación de
prendas de vestir.

Muestra:
El personal operativo del
proceso de costura.

Modelo de
Evaluación del
Desempeño
Laboral

Clasificación de
los trabajadores
según su
desempeño.

Evaluación de
conducta

Evaluación de
rendimiento

Evaluación de
competencias

- Asistencia.
- Puntualidad.
- Disciplina

- Eficiencia

- Calidad de trabajo
- Cooperación
- Adaptabilidad
- Responsabilidad

Nivel de desempeño
laboral.

95

ANEXO N° 2: Diagrama de operaciones de una prenda de vestir (Pantalón clásico)

 ET
IQ

U
ET

A
DE

 M
AR

CA
PR

EP
AR

AD
O

G
AR

ET
A

DE
LA

N
TE

RO
ET

IQ
U

ET
A

DE
 T

AL
LA

ES
PA

LD
A

EN
SA

M
BL

E

PL
AN

CH
AR

 E
TI

Q
UE

TA
BO

LS
. T

O
CU

YO
O

RI
LL

AR
 G

AR
ET

A
CA

N
ES

Ú

SE
CR

ET
A

VU
EL

TA
CI

ER
RE

M
AR

CA
R

PI
N

ZA

BA
ST

IL
LA

R
SE

CR
ET

A
C/

 E
TI

Q
UE

TA
UN

IR
 V

UE
LT

A
C/

 B
O

LS
. T

O
CU

YO
PE

GA
R

CI
ER

RE
 A

 G
AR

ET
A

PE
GA

R
ET

IQ
UE

TA
 A

 C
AN

ES
Ú

M
AR

CA
R

PE
GA

DO
 D

E
BO

LS
IL

LO

VI
ST

A

PE
GA

R
SE

CR
ET

A
A

VI
ST

A
EM

BO
LS

AR
 P

IN
ZA

BO
LS

. T
O

CU
YO

UN
IR

 V
IS

TA
 C

/ B
O

LS
. T

O
CU

YO

BO
LS

IL
LO

 E
SP

AL
DA

BA
ST

IL
LA

R
BO

LS
. E

SP
AL

DA

RE
M

AL
LA

R
BO

LS
IL

LO
 D

E
TO

CU
YO

UN

IR
 G

AR
ET

A
A

DE
LA

N
TE

RO
 IZ

Q
UI

ER
DO

RE
M

AL
LA

R
CA

N
ES

Ú
A

ES
PA

LD
A

(U
N

IR
 V

IS
TA

 Y
 V

UE
LT

A)
(U

N
IR

 C
AN

ES
Ú

Y
ES

PA
LD

A)

PL
AN

CH
AR

 B
O

LS
. E

SP
AL

DA
PE

SP
UN

TA
R

CA
N

ES
Ú

A
ES

PA
LD

A

PE
SP

UN
TA

R
BO

LS
IL

LO
 D

E
TO

CU
YO

O
RI

LL
AR

 T
IR

O
 A

 D
EL

AN
TE

RO
 D

ER
EC

HO

UN
IR

 E
SP

AL
DA

 IZ
Q

UI
ER

DA
 Y

 D
ER

EC
HA

(C
ER

RA
R

FU
N

DI
LL

O
)

G
AR

ET
Ó

N

UN
IR

 B
O

LS
. T

O
CU

YO
 A

 D
EL

AN
TE

RO

O
RI

LL
AR

 G
AR

ET
Ó

N
PE

SP
UN

TA
R

BO
CA

 D
E

BO
SL

IL
LO

 D
EL

AN
TE

RO
PE

GA
R

BO
LS

. E
SP

AL
DA

 A
 E

SP
AL

DA

FI
JA

R
VI

ST
A

A
DE

LA
N

TE
RO

PE
SP

UN
TA

R
BO

LS
. E

SP
AL

DA
 A

 E
SP

AL
DA

IN
SP

EC
CI

O
N

AR
IN

SP
EC

CI
O

N
AR

UN
IR

 D
EL

AN
TE

RO
 IZ

Q
UI

ER
DO

 Y
 D

ER
EC

HO

(F
O

RM
A

UN
IÓ

N
)

N
IV

EL
AR

 G
AR

ET
A

PR
ET

IN
A

M
AR

CA
R

PR
ET

IN
A

CO
M

PA
GI

N
AR

 D
EL

AN
TE

RO
 Y

 E
SP

AL
DA

ET
IQ

U
ET

A
DE

 M
AR

CA

UN
IR

 D
EL

AN
TE

RO
 Y

 E
SP

AL
DA

(R
EM

AL
LA

R
CO

ST
AD

O
S)

