

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

VICERECTORADO ACADÉMICO

DIRECCION GENERAL DE ESTUDIOS DE POSTGRADO

ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
Postgrado en Gerencia de RRHH y RRII

DISEÑO DE PLANES DE CARRERA BASADOS EN COMPETENCIAS PARA LOS

DEPARTAMENTOS DE OPERACIONES Y VENTAS, Caso: GRUPO SAVAKE –
FERRETOTAL

Presentado por
Lic. Gloria Rodríguez Valery

para optar al título de
Magister en Gerencia de Recursos Humanos y Relaciones Industriales

Tutor
Dra. Elizabeth Martinez Lozada

Enero 2009

ii

DEDICATORIA

A mis Padres por haberme enseñado el valor de la educación y la importancia del
continuo desarrollo profesional. Por haber sido mí guía, mi ejemplo, mi fuerza y mi
apoyo incondicional para iniciar este proyecto. Gracias por haberme impulsado a

luchar y no dejarme vencer por los obstáculos. Gracias haberme motivado a seguir
adelante para concluir esta etapa de mi vida.

Gracias por haberme acompañado cada día de este reto.

iii

AGRADECIMIENTOS

A Dios, a la Virgen y a San Onofre por haberme bendecido con capacidades, salud,
recursos, posibilidades y la fortaleza para poder iniciar y culminar este proyecto

personal.

A Recursos Humanos de Savake – Ferretotal por haberme brindado la oportunidad
de desarrollar mi Trabajo de Grado en su empresa, por su confianza y por su

apertura. Y en especial gracias a mi amiga Miriam por haberme recomendado para
el desarrollo de este proyecto y por haberme apoyado en sus distintas fases.

Al profesor Naranjo por sus enseñanzas, por sus constantes retos, por compartir
conmigo sus innumerables conocimientos en Recursos Humanos, por guiar mis

pasos y por darme la posibilidad de pensar en grande.

A la profesora Elizabeth Martínez por su apoyo, por sus consejos, su practicidad, su
estrategia, por su empuje y por haberme acercado a la realidad de este día.

A mi amiga Vanesa por su tiempo, sus recomendaciones, su apoyo incondicional, su

paciencia y por haber compartido conmigo esta etapa de mis estudios.

A mi Tía Yantany por su disposición para asesorarme en cada una de mis
inquietudes, por su dedicación y por sus acertadas recomendaciones.

iv

INDICE DE CONTENIDO

DEDICATORIA ... ii

AGRADECIMIENTOS ... iii

INDICE DE TABLAS Y GRAFICOS .. vi

INDICE DE ANEXOS .. vii

RESUMEN ... viii

INTRODUCCION ... ix

CAPITULO I.. 10

ASPECTOS GENERALES ... 10

Planteamiento del Problema .. 10

Justificación ... 16

Objetivos ... 18
Objetivo General: .. 18
Objetivos Específicos: ... 18

CAPITULO II ... 19

Marco Referencial ... 19

CAPITULO III .. 23

Marco Teórico ... 23

Competencias: .. 23

Gestión por competencias .. 24

Planificación Estratégica de Recursos Humanos ... 25

Planes de Carrera .. 27

¿Cómo evaluar las Competencias? .. 29

CAPITULO IV ... 32

Marco Metodológico ... 32

Diseño y Tipo de la Investigación .. 32

Unidad de Estudio y de Análisis ... 35

Universo y Muestra .. 36

v

Universo ... 36

Muestra... 38

Procedimiento de Recolección de Datos, Técnicas e Instrumentos.. 41

Estrategias de Medición ... 43

Procedimiento para la Investigación ... 44

CAPITULO V .. 55

Presentación, análisis y discusión de resultados 55

Análisis Funcional de los cargos.. 55

Panel de Expertos Savake y Ferretotal .. 56

Entrevistas de Incidentes Críticos .. 63

Assessment .. 75

Ponderación de las competencias .. 77

Autoevaluación ... 79

Medición de brechas .. 80

CONCLUSIONES ... 88

RECOMENDACIONES ... 93

GLOSARIO DE TERMINOS ... 95

BIBLIOGRAFÍA .. 96

ANEXOS ... 103

vi

INDICE DE TABLAS Y GRAFICOS
Tabla 1: Listado de cargos y sus objetivos del Departamento de Ventas y Operaciones del

Grupo Savake y Ferretotal. .. 38
Tabla 2 Universo, Población y Muestra calculada para empleados de alto desempeño

seleccionadas por la organización. .. 40
Tabla 3 Distribución de sujetos de la muestra clasificados por empresa, cargos y cantidad. 41
Gráfico 1: Modelo para Realizar Mapa Funcional. Naranjo, J. R. Solo última edición 1999.

(Inédito) Venezuela. ... 42
Tabla 4: Cuadro resumen de técnicas e instrumentos utilizados para la recopilación de la

información. .. 43
Tabla 5 Listado de participantes en el grupo 1 del Assessment. ... 51
Tabla 6 Listado de participantes en el grupo 2 del Assessment. ... 51
Tabla 7 Listado de participantes en el grupo 3 del Assessment. ... 51
Tabla 8 Listado de participantes en el grupo 4 del Assessment. ... 52
Tabla 9 Listado de competencias y sus definiciones. ... 59
Tabla 10 Tabla competencias criticas seleccionadas para los cargos de Savake. 60
Tabla 11 Tabla competencias criticas seleccionadas para los cargos de Ferretotal. 60
Tabla 12 Resultados Panel de Expertos Savake .. 62
Tabla 13 Resultados Panel de Expertos Ferretotal. .. 63
Tabla 14: Tabla de preguntas focalizadas para medir las competencias criticas de cada

cargo de Savake... 65
Tabla 15: Tabla de preguntas focalizadas para medir las competencias criticas de cada

cargo de Ferretotal. .. 68
Tabla 16 Listado de competencias y sus indicadores conductuales. 71
Tabla 17 Cuadro de Consistencia de Desviación Estándar. .. 72
Tabla 18: Cuadro resumen resultados cuantitativos entrevistas de incidentes críticos de

Savake. ... 73
Tabla 19: Cuadro resumen resultados cuantitativos entrevistas de incidentes críticos de

Ferretotal. ... 74
Tabla 20: Cuadro resumen resultados del Assessment realizado al grupo 1 de Savake

Ferretotal. ... 76
Tabla 21: Cuadro resumen resultados del Assessment realizado al grupo 2 de Savake

Ferretotal. ... 76
Tabla 22: Cuadro resumen resultados del Assessment realizado al grupo 3 de Savake

Ferretotal. ... 77
Tabla 23: Cuadro resumen resultados del Assessment realizado al grupo 4 de Savake

Ferretotal. ... 77
Tabla 24: Cuadro de resultados ponderación de las competencias Savake. 78
Tabla 25: Cuadro de resultados ponderación de las competencias Ferretotal. 79
Tabla 26: Cuadro resumen autoevaluación Sujeto 2. ... 79
Tabla 27: Cuadro resumen autoevaluación Sujeto 4. ... 80
Tabla 28: Cuadro resumen autoevaluación Sujeto 5. ... 80
Tabla 29: Cuadro resumen autoevaluación Sujeto 6. ... 80
Tabla 30: Cuadro resumen resultados de las brechas Sujeto 1. .. 81
Tabla 31: Cuadro resumen resultados de las brechas Sujeto 3 ... 81
Tabla 32: Cuadro resumen resultados de las brechas Sujeto 7 y Sujeto 8. 82
Tabla 33: Cuadro resumen resultados de las brechas Sujeto 9. .. 83
Tabla 34: Cuadro resumen resultados de las brechas Sujeto 11. .. 83
Tabla 35: Cuadro resumen resultados de las brechas Sujeto 13 y Sujeto 14. 84
Tabla 36: Cuadro resumen resultados de las brechas Sujeto 15. .. 84
Tabla 37: Cuadro resumen resultados de las brechas Sujeto 15, 16 y 17. 86
Tabla 38: Cuadro resumen resultados de las brechas Sujeto 19, 20, 21,23, 25 y 26. 87

vii

INDICE DE ANEXOS

ANEXO I. Descripciones de Cargo Savake – Ferretotal .. 104
ANEXO II. Presentación Panel de Expertos ... 137
Anexo III. Entrevistas Incidentes Críticos ... 141
ANEXO IV. Resultados Cualitativos Entrevistas Incidentes Críticos Savake 227
ANEXO V. Resultados Cualitativos Entrevistas Incidentes Críticos Ferretotal 231
ANEXO VI. Ejercicios de Assessment Center Cargos Gerenciales 241
ANEXO VII. Ejercicios de Assessment Center Cargos No Gerenciales 246
ANEXO VIII. Autoevaluaciones ... 251

viii

RESUMEN

La exigencia actual en el mundo de los negocios en la atención al detal,
constituye una batalla por atraer, retener y mantenerse en la mente de
visitantes, clientes y usuarios, como principal objetivo. Para llevar a cabo esta
direccionalidad, ciertas estrategias organizacionales le son propias. Una de
ellas es el perfil de la organización, el cual esta compuesto por la alineación
de personas, equipos y organización, considerando las características
particulares, que le permita desarrollar modelos de gestión de recursos
humanos que precisamente, les otorgue la posibilidad de resaltar esas
particularidades que se convierten en una ventaja diferenciadora. El presente
trabajo de grado mediante una estrategia investigación - acción para en un
estudio de caso: Diseño de Planes de Carrera basados en competencias
para los Departamentos de Operaciones y Ventas del Grupo Savake
Ferretotal a los efectos de considerar un elemento de alineación. Para ello se
diseñó una metodología de investigación, constituida por diferentes fases con
base en una perspectiva de 360° que involucra a los trabajadores con el
mejor desempeño en cada una de las posiciones en estudio, con un
muestreo no probabilístico a nivel nacional; a sus pares, a sus supervisores y
a sus respectivos gerentes, en procesos validatorios progresivos, para
establecer un punto de referencia para los diferentes sub procesos de
recursos humanos. Los resultados obtenidos indican que el proceso
evidencia áreas de mejora organizacional e indica acciones inmediatas de
superación en materia de selección, adiestramiento y desarrollo además de
seguimiento para lograr un mayor nivel de perfil organizacional. Esto
establece una útil referencia para el futuro desarrollo de nuevos proyectos a
nivel organizacional enfocados en el ánimo de un desarrollo constructivista
de la organización.

Palabras claves:
Plan de Carrera, Competencias, Calidad de Servicio,
Panel de expertos, Autoevaluación.

ix

INTRODUCCION

El desarrollo del presente proyecto se realizó siguiendo una ruta establecida
desde su propuesta inicial, en tal sentido se plantea un resumen de lo
logrado y los elementos a considerados para su desarrollo. Así como
introducir en la aventura investigativa en el contexto del trabajo.

Luego se indican los Aspectos Generales de la Investigación, realizando un
viaje por el origen del Marco Conceptual, evaluando ciertas consideraciones
para la pertinencia de la investigación en lo espacial, temporal,
organizacional y las corrientes de propuestas sobre el tema de Planes de
Carrera, como eje de la Planificación y Desarrollo de Recursos Humanos o
del Talento en las Organizaciones, definiendo un conjunto de Objetivos a
lograr como norte de la investigación.

Se continúa con el Marco Referencial de la empresa involucrada en la
investigación y en donde se realizó el objeto de la misma, a los efectos de
ubicarse en la realidad pasada, presente y futura de la empresa en estudio.

A continuación se despliega el Marco Teórico como una referencia vital del
marco dentro del cual se desarrollará todo este trabajo de investigación; es la
incorporación de los temas necesarios para llevar a cabo el presente reto
académico.

Luego se expresa toda la estrategia metodológica planteada, que a su vez es
la consecuencia de aplicación de enfoques y herramientas, que van de la
mano con las experiencias de los autores citados en el Marco Teórico.

Se presentan, analizan y discuten los resultados obtenidos a través de la
fase de la investigación de campo realizada y de igual manera concomitante
con los supuestos teóricos para este trabajo.

A partir de esos resultados se realizan Conclusiones y Recomendaciones
como colofón de este trabajo.

Se considera pertinente incluir un Glosario de Términos para facilitar la
comprensión y aplicación de los mismos en la estructura de la investigación.

Finalmente, se presentan Referencias Bibliográficas, publicaciones
hemerográficas y electrónicas que se utilizaron en el desarrollo de la
investigación. Se incorporan los anexos respectivos clasificados en orden de
uso y que son una referencia de soporte de los datos efectivamente
obtenidos.

10

CAPITULO I

ASPECTOS GENERALES

Planteamiento del Problema

Hoy en día las empresas han vivido diversos procesos de cambios y
transformaciones en sus estructuras organizativas. Muchos se han debido a
la situación que se vive por el proceso de globalización, a los constantes
avances tecnológicos y a su posicionamiento en el mercado laboral,
orientándolas a cambiar su misión, visión, estrategias, objetivos y metas
hacía un enfoque basado en el Talento Humano, con altos niveles de
competencias. También en los ciclos recesivos de la economía, se establece
otra historia: se cuestionan tanto elementos de la estructura que deben
apoyar la estrategia y hasta la redefinición del tipo de gente para hacerle
frente a esas situaciones. Esta tendencia la describe Gómez Mejía, Balkin y
Cardy (1998) como un proceso de reestructuración de las organizaciones
[para crecer o para mantenerse o sencillamente para un proceso de
downsizing] (Biasca, 1998) cuando principalmente se dio un paso de las
estructuras jerárquicas y con numerosos niveles de cargos a empresas con
estructuras menos jerarquizadas y estratificadas denominadas horizontales,
para otras además relacionadas en redes virtuosas, eso sí con una clara
distinción establecida de cara al cliente para satisfacerlo y halagarlo
mediante calidad de servicio (Berry, 1999).

 De igual forma, Chiavenato (2002) hace énfasis en el cambio que
sufrieron las organizaciones de la etapa denominada “Recursos Humanos”,
donde aún las organizaciones estaban creciendo, adaptándose a nuevos
procesos, proponiendo estructuras más planas a la etapa denominada
“Gestión del Talento Humano”, tendencia a la que se orientan hoy en día la
mayoría de las organizaciones a nivel mundial.

La etapa de “Gestión del Talento Humano” descrita por Chiavenato
(2002) se centra en los siguientes pilares fundamentales:

 Descentralización de las funciones, enfoque integral de los empleados

e Ideas originadas en los equipos de trabajo,
 Planificación estratégica del negocio y preocupación por el capital

humano.

 En esta nueva era de las organizaciones, muchos procesos han sido
transformados. Las actividades operativas pasan al manejo de terceros; los

11

Gerentes asumen actividades estratégicas del negocio, los Departamentos
de Recursos Humanos se convierten en equipos orientados principalmente a
brindar asesoría a sus clientes internos, los empleados son considerados
indispensables para el alcance de los objetivos del negocio y se hace más
énfasis en las metas propuestas y en los resultados (Urquijo, 2005).

Adicionalmente, Burack (1990) señala la relevancia e integración
dinámica de planificación estratégica de la empresa y en correspondencia, la
planificación de los Recursos Humanos en un concepto para delinear
orientaciones generales organizativas, de una mejora de los planteamientos
de operaciones y de las relaciones humanas – ontológicamente vistas – en
los procesos estratégicos de negocio. Para ello sugiere la reflexión a largo
plazo de la cultura y clima de apoyo; considerar el ¿Por qué? Y ¿el Para
qué? antes del cómo; un arreglo conjunto de estructura; sistemas y procesos;
una interfaz dinámica y contingentemente balanceada son sustratos de éxito
para avanzar en un escenario de competitividad implacable.

Por otra parte Gómez Mejía et al (1998) plantea que la planificación
estratégica de Recursos Humanos debe considerar aspectos como la
contratación de personal externo e interno, el cese de empleados por las
diferentes causas, evaluaciones de desempeño, relaciones laborales y
principalmente el desarrollo de carrera.

Hace un tiempo en países como Venezuela las empresas sufrieron el
fenómeno del crecimiento acelerado (Francés, 2001). Con el aumento de los
negocios, con la ampliación en el mercado y con la presencia de
competencia para sus productos las empresas se vieron obligadas a crecer
de una forma violenta y sin tiempo para guiarse por los objetivos de una
planificación estratégica. La contratación de personal se hacía de forma
masiva, los cargos se iban creando a la medida de los ocupantes o en
función de los problemas operativos emergentes, las estructuras se hacían
cada vez más complejas y el adiestramiento estaba visto únicamente como
una herramienta para solucionar una carencia en los empleados. Las
empresas familiares fueron las principales protagonistas de este fenómeno,
en periodos cortos de tiempo pasaron de ser negocios pequeños para
convertirse en líderes en el mercado con nóminas que representaban un
crecimiento del 300% de sus empleados iniciales (Francés, 2001).

Como describe el autor Chiavenato (2002) en su libro Gestión del
Talento Humano la mayoría de las organizaciones exitosas constantemente
complementan y retan su misión. Aunque la misión pueda verse como algo
estático y poco cambiante, con el paso del tiempo debe adaptarse y
enfocarse a los cambios que producen en el negocio. Las organizaciones
han tenido que cambiar su visión del negocio y por supuesto reformular sus

12

objetivos de alcance, en un principio la meta era crecer, posicionarse en el
mercado, competir, generar nuevos productos e invertir en su crecimiento,
durante los últimos años la estrategia para la mayoría de las empresas ha
sido estabilizarse, mantenerse firmes en el mercado sin perder negocios,
conservar sus nóminas sin aumentar Head Count1 e innovar para fomentar la
productividad del negocio.

Los Departamentos de Recursos Humanos se vieron directamente
afectados por estos cambios, ya que tuvieron que desarrollar modelos y
estrategias que les permitiera contar con personal calificado para
desempeñarse exitosamente en sus puestos de trabajo, como explica la
autora Martha Alles (2005), en su libro Desarrollo del Talento Humano, “…
cuando una organización decide implementar gestión por competencias, la
posibilidad de lograr un cambio dependerá de cómo se hayan definido las
competencias y, en consecuencia, del modelo diseñado” (p.99).

La preocupación inicial radicó en el tema de las competencias y como
medirlas, las empresas centraron sus esfuerzos en llevar sus procesos de
selección de personal a evaluaciones basadas únicamente en las
competencias requeridas para cada uno de los cargos. La tendencia se
orientó hacía diversos modelos de selección por competencias, creados en
su mayoría a partir de competencias criticas (Quinn, Faerman, Thompson,
McGrath, 1994), indicadores conductuales (Flanagan en Hay Group, 2004),
panel de expertos (Hay Group, 2004), assessment center (Byham, 2004) y
predictores de futuros comportamientos (Wayne y Noe, 2005).

En la actualidad, la preocupación continúa siendo el tema de
competencias pero esta vez orientadas hacia otros niveles más exigentes y
de ajuste referidos con el mediano y largo plazo: no solo con el entorno de
negocios sino con los requerimientos en los Planes de Carrera para los
empleados de las organizaciones, el plan de carrera es un concepto antiguo
que pretendía decir al trabajador qué iba a hacer en unos años, lo cual
levantaba falsas expectativas. Sin embargo, tiene que ser un proceso muy
dinámico que permita conocer los perfiles de que dispone la organización,
formarlos y desarrollarlos para adelantarse a las necesidades que puedan
surgir en el futuro (Gómez-Mejía et al 1998). Lo cual no se debe confundir
con rutas de carrera, éstas más centrados en posiciones que debe cubrir
alguien para escalar en la estructura de responsabilidad y de decisión
(Gómez Mejía et al, 1998) y cada vez es más difícil ejecutarlos, dado que la
competitividad hace inciertos los futuros, en ambos casos solo algunas

1
 NA: El término en Inglés Head Count se refiere a la cuantificación de la cantidad de

personas en una organización y que tienen una característica o serie de ellas, ej.: No. Total
o parcial, distribución por departamentos u área geográfica. Se suele también llamar
plantilla de personal.

13

empresas – como las firmas de auditores – pueden tener ambas cosas muy
reguladas (Juan Fajardo; 2007, s/f)

Han sido muchas las empresas que a nivel mundial han diseñado

estos tipos de programas, en el caso puntual de Venezuela empresas como
Makro durante el año 20042 desarrollaron para todos sus cargos el Modelo
de Selección por Competencias bajo la metodología Hay Group. Uno de los
objetivos planteados para el año (2006) en Makro fue trabajar en el diseño
de un modelo de Planes de Carrera formal, que les permitiera identificar
individuos con potencial, medir brechas entre sus competencias actuales y
las requeridas para el nuevo cargo y desarrollarlas oportunamente. Hoy en
día, este proceso se lleva a cabo de una manera informal donde los
Gerentes de Tienda son los responsables de evaluar los individuos
clasificados como Potenciales, con criterios basados en su propia
experiencia y definir sus posibles rutas de crecimiento dentro de la
organización, en la medida de las posibilidades.

Otro ejemplo de esto lo representa en Venezuela la empresa Cativen

quienes a través de su programa Desarrollo Sustentable se plantearon como
objetivo del 2005 la Construcción de Planes de Carrera, propuesta orientada
principalmente a brindar oportunidades de crecimiento para los empleados
de la organización, en donde la rotación alta es un elemento a considerar.
(Tatiana Russián; 2004, s/f)

Otras empresas del ramo ferretero a nivel de Retail3, siempre son

exigentes en su esquema de selección pensando en gerentes potenciales de
área y desde luego de Tiendas y hasta potenciales gerentes generales en un
horizonte de 10 años, pero para estos dos últimos renglones son egresados
universitarios de alto desempeño y bilingües capaces de ser trainees4, luego
tener responsabilidades locales, posteriormente regionales y ese es un
implacable plan de carrera, para organización y para los miembros del Plan.

Resaltando el aspecto relacionado con Formación y Planes de
Desarrollo, las organizaciones se han visto en la necesidad de preparar a su
Recurso Humano para las exigencias del entorno y de su propio puesto de

2
 Nota: esta información fue obtenida en entrevista personal realizada a la Sra. América

Averiano, Directora de Recursos Humanos de la Corporación Makro en Venezuela en el día
20 del mes de Agosto del 2005, hoy en día Gerente General de la misma Organización.
3
 Retail es una palabra anglosajona para señalar cierto tipo de negocios conformados por

Departamentos especializados de mercancía y generalmente de atención a públicos
masivos.
4
 El término Trainees se utiliza para señalar una condición temporal de miembros de una

organización que está en fase de formación bajo un programa de metas, recursos y
conductas establecidas o bien para situaciones generalmente comerciales pero también de
producción, a nivel local, regional y en algunos casos internacionalmente hablando.

14

trabajo (Dessler y Varela, 2004). A través de la formación se pretende
solventar una situación presente, relacionada la mayoría de las veces con el
desempeño de los individuos y su objetivo es aumentar los resultados en su
puesto actual de trabajo. En cambio, los Planes de Desarrollo están
enfocados a preparar a los individuos para futuras oportunidades de trabajo
que se le puedan presentar y que requieran de un dominio superior en sus
habilidades y competencias, no solo dentro de la empresa sino en el
mercado, de allí la noción de empleabilidad como un nivel superior a los
requerimientos de empleos (Mertens, L. (2002).

Como lo define Gómez Mejía et al (1998) “El desarrollo de la carrera

profesional no consiste en un programa de formación instantáneo, o en un
taller de planificación de carrera profesional, sino que se trata de una
actividad organizada, estructurada y en continuo proceso que reconoce a las
personas como un recursos vital de la empresa” (p.287).

Esta definición juega hoy en día un papel relevante en las

organizaciones tendiendo cada vez a buscar un equilibrio entre las
necesidades de las organizaciones y las necesidades particulares de los
empleados. Una de las ventajas más importantes de los Planes de Desarrollo
de Carrera es determinar las oportunidades profesionales que tienen los
empleados dentro de la organización y sobre los requisitos necesarios para
asumir nuevas posiciones, pero también es útil reconocer la condición de
empleabilidad (Mertens, 2002), que es una marca que señala que aunque las
personas dejen a la organización, estas llevan la impronta de los procesos
formativos y elementos culturales que destacan en el mercado como hombre
ex (en sentido genérico, aunque pueda ser también mujer ex) que es
apetecido por otras empresas medianas o emergentes en la misma área o
sector de negocios.

En esta misma línea Martha Alles (2005) se refiere a los Planes de
Formación como aquellos relacionados directamente con aspectos técnicos o
de conocimiento requeridos por el individuo para desempeñarse en su
puesto de trabajo, mientras que los Planes de Desarrollo están orientados
hacía conocimientos y competencias que requiere el individuo en su actual
puesto de trabajo o en futuras posiciones. A este respecto la autora resalta
las iniciativas que han tomado las empresas para el desarrollo del talento
humano, pero admitiendo las dificultades del proceso, su propuesta se alinea
hacía determinar el significado de talento para un puesto de trabajo y luego
formularlo en términos de competencias, siendo este el enfoque que se
adoptará para efectos de esta investigación.

En otro orden de ideas, el talento en las organizaciones (Chiavenato,
2002) se refiere a las competencias que se requieren para ocupar una

15

determinada posición, al comparar dichas competencias con las que posee
cada individuo se evalúa el nivel de compatibilidad con el cargo, es por ello
que la autora anteriormente mencionada, plantea que la manera más
adecuada para el desarrollo del talento humano es el desarrollo de las
competencias. El rol principal en este proceso es llevado a cabo por
Recursos Humanos por ser el responsable de definir las estrategias que
permitan desarrollar dichos planes. Sin embargo, hay autores que refieren al
talento como una capacidad que va más allá de la competencia, y no es
nada más que la maestría de ejecución de la propia competencia (Quinn, R.,
1994) no solo en su propia capacidad sino referido para con otros: pares,
supervisados y superiores e inclusive con referencia a su respectivo mercado
laboral.

De allí la importancia que tiene para las empresas definir los planes de
desarrollo para sus empleados de manera concomitante con su respectivo
plan de formación, comenzando recomendablemente por aquellas áreas
críticas del negocio (Wayne y Noe, 2005), como son para efectos de este
trabajo de grado, los departamentos de Operaciones y Ventas del grupo
Savake - Ferretotal, donde se pretende llevar a cabo la propuesta de Planes
de Carrera basados en Competencias,

Finalmente, es importante resaltar que para efectos de esta

investigación se hizo en primer lugar una revisión de tipo documental y
bibliografía (Seltiz, C.; Whrightsman, L.; Cook, S., 1965) con la finalidad de
obtener los basamentos teóricos necesarios para el desarrollo de este
trabajo de grado. De igual forma se realizó una revisión sobre trabajos de
grado previos relacionados de competencias y gestión de Recursos
Humanos basados en competencias, desarrollados en principales casas de
estudios superiores de nuestro país a manera de recopilar las
investigaciones previas sobre el tema.

16

Justificación

Para efectos de esta investigación es importante resaltar las

transformaciones que han sufrido los departamentos de Recursos Humanos
en sus objetivos y funciones (Urquijo, 2005). En la actualidad, su principal
responsabilidad radica en captar y mantener en las organizaciones un
Talento Humano con alto nivel de competencia capaz de contribuir con los
objetivos del negocio y asumir con responsabilidad los constantes retos a los
que se enfrenta. En segundo lugar deben garantizar un óptimo proceso de
adaptación entre los individuos y las empresas, se pudiera mencionar en un
tercer lugar fomentar el compromiso organizacional garantizando el continuo
mejoramiento del recurso humano.

 La temática de la Planificación de Carrera se ha convertido
actualmente en un foco de atención para los Departamentos de Recursos
Humanos de empresas a nivel mundial (Frantreb, 1981; Prahalad y Hamel,
1990; Gómez Mejía et al, 1998; Price y Walker, 1999; Wayne y Mondy, 2005;
Dessler y Varela, 2004), la necesidad de mantener a sus empleados en
constante crecimiento y desarrollo ha fomentado que este punto pase a ser
primordial dentro de las actuales y futuras estrategias del negocio. Al
mantener al Talento Humano motivado dentro de la empresa las
posibilidades de obtener un desempeño exitoso dentro del cargo son cada
vez mayores.

 Los modelos de Planes de Carrera en su mayoría (Gómez Mejía et al,
1998) tienen como objetivo satisfacer tanto las necesidades individuales de
los empleados como las necesidades de las organizaciones, sin que ello se
corresponda con evoluciones sincrónicas y simétricas, el ambiente tanto
externo como interno de las organizaciones hoy en día no lo permiten
(Schneier, C. 1995). La finalidad de los empleados es lograr realizar un
aporte a sus cargos a través del desempeño excelente, la finalidad de las
empresas es brindarles a los empleados las herramientas necesarias para
desarrollar al máximo sus competencias y prepararlos para ocupar futuras
posiciones.

Al no existir esquemas genéricos y globales para el diseño de Modelos
de Planes de Carrera, las mejores prácticas o lo denominado benchmarking
han ocupado un lugar importante en el mundo de las organizaciones (Levit y
Girakis, 1994). Por esta razón las empresas se han visto en la necesidad de
partir desde la revisión de las estrategias y tipo de negocio de la empresa,
clase de personal que requiere desarrollar, esquema de promociones y/o
ascensos, niveles de rotación y reclutamiento de talentos, para seleccionar
aquella metodología que mejor se adapte a sus necesidades y partiendo de

17

los lineamientos establecidos por el modelo escogido, diseñar la propuesta
de Planes de Carrera para sus empleados.

Para el grupo Savake – Ferretotal el reto consistió en avanzar, esta
vez dentro de los objetivos planteados por Recursos Humanos se encontraba
el desarrollo de un modelo de Planes de Carrera que permitiera definir de
manera formal las posibles rutas que tienen aquellos empleados con alto
potencial dentro de la organización. Luego analizar las principales áreas de
negocio, sus cargos críticos y sus necesidades inmediatas se decidió para
efectos de esta investigación que la propuesta de Planes de Carrera estaría
orientada a los Departamentos de Operaciones y de Ventas del Grupo
Savake – Ferretotal, por ser consideradas como las áreas críticas de
negocio, de cara frontal al Cliente.

 La presente investigación no solo sirvió al Grupo Savake - Ferretotal
como guía para poder extender los alcances de este trabajo hacía los demás
departamentos de su empresa. Sino que, de igual forma servirá de apoyo
para quienes posteriormente quieran desarrollar modelos de planes de
carrera basados en competencias para empresas de la rama ferretera u
otras que tengan a bien considerar, siempre evaluando razones de
aplicabilidad y la respectiva razonabilidad.

18

Objetivos

Objetivo General:

Diseñar Planes de Carrera basados en competencias para agentes
comerciales en los Departamentos de operaciones y ventas: Caso Grupo
Savake – Ferretotal.

Objetivos Específicos:

1. Realizar un diagnóstico de la situación actual del las áreas de
operaciones y ventas de las empresas del Grupo Savake - Ferretotal.

2. Determinar las necesidades específicas de dichas áreas.
3. Elaborar un listado de las competencias de ventas Savake y

Operaciones Ferretotal.
4. Establecer los retos y responsabilidades de los cargos existentes en

cada estructura.
5. Identificar los cargos iniciales y cargos metas a partir de los cuales se

desarrollará el Plan de Carrera.
6. Diseñar Matriz de Rutas de Desarrollo.
7. Proponer la ejecución de los Planes de Carrera
8. Comparar los resultados obtenidos.

19

CAPITULO II
Marco Referencial

El desarrollo de este proyecto surgió de la necesidad de definir e
implementar los Planes de Carrera para los distintos Departamentos y sus
respectivos agentes comerciales que a manera de estudio de caso se realizó
en el Grupo Savake y Ferretotal. Para efectos de este trabajo nos centramos
en una de las áreas claves del negocio, el Departamento de Ventas.

Para efectos de esta investigación resultó necesario realizar una

recolección de información sobre el Grupo Savake – Ferretotal referente a su
misión, visión, valores culturales, objetivos de Recursos Humanos y
planificación, así como de los departamentos con los que se trabajarán para
efectos de esta investigación, con la finalidad de realizar un diagnostico
organizacional del tema en estudio y que sirviera de marco referencial.

Antecedentes 5de Grupo Savake – Ferretotal

 El grupo Savake, comenzó a operar originalmente en 1951, como una
casa de representaciones de artículos de plomería y artículos varios,
integrado por tres socios, bajo la dirección de su fundador el Sr. Ladislao
Keri, en un modesto local de Quinta Crespo. El origen de la palabra Savake
se explica por sus tres miembros fundadores, Santini, Valero y Keri.

 En 1952, dos socios deciden vender sus acciones y la empresa
comienza a dar sus primeros pasos para convertirse en un pequeño
mayorista, comprando y almacenando mercancía, principalmente de
proveedores extranjeros.

 En 1961, Savake comienza a fortalecerse y a sentirse como
importador y distribuidor ferretero en el ámbito nacional y se forma una
nueva sociedad entre Sr. Ladislao Keri y su hermano Américo Keri. Es
entonces cuando surge en nuevo logo, que significa Keri Hermanos, iniciales
enmarcadas entre conexiones galvanizadas, las cuales eran de los productos
que distinguían la distribución de la empresa en esa época.

5
 La presente información se tomó a partir de un folleto corporativo con motivo de los 50

años de ser fundada la empresa.

20

 En esta misma época la empresa se traslada de Quinta Crespo a
Boleíta Norte, primero a la calle Capitolio y luego a la calle Tiuna, sede
actual.

 La década de los setenta (70) fue muy importante para la
organización, pues marcó el cambio más importante en el perfil de los
productos, que los convirtieron en un mayor de ferretería la compañía fue
pionera en importar herramientas y suministros desde Taiwán. En esta
misma década comenzó sus actividades el Sr. Alejandro Keri, actual
presidente. En el año 1976, Savake tuvo su primer computador y en 1978 su
primer centro de operaciones en Santa Teresa del Tuy, considerado
actualmente uno de los más modernos de Latinoamérica.

 Corría el año 1989 cuando el entorno económico de Venezuela, luego
de largas restricciones a la importación, fue cambiando para adaptarse al
esquema de globalización. La organización Savake, que se había dedicado
por casi cuatro décadas a la distribución a ferreterías, percibió una
oportunidad de dirigir su crecimiento hacía el área de los retails, con tres
propósitos en mente:

1. Producir una unidad de negocios que ayudara al crecimiento
económico del grupo.

2. Entender al público consumidor, para lograr así una mejora de la
actividad del mayor.

3. Potenciar y estimular una mejora del sector de los retails de ferretería,
que para esa etapa presentaba un gran atraso con respecto a otras
áreas de detal.

 Se inicia el proyecto de una tienda piloto en Boleíta Sur y la
organización asignó un equipo de personas, a concebir lo que sería un
moderno detal de ferretería. El 6 de enero de 1990, nació la primera tienda
Ferretotal Boleíta.

 Los comentarios generales del mercado eran pesimistas, se pensaba
que este negocio no tenía capacidad para sostenerse. Después de los
primeros años el negocio comenzó una expansión acelerada de las ventas.
El 16 de diciembre de 1994, luego de haber ajustado los detalles de
operación por 4 años, se inauguró la tienda Ferretotal Maracaibo, que fue
constituida en tan sólo 4 meses y medio. Nueve meses después, el 4 de
agosto de 1995 se inició la construcción de la tercera tienda Ferretotal
Panamericana, que fue inaugurada el 14 de Octubre del mismo año, y en
1998 se inauguró la cuarta tienda Ferretotal Sambil. En el año 2000,
mudaron la tienda original de Boleíta Norte, al centro Boleíta Center, donde
instalaron el formato de tienda más grande que posee la cadena. El 14 de

21

Octubre del mismo año nace la tienda de Bello Monte. En agosto de 2001,
inauguran la tienda del centro comercial el Recreo, primer formato de tienda
Express, denominación que será utilizada para formato de tiendas pequeñas.
Hoy en día para el año 2008 cuentan a nivel nacional con 10 tiendas de
diferentes modalidades y tamaños.

 Hoy siguen siendo una organización innovadora, tanto al mayor como
al detal, con más de 50 años de historia.

 El grupo esta conformado por dos empresas:

 Savake: Dedicada a la operación de ventas al mayor.

 Ferretotal: Comprende cadenas de tiendas al detal y esta concebida
como centro de mejoras para el hogar.

Misión y Visión del Grupo Savake – Ferretotal

Misión: “Nuestro grupo será líder en el mercado ferretero, constituyéndose
en la fuerza impulsora y motivadora, que proveerá lineamientos y recursos
para potenciar al máximo sus unidades de negocios, creando y
aprovechando su sinergia, mediante la optimización de sus procesos,
explotando las palancas tecnológicas y dando apoyos corporativos de
máxima calidad, fortaleciendo sus vínculos con actores clave. Actuará
siempre de una manera innovadora y estratégica, maximizando así su valor
económico como grupo, todo esto construido por gente capaz, motivada,
comprometida y leal”.

Visión: “Ser los mejores en nuestro país en nuestro ramo de actividad,
siempre en búsqueda del crecimiento y la prosperidad, con una actitud
dinámica y de alta motivación y compromiso en todo lo que emprendemos”.

Misión y Visión de RRHH del Grupo Savake – Ferretotal

Misión: “La Gerencia de Recursos Humanos garantizará la provisión y
permanencia de gente capaz, comprometida y alineada con los objetivos
organizacionales, lo cual será un elemento diferenciador y de competitividad
para nuestro grupo; proporcionando un clima laboral favorable que asegure
la lealtad de sus trabajadores, para de esta manera aumentar el valor
agregado del grupo de empresas”.

Visión: “La gerencia de RRHH será reconocida como una unidad técnica, de
trabajo especializado, y cuya contribución es indispensable para el apoyo y la
consecución de los objetivos estratégicos.
Su personal será reconocido por la prestación de un excelente servicio a la
comunidad laboral del Grupo, y por la calidad de su desempeño profesional”.

22

Principios Culturales:

 Actitud a la mejora continua,

 Orientación al cliente

 Responsabilidad en sus labores

 Respeto y consideración por los demás

 Trabajo en equipo

 Lealtad y honestidad con la empresa

23

CAPITULO III
Marco Teórico

Competencias:

 El tema de competencias tiene muchos autores, corrientes y
propuestas pero es importante destacar que uno de los pioneros en el tema
fue David MacClelland (Hay Group, 2004; Mondy y Noe, 2005; Martha Alles,
2006) quien en los años 70 comenzó a utilizar el término competencias para
sus diferentes investigaciones, las cuales estaban orientadas a identificar las
variables que diferenciaran el desempeño de los individuos en sus puestos
de trabajo.

 Uno de los grandes aportes de McClelland (Hay Group, 2004; cp.
Martha Alles, 2006) fue comprobar el corto alcance que tenían las pruebas
psicológicas para predecir el comportamiento futuro del individuo y por lo
tanto el éxito en el puesto de trabajo. Es relevante señalar que este enfoque
de Mc Clelland y luego de Hay – McBer es catalogado por Mertens (2002)
como psicologicista para diferenciarlo a su vez del énfasis inglés centrado en
tareas - previo a su trabajo - y del reciente enfoque constructivista de Gonczi
en los mitad de los 90`s (Mertens, 2002).

 A raíz de esta investigación, McClelland (Hay Group, 2004) comenzó
a utilizar las técnicas de la observación y las entrevistas para determinar
aquellas características centradas en las personas y en base a conductas o
de incidentes críticos que diferenciaban el desempeño y rendimiento de los
empleados.

 McClelland (Hay Group, 2004, Mondy y Noe, 2005) centró su atención
en las características y comportamientos de los individuos, dejando atrás
antiguas teorías sobre las descripciones de las tareas y los atributos de los
puestos de trabajo.

 Otra autora que se adentra en la temática de las competencias es
Claude Levy Leboyer, en su libro Gestión de las Competencias (2003),
presenta la siguiente definición de competencias “…aptitudes, intereses y
rasgos de personalidad para representar parámetros según los individuos
difieren unos de otros”. (p.35)

 Martha Alles en su libro Gestión por competencias (2002), interpreta y
adopta el concepto de competencias de Spencer y Spencer (1993) como
“…características fundamentales del hombre e indican formas de

24

comportamiento o de pensar que generalizan diferentes situaciones y duran
por un largo periodo de tiempo”. (p. 22)

Las competencias han sido definidas por una gran cantidad de autores, a
continuación se presenta una recopilación realizada por Lucena y Navarro
(1998):

 Mc. Clelland (1974). Son características personales que han
demostrado tener una relación con el desempeño sobresaliente en un
cargo determinado de una organización particular.

 Klemp (1980). Una característica resaltante de una persona cuyo
resultado es efectivo y/o superior al desempeño en un trabajo
determinado.

 Boyatzis (1982.) Es una característica subyacente en una persona,
que está causalmente relacionada con una actuación exitosa en el
puesto de trabajo.

 Spencer y Spencer (1993). Es una característica subyacente en un
individuo, causalmente relacionada con un criterio de referencia
efectivo o un desempeño superior en el trabajo.

Otras definiciones del concepto de competencias son las siguientes:

 Sagi-Vela (2004). Conjunto de conocimientos (saber), habilidades
(saber hacer) y actitudes (saber estar y querer hacer) que, aplicados
en el desempeño de una determinada responsabilidad o aportación
profesional aseguran un buen logro.

Gestión por competencias

 David MacClelland (cp. Mertens, 2002) es uno de los primeros autores
en describir y analizar la motivación humana y su relación con las
competencias. Sus estudios fueron utilizados a nivel mundial como punto de
inicio para desarrollar teorías relacionadas con gestión por competencias
(Hay Group, 2004)

 David McClelland (cp. Gallego, s/f) encuentra en la motivación
humana un interés, una razón, una causa para alcanzar un determinado
objetivo, es un impulso que guía al individuo de forma natural hacía la meta.

 Martha Alles (2002) en su libro Gestión por Competencias: El
Diccionario presenta las siguientes como los tres sistemas de motivación
humana según David MacClelland o lo que se denomina también
necesidades socialmente aprendidas (cp. Romero- García, 1994):

25

 Motivación al Logro: Descrita como aquel interés continúo del
individuo por hacer las cosas cada vez de mejor forma. Los individuos
con orientación al logro están constantemente en la búsqueda de
situaciones que les garantice alcanzar mejoras en las condiciones u
objetivos que posee en la actualidad.

 Motivación al Poder: Descrita como el interés que tiene el individuo por
demostrar fortaleza, por sentir admiración, por alcanzar posiciones
altas dentro de la estructura. El manejo del poder esta directamente
relacionada con los valores y creencias del individuo, esto determina
en la mayoría de los casos lo que el individuo es capaz de hacer para
alcanzar el poder.

 Motivación a la pertenencia: Descrita como la necesidad de afiliación y
de relación que tienen los individuos con los demás.

Planificación Estratégica de Recursos Humanos

 Es relevante comentar que en la década de los 80´s y 90´s las
empresas preparaban planes extensivos (amplios y detallados) de carrera,
sin embargo en la medida que las empresas hoy en día: revisan sus
estructuras permanentemente, sus procesos, los reingenierizan6 a las
tendencias del mercado, flexibilización laboral en su ambiente, hay una
marcada tendencia a delegar esto en sus propios empleados y en sus
propias iniciativas, si la empresa los puede acompañar bien en caso contrario
es una zona de no confort para las partes (Robbins, 1996).

 Uno de las metas más importantes de una empresa es lograr que sus
objetivos organizacionales se conviertan en estrategias de Recursos
Humanos y esto se obtiene a través de lo que conocemos como planificación
estratégica de Recursos Humanos, definida por Chiavenato (2002) como
“proceso de decisión relacionado con los Recursos Humanos necesarios
para alcanzar los objetivos organizacionales en determinado periodo”. (p. 66)

 La planificación estratégica de Recursos Humanos es un proceso que
brinda herramientas que permiten contar con una clara visión sobre los
talentos que se requieren para llevar a cabo cada uno de los objetivos
planteados por la organización. De igual forma permite realizar un
diagnóstico sobre la situación actual de la empresa y la forma en que
debemos manejar al recurso humano para alcanzar la posición donde se
quiere llegar. Pero no todo es diagnóstico sino que también es acción

6
 Palabra no aceptada en el castellano pero que en la jerga de RRHH se admite como la

aplicación de revisión de procesos a la luz de los postulados de Michel Hammer y James A.
Champy (1990) Reingeniería de la Empresa. Madrid Parramon Ediciones S.A.

26

precisamente aplicando principios y herramientas específicas (Frantzeb,
1981; Burack, 1990; Mondy y Noe, 2005).

 Por otro lado Gómez Mejía et al (1998) en su libro Gestión de
Recursos Humanos plantea que la Planificación de Recursos Humanos debe
convertirse en un proceso de desarrollo continuo fundamentado sobre las
bases de la flexibilidad, que permita hacer modificaciones sobre las
iniciativas propuestas para el logro de algún objetivo, jamás debe ser un
proceso estricto orientado únicamente al cumplimiento del factor tiempo.

 Al no existir empresas exactamente iguales, el proceso de
Planificación Estratégica de Recursos Humanos debe derivarse de la
planificación estratégica de la organización y ajustarse por completo a las
necesidades específicas de la misma. No tiene sentido tratar de copiar
modelos de otras empresas, ya que cada una responde a una misión, a unos
objetivos y a un estilo gerencial diferente.

Hay Group en su libro Gestión Integrada de Recursos Humanos
(1996) define los sistemas de planificación de Recursos Humanos como:
“Forma en que las empresas intentan conseguirla adaptación entre la
organización y las personas, con el objetivo de conseguir una ventaja
competitiva”. Para diseñar un sistema de planificación de recursos humanos
debemos comenzar por evaluar todos aquellos aspectos que influyen de
forma directa como son los relacionados con el puesto de trabajo y los
relacionados con las personas pero fundamentalmente con los planes de
negocio (Mondy y Noe, 2005).

 La presente investigación se focaliza en aquellos aspectos
relacionados con las personas, específicamente en el tema de Planes de
Carrera. Como describe Hay Group (1996), en un pasado los modelos de
planes de carrera estaban orientados hacía el crecimiento y desarrollo de los
empleados en estructuras totalmente verticales, lo que se buscaba con esa
orientación era la forma de llevar a los empleados a los cargos cima,
entendidos como aquellos cargos más altos dentro de la estructura
organizacional.

En la actualidad, las organizaciones han adoptado estructuras
horizontales, más planas obligando a Recursos Humanos a reformular sus
lineamientos orientando los modelos de planes de carrera hacía la
satisfacción de estas necesidades (Hodge; Gales, 2005). Uno de los
aspectos fundamentales de esta nueva propuesta radica en la posibilidad del
empleado de ocupar posiciones laterales o en otros departamentos con la
finalidad de adquirir nuevos conocimientos, capacidades y competencias,
contribuyendo de esta forma a su continuo desarrollo, que constituya un

27

aporte tanto profesional para su sitio laboral, como personal para el mismo
individuo.

Planes de Carrera

 Las organizaciones siempre se han preocupado por evaluar y
desarrollar las competencias de sus trabajadores, en el pasado este proceso
se fundamentaba únicamente en la preparación de un individuo por parte de
un Gerente con el objetivo principal de ayudarlo a adquirir todas las
competencias necesarias para ocupar esta posición en un futuro (Dalziel,
Cubeiro y Fernández, 1996). Poco a poco se comenzaron a desarrollar
técnicas y metodologías orientadas a medir las competencias y capacidades
de los individuos de una manera formal, fundamentadas en su mayoría en
situaciones prácticas que reflejaban si el individuo contaba o no con las
competencias requeridas para el óptimo desempeño en el puesto de trabajo.

Los llamados planes de desarrollo también han ido evolucionando con
el tiempo. En un principio los mismos eran elaborados tomando como punto
de partida solo las necesidades y requerimientos de las organizaciones
(Burack, 1990), el capital humano era visto como el medio por el cual que
podían alcanzar todas la metas propuestas. Hoy en día la tendencia de las
organizaciones apunta hacía la satisfacción de dos aspectos: necesidades
de la organización y necesidades individuales de los trabajadores. Como
ejemplo de esto describiremos la postura de algunos autores de la actualidad
relacionada con la temática de Planes de Carrera.

 Recio Figueras (1986) señala que los planes de carrera son un
componente inter activo y algunas veces con relativa autonomía en un
proceso mayor de Planificación de Recursos Humanos, cuyo fin es el de
ofrecer con criterios compartidos (trabajador – empresa) para la maduración
de los respectivos conocimientos, habilidades, destrezas con evaluaciones
sucesivas.

Carrel, Elbert y Hatfield (s/f) utilizan el término de gestión de carrera

definido como el proceso de diseño e implantación de objetivos, planes y
estrategias que posibilita a los profesionales de recursos humanos y
directivos satisfacer las necesidades en materia de fuerza de trabajo y
permite a los individuos alcanzar sus propios objetivos.

Por otra parte para Hay Group (1996), Planes de Carrera basados en
Competencias se define de la siguiente forma “… es un método de desarrollo
de futuras aptitudes, que se basa en la colocación de la persona en puestos
de trabajo cuidadosamente estudiados para proporcionarle la oportunidad de
desarrollar las competencias necesarias para puestos más altos”. (p. 54)

28

 Para Hay Group (1996) los pasos básicos para desarrollar un modelo
de planes de carrera basados en competencias son:

 Panel de expertos donde se determinarán los niveles de rendimiento
esperados en al cargo.

 Definir también en el panel de expertos tareas y características de los
cargos y explorar a través de los empleados aquellas que contribuyen
o influyen directamente para obtener éxito en esa posición.

 Realizar las entrevistas de incidentes críticos de los candidatos con
desempeño superior y promedio para determinar lo que hacen y de
qué forma lo hacen.

 Diseñar un modelo de competencias tomando como punto de inicio el
cargo meta.

 Analizar los resultados del proceso y proponer un plan de desarrollo
basado en el cargo metas y los cargos contribuyentes.

 Implantar los planes de carrera tomando en cuenta la finalidad de los
mismos.

Para Chiavenato (2004) Planes de Carrera se define como el proceso

formal y continuo que determina la planificación de carrera de los empleados
preparados para ocupar en el futuro cargos de mayor nivel. El autor en su
libro Gestión del Talento Humano describe un nuevo elemento que está
presente en Modelos de Planes de Carrera a nivel Mundial, este elemento no
es otro que la posibilidad que se le otorga al empleado de forma creciente
para administrar su propio Plan de Carrera. El autor presenta el siguiente
ejemplo:

 British Petroleum (BP): Motiva a los individuos a administrar su propia
carrera brindándoles a través de un programa la posibilidad de
potenciar sus competencias y mejorar su desempeño.

Siguiendo en este orden, la autora Martha Alles (2005) presenta la
siguiente propuesta. La palabra formación engloba todas aquellas
actividades que deben llevar a cabo las organizaciones con la finalidad de
preparar a sus empleados en aspectos técnicos que le permitan
desempeñarse de forma óptima en su puesto de trabajo y en otras
posiciones que pudiera llegar a ocupar a corto o mediano plazo. Por tal
razón cuando nos referimos a la formación de los empleados, no solo en el
aspecto técnico sino también en materia de competencias, plantea que se
debe referir a la palabra desarrollo. La responsabilidad de Recursos
Humanos está en garantizar que los planes de desarrollo abarquen aspectos
técnicos o de conocimientos, como aspectos relacionados directamente con
las competencias de los individuos.

29

 Para la autora Matha Alles (2005) los métodos más utilizados para el
desarrollo de los empleados dentro de sus puestos de trabajo son los
siguientes:

 Coaching / Mentoring: Metodología fundamentada en el feedback
otorgado por un supervisor a sus empleados con una cierta
continuidad en el tiempo. Puede presentar diferencias en el proceso
dependiendo del nivel del cargo de la persona a orientar.

 Rotación de puestos: Asignación de los empleados a otros puestos de
trabajo dentro de la organización con la finalidad de mejorar sus
habilidades y competencias.

 Asignación de task forces7: Como la expresión lo indica se trata de
incluir a los empleados en grupos especiales de trabajo, esto puede
llevarse a cabo adicionalmente a las responsabilidades diarias del
puesto.

 Nuevos proyectos: Se involucra a los empleados en comités o
proyectos divididos a su vez, por áreas o temas con la finalidad de
solucionar problemas reales del negocio al igual que ampliar el
conocimiento de los empleados sobre los objetivos de la empresa.

 Asignación como asistente de posiciones de dirección: Se le asigna a
un director importante de la organización un empleado proveniente de
otra área como asistente o apoyo a su cargo con la finalidad de
entrenarse para futuras posiciones con mayor nivel.

 Paneles de Gerentes para entrenamiento: Es una modalidad del punto
anterior pero, se lleva a cabo con grupos de trabajo.

¿Cómo evaluar las Competencias?

Actualmente, la preocupación de las empresas también se centra en
abordar la temática de cómo evaluar las competencias, cómo definir aquellas
necesarias para una posición o para un grupo de cargos y cómo detectar
aquellas aptitudes y actitudes que conducen al individuo a desarrollar o
adquirir otras competencias.

Estas interrogantes dan paso a la aplicación de la metodología de

análisis del puesto de trabajo, la cual tiene como objetivo la medición de
competencias que se requieren en el cargo para que el individuo alcance un

7
 Se refiere en este caso a grupos tarea o grupos de conformación adhocratica que se

establecen de manera voluntaria o no y que pretenden alcanzar un objetivo de excelencia,
en asignaciones de sus tareas o paralelas a ellas.

30

óptimo desempeño, lo cual representa el punto de partida para desarrollar
Planes de Carrera dentro de las organizaciones (Dalziel et al, 1996).

Existen diversas tendencias y propuestas relacionadas con el análisis
del puesto, unas se centran en procesos minuciosos y estructurados,
mientras que otros requieren de una sola herramienta para obtener la
información que se busca (Leal Millán y col 1999).

Lo verdaderamente importante en este proceso es tener claro desde

el principio cual es el objetivo de la aplicación de esta metodología, que se
quiere lograr con esto, para luego seleccionar el método de análisis más
adecuado con los cargos a evaluar, con la cultura de la organización, con las
competencias que voy a medir. De igual forma hay que recordar que estos
métodos no son excluyentes sino complementarios, cada uno brinda un tipo
de información distinta y necesaria para tomar decisiones ajustadas en un
alto porcentaje con la realidad de la situación (Palella y Martins, 2006).

Para empresas como Hay Group, en su libro Gestión Integrada de
Recursos Humanos (1996) indica que uno de los métodos más frecuentes
para el análisis del puesto de trabajo es la entrevista de incidentes críticos
técnica establecida por Flanagan en 1955 (Hay Group, 2002), que tiene por
objetivo “concretar las conductas requeridas por el ocupante de un puesto de
trabajo para tener éxito. La finalidad de esta técnica radica en identificar a
través de indicadores conductuales concretos como el individuo manejará
situaciones de trabajo en un futuro”. (Danziel, Cubeiro y Fernández, 1996. (p.
34)

Por otra parte Claude Levy-Leboyer en su libro Gestión de la
Competencias (2002), describe los métodos de análisis del puesto de la
siguiente forma:

No estructurados:

Aquellos que no requieren de un instrumento predefinido para su
aplicación como son:

 La Observación: Método en el que se observa al empleado durante el
tiempo que está realizando todas las actividades inherentes a su
cargo.

 La auto descripción: Método por medio del cual el ocupante del
cargo lleva un control de las diferentes actividades que desempeña.

31

 Entrevistas descriptivas: Método utilizado con la finalidad de obtener
información sobre la percepción que tiene el individuo que ocupa el
cargo sobre las actividades que lleva a cabo.

 Incidentes Críticos: Método que permite la recopilación de aquellos
incidentes definidos como críticos para cada una de las tareas del
cargo. Esta información debe ser lo más detallada posible.

 La cuadricula de Kelly: Este método tiene como objetivo definir
aquellas competencias que requieren los individuos para
desempeñarse de forma optima en el puesto de trabajo, colocando en
dos ejes los puestos y los puntajes de complejidad respectiva en una
serie progresiva.

Estructurados:

Aquellos que si requieren de un instrumento predefinido para su aplicación.

 Cuestionarios: Instrumentos diseñados de forma estructurada que
buscar medir los aspectos principales del puesto de trabajo.

Por otro lado, la autora Martha Alles (2005) presenta la evaluación del
grado de desarrollo de competencias de un colectivo o particular como uno
de los pasos fundamentales para la evaluación de competencias. A través de
esta metodología podemos seleccionar un colectivo particular de la
organización y determinar cómo se encuentra cada uno de los ocupantes del
cargo en relación con el perfil requerido, es decir lo que se busca es precisar
las brechas que existen entre el grado de desarrollo de las competencias que
tiene cada empleado y el grado de desarrollo de las competencias que se
requieren para ese y futuros cargos.

De igual manera (Quinn, et al 1996) indican que el desarrollo de la

competencia es una escalera progresiva de dominios cognitivos,
perceptuales y responsabilidades de menor foco y alcance a otros estadios
más superiores y que está presente siempre en términos de conductas
organizadas dentro y fuera del trabajo.

 En definitiva, la generación de planes de carreras centrados en
competencias, es una respuesta actual a viejos retos con sus respectivas
soluciones en su propio tiempo quizás con más audacia, e introspección.

32

CAPITULO IV
Marco Metodológico

Diseño y Tipo de la Investigación

Como menciona la autora Miriam Balestrini (2002) el Marco
Metodológico es definido como “…conjunto de procedimientos lógicos, tecno
– operacionales implícitos en todo proceso de investigación, con el objeto de
ponerlos de manifiesto o sistematizarlos; a propósito de permitir descubrir y
analizar los supuestos de estudio y reconstruir los datos, a partir de
conceptos teóricos convencionalmente operacionalizados”, tiene como
objetivo, ubicar al lector en aspectos como el tipo de investigación,
población, muestra, métodos para el levantamiento de la información,
medición y análisis de los resultados obtenidos.

Para lograr el objetivo de la investigación se realizó un estudio
descriptivo definido por Balestrini (2002) y Danke en Hernández, Fernández
y Baptista (1998) como la inferencia a la descripción de las singularidades
de una realidad estudiada, que podrá estar referida a una comunidad, una
organización, de un hecho delictivo, las características de un tipo de gestión,
conducta de un individuo o grupales, comunidad, de un grupo religioso,
electoral, etc. También como señala Salkind (1997) la investigación es
descriptiva al reseñar la situación prevaleciente en el momento de realizarse
el estudio. En este trabajo, se realizó pues una investigación descriptiva,
porque se busca especificar las propiedades importantes de personas,
grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis
que generalmente no son tan flexibles en su ejecución como los exploratorios
por lo tanto requieren cierta disciplina para una economía de la acción de los
investigadores involucrados (Seltiz, Wrightsman y Cook, 1980)

El propósito de esta investigación se orientó a describir y comparar
variables con la finalidad de producir un resultado, entendiendo variable
como “Cualquier característica o cualidad de la realidad que es susceptible
de asumir diferentes valores; es decir, que puede variar aunque el objeto
determinado que se considere pueda tener un valor fijo” (Sabino, 1992).

El tipo de estudio y diseño fue (Hernández, Fernández y

Baptista,1998) no experimental al no considerar manipulación de las
variables consideradas y ex post facto porque se tomaron tal cual como
estaban presentes al momento del estudio, transversal pues el estudio se
recolectó en un tiempo determinado y definido.

33

Descriptivo porque se pretende explicitar y medir en diversos
aspectos, dimensiones o componentes del fenómeno a investigar.
(Hernández, Fernández y Baptista ,1998).

Hernández et al (1998) en su libro Metodología de la Investigación

define el objetivo de las investigaciones transeccionales o transversales
como aquellas que recolectan datos en un solo momento, en un tiempo
único. Su propósito es además describir variables y analizar la incidencia e
interrelación en un momento dado.

La investigación descriptiva contó con la modalidad de estudio de
caso, dado que las variables observadas y estudiadas tienen lugar en un
marco geográfico y tiempo determinado y precisamente el estudio de caso
es un elemento importante para identificar aspectos en profundidad en una
realidad específica (Hernández et al, 1998).

O como acota Salkind (1997) es un método para estudiar un individuo

o a una institución en un entorno único y de una forma lo más intensa y
detallada posible. Es pues la calidad de la unicidad lo que separa a esa
empresa o persona de otras. Precisamente, señala Salkind (1997) ”entre sus
ventajas que es el examen, escrutinio muy de cerca y la recopilación de una
gran cantidad de datos detallados, los cuales son obtenidos mediante el uso
de varias técnicas distintas para obtener la información necesaria”. (p.212)

También el caso es singular: solamente un tal caso existe, y es
importante y digno de estudiar de allí su tipicidad dada las características
culturales de cada organización (Schein, 1992). Son pues típicos tales
objetos o fenómenos, son acontecimientos históricos trascendentales,
hombres y mujeres prominentes, estadistas, grandes pensadores y artistas,
organizaciones políticas y religiosas, obras de arte o ingeniería renombradas
o situaciones muy particulares que pueden generar elementos relevantes
para investigaciones posteriores.