PE
GA

R
ET

IQ
UE

TA
 A

 P
RE

TI
N

A

PE
SP

UN
TA

R
CO

ST
AD

O
S

Y
EN

TR
EP

IE
RN

A

UN
IR

 P
RE

TI
N

A
A

CU
ER

PO

CO
RT

AR
 Y

 A
BR

IR
 C

AC
HI

TT
O

PE
SP

UN
TA

R
CA

CH
IT

O

PR
ES

IL
LA

 X
 5

AT
RA

CA
R

PU
N

TO
S

HA
CE

R
BA

ST
A

IN
SP

EC
CI

O
N

AR

17

21 22

2612

14 1

18
13

19 20

16

15 23 24 25 27 28

8 94

1 2 3 5 6 7

8

10 11 32 333

29 30 31 34 35 36 37

2
1

38 3

96

ANEXO N° 3: Formato de descripción de puesto

IDENTIFICACIÓN DEL PUESTO

NOMBRE DEL PUESTO:

CATEGORÍA:

ÁREA:

JEFE INMEDIATO:

MISIÓN

FUNCIONES PRINCIPALES

FORMACIÓN EXPERIENCIA

OTROS CONOCIMIENTOS

COMPETENCIAS

97

ANEXO N° 4: Descripción de puestos

Puesto Maquinista:

IDENTIFICACIÓN DEL PUESTO

NOMBRE DEL PUESTO:

MAQUINISTA

CATEGORÍA:

OPERATIVO

ÁREA:

COSTURA

JEFE INMEDIATO:

SUPERVISOR DE COSTURA

MISIÓN

Realizar operaciones de costura de pre-ensamble según especificaciones técnicas definidas para obtener las prendas de

vestir según prioridad.

FUNCIONES PRINCIPALES

 Interpretar información de la ficha técnica para conocer las especificaciones técnicas definidas.

 Realizar el acondicionamiento y ajuste de máquinas de costura con materiales requeridos para asegurar las

máquinas reguladas con los aditamentos requeridos para la operación a realizar.

 Ejecutar operaciones de costura en máquina según especificaciones técnicas e indicaciones de Supervisor para

obtener el pre-ensamble de las prendas.

 Realizar otras actividades inherentes al cargo.

FORMACIÓN ACADÉMICA EXPERIENCIA

 Secundaria completa.  Mínimo: 1 año en el puesto.

OTROS CONOCIMIENTOS

 Operación y utilización de accesorios de máquinas de costura (Recta, remalladora, atracadora, etc.)

 Uso de herramientas de medición.

COMPETENCIAS

Calidad de trabajo Manejo y cuidado de ejecución de tareas con un mínimo de errores, asegurando el orden y
la presentación de entrega del trabajo.

Cooperación Actitud de colaboración y compromiso con su equipo de trabajo para obtener resultados
grupales.

Multihabilidad Actitud abierta y versátil para asumir nuevas tareas, aprender y aplicar rápidamente
información nueva.

Responsabilidad Capacidad de ejecutar las funciones del puesto, teniendo en cuenta los requerimientos y las
indicaciones recibidas y los criterios propios de actuación.

98

Puesto Ayudante:

IDENTIFICACIÓN DEL PUESTO

NOMBRE DEL PUESTO:

AYUDANTE

CATEGORÍA:

OPERATIVO

ÁREA:

COSTURA

JEFE INMEDIATO:

SUPERVISOR DE COSTURA

MISIÓN

Realizar operaciones esencialmente manuales o con herramientas sencillas, bajo instrucciones concretas para contribuir

con la elaboración de las prendas de vestir.

FUNCIONES PRINCIPALES

 Realizar el traslado y habilitado de piezas, insumos y aditamentos necesarios para la costura de prendas para

facilitar el trabajo a los maquinistas.

 Realizar actividades manuales en las prendas (marcar, planchar, compaginar, etc.) para facilitar el desarrollo de

las prendas de vestir.

 Realizar otras actividades inherentes al cargo.

FORMACIÓN ACADÉMICA EXPERIENCIA

 Secundaria completa.  Mínimo: Sin experiencia.

OTROS CONOCIMIENTOS

 Ninguno.

COMPETENCIAS

Calidad de trabajo Manejo y cuidado de ejecución de tareas con un mínimo de errores, asegurando el orden y la
presentación de entrega del trabajo.

Cooperación Actitud de colaboración y compromiso con su equipo de trabajo para obtener resultados
grupales.

Multihabilidad Actitud abierta y versátil para asumir nuevas tareas, aprender y aplicar rápidamente
información nueva.

Responsabilidad Capacidad de ejecutar las funciones del puesto, teniendo en cuenta los requerimientos y las
indicaciones recibidas y los criterios propios de actuación.

99

ANEXO N° 5: Registro de evaluaciones

ID
 D

E

T
R

A
B

A
JA

D
O

R

N°

A
SI

ST
E

N
C

IA

P
U

N
T

U
A

L
ID

A
D

D
IS

C
IP

L
IN

A

E
F

IC
IE

N
C

IA

C
A

L
ID

A
D

 D
E

T

R
A

B
A

JO

C
O

O
P

E
R

A
C

IÓ
N

M
U

L
T

IH
A

B
IL

ID
A

D

R
E

SP
O

N
SA

B
IL

ID
A

D

V
A

L
O

R

CALIFICACIÓN

238942 TRABAJADOR 1 … B 75% B 75% A 100% E 0% B 75% B 75% C 50% B 75% 46 EN DESARROLLO

230351 TRABAJADOR 2 C 50% B 75% A 100% A 100% A 100% B 75% C 50% C 50% 84 SOBRESALIENTE

230306 TRABAJADOR 3 B 75% A 100% A 100% C 50% B 75% B 75% C 50% C 50% 66 BUENO

231713 TRABAJADOR 4 A 100% B 75% A 100% A 100% B 75% A 100% B 75% A 100% 94 SOBRESALIENTE

234465 TRABAJADOR 5 B 75% B 75% A 100% A 100% B 75% C 50% D 25% D 25% 79 SOBRESALIENTE

 …

230478 TRABAJADOR 100 A 100% B 75% A 100% B 75% A 100% B 75% C 50% A 100% 80 SOBRESALIENTE

236505 TRABAJADOR 101 B 75% D 25% B 75% C 50% B 75% B 75% C 50% B 75% 58 BUENO

236703 TRABAJADOR 102 A 100% B 75% A 100% D 25% B 75% A 100% A 100% A 100% 66 BUENO

237416 TRABAJADOR 103 B 75% B 75% A 100% B 75% A 100% A 100% A 100% A 100% 85 SOBRESALIENTE

238929 TRABAJADOR 104 A 100% B 75% A 100% D 25% B 75% B 75% C 50% A 100% 59 BUENO

237766 TRABAJADOR 105 A 100% B 75% A 100% D 25% C 50% B 75% C 50% A 100% 58 BUENO

238427 TRABAJADOR 106 B 75% D 25% B 75% D 25% C 50% B 75% C 50% A 100% 48 EN DESARROLLO

 …

230373 TRABAJADOR 201 A 100% C 50% A 100% B 75% B 75% B 75% C 50% C 50% 74 BUENO

230599 TRABAJADOR 202 A 100% D 25% B 75% C 50% C 50% B 75% C 50% C 50% 58 BUENO

234731 TRABAJADOR 203 A 100% E 0% C 50% D 25% C 50% C 50% C 50% C 50% 40 EN DESARROLLO

NOTA: Detalles de tabla de registros en el CD adjunto.

100

ANEXO N° 6: Formato de evaluación final del trabajador

DATOS GENERALES

GERENCIA:

ÁREA:

FECHA:

DATOS DE EVALUADOR DATOS DE EVALUADO

NOMBRE COMPLETO:

NOMBRE COMPLETO:

PUESTO:

PUESTO:

FACTOR PESO GRADO COMENTARIOS

EVALUACIÓN DE CONDUCTA

ASISTENCIA

PUNTUALIDAD

DISCIPLINA

EVALUACIÓN DE RENDIMIENTO

EFICIENCIA

EVALUACIÓN DE COMPETENCIAS

CALIDAD DE TRABAJO

COOPERACIÓN

MULITHABILIDAD

RESPONSABILIDAD

CALIFICACIÓN DE EVALUADO

INSUFICIENTE EN DESARROLLO BUENO SOBRESALIENTE

OBSERVACIONES

OPORTUNIDADES DE MEJORA OPORTUNIDADES DE CRECIMIENTO

101

ANEXO N° 7: Formato de plan de mejora del desempeño laboral

DATOS GENERALES

GERENCIA:

ÁREA:

FECHA:

DATOS DE EVALUADOR DATOS DE EVALUADO

NOMBRE COMPLETO:

NOMBRE COMPLETO:

PUESTO:

PUESTO:

CALIFICACIÓN DE EVALUADO

INSUFICIENTE EN DESARROLLO BUENO SOBRESALIENTE

OBSERVACIONES

OPORTUNIDADES DE MEJORA OPORTUNIDADES DE CRECIMIENTO

PLAN DE MEJORA DEL DESEMPEÑO

OBJETIVO OBJETIVO

PLAZO PLAZO

RECURSOS

NECESARIOS

RECURSOS

NECESARIOS

OBSERVACIONES OBSERVACIONES