El propósito es a menudo documentar el caso antes de que la
información sobre ella se consiga perdida. El caso es complicado,
típicamente una persona y su actividad, y debe ser estudiada a fondo. El
caso pertenece a una clase de casos prácticamente idénticos, por ejemplo
un producto industrial de un tipo y modelo dado o de un proceso de Gestión
de Recursos Humanos como para ser un punto de interés. Sería inútil
estudiar más de un caso, porque todos los resultados de él pueden ser
generalizados. Usted quisiera a veces estudiar una clase de casos, pero
solamente un caso está disponible para el estudio. Routio (s/f).

34

 Un estudio de caso es un método empleado para estudiar un
individuo o una institución en un entorno o situación único y de una forma lo
más intensa y detallada posible; es una investigación que se le define como
descriptiva, es decir, describe la situación prevaleciente en el momento de
realizarse el estudio. La palabra único es crítica aquí porque el investigador
está tan interesado en las decisiones existentes que rodean a la persona
como en la persona misma. Es la calidad de unicidad lo que separa a esa
persona, organización (y al caso) de otras. Castillo, M (s/f).

Para el desarrollo del presente estudio fue necesaria la combinación

de aspectos cualitativos y cuantitativos de investigación, basándose en el
método de estudio de casos. Galeano y Vélez (2000:19), definen el estudio
de casos como una estrategia investigativa de descripción, interpretación y
evaluación (diagnóstica o de intervención), a partir de un conjunto de
materiales concretos y reales, estructurados con ese fin. A su vez esta
metodología se fundamenta en un proceso inductivo permite llegar a un
entendimiento comprensivo de los grupos objeto de estudio y desarrollar
afirmaciones teóricas generales sobre regularidades en los procesos
sociales. (Routio, s/f).

Bajo este esquema de investigación se estudia un solo objeto o un
caso, debido a que se considera a priori que el objeto es tan complicado que
el investigador debe centrar todas sus energías en el estudio del objeto
singular para revelar sus múltiples atributos y relaciones complejas con el
contexto (Bermejo, 2006). Cuando se tienen varios objetos de estudio y se
considera que son similares con algunas diferencias leves, se selecciona el
caso tipo, para estudiarlo.

Cerda (1998), comenta que aunque los estudios de casos, son mas
aplicables a las ciencias sociales que a las naturales, en estos es válido usar
técnicas de investigación de tipo cualitativo y cuantitativo. Con lo cual se
facilita la integración de ambas estrategias de la investigación para
profundizar más en un tema.

Al respecto Bonilla y Rodríguez (1997:41), recomiendan la utilización

de los métodos de investigación cualitativos y cuantitativos como
herramientas complementarias de indagación, para mejorar la comprensión
de la compleja realidad social.

Al mismo tiempo se utilizó la modalidad de proyecto factible definido
por Ballestrini (2002) como aquellos estudios prospectivos basados en un
modelo operativo, de un campo de acciones enfocadas a proporcionar
soluciones a situaciones detectadas en una realidad de organizaciones,

35

economías o sociedades. Primero se planteó un problema determinado y,
luego en base al diagnóstico se formularon propuestas de acción para la
solución de la problemática.

Sin embargo, ha sido la modalidad indicada por Argyris y Schön de

Investigación – Acción (I - A) como el patrón finalmente el que se siguió de
manera definitiva, sin entrar en conflicto con lo que inicialmente se tomó, de
Proyecto Factible. Realmente, un proceso I – A es una opción constructivista
que se adecuó para poder avanzar en la presente investigación Argyris y
Schön (1974, 1978, 1982 a, 1982 b).

De igual manera, la Universidad Pedagógica Libertador en su Manual

de Trabajo de Grado de Especialización y Maestría y de Tesis Doctorales
(2005) señala que consiste en la investigación, elaboración y desarrollo de
una propuesta de un modelo operativo viable para solucionar problemas,
requerimientos o necesidades de organizaciones o grupos sociales; puede
referirse a la formulación de políticas, programas, tecnologías, métodos o
procesos.

El Proyecto debe tener apoyo en una investigación de tipo

documental, de campo o un diseño que incluya ambas modalidades. Pero
para ser consistentes y en la revisión detallada de los trabajos relacionados
con la experiencia tanto inicial de Argyris y Schön (1985a, 1985b) señalan
también la relevancia de ciertos aspectos que permiten considerar la Teoría
expuesta o presentada y efectivamente la Teoría en uso, y es esa diferencia
es una base poderosa para logra resultados progresivos en investigaciones
de estas características que buscan incrementar la efectividad de la labor
investigativa y de los resultados a obtener.

Unidad de Estudio y de Análisis

 A los efectos de la investigación realizada, se consideró como unidad
de estudio a ambas organizaciones: Savake y Ferretotal por separado en un
primer momento y luego se integraron en una secuencia lógica y comparativa
de los planes y rutas de carrera y como unidad de análisis varios elementos
que de manera concurrente dieran una información considerada importante
en un primer momento, pero también se consideró todos los resultados
tabulados de cada sujeto para cada posición en las diferentes actividades de
los análisis funcionales, Assessment Center realizados así como las
diferentes tabulaciones y comentarios obtenidos a lo largo de la investigación
realizada.

36

Universo y Muestra

Universo

El universo a estudiar definido por Ballestrini (2002) como el conjunto
de elementos que queremos investigar y conocer, para el que serán de
utilidad las conclusiones alcanzadas en la investigación.

 Para efectos de esta investigación el universo estuvo representado

por la totalidad de los empleados que se encontraban fijos, en los
departamentos de operaciones y ventas de las empresas del Grupo Savake
– Ferretotal al momento de realizar la presente investigación.

A continuación se presenta el universo de cargos del Grupo Savake –
Ferretotal definidos para efectos de este estudio:

Empresa Cargo Objetivo del Cargo
Número de
Ocupantes

Grupo
Savake

Gerente
División
Ventas

Planificar, diseñar, coordinar y controlar las
estrategias de comercialización, ventas,
mercadeo y cobranzas orientadas a la compra -
venta - distribución – postventa de productos de
Savake, con el propósito de alcanzar los
objetivos de rentabilidad, siguiendo las políticas
establecidas por la Directiva de la empresa.

1

Gerente de
Ventas

Implantar y controlar el presupuesto y las
estrategias de ventas / cobranzas, con el fin de
garantizar el cumplimiento de los objetivos de
ventas / cobranzas establecidos para Savake,
siguiendo las políticas emanadas de la Directiva
del grupo Savake – Ferretotal.

1

La
información
levantada a
través del
análisis
funcional a los

efectos de tener
una base de las
Actividades de
trabajo.

La
información
obtenida de
los sujetos
que
desempeñan
cargos claves y
críticos en las
áreas de venta
mediante
entrevista de
incidentes
críticos

Los
documentos
que sobre la
carrera
 laboral
tiene la
empresa

para el corto,
mediano y
 largo
plazo

Los
documentos
que sobre
los
escenarios
que la
empresa
tiene
establecido
para corto y
mediano plazo

Estadísticas
del
sector
Ferretero
y en
especial
del

Retail

37

Grupo
Savake

Supervisor de
Ventas

Planificar, coordinar y supervisar la gestión de los
representantes de ventas bajo su responsabilidad
en el proceso de ventas y cobranzas de las líneas
de productos que comercializa Savake, con el
propósito de gestionar para que se efectúen
ventas que procuren en retorno de la inversión a
la empresa, en concordancia con el presupuesto
establecido y de acuerdo a la normativa
establecida por la gerencia de ventas.

2

Representante
de Ventas

Atender, vender y cobrar a los clientes de se
territorio de trabajo, a partir del ofrecimiento y
venta de los productos comercializados por
Savake, con el propósito de satisfacer las
necesidades de adquisición de mercancía de los
clientes y realizar operaciones de ventas y
cobranzas que cumplan con el presupuesto
establecido por la empresa de acuerdo a la
normativa establecida por la gerencia de ventas y
el área de crédito y cobranzas.

35

Telemarketer

Ofrecer, notificar y tramitar información,
documentos y pedidos hechos por los
representantes de ventas y por los clientes, como
también ofrecer los productos que comercializa
Savake en sus distintas líneas a los distribuidores
de ferretería en general, efectuando estas
actividades a través del contacto telefónico, con
el propósito de tramitar y efectuar ventas que
contribuyan al logro del presupuesto de ventas
estipulado por la empresa para un periodo de
tiempo, de acuerdo a las políticas y normativas
establecidas por la gerencia de ventas.

2

Ferretotal

Gerente de la
Sucursal

Planificar, dirigir, controlar y auditar todos los
procesos operativos y administrativos de las
distintas sucursales de Ferretotal bajo
responsabilidad, con el propósito de garantizar el
óptimo funcionamiento de los procesos y recursos
asignados, de acuerdo a las políticas, normar y
procedimientos establecidos por la
vicepresidencia de operaciones.

2

Gerente de
Tienda

Administrar, dirigir y supervisar las funciones
operativas y administrativas de la tienda
Ferretotal con el propósito de asegurar que se
alcancen las metas presupuestarias y se cumplan
los procesos operativos y administrativos dentro
de la tienda de acuerdo a las normas, políticas y
procedimientos establecidos por la
vicepresidencia de operaciones.

5

38

Sugerentes

Dirigir, controlar y supervisar los procesos
operativos de la tienda Ferretotal con el propósito
de asegurar la eficiencia operativa de la sucursal
y contribuir al logro de los objetivos económicos
estipulados para la tienda de acuerdo a las
políticas y normativas establecidas por la
vicepresidencia.

11

Supervisor de
Tienda

Coordinar y supervisar al personal de trabajo en
las distintas áreas de la tienda (patio de ventas,
caja, módulos de atención al cliente entre otros)
con el propósito de garantizar un servicio que
satisfaga a la clientela, eficiencia en la exhibición
de mercancía, como también asegurar que los
procedimientos de trabajo se realicen de manera
correcta, de acuerdo a los parámetros
establecidos por la gerencia de tienda.

21

Ferretotal

Supervisor de
Recepción

Coordinar y supervisar el proceso de recepción
de mercancía (recepción, almacenaje,
codificación y despacho) de la tienda Ferretotal
con el propósito de garantizar la correcta
recepción y despacho de productos a la tienda y
al patio de ventas para que sean ofrecidos a los
clientes, de acuerdo a las normas y
procedimientos establecidos por la
vicepresidencia de operaciones.

5

Asistente de
Tienda

Brindar técnico de productos a los clientes y
efectuar los procesos de afiliación, facturación,
conformación de formas de pago y servicios post
venta en las tiendas Ferretotal, con el propósito
de satisfacer eficientemente las necesidades de
los clientes, de acuerdo a las políticas, normas y
procedimientos establecidos en la empresa.

30

 TOTAL personal del área de ventas 115

Tabla 1: Listado de cargos y sus objetivos del Departamento de Ventas y Operaciones del
Grupo Savake y Ferretotal.
Fuente: Manual Descriptivo de cargos y listado de personal proporcionados por RRHH del
Grupo Savake – Ferretotal.

Muestra

Si bien es cierto que la población de ocupantes de los cargos sujetos
al estudio es 115 empleados como se muestra en la tabla anterior, sólo 27
son considerados por el Departamento de Recursos Humanos de la empresa
como empleados de alto desempeño, medidos en función a sus procesos y
estándares de medición de desempeño.

39

Se consideró de vital importancia e imprescindible para la propuesta
de los planes de carrera basados en competencia considerar esté número
como la muestra del estudio, por lo que se decidió trabajar bajo sujetos tipo
representativos para la investigación, de lo contrario no hubiese
correspondencia con el basamento teórico de las competencias como
herramienta de gestión en recursos humanos. Que lo relevante no es la
cantidad sino los mejores, los de mayor desempeño efectiva y socialmente
admitidos como tales (Hay – Mc Ber, citado en Mitrani, A., Dalziel, M. y
Suárez, I. (1994); Spencer & Spencer, (1993).

 Además del sustento de los expertos en la materia, desde el punto de
vista metodológico Hernández et al (1998) propone los muestreos de sujetos
tipos para estudios donde el objetivo es la riqueza, profundidad y calidad de
la información, y no la cantidad ni la estandarización.

Adicionalmente, se quiso estimar un mínimo de sujetos a evaluar en
caso que no fuese posible acceder a la totalidad de los empleados con alto
desempeño, aplicando la fórmula para poblaciones finitas (Sierra-Bravo,
1991), donde el error muestral escogido fue de 0,06 y una confiabilidad del
95%, ya que es razonable en investigaciones sociales como margen de
certeza para unos resultados parsimoniosos (Sierra-Bravo, 1991).

Formula:

)**())1(*(

22

2

qpzNe

qpNz
n

Donde:
N= tamaño de la población.
n= tamaño de la muestra.
p= Probabilidad de éxito.
q= Probabilidad de fracaso.
e= error de estimación, que es la máxima diferencia entre el
estadístico muestral y el parámetro poblacional.
Z= Es el valor tipificado de la confiabilidad, que indica la dirección y
grado en que un valor individual obtenido se aleja de la media, en una
escala de unidades de desviación estándar.

40

Sustituyendo los valores que se presentan a continuación en la
ecuación se obtiene que:

N=28
p= 0,5
q= 0,5
e= 0,06
Z=1,96 que corresponde a un 95% de confiabilidad.

n = 24,99 ≈ 25

 Para el cálculo de cuantas veces está incluida la muestra en el
universo o Coeficiente de Elevación Muestral (CE) se determinó así:

CE= 27 / 25 = 1.08

A los efectos de establecer la fracción de muestreo correspondiente se
utilizó la fórmula propuesta por Sierra-Bravo (1991) para realizar una
distribución armónica con afijación proporcional para cada uno de los
estratos de personal considerado en tal sentido.

FM= 25 / 27 = 0.9259

Ese valor se multiplicó por cada uno de los ocupantes (27)
seleccionados y se obtuvo el valor para cada estrato. Al aplicar la fracción de
muestreo se obtuvo que la muestra correspondiera a 25 empleados.

EMPRESA CARGO Universo

Poblaciòn

(Ocupantes

Alto

Desempeño)

FM sin

redondeo
FM Redondeado %

Grupo Savake Gerente División Ventas 1 1 0,9259 1 4,00%

Grupo Savake Gerente de Ventas 1 1 0,9259 1 4,00%

Grupo Savake Supervisor de Ventas 2 1 0,9259 1 4,00%

Grupo Savake Representante de Ventas 35 3 2,7777 2 8,00%

Grupo Savake Telemarketer 2 2 1,8518 2 8,00%

Ferretotal Gerente de la Sucursal 2 1 0,9259 1 4,00%

Ferretotal Gerente de Tienda 5 3 2,7777 3 12,00%

Ferretotal Sugerentes 11 2 1,8518 2 8,00%

Ferretotal Supervisor de Tienda 21 1 0,9259 1 4,00%

Ferretotal Supervisor de Recepción 5 3 2,7777 3 12,00%

Ferretotal Asistentes de Tienda 30 9 8,3331 8 32,00%

115 27 24,9993 25 100%
Tabla 2 Universo, Población y Muestra calculada para empleados de alto desempeño
seleccionadas por la organización.
Fuente: Datos proporcionados por la Corporación y cálculos propios

)5,0*5,0*96,1())128(*06,0(

5,0*5,0*28*96,1
22

2

n

41

 Finalmente se logró entrevistar a la totalidad de los 27 empleados de alto
desempeño, por lo que en resumen la muestra quedo de la siguiente forma:

Empresa Cargo
Número de
Empleados

Savake Gerente División de Ventas 1

Savake Gerente de Ventas 1

Savake Supervisor de Ventas 1

Savake Representante de Ventas 3

Savake Telemarketer 2

Ferretotal Gerente de Sucursal 1

Ferretotal Gerente de Tienda 3

Ferretotal Subgerente 2

Ferretotal Supervisor de Recepción 1

Ferretotal Supervisor de Tienda 3

Ferretotal Asistente de Tienda 9

Sub Total Savake 8

Sub Total Ferretotal 19

Total 27

Tabla 3 Distribución de sujetos de la muestra clasificados por empresa, cargos y cantidad.
Fuente: Cálculos propios

 La diferencia entre la muestra determinada y la población quedó igual
al incrementar las siguientes dos personas, un (1) representante de ventas y
un (1) asistente de tienda.

Procedimiento de Recolección de Datos, Técnicas e Instrumentos

En relación con los objetivos de la presente investigación, se utilizaron
una serie técnicas y sus correspondientes instrumentos para el
levantamiento de información que permitan obtener los objetivos previstos.

 Para el Análisis Funcional de los Cargos, se utilizó la metodología
desarrollada por la Organización Internacional del Trabajo / Cinterfor, (en
www. Ilo.org) con la finalidad de evaluar mediante esta técnica la ejecución
del cargo, las exigencias o áreas de resultado, las unidades de competencia
(Conocimientos, Habilidades, Actitudes, Destrezas y Motivaciones) además
de los indicadores de gestión, técnica adaptada al contexto venezolano por el
Profesor José Ramón Naranjo (1996).

Para ello se dictó un Taller para 11 empleados ocupantes de cada uno
de los cargos seleccionados para la investigación. Para esta muestra se
tomaron en cuenta aquellos empleados que posean un desempeño

42

excelente o promedio dentro de sus puestos de trabajo y que sean
seleccionados mediante consenso para establecer así una legitimidad en su
elección de cara a su ejecución cotidiana.

Gráfico 1: Modelo para Realizar Mapa Funcional. Naranjo, J. R. Solo última edición 1999.
(Inédito) Venezuela.

Como paso siguiente se realizó un panel de expertos bajo la
metodología Hay, con directores y especialistas del área de ambas
empresas, con la finalidad de definir las competencias y conductas
requeridas en el puesto de trabajo. De igual forma se seleccionará el cargo o
cargos metas hacía el que se orientaran los planes de carrera.

 Tomando en cuenta los resultados del panel de expertos se procedió
a realizar la entrevista de incidentes críticos con el objetivo de validar las
competencias específicas requeridas por el ocupante del cargo para lograr
éxito en su desempeño, dichas entrevistas se realizarán de igual forma bajo
la metodología Hay.

Finalmente, se procesó toda la información obtenida a través del
análisis funcional, panel de expertos y entrevistas conductuales produciendo
como resultado la propuesta de planes o rutas carrera para los
departamentos de Ventas y Operaciones del Grupo Savake – Ferretotal.

43

TECNICA OBJETIVO INSTRUMENTO

Análisis
Funcional de Cargos

Evaluar mediante esta técnica la
ejecución del cargo, las
exigencias o áreas de resultado,
las unidades de competencia
(Conocimientos, Habilidades,
Actitudes, Destrezas y
Motivaciones)

Formato de levantamiento de
información del cargo.

Hoja de reporte sumarizado

Panel de
Expertos

Definir situaciones y Tareas
críticas.
Definición de Competencias
requeridas para cada cargo.
Selección de los cargos metas.

Instrumento Inventario de
Competencias.
Tabla de tabulación cruzada
Expertos vs. hallazgos

Entrevista de Incidentes
Críticos

Concretar las conductas
requeridas por el ocupante de
un puesto de trabajo para tener
éxito. La finalidad de esta
técnica radica en identificar a
través de indicadores
conductuales concretos como el
individuo manejará situaciones
de trabajo en un futuro.

Formato de entrevista conductual.

Tabulación de conductas

Assessment

Validar la información obtenida
en la fase de entrevistas y medir
las brechas existentes entre el
nivel de las competencias
requeridas para el desempeño
excelente en el puesto de
trabajo y el nivel de desarrollo
de las competencias que tienen
los empleados evaluados
durante el proceso.

Actividades del assessment

Formato de tabulación de
conductas.

Tabla 4: Cuadro resumen de técnicas e instrumentos utilizados para la recopilación de la
información.

Estrategias de Medición

La medición estuvo directamente relacionada con las técnicas o
procedimientos descritos anteriormente que se llevaron a cabo durante el
desarrollo de la investigación para medir las características o atributos en los
sujetos. Para Ballestrini (2002) citando a Campbell medir significa la acción
de otorgar números al modelo de propiedades de los sistemas materiales no
numéricos considerando leyes que rigen estas propiedades.

Los cuatro pasos descritos anteriormente, análisis funcional de los
cargos, panel de expertos, entrevistas de incidentes críticos y assessment
permitieron medir las competencias y sus brechas, las habilidades y
conductas individuales requeridas para los cargos estudiados en esta
investigación.

44

Los datos obtenidos fueron tratados bajo dos vertientes:

A. Análisis Cualitativo:
a. Análisis funcional de los cargos.
b. Panel de Expertos
c. Entrevistas incidentes críticos y
d. Assessment Center

B. Análisis Cuantitativo: para la medición de brechas de los niveles de
desarrollo en las competencias

a. Ponderación de los valores obtenidos

Procedimiento para la Investigación

Análisis Funcional de los cargos

1. La unidad de Recursos Humanos corporativa organizó una sesión
para realizar el evento de análisis funcional.

2. El evento se realizó en Enero 2006, para un grupo de Once (11)
participantes y fue dictado por el Prof. José R. Naranjo a manera
de facilitador y tutor en el proceso de investigación.

3. El evento fue un taller titulado: “Competencias y Análisis
Funcional de los Cargos”, dirigido a los representantes de cada
uno de los cargos en estudio para la presente investigación.

4. El taller tuvo una duración de 4 horas, se comenzó con una breve
presentación de cada uno de los participantes, tocando puntos
claves como antigüedad en los cargos que ocupan, empresa
donde trabajan y expectativas sobre los objetivos que creían se
debían ser alcanzados con el Taller.

5. Siguiendo la agenda establecida para el Taller el profesor Naranjo
dio inicio a la temática de competencias explorando los
conocimientos que los participantes tenían sobre el tema.

a. Una vez trabajadas las diferentes definiciones sobre
competencias el Profesor Naranjo enfoco el tema hacía el
reto que tenían actualmente las organizaciones para lograr
establecer un equilibrio entre las competencias personales y
las competencias organizacionales.

b. Práctica de análisis funcional de los cargos, donde se les
solicitó a cada uno de los representantes de los cargos en
estudio que completaran la siguiente información sobre sus
puestos de trabajo:

i. Propósito del Cargo
ii. Áreas de Resultado

45

iii. Unidad de Competencia
iv. Evidencias de conocimiento, criterios de desempeño

y rango de aplicación.
c. Se planteó realizar un foro mediante chat para considerar

los avances, áreas de mejora y precisión de resultados pero
queda sujeto a la disponibilidad que sea en horario de
trabajo de las respectivas personas involucradas: Tesista,
RH de la corporación, Gerentes, Supervisores de tienda. Al
final esto no se pudo realizar debido a disparidad de
agendas tanto de participantes como Gerentes involucrados
e investigadores.

Panel de Expertos Savake

El día Miércoles 29 de Marzo, se realizó en las instalaciones de

Ferretotal el Panel de Expertos con la participación de una representante
de Recursos Humanos Savake Ferretotal, la Gerente División Ventas, el
Gerente de Ventas y el Supervisor de Ventas del Grupo Savake, teniendo
una duración de 4 horas.

El Panel de Expertos se llevo a cabo bajo los lineamientos de la

metodología Hay Group (2004), dando inicio a la actividad con la
explicación de los siguientes objetivos que se debían alcanzar:

1. Selección del cargo meta para el Plan de Carrera
2. Discusión de los retos, responsabilidades, situaciones críticas y

claves de cada cargo.
3. Identificación de los ocupantes con mejor desempeño de los

cargos en estudio.
4. Identificación de las cinco competencias criticas para cada cargo.

Luego de la presentación de los objetivos, se dio una explicación

detallada sobre el formato a utilizar para el levantamiento de los cargos
que se trabajarían dentro de la ruta de carrera, las habilidades técnicas y
competencias requeridas para el excelente desempeño en el puesto de
trabajo y las habilidades técnicas y competencias a desarrollar con la
finalidad de ocupar futuras nuevas posiciones. Para ello fue necesario
través de una discusión con los participantes del Panel de Expertos
definir la ruta de carrera directa para el área de Ventas Savake.

Antes de iniciar el levantamiento de la información relacionada con las

competencias criticas requeridas para cada cargo y que debían ser
plasmadas en el formato seleccionado, se hizo una revisión general de
las descripciones de los cargos de ventas de Savake partiendo desde el

46

cargo más bajo de la serie hasta llegar al cargo meta más superior, donde
se identificó como punto de participa un número muy alto (Naranjo, 1997)
de competencias imprescindibles para cada cargo, este número variaba
entre 8 y 14 competencias dependiendo del cargo.

Con la finalidad de reducir significativamente el número de

competencias exigidas se seleccionaron solo cinco competencias criticas
para cada cargo, se tomo la decisión de ponderar todas las competencias
catalogadas como imprescindibles, otorgándoles valores que partían del
número más alto como la más importante hasta el número uno la menos
importante, con la condición de no poder repetirse ningún valor. Las
cinco competencias ponderadas con los valores más altos fueron
seleccionadas como criticas para cada cargo y discutidas con el equipo.

Luego se continúo la actividad complementando la información

relacionada con las habilidades técnicas indispensables para el
desempeño excelente el puesto de trabajo. Se comenzó trabajando
desde el cargo de inicio hasta llegar al cargo meta. Al igual que con las
competencias humanas se definieron las habilidades necesarias para el
cargo y las que se debían ir desarrollando para ocupar en el futuro el
cargo siguiente en la ruta de carrera.

Esta actividad se llevó a cabo en todo momento a través de la

discusión y análisis por parte de los miembros del Panel de Expertos, y
se centró principalmente en la definición en primer lugar de las
competencias humanas criticas e indispensable del cargo y en segundo
lugar por aquellos conocimientos técnicos requeridos para poder llevar a
cabo de forma efectiva las responsabilidades definidas en el cargo. Esta
actividad se hizo por separado para cada uno de los cargos evaluados
para esta investigación.

La actividad culminó en el momento que se completó la información

requerida para cada cargo en estudio.

Panel de Experto Ferretotal

Siguiendo la misma metodología aplicada con Savake, el día
Miércoles 05 de Abril, se realizó en las instalaciones de Ferretotal el Panel de
Expertos con la participación de una representante de Recursos Humanos
Savake Ferretotal, (Grupo de Ferretotal).

Al igual que con el grupo de Savake El Panel de Expertos se llevo a cabo
bajo los lineamientos de la metodología Hay Group, dando inicio a la

47

actividad con la explicación de los siguientes objetivos que se debían
alcanzar:

1. Selección del cargo meta para el Plan de Carrera.
2. Discusión sobre los retos, responsabilidades, situaciones críticas y

claves de cada cargo.
3. Identificación de los ocupantes con mejor desempeño de los

cargos en estudio.
4. Identificación de las cinco competencias criticas para cada cargo.

Luego de la presentación de los objetivos, se dio una explicación

detallada sobre el formato a utilizar para el levantamiento de los cargos que
se trabajarían dentro de la ruta de carrera, las habilidades técnicas y
competencias requeridas para el excelente desempeño en el puesto de
trabajo y las habilidades técnicas y competencias a desarrollar con la
finalidad de ocupar futuras nuevas posiciones. Para ello fue necesario
través de una discusión con los participantes del Panel de Expertos definir la
ruta de carrera directa para el área de Operaciones Ferretotal.

Al revisar las descripciones de los cargos de Operaciones Ferretotal
partiendo desde el cargo mas bajo de la serie hasta llegar al cargo meta, se
identificó el mismo problema que en Savake es decir, cada cargo tenia un
número muy alto de competencias imprescindibles. Este número también
variaba entre 8 y 14 competencias dependiendo del cargo.

Al encontrar alto el número de competencias exigidas para cada cargo y

analizando la dificultad real de lograr que los empleados desarrollaran todas
las competencias se tomó la decisión de de seleccionar solo cinco
competencias criticas para cada cargo, ponderando todas las competencias
catalogas como imprescindibles otorgándoles valores que partían del número
más alto como la más importante hasta el número uno la menos importante,
con la condición de no poder repetirse ningún valor. Las cinco competencias
ponderadas con los valores más altos fueron seleccionadas como criticas
para cada cargo.

Una vez definidas las competencias críticas se continúo la actividad

levantando y complementando la información relacionada con las habilidades
técnicas indispensables para el desempeño excelente el puesto de trabajo.
Se comenzó trabajando desde el cargo de inicio hasta llegar al cargo meta.
Al igual que con las competencias humanas se definieron las habilidades
necesarias para el cargo y las que se debían ir desarrollando para ocupar en
el futuro el cargo siguiente en la ruta de carrera.

48

Esta actividad se llevó a cabo en todo momento a través de la discusión y
análisis por parte de los miembros del Panel de Expertos, esta actividad se
centró principalmente en la definición en primer lugar de las competencias
humanas criticas e indispensable del cargo y en segundo lugar por aquellos
conocimientos técnicos requeridos para poder llevar a cabo de forma efectiva
las responsabilidades definidas en el cargo. Esta actividad se hizo por
separado para cada uno de los cargos evaluados para esta investigación. La
actividad culminó en el momento que se completo la información requerida
para cada cargo en estudio.

Entrevistas de Incidentes Críticos

Una vez definidas en el Panel de Expertos las competencias críticas que
se debían evaluar en cada uno de los cargos en estudio, se diseñaron los
formatos de entrevista de incidentes críticos, orientados a validar toda la
información definida como relevante para garantizar el desempeño excelente
en el puesto de trabajo.

Con la finalidad de validar las competencias críticas previamente

definidas y de evaluar los indicadores conductuales que determinan el
desempeño excelente en el puesto de trabajo, se seleccionaron dos
metodologías de trabajo. Se utilizó la metodología de Hay Group (2004) y la
metodología de Martha Alles (2003), ambas fundamentadas en el
levantamiento de información a través de preguntas focalizadas, con la
finalidad de identificar la presencia o ausencia de las competencias en los
ocupantes del cargo.

 Las entrevistas se realizaron a partir de mayo del 2006 de acuerdo a
una agenda convenida entre la empresa y la investigadora. En una
secuencia de acuerdo a las diferentes ocupaciones y el tiempo libre
disponible de los involucrados. Se coordinó con Recursos Humanos para
realizar las entrevistas de forma individual manejando un tiempo máximo de
1 hora para cada uno. En primer lugar se realizaron las entrevistas de los 3
Representantes de Ventas por ser personal que no trabaja en Caracas y
luego se continúo con el resto de los empleados, logrando entrevistar toda la
muestra seleccionada en un total de 4 días.

 Diseño de Assessment

 Una vez culminada la fase de entrevistas basadas en incidentes
críticos se procedió a diseñar el assessment con el objetivo de validar la
información obtenida durante las diferentes entrevistas y medir las brechas

49

existentes entre nivel de desarrollo de la competencia requerido para el
desempeño excelente en el puesto de trabajo vs. el nivel de desarrollo que
tienen actualmente los empleados evaluados durante el proceso.

 La fase de diseño estuvo fundamentada principalmente en la creación
de actividades, problemas y ejercicios que los participantes debían resolver
durante la sesión de trabajo. Todas las actividades estaban compuestas por
dos partes, la primera parte donde el participante tendría la oportunidad de
trabajar de forma individual con el objetivo de obtener una única respuesta
posible, la segunda parte donde los participantes debían reunirse para lograr
obtener una única respuesta grupal a través de la discusión y el dialogo, no
era valido llegar a una solución por votación.

 Otro aspecto importante en el assessment fue el factor tiempo, todas
las actividades debían ser resueltas dentro del margen de tiempo
comunicado por el facilitador del proceso al inicio de cada ejercicio. Aquellos
participantes que no hubieran culminado la fase individual dentro del tiempo
definido debían dejar el ejercicio incompleto y pasar a la fase grupal.

 Tomando en cuenta que no todos los cargos en estudio correspondían
al mismo nivel dentro de la estructura de la organización se diseñaron dos
assessment con diferentes niveles de complejidad en sus ejercicios:

 Assessment A: Cargos Gerenciales
 Assessment B: Cargos Supervisorios y bases.

 Durante el desarrollo de las diferentes sesiones de trabajo se contó
también con el apoyo de tres observadores externos del área de Recursos
Humanos quienes participaron activamente en el proceso llevando un
registro detallado de todos los indicadores conductuales de presencia o
ausencia de las competencias que se evidenciaron durante el desarrollo de
las distintas actividades. Todos los observadores contaron con el formato
denominado tabulación de conductas donde se debían llegar los registros y
puntuaciones de cada participante que le tocara observar.

 Las indicaciones para el assessment y la distribución del salón para
todos los grupos fue la siguiente:

 El salón estuvo dispuesto en forma de “U” donde los participantes se
sentaron uno al lado del otro, dejando un puesto vació de por medio entre
ellos. La pantalla con la presentación estaba de frente a las mesas y los
observadores se situaron en los cuatro puntos alrededor de los participantes.

50

 Al estar todos los participantes del assessment en el salón, el
facilitador del proceso se dieron unas palabras de bienvenida, se presento al
grupo de observadores y explico la metodología de las actividades que se
estarían llevando a cabo durante toda la mañana. Se exploraron las
expectativas de los participantes y se respondieron todas las dudas que
tenían sobre la sesión de trabajo. Una vez finalizado este punto introductorio
se dio inicio al asessment repartiendo a los participantes el material del
trabajo. Al finalizar cada ejercicio el Facilitador realizó un cierre
conjuntamente con los participantes donde se compartió la experiencia de
cada actividad y se analizaron los resultados alcanzados.

 Una vez concluida toda la sesión el Facilitador recogió las impresiones
generales del proceso y agradeció a los participantes por la asistencia al
asessment.

 Todas las evaluaciones de los observadores fueran discutidas en
grupo y se acordó promediar los puntajes de cada candidato con la finalidad
de obtener un único resultado del proceso.

 La fase final de logística, división de los grupos por niveles de cargos
e invitación de los participantes estuvo en manos de la Gerencia de
Recursos Humanos Savake Ferretotal, quienes definieron los meses de Julio
y Agosto de 2006 para el desarrollo de estas sesiones de trabajo. La
distribución de los grupos en la sesiones de assessment fue la siguiente:

Pantalla

51

Assessment Grupo 1

 Se llevó a cabo en las instalaciones de Savake Ferretotal el día jueves
27 de Julio 2006, de 8:00 de la mañana a 12:00 del medio día, con los
siguientes empleados:

Sujeto Cargo Empresa
Sujeto 25 Asistente de Tienda Ferretotal

Sujeto 22 Asistente de Tienda Ferretotal

Sujeto 21 Asistente de Tienda Ferretotal

Tabla 5 Listado de participantes en el grupo 1 del Assessment.

 Cinco de los empleados citados a participar en esta sesión de trabajo
no pudieron asistir, por lo que serían evaluados posteriormente en un nuevo
grupo.

Assessment Grupo 2

 Se llevó a cabo en las instalaciones de Savake Ferretotal el día jueves
27 de Julio 2006, de 2:00 a 5:00 de la tarde, con los siguientes empleados:

Sujeto Cargo Empresa
Sujeto 8 Telemarketer Savake

Sujeto 7 Telemarketer Savake

Sujeto 15 Supervisor de Recepción Ferretotal

Sujeto 17 Supervisor de Tienda Ferretotal

Sujeto 18 Supervisor de Tienda Ferretotal

Sujeto 16 Supervisor de Tienda Ferretotal

Tabla 6 Listado de participantes en el grupo 2 del Assessment.

Assessment Grupo 3

 Se llevó a cabo en las instalaciones de Savake Ferretotal el día lunes
31 de Julio 2006, de 1:30 a 5:00 de la tarde, con los siguientes empleados:

Nombre Cargo Empresa
Sujeto 14 Subgerente Ferretotal

Sujeto 13 Subgerente Ferretotal

Sujeto 3 Supervisor de Ventas Savake

Sujeto 1 Gerente División de Ventas Savake

Sujeto 9 Gerente de Sucursal Ferretotal

Tabla 7 Listado de participantes en el grupo 3 del Assessment.

52

Assessment Grupo 4

 Se llevó a cabo en las instalaciones de Savake Ferretotal el día
viernes 11 de Agosto 2006, de 8:00 de la mañana a 12:00 del medio día, con
los siguientes empleados:

Sujeto Cargo Empresa
Sujeto 20 Asistente de Tienda Ferretotal

Sujeto 19 Asistente de Tienda Ferretotal

Sujeto 26 Asistente de Tienda Ferretotal

Sujeto 23 Asistente de Tienda Ferretotal

Sujeto 27 Asistente de Tienda Ferretotal

Tabla 8 Listado de participantes en el grupo 4 del Assessment.

 Ponderación de las competencias

 La idea principal era poder diferenciar el nivel de importancia de las
cinco competencias críticas entre ellas, una de las principales condiciones de
este proceso era no otorgar porcentajes idénticos a todas las competencias,
el resultado de esta fase nos debía dar porcentajes diferenciadores.

 Hasta esta fase del proyecto teníamos claro cuáles eran las cinco
competencias críticas que debían fortalecer todos los ocupantes de cada
cargo y cuales son las competencias críticas que debe desarrollar en un
futuro si quiere ocupar posiciones superiores dentro de la estructura. La
metodología de ponderación nos proporciona también la herramienta de
focalizar los planes de desarrollo en aquellas competencias que además de
críticas tienen un porcentaje de importancia superior a las otras.

 Con el apoyo y coordinación del Departamento de Recursos Humanos
Savake Ferretotal, se les solicito a los Gerentes de línea y a los supervisores
de área definir los pesos porcentuales que debían tener las competencias
críticas de cada cargo.

 En primer lugar se sostuvo una reunión en Recursos Humanos para
explicar la metodología y las instrucciones que debían transmitir a sus
empleados para alcanzar el objetivo propuesto. La ponderación de las
competencias debía realizarse en reuniones de trabajo donde los
responsables del proceso tuvieran la oportunidad de dialogar, discutir y llegar
a una decisión grupal sobre los porcentajes solicitados.

53

Autoevaluación

Como estrategia para solventar la ausencia de data de los
Representantes de Ventas de Savake que operan desde el interior del país y
que no pudieron participar activamente en las sesiones de assessment, se
diseñó un formato de autoevaluación que nos permitió obtener y validar con
los supervisores inmediatos la información relacionada con el nivel de
desarrollo de las competencias criticas de dichos empleados. De igual forma
fue necesario utilizar este instrumento de levantamiento de información con
el Gerente de Ventas de Savake quien por falta de disponibilidad de tiempo
no puso asistir a la sesión de Assessment destinada para los cargos
Gerenciales de ambas compañías.

Conjuntamente con la Gerencia de Recursos Humanos Savake
Ferretotal se acordó que dichos formatos debían ser completados por los
empleados y debían se validados por los supervisores inmediatos y por
Recursos Humanos. En este caso tanto el Supervisor como Recursos
Humanos tenían la potestad de realizar observaciones y modificar el puntaje
colocado por el empleado.

 El formato de Autoevaluación contó con los siguientes elementos
básicos:

 Información General del Empleado:
o Apellido y Nombre
o Cargo
o Nombre del Supervisor Inmediato
o Fecha de la Autoevaluación.

 Instrucciones del Formato
 Cuadro de Competencias:

o Definición de las cinco competencias criticas del cargo.
o Escala de Evaluación

 Observaciones Supervisor Inmediato
 Observaciones Recursos Humanos.

El proceso de Autoevaluación fue completado por la siguiente
muestra:

 Gerente de Ventas (1)
 Representante de Ventas (3)

54

Medición de Brechas

A los efectos de la medición de brechas éstas se calcularon a partir de
valores absolutos de cada competencia y conductas indicadoras, luego se
les dio una participación relativa a partir de opinión de jueces expertos que
en su momento así lo señalaron, y todo ello para que a los efectos de
considerar de manera pertinente lo relevante y determinante con su peso
idéntico y lo menos relevante con menor peso para tener una equifinalidad
plausible (Boscán y Díaz, 1995).

Es decir la presencia o la ausencia efectivamente se consideran pero
con el valor correspondiente para evitar que atributos o competencias de
baja consideración presentes afecten la data total definitiva y generen unos
resultados desviados de la verdadera importancia de las competencias y
habilidades necesarias, y de igual manera las iniciativas para trabajar las
aéreas de mejora tengan la secuencia respectiva en orden de urgencia e
importancia debida.

55

CAPITULO V

Presentación, análisis y discusión de resultados

Análisis Funcional de los cargos

 Uno de los principales puntos de partida para el desarrollo del Taller
era explorar el nivel de conocimiento que tenía el grupo sobre la temática de
competencias, para ello el Profesor Naranjo inicio una discusión donde los
participantes tuvieron la oportunidad de compartir lo que para ellos
significaba la palabra competencias, anexo encontrarán algunos ejemplos de
esas definiciones:

a. “Habilidades y elementos que destacan en el individuo”.
b. “Destrezas que diferencian a los seres humanos”.
c. “Actitudes que orientan hacia los resultados exitosos”.

El profesor Naranjo realizó el cierre de la discusión sobre

competencias definiéndole al grupo competencias laborales como la
capacidad demostrada por una persona para lograr un resultado es decir, la
capacidad real de realizar determinadas tareas y funciones dentro de un
proceso establecido. Esta definición permitió dar comienzo a la parte práctica
del Taller donde cada participante fue responsable por completar la siguiente
información sobre su posición:

i. Propósito del Cargo
ii. Áreas de Resultado
iii. Unidad de Competencia
iv. Evidencias de conocimiento, criterios de desempeño

y rango de aplicación.

Al culminar el Taller se les solicito a los participantes que hicieran

entrega del material que habían estado completando durante la sesión de
trabajo, esta información conjuntamente con las impresiones levantadas por
el facilitador y observadores del proceso, nos permitió llegar a las siguientes
conclusiones:

Cuando hablamos de cargos Gerenciales y Supervisorios podemos
observar que los resultados obtenidos en esta fase muestran una relación
directa con la información suministrada por la empresa, los ocupantes de los
cargos están bastante claros sobre las exigencias, propósito y alcance de
sus posiciones, al igual que de los indicadores utilizados para evaluar su
desempeño, es una información que manejan y entienden.

56

En el caso de los cargos de menor nivel en la estructura, el escenario

fue distinto, fue difícil medir el nivel de relación entre la información
suministrada por la empresa y la información levantada en el taller ya que,
los ocupantes no estaban claros con el alcance e impacto de sus posiciones
y mucho menos con los indicadores utilizados para medir su desempeño.

A través del Taller pudimos encontrar una estrecha relación entre el
nivel del cargo y la información manejada por el ocupante, mientras más bajo
se hacía ese nivel más confusa y escasa se hacía la información
suministrada por el ocupante del cargo.

La información de cada unos de los cargos analizados en este Taller
forma parte de los anexos de esta investigación.

Panel de Expertos Savake y Ferretotal

Tal como se describe en el capítulo anterior las sesiones de Panel de
Expertos se llevaron a cabo bajo los lineamientos establecidos en la
metodología Hay Group (2004), para ello lo primero fue explicarles a los
participantes en que consistía la actividad y cuales serían los objetivos a
alcanzar.

 Una vez concluida la introducción se dio inicio a la sesión
seleccionando para cada una de las áreas de las empresas en estudio, cual
debía ser el cargo meta con que estaríamos trabajando. Este cargo tal como
lo explica la metodología Hay Group (2004) debía estar representado por la
posición de mayor nivel dentro de la estructura seleccionada y que
constituiría la posición final en la ruta de carrera del área.

Anexo encontrarán el cargo meta definido para cada una de las

empresas:

Savake – Área de Ventas:

 Cargo meta: Gerente de la División de Ventas

Ferretotal – Área Comercial:

 Cargo meta: Gerente de Sucursal

57

Luego se continuaron las sesiones definiendo la ruta de carrera que
debían seguir los empleados para desarrollarse en el área de ventas y área
comercial de Savake Ferretotal, para ello fue necesario que los participantes
del Panel analizarán y discutieran sobre el cargo inicio y los cargos
intermedios que debían ser considerados dentro de la Ruta y que permitirían
de forma lógica conducir al empleado hasta el cargo meta.

En el caso de Savake la ruta de desarrollo para el área de Ventas quedo
definida de la siguiente forma:

 Cargo de Inicio: Telemarketer
 Representante de Ventas
 Supervisor de Ventas

 Gerente de Ventas
 Cargo meta: Gerente de la División de Ventas

En el caso de Ferretotal la ruta de desarrollo para el área Comercial
quedo definida de la siguiente forma:

 Cargo de Inicio: Asistente de Tienda
 Supervisor de Tienda
 Supervisor de Recepción

 Subgerente
 Gerente de Tienda

 Cargo meta: Gerente de Sucursal

Al concluir esta parte se le dio continuidad a las sesiones explicándoles

detalladamente a los participantes del Panel el formato con que estarían
trabajando para levantar la información relacionada con las competencias
críticas y habilidades técnicas necesarias para alcanzar un desempeño
excelente en el puesto de trabajo. De la misma forma al estar hablando de
Rutas de Carrera también fue necesario definir aquellas competencias y
habilidades técnicas que un individuo debía desarrollar para ocupar a futuro
una posición de mayor nivel en la estructura.

Ya con las rutas de carrera definidas ara el área de ventas de Savake
y para el área comercial de Ferretotal se continúo la discusión seleccionando
del diccionario de competencias de la empresa, aquellas que tenían una
relación directa con los cargos en estudio, de la misma manera se revisaron

58

los diccionarios de competencias de Martha Alles (2003) y de Hay Group
(2004).

Luego de analizar y revisar la información antes mencionada, se

seleccionaron un total de 16 competencias para ambas empresas, de las
cuales 14 pertenecen al diccionario de competencias de Savake Ferretotal, 1
al diccionario de comportamientos Martha Alles (2004) y 1 al diccionario de
Hay Group obtenido del Manual del curso “Desarrollo de Carrera basado en
competencias” (2004). A continuación se anexa el listado:

Competencias y Definiciones:

Competencia Definición
Liderazgo / Coaching

(Martha Alles)
Es la habilidad necesaria para orientar la acción de los
grupos humanos en una dirección determinada, inspirando
valores de acción y anticipando escenarios de desarrollo de
la acción de ese grupo.

Toma de Decisiones Es la capacidad para tomar un curso de acción respecto a
situaciones y/o problemas, considerando y asumiendo la
responsabilidad por sus consecuencias.

Conocimiento del Entorno Se refiere a la disposición para mantenerse informado en
relación a las tendencias actuales y futuras del mercado,
con el fin de prever y aprovechar neutralizar sus efectos en
el contexto organizacional.

Planificación Es la habilidad para establecer objetivos y metas, con
amplitud y visión de conjunto.

Conocimiento Técnico
(Hay Group)

Incluye en afán de poner en práctica, ampliar y mantener los
conocimientos técnicos así como de transferir a otros
aquellos conocimientos relacionados con el trabajo.

Impacto e Influencia Capacidad para persuadir, convencer o influir a los demás
para lograr una acción o meta organizacional.

Liderazgo Capacidad o potencialidad de conducir la actuación de otras
personas o de un equipo de trabajo.

Comunicación Es la habilidad de intercambiar información verbal y escrita,
de manera eficaz.

Trabajo bajo presión Es la capacidad de responder efectivamente mantenimiento
el control y la calma, bajo situaciones de estrés.

Trabajo en Equipo Es la capacidad para trabajar e integrarse genuinamente
con otros, en la consecución de objetivos comunes.

Orden y Capacidad
Volumétrica

Es la habilidad para organizar el espacio de manera óptima.

Servicio al Cliente Es la disposición para ayudar o servir a los demás y
satisfacer sus necesidades.

Organizar del Trabajo Manera de organizar las rutinas diarias, tales como: visitas
de clientes, productos a ofrecer, entre otros, lo cual no
implica un proceso de planificación formal.

Estrategia de Venta Se refiere a la habilidad para inventar, crear y establecer las
bases necesarias para concretar una venta, ya sea en el
momento o a futuro.

Compromiso Es la disposición de alinear los valores e intereses
personales, con los objetivos e intereses de la organización.

59

Responsabilidad Es la disposición para cumplir con las normas y estándares
valorados en la empresa.

Proactividad y Motivación al
Logro

Es la disposición de actuar de forma anticipada con el fin de
mejorar sus procesos de trabajo, sobrepasar
constantemente los estándares, así como responder
responsablemente ante cualquier situación.

Tabla 9 Listado de competencias y sus definiciones.

Una vez definido el listado de competencias para Savake Ferretotal, la

discusión del Panel de Expertos se centro en determinar las cinco
competencias críticas requeridas en cada uno de los diferentes cargos
seleccionados en la Rutas de Carrera y que garantizarían un desempeño
excelente en el puesto de trabajo.

Este análisis se comenzó tomando como punto de partida el cargo
inicio de cada empresa y determinando que competencia o competencias
distintas requería un individuo para alcanzar un desempeño excelente en su
puesto actual y a futuro en puestos de mayor nivel, el alcance de este
análisis era definir las competencias críticas requeridas para cada uno de los
cargos en estudio.

60

A continuación se anexa la tabla con las competencias críticas
seleccionadas por el panel para los cargos de Savake:

L
id

e
ra

z
g

o
 (

C
o

a
c
h

in
g

)

P
la

n
if
ic

a
c
ió

n

L
id

e
ra

z
g

o

C
o

n
o

c
im

ie
n

to
 d

e
l
E

n
to

rn
o

T
ra

b
a

jo
 b

a
jo

 P
re

s
ió

n

T
o

m
a

 d
e

 D
e

c
is

io
n

e
s

Im
p

a
c
to

 e
 I

n
fl
u

e
n

c
ia

S
e

rv
ic

io
 a

l
C

lie
n

te

P
ro

a
c
ti
v
id

a
d

 y
 M

o
ti
v
a

c
iò

n
 a

l
L

o
g

ro

E
s
tr

a
te

g
ia

s
 d

e
 V

e
n

ta
s

C
a

p
a

c
id

a
d

 p
a

ra
 e

l
T

ra
b

a
jo

 b
a

jo
 P

re
s
ió

n

C
o

m
u

n
ic

a
c
ió

n

T
ra

b
a

jo
 e

n
 E

q
u

ip
o

Cargos
Gerente de la División

de Ventas

Gerente de Ventas

Supervisor de Ventas

Representante de Ventas

Telemarketer

Competencias

Tabla 10 Tabla competencias criticas seleccionadas para los cargos de Savake.

De la misma forma se anexa la tabla con las competencias críticas
seleccionadas por el panel de expertos para los cargos de Ferretotal:

L
id

e
ra

z
g

o
 (

C
o

a
c
h

in
g

)

P
la

n
if
ic

a
c
ió

n

L
id

e
ra

z
g

o

C
o

n
o

c
im

ie
n

to
 T

é
c
n

ic
o

H
a

y
 G

ro
u

p

C
o

n
o

c
im

ie
n

to
 d

e
l
E

n
to

rn
o

T
ra

b
a

jo
 b

a
jo

 P
re

s
ió

n

T
o

m
a

 d
e

 D
e

c
is

io
n

e
s

Im
p

a
c
to

 e
 I

n
fl
u

e
n

c
ia

S
e

rv
ic

io
 a

l
C

lie
n

te

P
ro

a
c
ti
v
id

a
d

 y
 M

o
ti
v
a

c
iò

n
 a

l
L

o
g

ro

E
s
tr

a
te

g
ia

s
 d

e
 V

e
n

ta
s

C
o

m
p

ro
m

is
o

C
o

m
u

n
ic

a
c
ió

n

R
e

s
p

o
n

s
a

b
ili

d
a

d

O
rd

e
n

 y
 C

a
p

a
c
id

a
d

V
o

lu
m

e
tr

ic
a

O
rg

a
n

iz
a

c
ió

n
 d

e
l
T

ra
b

a
jo

T
ra

b
a

jo
 e

n
 E

q
u

ip
o

Cargos

Gerente de Surcusal

Gerente de Tienda

Subgerente

Supervisor de Recepción

Supervisor de Tienda

Asistente de Tienda

Competencias

Tabla 11 Tabla competencias criticas seleccionadas para los cargos de Ferretotal.

61

Para finalizar la sesión de trabajo los participantes del Panel se centraron
en completar la información solicitada en el formato, relacionada con
competencias y habilidades técnicas indispensables para el desempeño
excelente en el puesto de trabajo.

Los resultados del Panel de Expertos de Savake fueron los siguientes:

Cargo Habilidades Técnicas
Requeridas

Habilidades
Técnicas a
Desarrollar

Competencias
Requeridas

Competencias a
Desarrollar

Gerente de
la División
de Ventas

Dominio del proceso
comercial.
Dominio del proceso
administrativo de Almacén.

 1. Coaching.
2. Planificación.
3. Conocimiento
del Entorno.
4. Toma de
Decisiones.
5. Trabajo bajo
presión.

Gerente de
Ventas

Conocimientos Estadísticos.
Conocimientos de nómina y
costos de compensación.
Dominio procesos
administrativos de Ventas.

Dominio del
proceso comercial.
Dominio del
proceso
administrativo de
Almacén.

1. Coaching
2. Planificación.
3. Toma de
decisiones.
4. Trabajo bajo
presión.
5. Conocimiento
del entorno.

1. Coaching.
2. Planificación.
3. Conocimiento del
Entorno.
4. Toma de
Decisiones.
5. Trabajo bajo
presión.

Supervisor
de Ventas

Manejo de herramientas de
planificación y presupuesto.
Manejo del idioma inglés.

Conocimientos
Estadísticos.
Conocimientos de
nómina y costos
de compensación
Dominio procesos
administrativos de
Ventas.

1. Liderazgo
2. Capacidad para
planificar.
3. Impacto e
influencia.
4. Capacidad para
el trabajo bajo
presión.
5. Servicio al
Cliente.

1. Liderazgo.
2. Planificación.
3. Toma de
decisiones.
4. Trabajo bajo
presión.
5. Conocimiento del
entorno.

Representan
te de Ventas

Conocimientos productos
ferreteros.
Habilidad y conocimientos de
la gestión de cobranzas.
Manejo de herramientas bajo
ambiente Windows.

Manejo de
herramientas de
planificación y
presupuesto.
Manejo del idioma
inglés.

1. Capacidad para
planificar.
2. Servicio al
Cliente.
3. Impacto e
Influencia.
4. Proactividad y
motivación al
logro.
5. Estrategias de
ventas.

1. Liderazgo
2. Capacidad para
planificar.
3. Impacto e
influencia.
4. Capacidad para el
trabajo bajo presión.
5. Servicio al Cliente.

Telemarketer Conocimientos en productos
ferreteros.
Manejo de herramientas bajo
ambiente Windows.
Conocimiento y manejo de las
políticas de ventas.

Conocimientos
productos
ferreteros.
Habilidad y
conocimientos de
la gestión de

1. Comunicación.
2. Servicio al
Cliente.
3. Impacto e
Influencia.
4. Trabajo en

1. Capacidad para
planificar.
2. Servicio al Cliente.
3. Impacto e
Influencia.
4. Proactividad y

62

cobranzas.
Manejo de
herramientas bajo
ambiente
Windows.

equipo.
5. Capacidad para
el trabajo bajo
presión.

motivación al logro.
5. Estrategias de
ventas.

Tabla 12 Resultados Panel de Expertos Savake

Los resultados del Panel de Expertos de Ferretotal fueron:

Cargo Habilidades Técnicas
Requeridas

Habilidades Técnicas a
Desarrollar

Competencias
Requeridas

Competencias a
Desarrollar

Gerente
de
Sucursal

Presupuesto.
Manejo de procesos
comerciales.
Contabilidad.
Almacén.
Merchandising y
exhibiciones.

 1. Conocimiento del
entorno.
2. Toma de
decisiones.
3. Capacidad para
planificar.
4. Coaching.
5. Conocimiento
Técnico (Hay
Group)

Gerente
de
Tienda

Project
Dominio Básico del
idioma inglés.
Conocimientos de
aspectos legales
laborales.

Presupuesto.
Manejo de procesos
comerciales.
Contabilidad.
Almacén.
Merchandising y
exhibiciones.

1. Conocimiento del
entorno.
2. Toma de
decisiones.
3. Liderazgo.
4. Trabajo bajo
presión
5. Comunicación.

1. Conocimiento del
entorno.
2. Toma de decisiones.
3. Capacidad para
planificar.
4. Coaching.
5. Conocimiento
Técnico (Hay Group)

Subgeren
te

Manejo de inventario.
Estrategias de venta.
Dominio básico del
idioma inglés.

Project
Dominio Básico del
idioma inglés.
Conocimientos de
aspectos legales
laborales

1. Liderazgo
2. Comunicación.
3. Proactividad.
4. Capacidad para
planificar.
5. Compromiso.

1. Conocimiento del
entorno.
2. Toma de decisiones.
3. Liderazgo.
4. Trabajo bajo presión
5. Comunicación.

Supervis
or de
Recepció
n

Manejo de Almacén.
Desarrollo de trabajos
empoletizados.
Habilidad numérica.
Manejo órdenes de
compra.
Manejo de relaciones
de empaque.
Manejo de procesos
recepción de
mercancía.

Manejo de inventario.
Estrategias de venta.
Dominio básico del
idioma inglés

1 .Responsabilidad.
2. Compromiso.
3. Orden y
capacidad
volumétrica.
4. Trabajo bajo
presión.
5. Organización del
trabajo.

1. Liderazgo
2. Comunicación.
3. Proactividad.
4. Capacidad para
planificar.
5. Compromiso.

Supervisi
ón de
Tienda

Manejo de bajo
ambiente Windows.
Manejo de office.
Conocimiento del
producto.
Habilidad numérica.
Manejo de Bóveda.

Manejo de Almacén.
Desarrollo de trabajos
empoletizados.
Habilidad numérica.
Manejo órdenes de
compra.
Manejo de relaciones de

1. Liderazgo.
2. Impacto e
Influencia.
3. Trabajo en
equipo.
4. Trabajo bajo
presión.

1. Responsabilidad.
2. Compromiso.
3. Orden y capacidad
volumétrica.
4. Trabajo bajo presión.
5. Organización del
trabajo.

63

Cuadres de Caja.
Planning.

empaque.
Manejo de procesos
recepción de mercancía.

5. Comunicación.

Asistente
de
Tienda

Manejo de Office.
Manejo de sistemas
operativos.
Manejo de medidas.
Manejo de
conversiones.
Sistema Said.
Sistema Post.
Conocimiento del
Producto.
Merchadising.

Manejo de bajo ambiente
Windows.
Manejo de office.
Conocimiento del
producto.
Habilidad numérica.
Manejo de Bóveda.

1. Responsabilidad
2. Compromiso
3. Trabajo bajo
presión.
4. Trabajo en
equipo.
5. Servicio al
Cliente.

1. Liderazgo.
2. Impacto e Influencia.
3. Trabajo en equipo.
4. Trabajo bajo presión.
5. Comunicación.

Tabla 13 Resultados Panel de Expertos Ferretotal.

Entrevistas de Incidentes Críticos

Una vez concluidas las sesiones de Panel de Expertos, se dio inicio a la
preparación y coordinación de la fase de entrevistas de incidentes críticos,
para ello uno de los principales pasos fue solicitarle a Recursos Humanos de
Savake Ferretotal la lista de empleados con desempeño excelente que
debían ser entrevistados en este proceso. Al obtener la lista definitiva de
empleados que participarían en esta fase, Recursos Humanos de Savake
Ferretotal coordino las fechas de las entrevistas y cito a cada empleado para
el día y la hora seleccionada.

Luego se procedió al diseño de los formatos de entrevista de incidentes
críticos tomando como referencia los lineamientos establecidos por Hay
Group en su manual de Selección por Competencias del año 2002, para ello
debían seleccionarse aquellas preguntas focalizadas, que nos permitieran
validar la información de las competencias criticas definida como relevante
para garantizar el desempeño excelente en el puesto de trabajo. Las
preguntas focalizadas para cada competencias critica fueron seleccionadas
del Diccionario de Comportamientos de la Autora Martha Alles (2004) quien
define preguntas focalizadas como aquellas que están directamente
relacionadas con el nivel y responsabilidades del cargo en estudio y que nos
brindarán información sobre el qué y el como hace cada individuo la situación
consultada. Es importante destacar que tanto para la metodología de Hay
Group como para la metodología de Martha Alles las preguntas focalizadas
constituyen una pieza fundamental dentro de la estructura de entrevistas de
incidentes críticos, tal cual como lo señalara en su momento Flanagan (1955)
cp Hay Group (2004).

64

A continuación se detalla el listado con las preguntas focalizadas
seleccionadas para cada cargo a los efectos de explorar las cinco
competencias críticas de cada cargo en estudio de Savake:

Cargo Competencias Preguntas Focalizadas

Gerente

División de
Ventas

Liderazgo
(Coaching)

¿Cómo motivas a tus colaboradores directos o
indirectos? ¿Qué métodos consideras que dan
mejores resultados?

 Planificación Cuénteme sobre algún proyecto de cuya
implementación usted haya sido responsable.
Precise pasos y tiempos del mismo, si se
cumplieron los pasos establecidos, como
realizó la planificación.

 Conocimiento del
Entorno

¿Cómo ves la competencia? ¿Quiénes son tus
competidores? ¿Qué empresas consideras
similares a la tuya?

 Toma de Decisiones ¿Cuál es la decisión laboral más complicada
que hayas tenido que tomar? ¿Por qué? ¿Qué
paso? ¿Qué hiciste?

 Trabajo bajo Presión Descríbeme la situación laboral mas tensa que
hayas debido resolver. ¿Qué hiciste?

Gerente de

Ventas

Liderazgo
(Coaching)

Si fueras promovido mañana ¿cuentas en tu
equipo con alguna persona que este lista para
reemplazarte?

Planificación

Cuénteme sobre algún proyecto de cuya
implementación usted haya sido responsable.
Precise pasos y tiempos del mismo, si se
cumplieron los pasos establecidos, como
realizó la planificación.

 Toma de Decisiones ¿Cuál es la decisión laboral más complicada
que hayas tenido que tomar? ¿Por qué? ¿Qué
paso? ¿Qué hiciste?

Trabajo bajo presión

Descríbeme la situación laboral mas tensa que
hayas debido resolver. ¿Qué hiciste?

Conocimiento del
entorno

¿Cómo ves la competencia? ¿Quiénes son tus
competidores? ¿Qué empresas consideras
similares a la tuya?

Supervisor de
Ventas

Liderazgo

¿Cómo hace para reunir a personas que no
les gusta trabajar juntas? ¿Cómo hace para
que logren unificar sus criterios de abordaje de
las tareas?

Planificación Cuénteme sobre algún proyecto de cuya
implementación usted haya sido responsable.
Precise pasos y tiempos del mismo, si se
cumplieron los pasos establecidos, como
realizó la planificación.

65

Impacto e Influencia ¿Piensa que los demás hacen lo que les
dices? Cuéntame una experiencia positiva y
una negativa.

 Trabajo bajo presión Descríbeme la situación laboral mas tensa que
hayas debido resolver. ¿Qué hiciste?

 Servicio al Cliente ¿Qué procedimientos se han implementado
durante tu gestión para evaluar la satisfacción
de los clientes en relación a los productos
vendidos.

Representante
de Ventas

Planificación Cuénteme sobre alguna implementación en su
área donde usted haya sido el responsable
llevarla adelante, aunque usted no fuese el
responsable máximo del mismo.

 Servicio al Cliente ¿Qué procedimientos se han implementado
durante tu gestión para evaluar la satisfacción
de los clientes en relación a los productos
vendidos?

 Impacto e influencia ¿Piensa que los demás hacen lo que les
dices? Cuéntame una experiencia positiva y
una negativa.

 Proactividad y
motivación al logro

¿Piensa que los demás hacen lo que les
dices? Cuéntame una experiencia positiva y
una negativa.

 Estrategias de venta Cuéntame haces para concretar una venta.
¿Cómo es tu estrategia?

Telemarketer

Comunicación Cuénteme sobre alguna situación donde no
hayas estado de acuerdo con lo planteado o
resuelto. ¿Qué hizo?

Servicio al Cliente ¿Qué procedimientos se han implementado
durante tu gestión para evaluar la satisfacción
de los clientes en relación a los productos
vendidos?

Impacto e influencia ¿Piensa que los demás hacen lo que les
dices? Cuéntame una experiencia positiva y
una negativa.

Trabajo en equipo Relate una situación en que un compañero
haya propuesto una nueva idea. ¿Qué
hiciste?, ¿Se implemento?, ¿Qué paso?

Trabajo bajo presión Describa la situación laboral mas tensa que
haya tenido que resolver. ¿Cómo la
soluciono?

Tabla 14: Tabla de preguntas focalizadas para medir las competencias criticas de cada
cargo de Savake.

A continuación se detalla el listado con las preguntas focalizadas
seleccionadas para cada explorar las cinco competencias críticas de cada
cargo en estudio de Ferretotal:

66

Cargo Competencias Preguntas Focalizadas

Gerente de Sucursal

Conocimiento del entorno ¿Cómo ves la competencia?
¿Quiénes son tus competidores?
¿Qué empresas consideras
similares a la tuya?

 Toma de decisiones ¿Cuál es la decisión laboral más
complicada que hayas tenido que
tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

 Planificación Cuéntame sobre algún proyecto
de cuya implementación tu hayas
sido responsable. Precise pasos y
tiempos del mismo, si se
cumplieron los planes
establecidos, como realizo la
planificación.

 Liderazgo (Coaching) Si fueras promovido mañana
¿cuentas con alguna persona de
tu equipo que este lista para
reemplazarte?

 Conocimiento Técnico Cuéntame que metodología llevas
a cabo para transferir a tu equipo
conocimientos relacionados con
el trabajo

Gerente de Tienda

Conocimiento del entorno ¿Cómo ves la competencia?
¿Quiénes son tus competidores?
¿Qué empresas consideras
similares a la tuya?

 Toma de decisiones ¿Cuál es la decisión laboral más
complicada que hayas tenido que
tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

 Liderazgo (Coaching) Si fueras promovido mañana
¿cuentas con alguna persona de
tu equipo que este lista para
reemplazarte?

 Trabajo bajo presión Cuéntame sobre la situación
laboral más tensa que haya
debido resolver. ¿Cómo lo hizo?

 Comunicación Reláteme algún episodio en que
durante una reunión con otras
personas, usted no haya estado
de acuerdo con algo resuelto y
que además tengas algo positivo
que aportar. ¿Cómo actúas?

Subgerente

Liderazgo ¿Cómo hace para mantener a su
equipo de trabajo informado
sobre actividades de la compañía
que puedan afectar su sector?

67

Comunicación Reláteme algún episodio en que
durante una reunión con otras
personas, usted no haya estado
de acuerdo con algo resuelto y
que además tengas algo positivo
que aportar. ¿Cómo actúas?

Proactividad y Motivación
al logro.

Cuéntame sobre alguna idea
nueva que usted haya propuesto
acerca del método de trabajo.
¿Cómo lo propuso? ¿Qué
resultados tuvo?

Planificación Cuéntame sobre algún proyecto
cuya implementación haya sido tu
responsabilidad. Precisa pasos,
tiempos del mismo y como
realizarte la planificación.

Compromiso La empresa donde trabajas tiene
actualmente una serie de
objetivos. ¿Qué opinas sobre
ellos?

Supervisor de

Recepción

Responsabilidad ¿En cuanto tiempo cursaste la
carrera? ¿Trabajabas mientras
estudiabas?

 Compromiso ¿En cuanto tiempo cursaste la
carrera? ¿Trabajabas mientras
estudiabas?

 Orden y capacidad
volumétrica.

Cuéntame como haces en tu
trabajo para organizar los
espacios de la manera más
óptima.

 Trabajo bajo presión. Describa la situación laboral mas
tensa que haya tenido que
resolver. ¿Cómo la soluciono?

 Organización del trabajo Cuéntame como determinas las
tareas, acciones, proyectos que
debes llevar a cabo dentro de tu
puesto de trabajo.

Supervisor de Tienda

Liderazgo ¿Cómo hace para mantener a su
equipo de trabajo informado
sobre actividades de la compañía
que puedan afectar su sector?

Impacto e Influencia ¿Piensas que otros hacen lo que
tú dices? Cuéntame anécdotas
positivas y negativas.

Trabajo en equipo Relate una situación en que un
compañero haya propuesto una
nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Trabajo bajo presión Describa la situación laboral mas
tensa que haya tenido que
resolver. ¿Cómo la soluciono?

68

Comunicación Cuénteme sobre alguna situación
donde no hayas estado de
acuerdo con lo planteado o
resuelto. ¿Qué hizo?

Asistente de Tienda Responsabilidad ¿En cuanto tiempo cursaste la
carrera? ¿Trabajabas mientras
estudiabas?

 Compromiso La empresa donde trabajas tiene
actualmente una serie de
objetivos. ¿Qué opinas sobre
ellos?

 Trabajo bajo presión Describa la situación laboral mas
tensa que haya tenido que
resolver. ¿Cómo la soluciono?

 Trabajo en equipo Relate una situación en que un
compañero haya propuesto una
nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

 Servicio al cliente ¿Qué procedimientos se han
implementado durante tu gestión
para evaluar la satisfacción de los
clientes en relación a los
productos vendidos.

Tabla 15: Tabla de preguntas focalizadas para medir las competencias criticas de cada
cargo de Ferretotal.

Es importante destacar que durante esta fase y como guía para

puntuar y determinar el nivel de desarrollo que tiene cada empleado en las
competencias en estudio, se desarrollo un listado con los indicadores
conductuales requeridos para un desempeño promedio en el puesto de
trabajo, esta información también fue levantada a partir del libro Diccionario
de Comportamientos de Martha Alles (2004).

69

 Anexo encontrarán el listado con los indicadores conductuales
levantado para el total de las competencias de la investigación:

Competencia Indicadores Conductuales – Nivel Requerido de
Desarrollo

Liderazgo / Coaching Orientación de la acción de grupo de trabajo.

 Capacidad para fijas objetivos, hacer

seguimiento y dar Feedback de los resultados.

 Esfuerzo por desarrollar a sus supervisados

tomando en cuenta sus necesidades.

Toma de Decisiones Evaluación completa de la situación o problema.

 Capacidad para tomar acciones que permitan

solventar una situación.

 Selección de aquella acción que genere el menor

impacto para la organización.

Conocimiento del
Entorno

 Manejo de información sobre mercado.

 Conocimiento sobre las empresas de la

competencia.

 Comprensión de las necesidades de los clientes.

Planificación Capacidad para determinar eficazmente las

metas a alcanzar.

 Elaboración de planes de acción, plazos y

recursos requeridos.

 Manejo de controles de seguimiento y

verificación de la información.

Conocimiento Técnico
(Hay Group)

 Transmitir a otros conocimientos relacionados

con el trabajo.

 Afán por poner en práctica, ampliar o aplicar

conocimientos técnicos del negocio.

 Preocupación por compartir información clave

con el equipo de trabajo.

70

Impacto e influencia Capacidad de influir sobre los demás.

 Impresionar para lograr la ejecución de ciertas

acciones.

 Intensión de alcanzar un objetivo especifico.

Liderazgo Deseo de guiar a los demás.

 Desarrollo de la acción en el grupo.

 Motivar e inspirar confianza.

Comunicación Capacidad para escuchar y expresar ideas de

forma efectiva.

 Comprensión de las dinámicas de los grupos y

diseño efectivo de las reuniones.

 Capacidad para expresarse con precisión y

claridad.

Capacidad para el
Trabajo bajo presión

 Capacidad para trabajar con eficiencia bajo

situaciones de presión.

 Capacidad de respuesta.

 Alto desempeño en situaciones de mucha

exigencia.

Trabajo en Equipo Intensión de colaborar y cooperar con terceros.

 Manejo de funciones, procesos, tareas u

objetivos compartidos.

 Trabajo en conjunto.

Orden y Capacidad
Volumétrica

 Habilidad para organizar el espacio de forma

óptima.

Servicio al Cliente Demostrar sensibilidad por las necesidades de

los clientes.

 Actitud permanente de servicio.

 Conceder la más alta calidad de servicio a los

71

clientes.

Organización del Trabajo Capacidad para fijar objetivos y tareas diarias de

forma efectiva.

 Elaboración de rutinas diarias de trabajo.

 Flexibilidad para atender aquellas tareas que se

encuentran fuera de la planificación.

Estrategia de Venta Capacidad para generar acciones que permitan

concretar la venta.

 Habilidad para crear y mantener metodologías

que le permitan alcanzar las metas propuestas.

 Dinamismo para buscar oportunidades de

negocio tanto en el momento como en el futuro.

Compromiso Apoyo en el logro de objetivos comunes.

 Prevenir obstáculos que puedan afectar el logro

en logro de los objetivos.

 Disposición para alinear objetivos personales

con los intereses de la organización.

Responsabilidad Compromiso con las tareas encomendadas.

 Preocupación por el cumplimiento de lo

asignado.

 Disposición para cumplir normas y estándares.

Proactividad y Motivación
al Logro

 Disposición para actuar de forma anticipada para

el alcance de los objetivos.

 Capacidad para responder de forma activa ante

dificultades diarias.

 Capacidad para proponer mejoras sin que haya

un problema que resolver.

Tabla N° 16 Listado de competencias y sus indicadores conductuales.

72

Una vez concluido el total de las entrevistas coordinadas

conjuntamente con Recursos Humanos de Savake Ferretotal se dio inicio a
la fase de preparación y análisis de los resultados obtenidos. Uno de los
primeros pasos fue la definición de la escala que se utilizaría en esta y todas
las fases futuras de la evaluación, para determinar el nivel de desarrollo que
posee cada empleado en las competencias, se anexa la escala definida:

 Desempeño muy superior: Nivel 5

 Desempeño superior: Nivel 4

 Desempeño promedio Nivel 3

 Desempeño bajo de promedio Nivel 2

 Desempeño muy bajo Nivel 1

Ya con la información correspondiente a indicadores conductuales y
escala de nivel de desarrollo se procedió a analizar la información obtenida
durante las entrevistas realizadas a cada uno de los empleados.

Como resultado de esta fase se mostrarán los resultados cuantitativos de

las entrevistas de incidentes críticos, tomando como base para los cálculos el
puntaje obtenido por el individuo en cada una de las competencias, la media
de todos los puntajes y la desviación estándar de los mismos, esta data nos
permitió visualizar el nivel de desempeño promedio que tiene cada individuo
en el puesto de trabajo actual y de igual forma poder comparar como es el
desempeño promedio del grupo en estudio.

Antes de mostrar los resultados mencionados anteriormente se anexa la
Tabla de Consistencia de Desviación Estándar, diseñada de forma arbitraria
para efectos de la presente investigación con la finalidad de establecer un
marco de referencia que permitiera analizar los resultados de la fase de
entrevistas y assessment:

R angos
Media 0,00 a 0,45 0,46 a 0,69 0,7 en adelante

4,6 - 5 Muy S uperior Muy C onsistente Muy S uperior C onsistente Muy S uperior inconsistente

3,6 - 4,5 S uperior Muy C onsistente S uperior C onsistente S uperior inconsistente

2,5 - 3,5 P romedio Muy C onsistente P romedio C onsistente P romedio inconsistente

0 - 2,5 B ajo Muy C onsistente B ajo C onsistente B ajo inconsistente

DE S E MP E ÑO

R angos Desviación E stándar

Tabla N° 17 Cuadro de Consistencia de Desviación Estándar.

73

 A continuación se anexan tabla resumen con resultados cuantitativos
de la fase de entrevistas del grupo Savake. Los resultados están basados en
las cinco competencias críticas seleccionadas para cada uno de los cargos:

C arg o S ujetos

L
id

e
ra

zg
o

P
la

n
if

ic
a

c
ió

n

c
o

n
o

c
im

ie
n

to
 d

e
l

e
n

to
rn

o

to
m

a
 d

e
 D

e
c

is
io

n
e

s

T
ra

b
a

jo
 b

a
jo

 P
re

s
ió

n

M
e

d
ia

D
e

s
v

ia
c

ió
n

 e
s

tá
n

d
a

r

G erente Divis ión de Ventas S ujeto 1 4 5 4 3 3 3,8 0,84

G erente de Ventas S ujeto 2 4 4 4 4 3 3,8 0,45 Desempeño superior muy cons is tente

C arg o S ujetos

L
id

e
ra

zg
o

P
la

n
if

ic
a

c
ió

n

Im
p

a
c

to
 e

In
fl

u
e

n
c

ia

T
ra

b
a

jo
 b

a
jo

p
re

s
ió

n

S
e

rv
ic

io
 a

l

C
li

e
n

te

M
e

d
ia

D
e

s
v

ia
c

ió
n

e
s

tá
n

d
a

r

S upervisor de Ventas S ujeto 3 3 4 4 3 4 3,6 0,55

C arg o S ujetos

P
la

n
if

ic
a

c
ió

n

S
e

rv
ic

io
 a

l
C

li
e

n
te

P
ro

a
c

ti
v

id
a

d
 y

M
o

ti
v

a
c

ió
n

 a
l

L
o

g
ro

Im
p

a
c

to
 e

 I
n

fl
u

e
n

c
ia

E
s

tr
a

te
g

ia
 d

e
 V

e
n

ta
s

M
e

d
ia

D
e

s
v

ia
c

ió
n

 e
s

tá
n

d
a

r

R epresentante de Ventas S ujeto 4 4 4 3 3 4 3,6 0,55

R epresentante de Ventas S ujeto 5 4 3 4 3 4 3,6 0,55

R epresentante de Ventas S ujeto 6 4 3 4 3 3 3,4 0,55

C arg o S ujetos

C
o

m
u

n
ic

a
c

ió
n

S
e

rv
ic

io
 a

l

C
li

e
n

te

Im
p

a
c

to
 e

In
fl

u
e

n
c

ia

T
ra

b
a

jo
 e

n

E
q

u
ip

o

tr
a

b
a

jo
 b

a
jo

P
re

s
ió

n

M
e

d
ia

D
e

s
v

ia
c

ió
n

e
s

tá
n

d
a

r

T elemarketer S ujeto 7 2 4 3 3 4 3,2 0,84 Desempeño promedio incons is tente

T elemarketer S ujeto 8 4 4 4 3 3 3,6 0,55

5

4

3

2

Desempeño superior incons is tente

Desempeño superior cons is tente

Desempeño bajo de promedio

Desempeño muy superior

Desempeño superior

Desempeño promedio

R es ultado

R es ultado

R es ultado

R es ultado

Desempeño superior cons is tente

Desempeño superior cons is tente

Desempeño superior cons is tente

Desempeño superior cons is tente

Tabla 18: Cuadro resumen resultados cuantitativos entrevistas de incidentes críticos de
Savake.

A continuación tabla resumen de los resultados cuantitativos de la fase de

entrevistas del grupo Ferretotal. Los resultados están basados en las cinco
competencias críticas seleccionadas para cada uno de los cargos:

74

Cargo Sujetos

C
o

n
o

ci
m

ie
n

to
 d

el

En
to

rn
o

To
m

a
d

e
D

ec
is

io
n

es

P
la

n
if

ic
ac

iò
n

C
o

ac
h

in
g

/
Li

d
er

az
go

C
o

n
o

ci
m

ie
n

to
 T

éc
n

ic
o

M

e

d

i

a

D
es

vi
ac

ió
n

 e
st

án
d

ar

Gerente de Surcursal Sujeto 9 4 4 5 4 3 4,0 0,71

Cargo Sujetos

C
o

n
o

cm
ie

n
to

 d
el

En
to

rn
o

To
m

a
d

e
D

ec
is

io
n

es

Tr
ab

aj
o

 b
aj

o
 p

re
si

ó
n

C
o

ac
h

in
g

/
Li

d
er

az
go

C
o

m
u

n
ic

ac
ió

n

M
ed

ia

D
es

vi
ac

ió
n

 e
st

án
d

ar

Gerente de Tienda Sujeto 10 3 4 3 5 4 3,8 0,84

Gerente de Tienda Sujeto 11 3 3 3 2 3 2,8 0,45

Gerente de Tienda Sujeto 12 3 3 3 2 4 3,0 0,71

Cargo Sujetos

Li
d

er
az

go

C
o

m
u

n
ic

ac
ió

n

P
ro

ac
ti

vi
d

ad

P
la

n
if

ic
ac

ió
n

 y

O
rg

an
iz

ac
ió

n

C
o

m
p

ro
m

is
o

M
ed

ia

D
es

vi
ac

ió
n

 e
st

án
d

ar

Subgerente Sujeto 13 3 3 4 4 3 3,4 0,55

Subgerente Sujeto 14 3 2 4 4 3 3,2 0,84

Cargo Sujetos

R
es

p
o

n
sa

b
ili

d
ad

C
o

m
p

ro
m

is
o

O
rd

en
 y

 C
ap

ac
id

ad
 V

o
lu

m
et

ri
ca

Tr
ab

aj
o

 b
aj

o
 p

re
si

ó
n

O
rg

an
iz

ac
ió

n
 d

el
 t

ra
b

aj
o

M
ed

ia

D
es

vi
ac

ió
n

 e
st

án
d

ar

Supervisor de Recepción Sujeto 15 4 3 3 3 4 3,4 0,55

Cargo Sujetos

Li
d

er
az

go

Im
p

ac
to

 e

In
fl

u
en

ci
a

Tr
ab

aj
o

 e
n

Eq
u

ip
o

Tr
ab

aj
o

 b
aj

o

p
re

si
ó

n

C
o

m
u

n
ic

ac
ió

n

M
ed

ia

D
es

vi
ac

ió
n

es
tá

n
d

ar

Supervisor de Tienda Sujeto 16 3 3 3 3 3 3,0 0,00

Supervisor de Tienda Sujeto 17 3 3 3 3 4 3,2 0,45
Supervisor de Tienda Sujeto 18 4 3 3 3 3 3,2 0,45

Cargo Sujetos

R
es

p
o

n
sa

b
ili

d
ad

C
o

m
p

ro
m

is
o

Tr
ab

aj
o

 b
aj

o

p
re

si
ó

n
Tr

ab
aj

o
 e

n

eq
u

ip
o

Se
rv

ic
io

 a
l

C
lie

n
te

M
ed

ia

D
es

vi
ac

ió
n

es
tá

n
d

ar

Asistente de Tienda Sujeto 19 3 3 3 4 3 3,2 0,45

Asistente de Tienda Sujeto 20 3 3 3 4 3 3,2 0,45

Asistente de Tienda Sujeto 21 4 4 3 3 3 3,4 0,55

Asistente de Tienda Sujeto 22 4 4 3 3 4 3,6 0,55

Asistente de Tienda Sujeto 23 3 3 3 4 3 3,2 0,45

Asistente de Tienda Sujeto 24 3 3 3 3 3 3,0 0,00

Asistente de Tienda Sujeto 25 2 3 2 3 3 2,6 0,55

Asistente de Tienda Sujeto 26 3 3 3 4 3 3,2 0,45

Asistente de Tienda Sujeto 27 4 3 3 3 4 3,4 0,55

Desempeño promedio muy consistente
Desempeño promedio muy consistente
Desempeño promedio muy consistente

Desempeño promedio muy consistente

Resultado

Desempeño promedio consistente

Desempeño promedio muy consistente

Desempeño promedio consistente

Desempeño promedio consistente

Desempeño promedio muy consistente

Desempeño promedio muy consistente

Desempeño promedio muy consistente

Desempeño superior inconsistente

Desempeño superior inconsistente

Desempeño promedio muy consistente

Desempeño promedio inconsistente

Desempeño promedio consistente

Desempeño promedio inconsistente

Desempeño promedio consistente

Resultado

Resultado

Resultado

Resultado

Resultado

Desempeño promedio consistente

Tabla 19: Cuadro resumen resultados cuantitativos entrevistas de incidentes críticos de
Ferretotal.

75

Assessment

Recapitulando lo descrito en el capítulo anterior, durante el desarrollo
de la fase del Assessment lo primero que se hizo fue el diseño de aquellas
actividades, ejercicios, problemas y situaciones que nos permitiera validar la
información obtenida en las entrevistas de incidentes críticos y lograr medir
las brechas existentes entre el nivel de desarrollo en las competencias
requerido para alcanzar un desempeño excelente en el puesto de trabajo y el
nivel de desarrollo actual que posee cada empleado evaluado en dichas
competencias.

De igual forma es importante recordar que el diseño de las actividades

de evaluación se hizo tomando en consideración el nivel de la posición, eso
nos dio como resultado la siguiente diferenciación en los grupos:

 Cargos Gerenciales

 Cargos Supervisorios y bases

Cada uno de estos Assessment contó con dos partes, primero una
parte individual donde el objetivo principal era alcanzar una única respuesta
valida en el tiempo definido para el desarrollo de las diferentes actividades y
una parte donde el objetivo era alcanzar una única respuesta grupal valida,
esto debían hacerlo por medio del análisis y la discusión, la votación o el
azar no estaban permitidos y al igual que la primera parte esto también
debían resolverlo durante el tiempo establecido para dicha actividad.

Una vez concluida la fase de diseño del Assesment Recursos

Humanos de Savake Ferretotal coordino los diferentes grupos y los convocó
a los empleados en estudio a participar también en esta actividad.

Todas las sesiones se realizaron el días diferentes y se estableció con

anterioridad de cada una debía tener una duración máxima de cuatro horas.
Por otra parte para garantizar una evaluación objetiva de todas las sesiones
se contactaron tres observadoras externas estudiantes de Recursos
Humanos para que nos apoyaran en el registro de los indicadores
conductuales de cada competencia y en la evaluación final de todos los
individuos.

Al finalizar con cada una de las sesiones de trabajo, el facilitador y el
grupo de observadores se reunieron a discutir los resultados alcanzados
durante el Assessment y sobre el desempeño de cada uno de los

76

participantes en la competencias en estudio, en las conversación también
consideraron aspectos críticos como: participación, compromiso con las
actividades, respeto de la reglas de los ejercicios, compañerismo. Durante
estas reuniones cada observador compartió su evaluación individual y con la
finalidad de obtener un puntaje final objetivo se procedió a calcular un
promedio de todas las evaluaciones.

 A continuación se anexan los resultados finales de cada uno de los
grupos en estudio:

Grupo 1

C arg o S ujetos

R
e

s
p

o
n

s
a

b
il

id
a

d

C
o

m
p

ro
m

is
o

T
ra

b
a

jo
 b

a
jo

p
re

s
ió

n

T
ra

b
a

jo
 e

n

e
q

u
ip

o

S
e

rv
ic

io
 a

l

C
li

e
n

te

M
e

d
ia

D
e

s
v

ia
c

ió
n

e
s

tá
n

d
a

r

Asistente de T ienda S ujeto 21 3 4 4 3 3 3,4 0,55

Asistente de T ienda S ujeto 22 4 4 4 3 3 3,6 0,55

Asistente de T ienda S ujeto 25 2 0 3 0 1 1,2 1,3

R es ultado

Desempeño promedio cons istente

Desempeño superior cons istente

Desempeño bajo incons istente

Tabla 20: Cuadro resumen resultados del Assessment realizado al grupo 1 de Savake
Ferretotal.

Grupo 2

C arg o S ujetos

C
o

m
u

n
ic

a
c

ió
n

S
e

rv
ic

io
 a

l
C

li
e

n
te

Im
p

a
c

to
 e

In
fl

u
e

n
c

ia

T
ra

b
a

jo
 e

n
 E

q
u

ip
o

tr
a

b
a

jo
 b

a
jo

 P
re

s
ió

n

M
e

d
ia

D
e

s
v

ia
c

ió
n

e
s

tá
n

d
a

r

T elemarketer S ujeto 7 5 4 4 5 4 4,4 0,55 Desempeño muy superior cons is tente

T elemarketer S ujeto 8 4 3 0 0 3 2 1,87 Desempeño bajo de promedio incons is tenteDesesmpeño bajo incons is tente

S upervisor de R ecepción S ujeto 15 4 3 4 4 4 3,8 0,45

S upervisor de T ienda S ujeto 16 1 3 2 3 3 2,4 0,89

S upervisor de T ienda S ujeto 17 3 3 3 3 3 3 0

S upervisor de T ienda S ujeto 18 3 2 3 3 2 2,6 0,55

Desempeño superior muy cons is tente

Desempeño promedio muy cons is tente

Desempeño bajo incons is tente

R es ultado

Desempeño promedio cons is tente

Tabla 21: Cuadro resumen resultados del Assessment realizado al grupo 2 de Savake
Ferretotal.

77

Grupo 3

C arg o S ujetos

L
id

e
ra

zg
o

P
la

n
if

ic
a

c
ió

n

c
o

n
o

c
im

ie
n

to
 d

e
l

e
n

to
rn

o

to
m

a
 d

e
 D

e
c

is
io

n
e

s

T
ra

b
a

jo
 b

a
jo

 P
re

s
ió

n

M
e

d
ia

D
e

s
v

ia
c

ió
n

 e
s

tá
n

d
a

r

G erente Divis ión de Ventas S ujeto 1 4 4 4 4 5 4,2 0,45 Desempeño superior consistenteDesesmpeño superior muy consistente
S upervisor de Ventas S ujeto 3 3 3 3 4 3 3,2 0,45 Desempeño promedio consistenteDesempeño promedio muy consistente
G erente de S urcursal S ujeto 9 3 5 4 4 4 4,0 0,71 Desempeño superior inconsistente
S ubgerente S ujeto 13 3 4 4 3 2 3,2 0,84 Desempeño promedio inconsistente
S ubgerente S ujeto 14 2 2 3 2 2 2,2 0,45 Desempeño bajo promedio consistenteDesempeño bajo muy consistente

R es ultado

Tabla 22: Cuadro resumen resultados del Assessment realizado al grupo 3 de Savake
Ferretotal.

Grupo 4

C arg o S ujetos

R
e

s
p

o
n

s
a

b
il

id
a

d

C
o

m
p

ro
m

is
o

T
ra

b
a

jo
 b

a
jo

p
re

s
ió

n

T
ra

b
a

jo
 e

n
 e

q
u

ip
o

S
e

rv
ic

io
 a

l
C

li
e

n
te

M
e

d
ia

D
e

s
v

ia
c

ió
n

 e
s

tá
n

d
a

r

Asistente de T ienda S ujeto 19 3 4 4 4 3 3,6 0,55

Asistente de T ienda S ujeto 20 4 4 5 4 3 4 0,71

Asistente de T ienda S ujeto 23 3 4 4 3 4 3,6 0,55

Asistente de T ienda S ujeto 27 4 4 3 3 4 3,6 0,55 Desempeño superior cons istente

Desmpeño superior cons istente

R es ultado

Desempeño superior cons istente

Desempeño superior incons istente

Tabla 23: Cuadro resumen resultados del Assessment realizado al grupo 4 de Savake
Ferretotal.

Ponderación de las competencias

 Con la finalidad de diferenciar el nivel de importancia de las cinco
competencias definidas como criticas para cada cargo en estudio, se les
solicito a los Gerentes y Supervisores de Savake Ferretotal que les otorgaran
porcentajes diferenciadores a cada competencia, las únicas condiciones
eran:

 No estaba permitido otorgar porcentajes iguales.

 Gerentes y Supervisores de cada empresa debían reunirse para llegar
al consenso de los porcentajes diferenciadores solicitados.

 Recursos Humanos de Savake Ferretotal fue el responsable de
explicarles a los Gerentes y Supervisores involucrados con el proceso la
metodología del Ponderación y las condiciones para ello, de igual forma les
comunico que la información debía ser entregada en máximo dos semanas.

78

 A continuación se anexa tabla de Ponderación final para las
competencias críticas de los cargos de Savake:

L
id

e
ra

z
g

o
 (

C
o
a

c
h

in
g

)

P
la

n
if
ic

a
c
ió

n

L
id

e
ra

z
g

o

C
o
n

o
c
im

ie
n

to
 d

e
l
E

n
to

rn
o

T
ra

b
a

jo
 b

a
jo

 P
re

s
ió

n

T
o

m
a

 d
e

 D
e

c
is

io
n

e
s

Im
p

a
c
to

 e
 I

n
fl
u

e
n

c
ia

S
e

rv
ic

io
 a

l
C

lie
n

te

P
ro

a
c
ti
v
id

a
d

 y
 M

o
ti
v
a

c
iò

n
 a

l
L

o
g

ro

E
s
tr

a
te

g
ia

s
 d

e
 V

e
n

ta
s

C
a
p

a
c
id

a
d

 p
a

ra
 e

l
T

ra
b

a
jo

 b
a

jo
 P

re
s
ió

n

C
o
m

u
n

ic
a
c
ió

n

T
ra

b
a

jo
 e

n
 E

q
u

ip
o

Cargos
Gerente de la División

de Ventas 15% 25% 10% 20% 30%

Gerente de Ventas 23% 22% 10% 20% 25%

Supervisor de Ventas 17% 28% 22% 18% 15%

Representante de Ventas 12% 27% 17% 19% 25%

Telemarketer 24% 15% 13% 27% 21%

Competencias

Tabla 24: Cuadro de resultados ponderación de las competencias Savake.

 A continuación se anexa tabla de Ponderación final para las
competencias críticas de los cargos de Ferretotal:

L
id

e
ra

z
g

o
 (

C
o

a
c
h

in
g

)

P
la

n
if
ic

a
c
ió

n

L
id

e
ra

z
g

o

C
o

n
o

c
im

ie
n

to
 T

é
c
n

ic
o

H
a

y
 G

ro
u

p

C
o

n
o

c
im

ie
n

to
 d

e
l
E

n
to

rn
o

T
ra

b
a

jo
 b

a
jo

 P
re

s
ió

n

T
o

m
a

 d
e

 D
e

c
is

io
n

e
s

Im
p

a
c
to

 e
 I

n
fl
u

e
n

c
ia

S
e

rv
ic

io
 a

l
C

lie
n

te

P
ro

a
c
ti
v
id

a
d

 y
 M

o
ti
v
a

c
iò

n
 a

l
L

o
g

ro

E
s
tr

a
te

g
ia

s
 d

e
 V

e
n

ta
s

C
o

m
p

ro
m

is
o

C
o

m
u

n
ic

a
c
ió

n

R
e

s
p

o
n

s
a

b
ili

d
a

d

O
rd

e
n

 y
 C

a
p

a
c
id

a
d

V
o

lu
m

e
tr

ic
a

O
rg

a
n

iz
a

c
ió

n
 d

e
l
T

ra
b

a
jo

T
ra

b
a

jo
 e

n
 E

q
u

ip
o

Cargos

Gerente de Surcusal 30% 20% 10% 15% 25%

Gerente de Tienda 25% 20% 15% 20% 20%

Subgerente 20% 25% 15% 20% 20%

Supervisor de Recepción 15% 20% 25% 20% 20%

Supervisor de Tienda 25% 15% 20% 20% 20%

Asistente de Tienda 20% 30% 15% 20% 15%

Competencias

79

Tabla 25: Cuadro de resultados ponderación de las competencias Ferretotal.

Autoevaluación

A continuación se presentan los resultados de las autoevaluaciones
realizadas a los empleados de Savake:

En el caso del Gerente de Ventas se pudo observar una coincidencia

entre la autoevaluación y la validación realizada por su Supervisor Inmediato
y por Recursos Humanos. No hubo ningún cambio sugerido en los niveles de
desarrollo seleccionados por el Sujeto 2 para cada competencia, lo que nos
muestra una clara alineación entre la propia percepción del Sujeto y la forma
en que lo están evaluando otras personas. Los planes de acción para el
Gerente de Ventas deben estar orientados en primer lugar al desarrollo de la
competencias como Capacidad para Planificar y Conocimiento del Entorno,
donde su desempeño se encuentra respectivamente en Promedio y Superior.

Cargo Sujeto Supervisor Competencia

Puntuacion

 Obtenida Escala de Desempeño

Capacidad para Planificar 3 Desempeño Promedio

Liderazgo / Coaching 5 Desempeño muy superior

Toma de Decisiones 5 Desempeño muy superior

Conocimiento del Entorno 4 Desempeño Superior

Trabajo bajo presión 5 Desempeño muy superior

Gerente de Ventas

Savake
2 1

Tabla 26: Cuadro resumen autoevaluación Sujeto 2.

Para la posición de Representante de Ventas incluimos en el proceso de

Autoevaluación a los tres ocupantes que operan desde el interior del país y
que estuvieron presentes en las primeras fases de esta investigación. Es
importante destacar que al igual que sucedió con el Gerente de Ventas no
hubo diferencias entre la autoevaluación realizada por cada Sujeto y la
validación realizada por el Supervisor Inmediato y Recursos Humanos, los
puntajes para cada uno quedaron sin modificaciones.

Con los resultados presentados a continuación se puede concluir que el

Sujeto 4 y el Sujeto 6 tienen un desarrollo bastante similar en las
competencias criticas de sus cargos, aunque no coinciden exactamente en
las mismas puntuaciones su desempeño se mueve entre las escalas de
superior y muy superior dependiendo de la competencia evaluada. En cuanto
a los planes de desarrollo la estrategia para cada uno debe ser diferente, en
el caso del Sujeto 4 el principal foco es la competencia de Impacto e
Influencia, la cual tiene en un nivel de desarrollo inferior a las demás. Si
observamos los puntajes obtenidos por el Sujeto 6 podemos definir que las
estrategias de desarrollo deben estar orientadas al mejoramiento de las

80

competencias de Impacto e Influencia y Proactividad, en ambas el Sujeto 6
presenta un área de oportunidad.

En el caso del sujeto 2 se observa un desarrollo bastante equilibrado en

las competencias, su desempeño total es evaluado como superior en su
puesto trabajo, las estrategias de desarrollo para este sujeto deben estar
orientadas a potenciar cada una hasta alcanzar un nivel de desarrollo muy
superior que le permita estar preparado para posiciones de mayor nivel
dentro de la estructura.

Cargo Sujeto Supervisor Competencia

Puntuacion

 Obtenida Escala de Desempeño

Capacidad para Planificar 5 Desempeño muy superior

Servicio al Cliente 5 Desempeño muy superior

Impacto e Influencia 4 Desempeño Superior

Proactividad 5 Desempeño muy superior

Estrategia de Ventas 5 Desempeño muy superior

Representante de Ventas

Savake
4 3

Tabla 27: Cuadro resumen autoevaluación Sujeto 4.

Cargo Sujeto Supervisor Competencia

Puntuacion

 Obtenida Escala de Desempeño

Capacidad para Planificar 4 Desempeño Superior

Servicio al Cliente 4 Desempeño Superior

Impacto e Influencia 4 Desempeño Superior

Proactividad 4 Desempeño Superior

Estrategia de Ventas 4 Desempeño Superior

Representante de Ventas

Savake
5 2

Tabla 28: Cuadro resumen autoevaluación Sujeto 5.

Cargo Sujeto Supervisor Competencia

Puntuacion

 Obtenida Escala de Desempeño

Capacidad para Planificar 5 Desempeño muy superior

Servicio al Cliente 5 Desempeño muy superior

Impacto e Influencia 4 Desempeño Superior

Proactividad 4 Desempeño Superior

Estrategia de Ventas 5 Desempeño muy superior

Representante de Ventas

Savake
6 3

Tabla 29: Cuadro resumen autoevaluación Sujeto 6.

Medición de brechas

 Para efectos de estos resultados se trabajará con la siguiente leyenda
para diferenciar ambas empresas:

Azul Oscuro

Savake

Azul Claro

Ferretotal

81

A continuación se presentan los resultados cuantitativos de la fase de
Medición de Brechas de Savake. Los resultados están plasmados
respetando únicamente la jerarquía de los cargos independientemente del
nivel de la brecha obtenido por el ocupante del cargo.

De las cinco competencias criticas evaluadas, el Sujeto 1 posee una

sola en el nivel máximo de desarrollo presentando oportunidades en las
restantes cuatro. Si se considera la ponderación otorgada a cada una, los
focos de intervención deben estar dirigidos al desarrollo de la competencia
de Toma de Decisiones la cual posee un peso del 30% y en segundo lugar a
la competencia de planificación con un peso del 25%.

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Liderazgo - Coaching 4 15% 0,75 0,60 -0,15 3

Planificación 4 25% 1,25 1,00 -0,25 2

Conocimiento del

Entorno 4 10% 0,50 0,40 -0,10 4

Toma de Decisiones 4 30% 1,50 1,20 -0,30 1

Trabajo bajo Presión 5 20% 1,00 1,00 0,00 5

100% 5,00 4,20 -0,80

Gerente División de

Ventas

Sujeto 1

Tabla 30: Cuadro resumen resultados de las brechas Sujeto 1.

 El Sujeto 3 presenta una brecha mucho mayor que la observada en el
Sujeto 1 ya que, el 100% de las competencias criticas presentan áreas de
oportunidad en su desarrollo. La competencia con mejor desempeño es
Trabajo Bajo Presión mas sin embargo no se encuentra en su nivel máximo
de desarrollo. En cuanto a los planes de desarrollo deben estar orientados
principalmente hacía aquellas competencias con mayor ponderación que
para este Sujeto serían: Liderazgo con un 28% e Impacto e Influencia con un
22%.

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Liderazgo 3 28% 1,40 0,84 -0,56 1

Planificación 3 17% 0,85 0,51 -0,34 4

Impacto e Influencia 3 22% 1,10 0,66 -0,44 2

Trabajo bajo Presión 4 15% 0,75 0,60 -0,15 5

Servicio al Cliente 3 18% 0,90 0,54 -0,36 3

100% 5,00 3,15 -1,85

Supervisor de

Ventas

Sujeto 3

Tabla 31: Cuadro resumen resultados de las brechas Sujeto 3

 En el caso de los Telemarketer evaluados se puede observar una gran
diferencia en el nivel de desarrollo de los sujetos en estudio. Si vamos al

82

detalle de cada uno se observa que el Sujeto 7 posee áreas de
oportunidades en tres de las competencias criticas del cargo por lo que sus
estrategia de intervención deben estar orientadas en primer lugar al
desarrollo de Impacto e Influencia con una ponderación del 21%, atacando
en segundo lugar la competencia de Servicio al Cliente con un peso del 15%.

 Los resultados del Sujeto 8 muestran una realidad distinta ya que,
presenta claras oportunidades de desarrollo en el 100% de las competencias
de su cargo, con una situación crítica en el caso de Impacto e Influencia y
Trabajo en Equipo las cuales poseen una ponderación que se sitúa por
encima del 20%. Tal como muestran los resultados ambas competencias
deben formar parte de las estrategias de intervención del Sujeto 8
otorgándole por supuesto, un mayor foco a Impacto e Influencia la cual
posee un peso del 24%.

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Comunicación 5 27% 1,35 1,35 0,00 5

Servicio al Cliente 4 15% 0,75 0,60 -0,15 3

Impacto e Influencia 4 24% 1,20 0,96 -0,24 1

Trabajo en Equipo 5 21% 1,05 1,05 0,00 2

Trabajo bajo Presión 4 13% 0,65 0,52 -0,13 4

100% 5,00 4,48 -0,52

Comunicación 4 27% 1,35 1,08 -0,27 5

Servicio al Cliente 3 15% 0,75 0,45 -0,30 4

Impacto e Influencia 0 24% 1,20 0,00 -1,20 1

Trabajo en Equipo 0 21% 1,05 0,00 -1,05 2

Trabajo bajo Presión 3 13% 0,65 0,39 -0,26 4

100% 5,00 1,92 -3,08

Telemarketer

Sujeto 7

Telemarketer

Sujeto 8

Tabla 32: Cuadro resumen resultados de las brechas Sujeto 7 y Sujeto 8.

A continuación se presentan los resultados cuantitativos de la fase de

Medición de Brechas de Ferretotal. Los resultados están plasmados
respetando únicamente la jerarquía de los cargos independientemente del
nivel de la brecha obtenida por el ocupante del cargo.

Analizando los resultados obtenidos por el Sujeto 9 podemos observar
que solo posee la competencia de Toma de Decisiones en el máximo nivel
de desarrollo, la estrategia de intervención diseñada para este sujeto debe
estar orientada al desarrollo de aquellas competencias con un alto porcentaje
de ponderación, como son el caso de: Liderazgo con un 30% y Planificación
con un 20%, para luego trabajar aquellas que de igual forma se encuentran
en niveles más bajos de desarrollo pero que poseen una ponderación
inferior.

83

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Conocimiento del

Entorno 3 15% 0,75 0,45 -0,30 3

Toma de Decisiones 5 25% 1,25 1,25 0,00 5

Planificación 4 20% 1,00 0,80 -0,20 2

Liderazgo - Coaching 4 30% 1,50 1,20 -0,30 1

Conocimiento Tecnico 4 10% 0,50 0,40 -0,10 4

100% 5,00 4,10 -0,90

Gerente de Sucursal

Sujeto 9

Tabla 33: Cuadro resumen resultados de las brechas Sujeto 9.

El Sujeto 11 tiene grandes oportunidades de desarrollo por tener en el
100% de competencias criticas de su cargo en niveles desarrollo que se
ubican por debajo del nivel máximo. Los planes de desarrollo para este
sujeto deben atacar principalmente la competencia de Liderazgo con un 25%
de peso para luego comenzar a desarrollar aquellas competencias como
Toma de Decisiones y Conocimiento del Entorno con ponderaciones del 20%
cada una, las cuales serán también requeridas en posiciones de mayor nivel
dentro del área comercial de Ferretotal.

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Conocimiento del Entorno 3 20% 1,00 0,60 -0,4 2

Toma de Decisiones 3 20% 1,00 0,60 -0,4 3

Liderazgo -Coaching 3 25% 1,25 0,75 -0,5 1

Trabajo bajo Presión 3 15% 0,75 0,45 -0,3 4

Comunicación 4 20% 1,00 0,80 -0,2 5

100% 5,00 3,20 -1,8

Gerente de Tienda

Sujeto 11

Tabla 34: Cuadro resumen resultados de las brechas Sujeto 11.

Se puede observar en primer lugar que los Sujetos 13 y 14 están
actualmente ocupando posiciones Gerenciales dentro de la estructura de
Ferretotal con niveles de desarrollo en algunas competencias que se ubican
por debajo del desempeño promedio. Si se analiza cada uno por separado se
puede concluir que el Sujeto 13 tiene grandes brechas entre el nivel máximo
de desarrollo y el nivel actual de desarrollo de competencias como por
ejemplo: Liderazgo con una ponderación del 25% y compromiso con un 20%.

En caso del Sujeto 14 tiene un 80% de las competencias críticas de su

cargo, con una ponderación de más 20% con un resultado que se ubica por
debajo de los niveles promedio de desarrollo. Para este sujeto considerando

84

la importancia de su cargo dentro de la estructura de Ferretotal debe
diseñarse un plan integral de intervención que permita en un corto mediado
plazo superar las brechas obtenidas, colocando como foco principal del
desarrollo de la competencia de Liderazgo con un 25% de peso.

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Liderazgo 3 25% 1,25 0,75 -0,50 3

Comunicación 4 20% 1,00 0,80 -0,20 4

Proactividad y Motivación

al Logro 4 15% 0,75 0,60 -0,15 5

Planificación 3 20% 1,00 0,60 -0,40 2

Compromiso 2 20% 1,00 0,40 -0,60 1

100% 5,00 3,15 -1,85

Liderazgo 2 25% 1,25 0,50 -0,75 1

Comunicación 2 20% 1,00 0,40 -0,60 2

Proactividad y Motivación

al Logro 3 15% 0,75 0,45 -0,30 5

Planificación 2 20% 1,00 0,40 -0,60 3

Compromiso 2 20% 1,00 0,40 -0,60 4

100% 5,00 2,15 -2,85

Subgerente

Sujeto 14

Subgerente

Sujeto 13

Tabla 35: Cuadro resumen resultados de las brechas Sujeto 13 y Sujeto 14.

En el Sujeto 15 se puede observar unos niveles más estables de

desarrollo de las competencias críticas de su cargo, donde cuatro de ellas
que encuentran en un nivel superior de desarrollo y solo la competencia de
Compromiso se encuentra en un nivel promedio. Dentro de las estrategias de
intervención debe estar la asignación de nuevos proyectos o actividades que
le permitan al sujeto 15 generar una mayor identificación con la empresa y
por ende elevar sus niveles de compromiso con su trabajo. De igual forma
deben considerarse planes de desarrollo enfocados aquellas competencias
como responsabilidad con una ponderación del 25%.

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Responsabilidad 4 25% 1,25 1,00 -0,25 2

Compromiso 3 20% 1,00 0,60 -0,40 1
Orden y Capacidad

Volumétrica 4 20% 1,00 0,80 -0,20 3

Trabajo bajo Presión 4 15% 0,75 0,60 -0,15 4

Organización del Trabajo 4 20% 1,00 0,80 -0,20 5

100% 5,00 3,80 -1,20

Supervisor de

Recepción

Sujeto 15

Tabla 36: Cuadro resumen resultados de las brechas Sujeto 15.

85

Al igual que se observa en los resultados de los Subgerentes, los
Supervisores de Tienda 16, 17 y 18 también presentan resultados que se
sitúan en un nivel promedio o inferior de desarrollo de las competencias. Si
se analiza los resultados por separado se puede concluir que el Sujeto 16
posee tres competencias que se sitúan en un nivel promedio de desarrollo,
evidenciando como área inmediata de intervención la competencia de
Liderazgo con una evaluación catalogada como inferior y con una
ponderación del 25%. El plan de trabajo debe estar orientado principalmente
a desarrollar y fortalecer la capacidad de Liderar al grupo antes de comenzar
la intervención de las otras competencias que también puedan encontrarse
bajas.

El Sujeto 17 es el que presenta los niveles más bajos de dispersión ya

que, su resultado es promedio en todas las competencias. De la misma
forma que se ha definido para Sujetos con resultados similares, la estrategia
de intervención debe fundamentarse principalmente en la selección de
aquellas competencias que posean una ponderación superior, esto permitirá
enfocarnos en aquellas áreas que presentan una mayor área de oportunidad
en el Sujeto. Tomando esto en consideración los focos de atención deben
ser Liderazgo en primer lugar con un 25% de ponderación, para luego
diseñar un programa integral que le permita desarrollar aquellas
competencias con una ponderación del 20%.

En los resultados del Sujeto 18 se visualiza que posee tres
competencias en un nivel promedio de desarrollo, por lo que su plan de
intervención debe estar orientado a la disminución de las brechas existentes
con las competencias de Impacto e Influencia y Comunicación ambas con
una ponderación del 20%. Es importante resaltar que de igual forma se
deben completar en la estrategia de desarrollo el resto de las competencias
críticas que presentan áreas de oportunidad, sobre todo en el caso de
Liderazgo.

86

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Liderazgo 1 25% 1,25 0,25 -1,00 1

Trabajo bajo Presión 3 15% 0,75 0,45 -0,30 3

Impacto e Influencia 3 20% 1,00 0,60 -0,40 4

Comunicación 3 20% 1,00 0,60 -0,40 5

Trabajo en Equipo 2 20% 1,00 0,40 -0,60 2

100% 5,00 2,30 -2,70

Liderazgo 3 25% 1,25 0,75 -0,50 1

Trabajo bajo Presión 3 15% 0,75 0,45 -0,30 5

Impacto e Influencia 3 20% 1,00 0,60 -0,40 2

Comunicación 3 20% 1,00 0,60 -0,40 3

Trabajo en Equipo 3 20% 1,00 0,60 -0,40 4

100% 5,00 3,00 -2,00

Liderazgo 3 25% 1,25 0,75 -0,50 3

Trabajo bajo Presión 3 15% 0,75 0,45 -0,30 5

Impacto e Influencia 2 20% 1,00 0,40 -0,60 2

Comunicación 2 20% 1,00 0,40 -0,60 1

Trabajo en Equipo 3 20% 1,00 0,60 -0,40 4

100% 5,00 2,60 -2,40

Supervisor de

Tienda

Sujeto 17

Supervisor de

Tienda

Sujeto 16

Supervisor de

Tienda

Sujeto 18

Tabla 37: Cuadro resumen resultados de las brechas Sujeto 15, 16 y 17.

Si se Analizan los resultados obtenidos por los Asistentes de Tienda
se puede llegar a las siguientes conclusiones:

1. El Sujeto 20 es el único que presenta alguna competencia en el nivel
máximo de desarrollo, en este caso hablamos de la Trabajo bajo
Presión con una ponderación del 20%.

2. Seis de siete sujetos de la muestra muestran competencias en un
nivel Superior de desarrollo.

3. Todos los sujetos tienen al menos una competencia en un nivel
promedio de desarrollo.

4. Solo el Sujeto 25 presenta competencias en nivel bajo o inferior.
5. Todos los sujetos poseen un área de oportunidad en la competencia

de Servicio al Cliente con una ponderación del 30%.
6. Un 80% de los sujetos de la muestra, poseen un nivel superior de

desarrollo en la competencia de Trabajo bajo Presión.
7. Los resultados de la mayoría de los Sujetos tienen a movilizarse entre

desempeños promedios o superiores.

87

Sujeto Evaluado Competencias

Puntaje

Obtenido Nivel

de Desarrollo

de la

Competencia

Ponderación

Valor

Calculado

Máximo

Ponderado

Posible

Valor

Efectivo

Admitido

Brecha
Rankeo de

Intervención

Trabajo bajo Presión 4 20% 1,00 0,80 -0,20 3

Servicio al Cliente 3 30% 1,50 0,90 -0,60 1

Compromiso 4 15% 0,75 0,60 -0,15 4

Responsabilidad 3 20% 1,00 0,60 -0,40 2

Trabajo en Equipo 4 15% 0,75 0,60 -0,15 5

100% 5,00 3,50 -1,50

Trabajo bajo Presión 5 20% 1,00 1,00 0,00 5

Servicio al Cliente 3 30% 1,50 0,90 -0,60 1

Compromiso 4 15% 0,75 0,60 -0,15 4

Responsabilidad 4 20% 1,00 0,80 -0,20 2

Trabajo en Equipo 4 15% 0,75 0,60 -0,15 3

100% 5,00 3,90 -1,10

Trabajo bajo Presión 4 20% 1,00 0,80 -0,20 4

Servicio al Cliente 3 30% 1,50 0,90 -0,60 1

Compromiso 4 15% 0,75 0,60 -0,15 5

Responsabilidad 3 20% 1,00 0,60 -0,40 2

Trabajo en Equipo 3 15% 0,75 0,45 -0,30 3

100% 5,00 3,35 -1,65

Trabajo bajo Presión 4 20% 1,00 0,80 -0,20 4

Servicio al Cliente 3 30% 1,50 0,90 -0,60 1

Compromiso 4 15% 0,75 0,60 -0,15 5

Responsabilidad 4 20% 1,00 0,80 -0,20 3

Trabajo en Equipo 3 15% 0,75 0,45 -0,30 2

100% 5,00 3,55 -1,45

Trabajo bajo Presión 4 20% 1,00 0,80 -0,20 4

Servicio al Cliente 4 30% 1,50 1,20 -0,30 3

Compromiso 4 15% 0,75 0,60 -0,15 5

Responsabilidad 3 20% 1,00 0,60 -0,40 1

Trabajo en Equipo 3 15% 0,75 0,45 -0,30 2

100% 5,00 3,65 -1,35

Trabajo bajo Presión 3 20% 1,00 0,60 -0,40 5

Servicio al Cliente 1 30% 1,50 0,30 -1,20 1

Compromiso 0 15% 0,75 0,00 -0,75 2

Responsabilidad 2 20% 1,00 0,40 -0,60 4

Trabajo en Equipo 0 15% 0,75 0,00 -0,75 3

100% 5,00 1,30 -3,70

Trabajo bajo Presión 3 20% 1,00 0,60 -0,40 1

Servicio al Cliente 4 30% 1,50 1,20 -0,30 2

Compromiso 4 15% 0,75 0,60 -0,15 5

Responsabilidad 4 20% 1,00 0,80 -0,20 4

Trabajo en Equipo 3 15% 0,75 0,45 -0,30 3

100% 5,00 3,65 -1,35

Asistente de Tienda

Sujeto 20

Asistente de Tienda

Sujeto 21

Asistente de Tienda

Sujeto 25

Asistente de Tienda

Sujeto 26

Asistente de Tienda

Sujeto 19

Asistente de Tienda

Sujeto 22

Asistente de Tienda

Sujeto 23

Tabla 38: Cuadro resumen resultados de las brechas Sujeto 19, 20, 21,23, 25 y 26.

88

CONCLUSIONES

De la propuesta de Diseño de Planes de Carrera basados en
competencias, para los departamentos de operaciones y ventas del grupo
Savake – Ferretotal, se deduce lo siguiente:

El resultado obtenido en relación a los objetivos específicos

planteados al inicio de esta investigación, fue totalmente satisfactorio, lo que
permitió a través de diversas fases como: el diagnostico, levantamiento de
información de los cargos, identificación de competencias criticas y selección
de rutas de desarrollo, diseñar los planes de carrera basados en
competencias para las áreas de Ventas y Operaciones de Savake –
Ferretotal.

Esto garantizó que el objetivo General planteado para la presente
investigación también se cumpliera en un 100% durante las diferentes etapas
descritas en detalle en los capítulos previos. Ahora la empresa, después de
presentados los resultados de esta investigación, cuenta con las
herramientas necesarias para desarrollar a sus empleados bajo una clara
definición de Planes de Carrera en las áreas de Operaciones y Ventas de
Savake – Ferretotal. De igual forma tienen la posibilidad de aplicar esta
metodología para otras áreas de interés dentro del mismo grupo.

El grupo Savake – Ferretotal manejará Rutas de Carrera diferentes
para el área de ventas de Savake y para el área Operaciones de Ferretotal,
esto debido a la no identificación dentro de la investigación de cargos
complementarios que permitieran a un empleado fortalecer sus competencias
críticas y habilidades técnicas en un cargo de otra empresa del mismo grupo.
Por tal razón respetando las dimensiones de ambos negocios y las
solicitudes generadas por su línea Directiva - Gerencial, se diseñaron
diferentes Planes de Carrera basados en competencias tanto para Savake
como para Ferretotal, partiendo en ambos casos desde el cargo inicio hasta
llegar el cargo meta de cada una.

 La implementación de la metodología de Planes de Carrera basadas
en competencia en áreas medulares del negocio como son Ventas y
Operaciones del grupo Savake - Ferretotal, representa para Recursos
Humanos un inmenso reto que potenciará la posibilidad de ubicar a la
empresa en niveles mucho más elevados de competitividad y eficiencia a
través de su gente.

 Los continuos cambios que se manejan en el mercado Ferretero y los
complejos escenarios que se viven en el plano país obligan a empresas
como Savake – Ferretotal a plantearse, dentro de los planes estratégicos de

89

la empresa, la implementación de acciones de Recursos Humanos que
potencien el desarrollo del talento humano con altos niveles de desempeño
que permitan hacerle frente a las este tipo de situaciones.

 Durante las diferentes sesiones de trabajo y en particular en la
presentación a la empresa de los resultados de esta investigación, la línea
Directiva y Gerencial del grupo Savake – Ferretotal se mostró totalmente
comprometida con el objetivo de mantener y desarrollar dentro de la
organización el Talento Humano de alto nivel que sea capaz de contribuir
con las aspiraciones del negocio y asumir con altos niveles de
responsabilidad, los nuevos retos a los que se enfrenten.

 El grupo Savake – Ferretotal presentó durante los últimos 10 años un
crecimiento acelerado que obligó a la empresa a utilizar técnicas de
reclutamiento masivo para poder hacer frente a las nuevas exigencias del
mercado. No existía una clara estructura de cargos, en la mayoría de los
casos se fueron creando sobre la marcha y ajustados de forma directa a la
medida del ocupante. Esto significó que no necesariamente contaban con el
personal más capacitado para cada posición.

 Como consecuencia de este fenómeno de crecimiento acelerado hoy
en día, la mayoría de las empresas de Retail y Ferreteras en Venezuela,
poseen dentro de sus objetivos estratégicos el diseño de modelos formales
de Planes de Carrera que les permita desarrollar a aquellos individuos
identificados como potenciales para desarrollarse y ocupar posiciones de alto
nivel dentro de sus estructuras.

 También puede concluirse que existe una brecha importante entre la
percepción que Recursos Humanos Savake - Ferretotal tiene sobre el
desempeño de los empleados considerados dentro de la muestra y los
resultados de desempeño identificados durante las diferentes fases. No
todos los empleados catalogados como desempeño excelente mostraron los
mismos resultados durante las diferentes evaluaciones, muchos fueron
identificados con un desempeño promedio.

Solo un 20% de la muestra seleccionada para esta investigación
domina y conoce toda la información relacionada con su puesto de trabajo.
Existe una directa relación entre los niveles de los cargos y la información
que posee el ocupante sobre la posición que ocupa. Mientras más bajo es el
nivel del cargo dentro de la estructura, menos información demostraron tener
los ocupantes sobre propósito, responsabilidad y resultados esperados de
sus posiciones.

90

 La información levantada durante las entrevistas de incidentes críticas
muestra que los empleados de cargos bases y medios de Savake –
Ferretotal, no visualizan de forma clara su futuro profesional dentro de la
organización. Existe desconocimiento sobre las posiciones superiores y
sobre los requisitos para llegar a alcanzarla. Los pocos que piensan en
ocupar nuevas posiciones futuras, lo hacen motivados por el ejemplo de
algún supervisor o gerente de la organización.

Conclusiones relacionadas con las competencias críticas

La empresa exigía un número muy alto de competencias requeridas
para cada cargo. Este número en la mayoría de los casos se encontraba
entre 8 y 12 competencias. A través del panel de expertos se logró reducir
ese número a solo cinco competencias críticas requeridas para cada
posición, permitiendo a la empresa optimizar sus procesos de selección y
desarrollo enfocándose en un perfil de competencias mucho más especifico,
validado por los Directores y Gerentes de ambas empresas. De la misma
forma se pudieron detectar aquellas competencias necesarias pero no
determinantes para el éxito del ocupante en el puesto de trabajo.

Existe una estrecha relación entre el nivel del cargo y el nivel de
desarrollo de las competencias por parte de sus ocupantes. Los niveles más
altos de desarrollo de las competencias críticas se evidenciaron en los
niveles supervisorios y gerenciales de ambas estructuras.

Las competencias con mayor desarrollo en las posiciones de alto nivel
son: Planificación, toma de decisiones y trabajo bajo presión. Las
competencias menos desarrolladas en posiciones de alto nivel son:
Liderazgo / coaching y conocimiento del entorno. Estos resultados permiten a
la empresa desarrollar planes de intervención puntuales orientados al
desarrollo o fortalecimiento de aquellas competencias identificadas como
criticas y que representan un requisito para ocupar posiciones de mayor nivel
dentro de la estructura.

 Las competencias con mayor nivel de desarrollo en las posiciones de
bajo nivel son: Trabajo bajo presión y compromiso. Las competencias menos
desarrolladas en cargos de bajo nivel son: impacto e influencia, trabajo en
equipo y servicio al cliente. De igual forma es importante resaltar que en
muchos casos el desempeño en este tipo de cargos esta mucho más cerca
del promedio que de escalas superiores, convirtiéndose esta situación en
una necesidad imperiosa de intervención por no contar en estos momentos
con suficiente talento que pueda en el corto plazo ocupar posiciones de
mayor nivel.

91

Conclusiones relacionadas con Reclutamiento y Selección:

Como resultado de la presente investigación se logró:

 Definir los perfiles de competencias críticas de todos los cargos
incluidos en la Ruta de Carrera, de las áreas de Ventas y Operaciones
de Savake - Ferretotal, que podrán ser utilizados en futuros procesos
de selección de personal.

 Definir las habilidades técnicas requeridas para el desempeño
excelente en el puesto de trabajo actual e indispensables para el
desempeño excelente en posiciones de mayor responsabilidad dentro
de la estructura de Ventas y Operaciones de Savake – Ferretotal.

 Diseñar de los formatos de entrevista de incidentes críticos que
permitan en futuros procesos de reclutamiento y selección explorar el
nivel de desarrollo que tienen los candidatos en las competencias
requeridas para los diferentes cargos en estudio.

 Desarrollar un diagnostico por resultados que permita comparar a los
posibles candidatos con el nivel de desarrollo que poseen sus pares y
supervisores del área, esto contribuirá a un reclutamiento más efectivo
para el área solicitante.

Conclusiones relacionadas con Entrenamiento y Desarrollo:

Como resultado de la presente investigación se logró:

 Proveer a la empresa de los recursos necesarios para desarrollar
estrategias de intervención fundamentadas en diagnósticos de la
situación real de sus empleados.

 Identificar dentro de la muestra evaluada aquellos empleados que
poseen potencial para ocupar posiciones de nivel superior a corto
plazo.

 Guiar a través de los resultados de la investigación a aquellos que
supervisan de personal, sobre las oportunidades de desarrollo que
presentan cada uno de los miembros de sus equipos.

92

 Suministrar a los empleados la información necesaria para identificar
las habilidades y competencias necesarias que requieren en sus
cargos actuales y cargos futuros.

 Motivar a la empresa en la utilización de otros métodos de desarrollo
como por ejemplo: coaching, rotación de puestos de trabajo,
asignación de nuevos proyectos y asignación de metas concretas.

Conclusiones relacionadas con el aspecto académico

 La presente investigación permitió el afianzamiento y aplicación de los
basamentos teóricos relacionados con los diferentes subsistemas de
Recursos Humanos, estudiados y analizados durante la fase teórica
de la Maestría.

 Se logró desarrollar en una realidad organizacional externa una
propuesta constituida por una fase teórica, una fase metodológica y
una fase práctica, que garantizan resultados integrales y alineados a
las necesidades de la organización seleccionada.

 De la misma forma se proporcionó la estructura y herramientas
requeridas para la concreción de un proyecto de grado aplicable.

 De la misma manera la presente investigación permitió el desarrollo y
aprendizaje de métodos analíticos formales aplicables a cualquier otro
estudio del área de Recursos Humanos.

93

RECOMENDACIONES

 Recursos Humanos debe convertirse en un promotor e impulsador de
la propuesta de Planes de Carrera basados en competencias, garantizando
el fortaleciendo del proyecto para Ventas y Operaciones de Savake –
Ferretotal y motivando a las demás áreas críticas del negocio a la
implementación de la misma propuesta.

Recursos Humanos de Savake – Ferretotal debe convertirse en un
aliado estratégico del negocio para que le permita a la empresa a través de
su gente alcanzar todos aquellos objetivos planteados. En esto radica la
importancia de contar con empleados de alto potencial que puedan
desarrollarse dentro de la empresa aportando resultados efectivos en cada
etapa.

En línea con lo antes planteado es recomendable para el grupo

Savake – Ferretotal fortalecer sus estrategias de Reclutamiento y Selección
por competencias, con la finalidad de garantizar la captación de un recurso
humano con alto nivel de desarrollo de sus competencias que sea capaz de
hacer contribuciones concretas con el negocio y que de la misma forma este
motivado a hacer carrera dentro de la organización. Para ello pueden
comenzar por la implementación como práctica de Recursos Humanos, de la
metodología de incidentes críticos descrita en la presente investigación para
las áreas medulares de ambos negocios.

Como menciona el Autor Miguel Porret (2008) en su libro Recursos
Humanos: Dirigir y gestionar personas dentro de las organizaciones, Savake
– Ferretotal se enfrenta al reto de diseñar una metodología formal que le
permita de manera sistemática desarrollar y promover a aquellas personas
con potencial para posiciones de mayor nivel dentro de la estructura de
cargos. De esta manera pueden contar en el mediano plazo con personal
interno que este preparado para asumir nuevas responsabilidades en
posiciones claves de la organización.

 Es indispensable, para darle continuidad a lo detectado en la presente
investigación, desarrollar planes individuales de intervención que permita a
través de acciones concretar disminuir las brechas existentes entre nivel de
desarrollo de las competencias requerido para el desempeño excelente en el
puesto de trabajo y el nivel de desarrollo que actualmente tienen los
empleados.

94

 De igual forma, con la finalidad de fortalecer los niveles de
compromiso e identificación con la empresa, es recomendable darle a
conocer a todos los empleados involucrados en esta investigación los
resultados obtenidos durante las diferentes fases. De la misma forma es
indispensable comunicarles y hacerle seguimiento a todas las estrategias de
intervención desarrolladas para ayudarlos a disminuir las brechas
identificadas.

 La evaluación de desempeño es otro proceso crítico que deben
optimizar en el grupo Savake – Ferretotal. Tal como se observa en la
presente investigación, más de la mitad de la muestra obtuvo niveles de
desempeño inferiores a los presentados por Recursos Humanos. Tal vez lo
recomendable sería involucrar de forma activa a los Directores y Gerentes de
área en el proceso de evaluación desempeño garantizando así el
entendimiento de su nivel de responsabilidad como lideres de las
evaluaciones de sus equipos y reportes.

En otro orden de ideas, sería altamente positivo aprovechar que la
mayoría de los líderes de las áreas de Ventas y Operaciones de Savake –
Ferretotal son respetados, seguidos y admirados por sus empleados para
fortalecer en ellos las competencias de Liderazgo y Coaching, garantizando
de esta forma el desarrollo de estrategias de comunicación efectivas,
modelando el manejo efectivo de la relaciones interpersonales e
incrementado la motivación por el trabajo de sus reportes directos.

 Para Savake – Ferretotal es necesario tal como lo plantea la autora
Claude Levy – Leboyer (2003) en su libro Gestión por competencias,
mantener activo un modelo de formación que permita enseñar a los
empleados nuevos conocimientos y habilidades que los ayuden a responder
de forma efectiva a los constantes cambios que se viven en el entorno pero,
de la misma forma la empresa es responsable de desarrollar estrategias que
le permitan motivar al empleado en el desarrollo de sus competencias ya
que, el componente principal de este logro es la actitud de los involucrados.

 Haciendo un cierre de esta fase de la investigación sería
recomendable para que Recursos Humanos de Savake – Ferretotal no
trabajar todas las recomendaciones por separado sino más bien enfocarse
en el desarrollo de una estrategia de gestión por competencias que le
permitiera relacionar y alinear los distintos subsistemas de Recursos
Humanos hacía un mismo objetivo común, los empleados y su aporte al
negocio.

95

GLOSARIO DE TERMINOS

Competencias: Conjunto de características personales, expresadas a través
de conductas, que produzcan un desempeño superior en un puesto o rol
especifico, en una organización y en una situación (contexto – cultura)
determinada. Hay Group. 2001

Planificación de Carrera: “Tiene por objeto identificar los posibles cursos de
desarrollo de una persona dentro de una organización”. Hay Group. 2004

Desarrollo de personas: “Procesos empleados para capacitar e incrementar
el desarrollo profesional y personal. Incluyen el entrenamiento y desarrollo de
las personas, programas de cambio, desarrollo de las carreras, programadas
de comunicación e integración” Chiavenato (2002), Gestión del Talento
Humano.

Cultura Organizacional: “Es la manera tradicional de pensar y cumplir
tareas compartidas por todos los miembros de la organización, la cual deben
aprender los nuevos miembros y estar de acuerdo con ella para ser
aceptados en el servicio de la organización”. Chiavenato (2002), Gestión del
Talento Humano.

Planificación de Recursos Humanos: “Proceso de formular estrategias de
Recursos Humanos el establecimiento de programas para su aplicación”.
Gómez – Mejía; Balkin y Cardy (1997), Gestión de Recursos Humanos.

Flujo de trabajo: “Hace referencia a la manera en que se organiza el trabajo
a fin de cumplir los objetivos de producción de bienes y servicios de la
empresa”. Gómez – Mejía; Balkin y Cardy (1997), Gestión de Recursos
Humanos.

Análisis del puesto de trabajo: “Proceso que consiste en recopilar y
organizar sistemáticamente información relativa a los diferentes puestos de
trabajo. El análisis del puesto de trabajo identifica las tareas, cometidos y
responsabilidades de un puesto de trabajo en particular”. Gómez – Mejía;
Balkin y Cardy (1997), Gestión de Recursos Humanos.

96

BIBLIOGRAFÍA

Referencias Bibliográficas

Alles, M. (2005). Desarrollo del Talento Humano basado en Competencias.
Buenos Aires: Editorial Granica.

Alles, M. (2004). Diccionario de Comportamientos Gestión por Competencias,
Buenos Aires: Editorial Granica.

Alles, M. (2003) Diccionario de Preguntas Gestión por Competencias,
Buenos Aires: Editorial Granica.

Argyris, C. (1982a). Reasoning, learning and action: individual and
organisational. San Francisco: Jossey-Bass.

Argyris, C. (1985a), Strategy, change and defensive routines. Marshfield,
Mass.: Pitman.

Argyris, C., Putnam, R. and Smith, D.McL. (1985b), Action science: concepts,
methods and skills for research and intervention. San Francisco: Jossey-
Bass.

Argyris, C. and Schön, D. (1978), Organizational learning: a theory of action
perspective. New York: McGraw-Hill.

Argyris, C. and Schön, D. (1974), Theory in practice: increasing professional
effectiveness. San Francisco: Jossey-Bass.

Ballestrini, M. (2002). Como se elabora el proyecto de investigación.
Caracas: BL Consultores Asociados

Berry, L. (1999). Discovering the Soul of Service: The Nine Drivers of
Sustainable Business Success. NY. : Free Press New York.

Biasca, R. (1998). Resizing. 6ta. Edición. Buenos Aires: Ediciones Macchi

Bonilla C., E. y Rodríguez, P. (1997). Más allá del dilema de los métodos. La
investigación en Ciencias Sociales. Bogotá: Ediciones Uniandes.

97

Burack, E. (1990). Creative Human Resource Planning and Applicacions.
NY.: Prentice Hall.

Cerda G., H. (1998). Los elementos de la investigación: como reconocerlos,
diseñarlos y construirlos). Santa fe de Bogotá: Universidad Javeriana.

Chiavenato, A. (2002). Gestión del Talento Humano. Madrid: Mc. Graw Hill

Daziel, M. Cubeiro, J. y Fernández, G. (1996). Las Competencias: Clave para
una Gestión Integrada de los Recursos Humanos. Madrid: Ediciones Deusto.

Dessler, G.; Varela, R. (2005). Administración de Recursos Humanos.
Enfoque Latinoamericano. Segunda Edición. México: Prentice Hall.

Francés, A. (2001). Estrategia para la Empresa en América Latina. Ediciones
Caracas: IESA.

Galeano, M. y Vélez, O. (2002). Estado del arte sobre fuentes documentales
en investigación cualitativa. Medellín: Mimeografiado

Gómez Mejía, Balkin; Cardy (1998). Gestión de Recursos Humanos. NY.:
Prentice Hall. USA

Hay Group (1996). Las competencias: Clave para una gestión integrada de
los Recursos Humanos. Bilbao: Ediciones Deusto.

Hernández - Sampieri, Roberto (1998). Metodología de las Ciencias
Sociales, Bogotá: Mac Graw Hill.

Hodge, B.J.; Anthony, W. P.; Gales, Lawrence M. (2005). Teoría de la
Organización: Un enfoque estratégico. México: Pearson - Prentice Hall.

Leal M., A.; Alfaro P., Ana; Rodríguez, L.; Román, M. (1999). El Factor
Humano en las Relaciones Laborales: Manual de Dirección y Gestión.
Madrid: Ediciones Pirámide.

Leboyer, C. L. (2003). Gestión de las competencias. Barcelona: Gestión
2000.

Levit, R. y Girakis, C. (1994). Shared Wisdom: Best Practices in Development
and Succession Planning. NY. : The Human Resource Planning Society.

98

Mitrani, A., Dalziel, M. y Suárez, I. (1994), Las Competencias: Clave para una
Gestión Integrada de los Recursos Humanos. España: Madrid, Ediciones
Deusto, S.A.

Mondy M., R.; Noé, R. M. (2005). Administración de Recursos Humanos.
México: Pearson Prentice Hall.

Price, K.; Walker, J. (1999). The New HR: Strategic Positioning of the Human
Resource Function. NY.: The Human Resource Planning Society.

Palella S., Martins P., (2006). Metodología de la Investigación Cuantitativa.
Caracas: FEDEUPEL.

Porret, G. Miguel (2008) Recursos Humanos Dirigir y gestionar personas en
las organizaciones. Madrid: Editorial Esic.

Prahalad, C. y Hamel, G. (1993).Compitiendo por el Futuro. México: Editorial
Ariel.

Quinn, R.; Faerman, S.; Thompson, M.; McGrath, M. (1994) Maestría en la
Gestión de las Organizaciones. Madrid: Editorial Diaz de Santos.

Recio Figueras, E. (1986). La Planificación de los Recursos Humanos en la
Empresa. 2ª. Edición. Madrid: Editorial Hispano Europea.

Romero – García, O. (1994). Crecimiento Psicológico y Motivaciones
Sociales. 2da. Edición actualizada. Mérida: Ediciones Rogya.

Robbins, S. (1996), Comportamiento Organizacional: Teoría y Práctica. 7ª.
Edición. México: Prentice Hall.

Sabino, C. (1993). El Proceso de Investigación. (4a. ed.). Colombia: El Cid
Editores.

Sagi – Vela, L. (2004). Gestión por Competencias: El Reto Compartido del
Crecimiento Personal y de la Organización. Madrid: ESIC – Editorial.

Salkind, N. (1997). Métodos de Investigación. (3a. Edición). Bogotá: Prentice
Hall

Seltiz, C.; Whrightsman, L; Cook, S. (1965). Métodos de Investigación en las
Relaciones Sociales. Madrid: Editorial Rialp

99

Seltiz, C.; Wrightsman, L.; Cook, S. (1980). Métodos de Investigación en las
Relaciones Sociales. Novena Edición. Madrid: Ediciones Rialp, S.A..

Schneier, C. (1995). Managing Strategic and Cultural Change in
Organizations. NY. : The Human Resource Planning Society.

Sierra – Bravo, R. (1991). Técnicas de Investigación Social. Madrid: Editorial
Paraninfo.

Spencer, L.; Spencer S. (1993). Competence at Work, models for superior
performance. New York: John Wiley & sons, Inc.

Tamayo y Tamayo, M. (1997). El Proceso de Investigación Científica. (3ra.
ed). México: Editorial Limusa.

Referencias Hemerográficas.

Universidad Pedagógica Experimental Libertador (2005). Manual de Trabajos
de Grado de Especialización y Maestría y Tesis Doctorales. Quinta Edición
Corregida y Aumentada. Caracas.

Urquijo, J. I. (2005). La Función Gerencial de Relaciones Industriales y de
Recursos Humanos (Departamentalización). Departamento de Estudios
Laborales IIES-UCAB. Universidad Católica Andrés Bello. Caracas.

Wood, R. & Payne, T. (1998). Competency based recruitment and selection.
New York: John Wiley & Sons.

Argyris, C. (1982b). The executive mind and double-loop learning.
Organizational dynamics. American Management Association, Amacom
Periodicals Division.

Boscán, L. y Díaz, M. (1995). Evaluación de Sistema de Evaluación de
Desempeño en una Corporación. Trabajo de Grado para optar por el título de
Licenciado en Relaciones Industriales. Universidad Católica Andrés Bello,
Caracas.

Castro, C. (1996). Perfil de Competencias de la Industria Petroquímica
Venezolana. Trabajo de Grado para optar por el título de Licenciado en
Relaciones Industriales. Universidad Católica Andrés Bello, Caracas.

100

Figueira, F. y Solano, C. (1997). Aproximación teórica a un modelo de
evaluación del desempeño, basado en competencias, para los docentes de
una corporación nacional. Trabajo de Grado para optar por el título de
Licenciado en Relaciones Industriales. Universidad Católica Andrés Bello,
Caracas.

Hay Group (1994). Manual Taller Planificación de Carrera Basada en
Competencias. Caracas. Mimeografiado.
Hay Group (1994). Manual Taller Selección por Competencias. Caracas.
Mimeografiado.

Lucen, Y. ; Navarro, J. (1998). Determinación de Perfiles de competencias
Técnicas para cargos Gerenciales de una empresa de servicios. Trabajo de
Grado para optar por el título de Licenciado en Relaciones Industriales.
Universidad Católica Andrés Bello, Caracas.

Mertens, L. (1997). Sistemas de Competencia Laboral, Surgimiento y
Modelos. Montevideo. Organización Internacional del Trabajo. (CINTERFOR
/ OIT)

Méndez Y.; Sáez D. (2005). Perfil de selección a través del modelo de
competencia en el área de atención al cliente de la empresa de transporte
Aerocav. Trabajo de Grado para optar por el título de Licenciado en
Administración Mención Recursos Humanos. Universidad Nacional
Experimental Simón Rodríguez, Caracas.

Naranjo, J. (1996). La integración del Recurso Humano y el concepto de
Competencia. Revista de Relaciones Industriales y Laborales. (33), Pag. 125
– 131.

Rodríguez, N. (1999). Selección Efectiva de Personal Basada en
competencias. Documento presentado ante el XXVII Congreso
Interamericano de Psicología. Caracas. Venezuela.

Odremán, I. y Ortiz, P., (1997). Determinar las competencias que pueden ser
predictoras del desempeño eficiente de los equipos de trabajo como una
totalidad. Trabajo de Grado para optar por el título de Licenciado en
Relaciones Industriales. Universidad Católica Andrés Bello, Caracas.
.
Pralahad, CK. ; Hamel G. (1990), The Core Competence of a Corporation,
Harvard Business Review (spring, 1990): 82

Pérez, K.; Camero, N. (1998). Establecer las diferencias entre el perfil cultural
de la sucursal venezolana y el perfil cultural de la sucursal colombiana de la

101

empresa en estudio. Trabajo de Grado para optar por el título de Licenciado
en Relaciones Industriales. Universidad Católica Andrés Bello, Caracas.

Puentes, O. (1994). Identificar y analizar el patrón de liderazgo existente en
una organización de servicios para el año 1994, desde la perspectiva de las
prácticas supervisorio-gerenciales asociadas, basadas en el sistema de
valores en competencia. Trabajo de Grado para optar por el título de
Licenciado en Relaciones Industriales. Universidad Católica Andrés Bello,
Caracas.

Frantzeb, R. B. (1981) Human Resource Planning: Forecasting Manpower
Needs, Personnel Journal (60:11 - Winter 1981): 850-857.

Referencias Electrónicas

Bermejo, Benito (s/f). Estudio de caso. consultado el 20 de octubre de 2007,

disponible en: http://www2.uiah.fi/projects/metodi/271.htm

Byham W. (2004). The Assessment Center Method and Methodology: New
Applications and Techologies. Consultado el día 14 de febrero del 2007.
Disponible en: http://www.ddi.com

Castillo, M. (s/f) Consultada el 28 de Diciembre del 2007,
disponible en http://www.usn.edu.mx/artman/publish/article_16.shtml)

Fajardo, J. (s/f). Planes de carrera: el empleado, protagonista de su
desarrollo professional. Consultada el 28 de Diciembre del 2007, disponible
en
http://www.expansionyempleo.com/edicion/expansionyempleo/recursos_hum
anos/investigacion_y_tendencias/es/desarrollo/975951.html

Floria, A. (2000). Análisis de Tareas. Consultado el 26 de septiembre 2007,
disponible en
http://www.sidar.org/recur/desde/traduc/es/visitable/nuevos/TaskAnal.htm

Gallego, M. (s/f) Gestión Humana basada en competencias. Teoría de
competencias. AREARH {homepage} Consultado 16 de Septiembre del
2007, disponible en http://arearh.com/rrhh/Teoríadecompetencias.htm

Mertens, L. (2002). De la calificación a la competencia. Competencia Laboral.
México. Consultado el día 10 de Octubre del 2007. Disponible en

http://www2.uiah.fi/projects/metodi/271.htm
http://www.ddi.com/
http://www.usn.edu.mx/artman/publish/article_16.shtml
http://www.expansionyempleo.com/edicion/expansionyempleo/recursos_humanos/investigacion_y_tendencias/es/desarrollo/975951.html
http://www.expansionyempleo.com/edicion/expansionyempleo/recursos_humanos/investigacion_y_tendencias/es/desarrollo/975951.html
http://www.sidar.org/recur/desde/traduc/es/visitable/nuevos/TaskAnal.htm
http://arearh.com/rrhh/Teor�adecompetencias.htm

102

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/temas/complab/doc/
otros/mert04.htm

Quezada, H. (s/f). Competencias laborales (IV). Metodologías de
identificación: análisis funcional. Consultado 23 de Septiembre de 2007,
disponible en http://sht.com.ar/archivo/temas/factor.htm

Carrel; Elbert; Hatfield (s/f). Planes de Carrera. Consultado 23 de
Septiembre de 2007. Disponible en
http://www.aulafacil.com/CursoRecursosHumanos/Pag5C2Ant.htm - 27k -

Castillo García, Moisés. Método de Estudio de Caso. METODOLOGÍA DE
INVESTIGACIÓN CIENTÍFICA USN. (Disponible en
http://www.usn.edu.mx/artman/publish/article_16.shtml)

Routio. P. (2008) Estudio de caso. Consultado el día 9 de enero de 2008,

disponible en de: http://www2.uiah.fi/projects/metodi/271.htm

Routio, P. (2007). Arteología, la ciencia de productos y profesiones: Estudio
de Caso. Recuperado el día 9 de enero de 2008 de:
http://www2.uiah.fi/projekti/metodi/271.ht

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/temas/complab/doc/otros/mert04.htm
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/temas/complab/doc/otros/mert04.htm
http://sht.com.ar/archivo/temas/factor.htm
http://www.usn.edu.mx/artman/publish/article_16.shtml
http://www2.uiah.fi/projects/metodi/271.htm
http://www2.uiah.fi/projekti/metodi/271.ht

103

ANEXOS

104

ANEXO I. Descripciones de Cargo Savake – Ferretotal

105

 FINALIDADES DEL CARGO

PERFIL DEL CARGO

DIEZ (10) AÑOS EN COMERCIALIZACIÓN Y/O VENTAS, INCLUYENDO EXPERIENCIA EN SUPERVISIÓN DE PERSONAL CON NIVEL ACADEMICO

SUPERIOR, Y PREFERIBLEMENTE CON PERSONAL DE VENTAS (VENDEDORES).

EXPERIENCIA

LIC. EN ADMINISTRACIÓN, COMERCIO EXTERIOR, MERCADEO Ó CARRERA AFÍN, CON POSTGRADO.

3-. Definir y controlar los parámetros a usarse para la elaboración de presupuestos de ventas y gastos de la Gerencia de Ventas, a fin de

garantizar presupuestos conformes a los estándares y necesidades de la empresa para un período de tiempo, como asegurar el

cumplimiento óptimo de tales objetivos económicos de costos.

1-. Desarrollar y controlar las estrategias comerciales a seguirse en el área de Ventas para un período de tiempo, a fin de alcanzar los

presupuestos establecidos, así como también los estándares de operación del área de Ventas.

2-. Controlar la gestión de cobros conjuntamente con el Gerente Nacional de Ventas y el área de Crédito y Cobranzas, a fin de auditar e

intervenir para que se logren los objetivos de cobros propuestos para la empresa.

EDUCACIÓN

BILINGÜE (ESPAÑOL - INGLES). CONOCIMIENTOS EN PRODUCTOS Y MERCADO FERRETERO. CONOCIMIENTOS EN MERCADEO Y

COMERCIALIZACIÓN. MANEJO DE PROGRAMAS Y TECNOLOGÍA: EXCEL AVANZADO, WORD, INTERNET, ETC.

4-. Supervisar la gestión de la Gerencia de Ventas y la Gerencia de Operaciones del Almacén, con el fin garantizar el cumplimiento de los

objetivos de ambas gerencias de manera exitosa.

16-. Evaluar proveedores alternativos que puedan ser incluidos en la cartera de proveedores de la empresa, incluyendo participar en ferias

nacionales e internacionales del área ferretera, a fin de contactar, negociar y lograr con los mismos las mejores condiciones de precios,

costos, entrega, sistema crediticio y apoyo promocional para la compañía.

9-. Revisar, auditar y controlar la gestión de los procesos internos del Almacén: Recepción, Despacho, Almacenaje y Reclamos, a fin de

constatar su óptimo rendimiento, como intervenir en situaciones problemas para lograr la pronta resolución de las mimas.

10-. Establecer y controlar los estándares de operación de los procesos internos llevados en el Almacén: Recepción, Despacho, Almacenaje y

Reclamos, con la finalidad de hacer los correctivos pertinentes que garanticen el cumplimiento de los mismos.

11-. Coordinar en conjunto con la Gerencia de Administración la preparación y logística de inventarios físicos en el Almacén, a fin de velar

para que los inventarios lógicos y físicos coincidan, como también evitar situaciones de hurtos, desviaciones y errores en los procesos

internos del Almacén e intervenir con medidas que resuelvan tales situaciones.

12-. Planificar las compras anuales de las líneas bajo su responsabilidad, esto incluye comunicar a los proveedores de la cartera activa en

especial a los que significan mayor nivel de compras de la empresa y que venden su mercancía sobre la base de reserva -producción,

comunicándoles el promedio de compras que se tiene proyectado para las diversas líneas, a fin de garantizar el suministro de productos en

el período planificado para la empresa.

13-. Determinar y hacer seguimiento a los Presupuestos de Ventas, Costos de Ventas, Compras e Inventario de los productos asignados a su

responsabilidad, a fin de tomar acciones correctivas a tiempo, que le permita encaminar los números hacia las metas fijadas.

14-. Fijar los precios de los productos bajo su responsabilidad con el fin de garantizar que se preserve el margen de utilidad y la

competitividad en el mercado.

CONOCIMIENTOS

GERENTE DE DIVISIÓN VENTAS 223

5-. Auditar los procesos de reclamos y devoluciones de mercancía ejecutados por el personal de la Gerencia de Ventas, con el objetivo de

controlar que se cumplan los parámetros establecidos en costos y en servicio a los clientes, como también intervenir oportunamente para la

solución de situaciones de este tipo.

6-. Supervisar y controlar los gastos del Almacén, a fin de garantizar que los gastos no excedan lo establecido en el presupuesto.

7-. Revisar, autorizar y controlar las nóminas de comisiones del personal de Vendedores, Supervisores de Ventas, y Gerente Nacional de

Ventas, a fin de garantizar la remuneración correspondiente a este personal por su gestión de trabajo mensual a través de la nómina que

maneja la Gerencia RRHH.

8-. Definir y controlar el gasto de nóminas de comisiones del personal de Vendedores, Supervisores de Tienda, y Gerente Nacional de

Ventas, a fin de asegurar los gastos de este tipo dentro de los parámentros establecidos y evitar el excedente en los costos de personal.

15-. Analizar y definir acciones a efectuar en el área comercial con respecto a las líneas bajo su responsabilidad, a partir del análisis de las

ventas por unidades y líneas de productos en la gestión anual y mensual de compras - ventas, implicando la autorización de sugeridos de

compras hechos por el Asistente de Comercialización, con el propósito de mantener equilibrio en el inventario, renegociar condiciones con

los proveedores y/o redefinir estrategias con el área de Ventas.

AYUDA DE VERBOS

106

1 2 3 4 5 6 7 8 9 10

FECHA:
FECHA: FECHA:

HABILIDAD EN RELACIONES INTERPERSONALES E INTERCULTURALES.

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

5.- COMUNICACIÓN:

2.- RESPONSABILIDAD:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

10.- CONOCIMIENTO DEL ENTORNO:

SE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

12.- TOMA DE DECISIONES:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

X

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

X

X

X

13.- CAPACIDAD PARA PLANIFICAR:

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

CAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

15.- IMPACTO E INFLUENCIA:

X
14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

X

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

NOMBRE Y APELLIDO

X

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

X
 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

HABILIDAD NUMÉRICA.

OTRAS COMPETENCIAS

CAPACIDAD ANALÍTICA.

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA) (SUPERVISOR INMEDIATO)

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

17.- ORGANIZACIÓN DEL TRABAJO:

X

X

X

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

GERENTE DE DIVISIÓN VENTAS 223

COMPETENCIAS

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

107

108

1 2 3 4 5 6 7 8 9 10

 FINALIDADES DEL CARGO

PERFIL DEL CARGO

 SEIS (6) AÑOS EN EL MANEJO DE EQUIPOS DE VENTAS

EXPERIENCIA

T.S.U EN EL ÁREA DE COMERCIALIZACIÓN , ADMINISTRACIÓN DE VENTAS, MERCADEO

2.- Formular, implantar y controlar la ejecución de las estrategias de ventas/ cobranzas , con el fin de garantizar el cumplimiento del

presupuesto de ventas establecido.

1.- implantar y controlar el presupuesto de ventas por cada división y terriorios, con el fin de garantizar el logro de los objetivos macro

establecida por la directiva de la empresa.

EDUCACIÓN

PLANIFICACIÓN Y ELABORACIÓN DE PRESUPUESTOS DE VENTAS, MANEJO DE ESTRUCTURAS DE VENTAS. CONOCIMIENTOS AVANZADOS

DE AMBIENTE WINDOW.

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

5.- COMUNICACIÓN:

2.- RESPONSABILIDAD:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

X

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

3.- Establecer y reajustar la estructura de ventas (vendedores) de acuerdo a la realidad del mercado y a las pautas establecidas

internamente , con el fin de obtener los mejores resultados en la consecusión de los objetivos de ventas/cobranzas.

6.- Revisar y aprobar los valores de las comisiones y bonificaciones de la gestión mensual de ventas/cobranzas , con el fin de grantizar el

pago de acuerdo a las politicas establecidas.

7.- Supervisar y controlar el área de telemercadeo, con el fin de apoyar la gestión de los vendedores en su respectivos territorios para el

cumplimiento de los objetivos de ventas.

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

CONOCIMIENTOS

GERENTE DE VENTAS 233

GERENTE DE VENTAS 233

COMPETENCIAS

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

4.- Planificar, coordinar y controlar la gestión de los supervisores de ventas, con el fin de monitorear y garantizar el cumplimiento de los

objetivos de ventas en los territorios asignados.

5.- Captar nuevos clientes y desarrollar los actuales (cuentas importantes), con el fin de generar y potenciar el volúmen de negocios.

AYUDA DE VERBOS

109

FECHA:
FECHA: FECHA:

10.- CONOCIMIENTO DEL ENTORNO:

SE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

12.- TOMA DE DECISIONES:

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

X

X

X

13.- CAPACIDAD PARA PLANIFICAR:

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

CAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

15.- IMPACTO E INFLUENCIA:

X
14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

X

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

NOMBRE Y APELLIDO

X

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

X
 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA) (SUPERVISOR INMEDIATO)

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

17.- ORGANIZACIÓN DEL TRABAJO:

X

X

110

111

1 2 3 4 5 6 7 8 9 10

AYUDA DE VERBOS

SUPERVISOR DE VENTAS 347

COMPETENCIAS

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

4-. Visitar a clientes de Savake, con el objeto de reforzar la presencia de la empresa como proveedor, además de dar soporte a la gestión y

la relación de los clientes con sus respectivos vendedores.

5-. Participar en el montaje, desarrollo y desmontaje de eventos a nivel nacional relacionados con demostraciones de productos, a fin de

contribuir en la gestión de mercadear la mercancía para impulsar y generar ventas.

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

CONOCIMIENTOS

SUPERVISOR DE VENTAS 347

3-. Conocer y evaluar el mercado de las zonas bajo su responsabilidad, incluyéndo la competencia, clientela y potenciales nichos de negocio,

a fin de diseñar estrategias apropiadas a las necesidades del mercado, ampliar la colocación de las líneas de productos de Savake, y captar

clientes nuevos para la empresa que se agregen a la cartera que se maneja.

6-. Reclutar, seleccionar y entrenar Representantes de Ventas bajo su supervisión con el objeto de sustiuir o cubrir vacantes que se generen

en las zonas que le corresponden, como también aportar las herramientas necesarias para la integración del personal al trabajo.

7-. Participar en la elaboración anual de los presupuestos de ventas y cobranzas proyectados por la Gerencia de Ventas, a fin de aportar

información válida que contribuya a crear escenarios para realizar el presupuesto.

8-. Supervisar y evaluar el desarrollo del equipo de ventas bajo su responsabilidad, como también el aprovechamiento que hacen de los

territorios que manejan, incluyéndo monitorear con la cartera de clientes la gestión de los vendedores, a fin de intervenir y sugerir

repuestas que garanticen un mejor desempeño del personal asignado, y un alto rendimiento en la gestión de ventas y cobranzas.

X

X

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

2.- RESPONSABILIDAD:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

EDUCACIÓN

SUPERVISIÓN DE PERSONAL, PRODUCTOS FERRETEROS, HERRAMIENTAS INDUSTRIALES, AGRÍCOLAS Y FORESTALES.

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

TRES (3) AÑOS EN VENTAS DE PRODUCTOS FERRETEROS, HERRAMIENTAS INDUSTRIALES, AGRÍCOLAS Y FORESTALES, INCLUYENDO

SUPERVISIÓN DE VENDEDORES.

EXPERIENCIA

T.S.U. EN MERCADEO, COMERCIAL O CARRERA RELACIONADA CON VENTAS.

2-. Organizar y efectuar reuniones regulares con la Fuerza de Ventas a fin de hacer seguimiento a la gestión de ventas de los vendedores

bajo su responsabilidad, informar sobre aspectos novedosos relacionados al área de Ventas y acordar nuevas estrategias de trabajo.

1-. Planificar, coordinar, dirigir y evaluar las estrategias de ventas ejecutadas por los Representantes de Ventas en las zonas asignadas bajo

su responsabilidad, a fin de realizar estrategias acordes a las necesidades de cada región que impulsen y generen ventas.

 FINALIDADES DEL CARGO

PERFIL DEL CARGO

112

FECHA:
FECHA:

X

X

17.- ORGANIZACIÓN DEL TRABAJO:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA) (SUPERVISOR INMEDIATO)

X
 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

NOMBRE Y APELLIDO

XCAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

XCAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

15.- IMPACTO E INFLUENCIA:

13.- CAPACIDAD PARA PLANIFICAR:

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

X
14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

X

X

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

12.- TOMA DE DECISIONES:

10.- CONOCIMIENTO DEL ENTORNO:

SE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

5.- COMUNICACIÓN:

113

114

1 2 3 4 5 6 7 8 9 10

AYUDA DE VERBOS

REPRESENTANTE DE VENTAS 324

COMPETENCIAS

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

4-. Hacer seguimiento sobre el status de los pedidos con el personal de Telemarketers, con el objeto de anticipar respuestas ante

situaciones que pudieran afectar su relación con los clientes o demorar las ventas realizadas.

5-. Transmitir diariamente a través del Sistema los pedidos logrados y las cobranzas realizadas, a fin de actualizar la información de las

ventas y generar el seguimiento de procesos en las área relacionadas.

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

CONOCIMIENTOS

REPRESENTANTE DE VENTAS 324

3-. Informar sobre situaciones y/o eventualidades (ventas, pedidos, cobros, diferencias, problemas con clientes, reclamos, devoluciones,

etc.) presentes en su gestión de ventas, notificándolas al Supervisor de Ventas, al personal de Administración de Ventas y de Servicio Post -

Venta, a fin de actualizar la información que le corresponde, como también canalizar soluciones a los clientes y a la empresa relacionadas

con su gestión de trabajo.

6-. Colaborar con el personal de Comercialización y Ventas, en el montaje, desarrollo y desmontaje de eventos de promoción de productos

que se lleven a cabo en su zona de trabajo, con el fin de participar a impulsar y generar ventas.

7-. Preparar y enviar regulamente remesas al personal de la Gerencia de Ventas y al área de Crédito y Cobranza, conteniendo las remesas

documentos (recibos de cobranza, reclamos, devoluciones, etc), dinero, productos e informacion relacionadas a su gestión de ventas, a fin

de que se realice el proceso administrativo correspondiente en las unidades respectivas y continuar con la gestión de ventas y cobranza de la

empresa.

8-. Recibir, plantear, y ejecutar las estrategias de ventas estipuladas por las Gerencias de Ventas y Comercialización, transmitidas por el

Supervisor de Ventas, a fin de impulsar y generar ventas en su territorio.

X

X

X

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

2.- RESPONSABILIDAD:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

EDUCACIÓN

CONOCIMIENTOS EN PRODUCTOS FERRETEROS.

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

DOS (2) AÑOS EN EL ÁREA DE VENTAS Y/O MERCADEO DE PRODUCTOS FERRETEROS EN GENERAL Y AFINES, PREFERIBLEMENTE

EXPERIENCIA

TECNICO SUPERIOR UNIVERSITARIO

2-. Efectuar el cobro de facturas generadas por la venta de mercancía a los clientes, como el depósito de las cobranzas en las cuentas de la

empresa, estando la gestión de cobro dentro de los márgenes y políticas (tiempo, modo de pago, etc) estipuladas por el área de Crédito y

Cobranzas de Savake, a fin de retornar el dinero de las ventas a las cuentas de la compañía, agilizar los cobros demorados y contribuir al

alcance de los objetivos presupuestarios de la Gerencia de Ventas.

1-. Visitar, ofrecer, vender y asesorar de manera periódica a distribuidores y clientes regulares, como a potenciales clientes que se

encuentren en la zona de trabajo asignada, con el propósito de impulsar las ventas y cobranzas de los productos que comercializa la

empresa.

 FINALIDADES DEL CARGO

PERFIL DEL CARGO

115

FECHA:
FECHA: FECHA:

X

X

X

17.- ORGANIZACIÓN DEL TRABAJO:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA) (SUPERVISOR INMEDIATO)

X
 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

NOMBRE Y APELLIDO

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

X

XCAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

15.- IMPACTO E INFLUENCIA:

13.- CAPACIDAD PARA PLANIFICAR:

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

X
14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

X

X

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

12.- TOMA DE DECISIONES:

10.- CONOCIMIENTO DEL ENTORNO:

SE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

5.- COMUNICACIÓN:

116

117

1 2 3 4 5 6 7 8 9 10

 FINALIDADES DEL CARGO

PERFIL DEL CARGO

UN (1) AÑO EN EL ÁREA DE VENTAS O TLEMERCADEO PREFERIBLEMENTE DE PRODUCTOS FERRETEROS.

EXPERIENCIA

BACHILLER.

2-. Investigar y chequear los precios de los productos comercializados por Savake en el mercado, a fin de suministrar información a las

Gerencias de Ventas y Comercialización para que de esta manera se asignen precios competitivos a los productos que impulsen las ventas.

1-. Recibir y atender las llamadas de clientes y Representantes de Ventas sobre información de productos y pedidos, a fin de atender y

tramitar sus requerimientos.

EDUCACIÓN

CONOCIMIENTOS EN PRODUCTOS FERRETEROS.

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

5.- COMUNICACIÓN:

2.- RESPONSABILIDAD:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

X

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

3-. Informar a clientes y vendedores sobre existencias de productos en el inventario de Savake, a fin de contribuir a que se generen ventas

en la empresa.

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

CONOCIMIENTOS

TELEMARKETER 371

COMPETENCIAS

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

4-. Contactar y ofrecer a los distribuidores de ferretería en general los productos y las ofertas que realiza la empresa, efectuando esta

comunicación a través de llamadas telefónicas, a fin de impulsar y generar ventas.

5-. Informar a la Fuerza de Ventas sobre aspectos relacionados a su gestión: pedidos, productos, precios, cobranza, reclamos, ventas,

diferencias, etc., con el objeto de mantener informado y actualizado al personal de esta área para que agilizen y mejoren el rendimiento

de las ventas.

AYUDA DE VERBOS

118

FECHA:
FECHA: FECHA:

10.- CONOCIMIENTO DEL ENTORNO:

SE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

12.- TOMA DE DECISIONES:

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

X

X

X

13.- CAPACIDAD PARA PLANIFICAR:

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

X

CAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

15.- IMPACTO E INFLUENCIA:

X
14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

X

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

X

NOMBRE Y APELLIDO

X

XSE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

X
 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA) (SUPERVISOR INMEDIATO)

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

17.- ORGANIZACIÓN DEL TRABAJO:

119

120

CINCO (5) AÑOS DE EXPERIENCIA EN MANEJO DE TIENDAS DE GRANDES SUPERFICIES AL DETAL.

EXPERIENCIA

T.S.U Ó LIC. EN ADMINISTRACIÓN COMERCIAL, O CARRERA AFÍN.

EDUCACIÓN

MANEJO DE PROCESOS DE: MERCHANDISING, VENTAS, COMPRAS, ATENCIÓN AL PÚBLICO Y SUPERVISIÓN DE PERSONAL. MANEJO DE

PROGRAMAS BAJO AMBIENTE WINDOWS: WORD, EXCEL, POWER POINT Y SISTEMAS AUTOMATIZADOS. MANEJO DEL IDIOMA INGLÉS

(NIVEL MEDIO).

 FINALIDADES DEL CARGO AYUDA DE VERBOS

5-. Supervisar periódicamente los procesos administrativos generados por la cobranza de las ventas en las Tiendas Ferretotal, a fin de

asegurar el cumplimiento de los procedimientos y políticas emanadas por la Gerencia de Administración.

2-. Supervisar y velar por el adiestramiento que recibe el personal de las Tiendas que están bajo su responsabilidad , coordinando la

planificación de entrenamientos (en procesos de trabajo, productos, inducción a la cultura de la empresa, etc.), con el fin de integrar a los

trabajadores en la cultura de la Organización y en el conocimiento de la mercancía, para así contribuir a mejorar el desempeño del personal

de las Tiendas.

1-. Planificar, organizar, dirigir y controlar todos los procesos relacionados con las ventas, recepción, atención al cliente, merchandising e

inventario de los productos comercializados en las Tiendas Ferretotal que están bajo su responsabilidad, a fin de que se realicen tales

proceso conforme a los estándares establecidos por la empresa.

GERENTE DE SUCURSAL (4) 235

11-. Actuar como representante de la empresa ante organismos e instituciones públicas, judiciales o del estado de la localidad

correspondiente, a fin de garantizar un manejo adecuado de las relaciones de la empresa con los entes del estado.

3-. Planificar, dirigir y controlar las actividades relacionadas con el mantenimiento (preventivo y correctivo) de las instalaciones, y la

seguridad de los bienes y personas que están en las instalaciones de las Tiendas Ferretotal bajo su cargo, gestionando tales mantenimientos

ante la Coordinación de Servicios Generales, a fin de procurar el buen estado de los equipos e instalaciones, como asegurar el resguardo de

los bienes y personas.

4-. Apoyar en la ejecución de entrevistas de selección para la contratación de personal, con el fin de escoger el personal apto a ser

contratado de acuerdo al perfil exigido por la empresa.

CONOCIMIENTOS

7-. Coordinar y velar por la ejecución de los procesos de Recursos Humanos en las Tiendas Ferretotal bajo su responsabilidad (selección,

evaluación, desarrollo de carrera, etc.) así como manejar y controlar otros aspectos relacionados con el personal (rendimiento y/o

adaptación, sanciones, permisos, etc.), gestionando estos procesos conjuntamente con la Gerencia de RRHH, a fin de garantizar que se

cumplan dichos procesos en la sucursales, de acuerdo a la normativa establecida por la Gerencia de RRHH.

8-. Tutorear, instruir y hacer recomendaciones al personal en entrenamiento como Gerentes de Tienda, con la finalidad de asegurar que

aprendan y manejen todos los procesos administrativos y operativos ejecutados en la Tienda, y lograr su futuro exito en la gestión del cargo.

9-. Actuar como Gerente de Tienda o de Operaciones en ausencia del personal en estos cargos, a fin de dar continuidad a las operaciones en

las Tiendas Ferretotal.

10-. Revisar, actualizar, recomendar y supervisar los cambios requeridos en los procesos operativos y administrativos de las Tiendas

Ferretotal, conjuntamente con el área de de Organización y Métodos, a fin de optimizar los procesos de trabajo en las Tiendas.

6-. Interactuar constantemente con las Gerencias de: Informática y Sistemas, Comercial, Recursos Humanos, Gerencia de Administración, y

el Almacén, con el propósito de hacer demadas o comunicar resultados que contribuyan a satisfacer las necesidades de las Sucursales de

Ferretotal.

12-. Evaluar, proponer y hacer seguimiento a las estrategias de mercadeo y ventas a ejecutarse en las Tiendas Ferretotal, a fin de impulsar

las ventas del negocio y apoyar la rotación y tráfico de mercancía, de manera de lograr las metas financieras y operativas establecidas por

la empresa.

PERFIL DEL CARGO

121

1 2 3 4 5 6 7 8 9 10

FECHA:

FECHA: FECHA:

12.- TOMA DE DECISIONES:

13.- CAPACIDAD PARA PLANIFICAR:

10.- CONOCIMIENTO DEL ENTORNO:

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

2.- RESPONSABILIDAD:

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

5.- COMUNICACIÓN:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

X

SE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.
11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

NOMBRE Y APELLIDO

X

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

 (SUPERVISOR INMEDIATO)

 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

CAPACIDAD ANALÍTICA

OTRAS COMPETENCIAS

HABILIDAD EN RELACIONES INSTITUCIONALES

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA)

17.- ORGANIZACIÓN DEL TRABAJO:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

X

X

X

XCAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

COMPETENCIAS

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

15.- IMPACTO E INFLUENCIA:

X

X

GERENTE DE SUCURSAL (4) 235

X

X

122

123

CUATRO (4) AÑOS DE EXPERIENCIA EN TIENDAS FERRETERAS, Y EN MANEJO DE PERSONAL.

EXPERIENCIA

T.S.U. EN MERCADEO, ADMINISTRACIÓN COMERCIAL, O CARRERA AFÍN.

EDUCACIÓN

MANEJO DE PROCESOS DE: MERCHANDISING, VENTAS, ATENCIÓN AL PÚBLICO Y SUPERVISIÓN DE PERSONAL. MANEJO DE PROGRAMAS

BAJO AMBIENTE WINDOWS: WORD, EXCEL, Y SISTEMAS AUTOMATIZADOS.

 FINALIDADES DEL CARGO AYUDA DE VERBOS

5-. Revisar diariamente las actualizaciones de precios para el cambio de etiquetas, a fin de garantizar el correcto cumplimiento de los

cambios de precios a ser realizados en la Sucursal.

6-. Coordinar y controlar diariamente las Transferencias y Tránsitos de mercancía solicitados y/o efectuados en la Sucursal, con el fin de

velar por el óptimo despacho y/o recepción de productos en tales procesos.

2-. Planificar, dirigir y supervisar la distribución de mercancía en la Tienda (Patio de Ventas y Operaciones) conjuntamente con los

Subgerentes, haciendo seguimiento del orden de los pasillos (exhibición y reserva de productos, manejo de insumos, eliminación de

obstáculos y desperdicios, etc.), con el fin de que la exhibición, almacenaje y reserva de mercancía cumplan con los parámetros establecidos

e impulsen las ventas.

1-. Administrar, supervisar y velar por los procesos operativos y administrativos (recepción, merchandising, ventas, atención al cliente y

seguridad) de la Tienda, a fin de asegurar su exitosa ejecución de acuerdo a los parámetros y normativas establecidas por la empresa.

GERENTE DE TIENDA 232

12-. Planificar, y coordinar conjuntamente con el Gerente de Sucursal y la Gerencia de RRHH los requerimientos de personal y demás

procesos relacionados con el recurso humano de la Tienda, efectuando entrevista de selección, evaluaciones de personal, entre otros, a fin

de garantizar la operatividad de la Sucursal.

3-. Planificar, dirigir y supervisar las actividades de inventario (diario, semanal, mensual, etc.) de la Tienda Ferretotal, a fin de velar por la

consistencia de los inventarios lógicos y físicos de mercancía, como también sincerar el stock de productos de la Tienda.

4-. Gestionar y controlar los insumos (herramientas, repuestos, etc.), suministros (medicinas, bolsas, etc.) y servicios (de sistemas,

informáticos, de servicios generales, etc.) utilizados y/o requeridos en la Tienda, solicitándolos ante las distintas Gerencias y áreas de

Unidad Central, a fin de garantizar el suministro oportuno, la existencia y los servicios requeridos por la Sucursal en sus distintas áreas.

CONOCIMIENTOS

9-. Liderar a los distintos equipos de trabajo de la tienda, a fin de mantener un ambiente idóneo que logre la óptima gestión de las distintas

áreas de la Sucursal, como contribuir al buen rendimiento del personal que permita un buen servicio a los clientes.

10-. Fomentar la formación y desarrollo del personal dentro de la empresa, evaluando las habilidades y destrezas de los trabajadores, a fin

de formar personal para otras posiciones dentro de la Sucursal y la empresa, como incrementar el conocimiento del personal en los procesos

y productos manejados en la Tienda.

11-. Autorizar los gastos generados en la Tienda y el uso del dinero de la caja chica, haciendo seguimiento de los presupuestos para gastos

en conjunto con el Gerente de Sucursal, a fin de controlar los gastos de la Tienda.

7-. Dirigir, controlar y velar por el proceso de recepción de mercancía de la Tienda, a fin de garantizar que los proveedores y los productos

cumplan con los requisitos establecidos por la empresa y que se asegure el suministro de productos a la Sucursal.

8-. Coordinar y hacer seguimiento a las actividades de aseo y mantenimiento de la Tienda, a fin de garantizar el orden y la limpieza de la

misma.

13-. Coordinar conjuntamente con el área de Organización y Métodos los entrenamientos de actualización de sistemas y la inducción de

personal nuevo en los sistemas, a fin de velar por el buen desempeño de los trabajadores en los distintos procedimientos de trabajo.

PERFIL DEL CARGO

124

1 2 3 4 5 6 7 8 9 10

FECHA:

FECHA: FECHA:

12.- TOMA DE DECISIONES:

13.- CAPACIDAD PARA PLANIFICAR:

10.- CONOCIMIENTO DEL ENTORNO:

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

2.- RESPONSABILIDAD:

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

5.- COMUNICACIÓN:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

XSE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.
11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

NOMBRE Y APELLIDO

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

 (SUPERVISOR INMEDIATO)

 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA)

17.- ORGANIZACIÓN DEL TRABAJO:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

X

X

X

XCAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

COMPETENCIAS

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

X

15.- IMPACTO E INFLUENCIA:

X

X

X

X

125

126

DOS (2) AÑOS DE EXPERIENCIA EN GERENCIA DE EMPRESAS DE SERVICIOS Y EN MANEJO DE PERSONAL.

EXPERIENCIA

ESTUDIANTE UNIVERSITARIO O T.S.U. EN MERCADEO, ADMINISTRACIÓN O CARRERA AFÍN.

EDUCACIÓN

MANEJO DE PROCESOS DE: MERCHANDISING, VENTAS, ATENCIÓN AL PÚBLICO Y SUPERVISIÓN DE PERSONAL. MANEJO DE PROGRAMAS

BAJO AMBIENTE WINDOWS: WORD Y EXCEL.

 FINALIDADES DEL CARGO AYUDA DE VERBOS

5-. Coordinar y supervisar las actividades de inventarios (diario, semanal, mensual, etc.) de la Tienda Ferretotal ejecutadas por el personal

de Patio de Ventas y Operaciones, a fin de velar por la consistencia de los inventarios lógicos y físicos de mercancía, como sincerar el stock

de productos de la Tienda.

2-. Coordinar, dirigir y supervisar la distribución de mercancía en la Tienda, haciendo seguimiento al buen orden de los pasillos (sin

obstáculos de desperdicios, insumos o productos), a fin de que la exhibición, almacenaje y reserva de productos cumpla con los parámetros

establecidos, e impulsen las Ventas.

1-. Planificar, dirigir y supervisar la gestión de las diversas área de la Tienda (Patio de Ventas, Operaciones, Caja, Módulo de atención al

cliente, etc.), mediante la labor de los Supervisores de las áreas, a fin de garantizar que los procesos de trabajo se efectuén conforme a las

políticas y normas establecidas, se garantice la operatividad de la Tienda y que esta a su vez genere ventas y ganancias para la empresa.

SUBGERENTE 336

10.- Supervisar y controlar el proceso de "Pase a Patio" de mercancía, con la finalidad de ingresar los productos al Patio de Ventas para que

sea expuestos y vendidos a los clientes.

3-.Guiar y resolver situaciones problemas que se den en la Tienda (como servicio al cliente, con el personal, en la seguridad, entre otros),

incluyendo relacionarse con otras unidades e instituciones (otras Gerencias de la empresa, proveedores, etc.), a fin de dar soluciones

efectivas que influyan de manera positiva para la empresa.

4-. Planificar, autorizar y velar por aspectos de Recursos Humanos relacionados con el personal de la Tienda bajo su supervisión (implicando:

rotación del personal, ausencias, movimientos, vacaciones, sanciones, evaluación, requisiciones de personal, cumplimiento de normativas,

etc.), con el propósito de proyectar y coordinar aspectos relacionados con el personal, de manera de promover y mantener un equipo de

trabajo cohesionado y productivo que influya en beneficio para la empresa.

CONOCIMIENTOS

7-. Dirigir el proceso de apertura y cierre de la Tienda, ejecutado por el personal de Seguridad, a fin de garantizar el cumplimiento del

horario de la sucursal, asegurar el buen estado de la Tienda, y el cumplimiento correcto de este proceso.

8-. Planificar en conjunto con los Supervisores de Tienda y el Auxiliar Comercial la ejecución de charlas y/o entrenamientos de productos

dados por los proveedores o por el mismo personal de la Tienda al resto del personal, a fin de reforzar los conocimientos de la mercancía en

los trabajadores lo cual repercutirá en un mejor servicio a los clientes y en la generación de ventas.

9-. Supervisar y hacer seguimiento a las actividades de aseo y mantenimiento de la Tienda, a fin de garantizar el orden y limpieza de la

misma.

6-. Supervisar, corregir y velar por el cumplimiento de las normas de higiene y seguridad industrial de la Tienda, a fin de evitar accidentes

laborales en el personal, como accidentes de los clientes y/o relacionados.

11-. Reforzar, asesorar y estimular en el personal de la Tienda (Supervisores de Tienda, Supervisor de Recepción, Asistentes de Tienda,

Auxiliares de Operaciones, etc.) el conocimiento de los productos que comercializa Ferretotal, en actividades de mercadeo y publicidad

(promociones), como también estimular su desarrollo laboral en la empresa, a fin de incrementar el conocimiento técnico del personal sobre

la mercancía y así poder prestar un servicio más eficiente a los clientes, como también cooperar en la formación del personal que

contribuyan en su desarrollo de carrera dentro de la empresa.

PERFIL DEL CARGO

127

1 2 3 4 5 6 7 8 9 10

FECHA:

FECHA: FECHA:

12.- TOMA DE DECISIONES:

13.- CAPACIDAD PARA PLANIFICAR:

10.- CONOCIMIENTO DEL ENTORNO:

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

2.- RESPONSABILIDAD:

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

5.- COMUNICACIÓN:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

XSE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.
11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

NOMBRE Y APELLIDO

X

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

 (SUPERVISOR INMEDIATO)

 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA)

17.- ORGANIZACIÓN DEL TRABAJO:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

X

X

X

XCAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

COMPETENCIAS

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

15.- IMPACTO E INFLUENCIA:

X

X

X

X

128

129

UN (1) AÑO DE EXPERIENCIA EN RECEPCIÓN DE MERCANCÍA Y ALMACÉN, COMO EN SUPERVISIÓN DE PERSONAL.

EXPERIENCIA

ESTUDIANTE UNIVERSITARIO Ó T.S.U. EN ÁREA RELACIONADA A ALMACÉN, MERCADEO, ADMINISTRACIÓN Ó CARRERA AFÍN.

EDUCACIÓN

MANEJO DE PROGRAMA EN WINDOWS: WORD Y EXCEL. PREFERIBLEMENTE CONOCIMIENTOS EN PRODUCTOS FERRETEROS.

CONOCIMIENTOS BÁSICOS CONTABLES, EN INVENTARIO Y EN COMPRAS.

 FINALIDADES DEL CARGO AYUDA DE VERBOS

5-. Mantener actualizado en el sistema (SAID) la relación de facturas y proveedores recibidos, con el fin de mantener informado a la

Gerencia de Tienda y al área Comercial sobre las órdenes de compras recibidas y por recibir, así como completar el Back Orden (orden

parcialmente recibida).

2-. Coordinar y supervisar el proceso de almacenaje, identificación y distribución de la mercancía al Patio de Ventas, a fin de garantizar que

la mercancía cumpla con los parámetros dictados por la Gerencia de Tienda, y que ingresen al Patio de Ventas cumpliendo con todos los

requisitos (de identificación y despacho) de manera de procurar la agilización de los demás procesos de ventas y cobro en la Tienda.

1-. Coordinar y supervisar el ingreso de mercancía al área de Operaciones conforme a lo que registra la documentación de compra, a fin de

garantizar que la mercancía cumpla con los requisitos de cantidad y de descripción conforme a la compra hecha por la empresa.

SUPERVISOR DE RECEPCIÓN 345

10-. Informar al equipo supervisorio la llegada de nuevos productos a la Tienda, a fin de que los Asistentes de Tienda sean informados antes

de que los productos salgan al Patio de Ventas.

3-. Coordinar cambios y/o devoluciones de mercancía con los proveedores de la empresa, conforme a los parámetros dados por la Gerencia

de la Tienda y en conjunto con el Controlador de Inventarios quien tramita las mismas a la Gerencia de Comercialización, a fin de solucionar

reclamos a facturas (sean por faltas o sobrantes de mercancía, por mercancía en mal estado y/o no apta para la venta).

4-. Coordinar los aspectos relacionados a Recursos Humanos del personal a su cargo (horarios, adiestramiento del personal nuevo,

cumplimiento de normas, sanciones, uniformes, etc.), notificando informaciones y variaciones a la Analista de Recursos Humanos y a la

Gerencia de Tienda cuando así lo requiera, con el propósito de que se cumplan las normas establecidas por la Gerencia de RRHH y procurar

un equipo de trabajo productivo.

CONOCIMIENTOS

7-. Registrar y supervisar el proceso de carga de información en el Sistema Said sobre cantidades de productos recibidos aptos o dañados,

como informar al área Comercial sobre los productos con errores en los empaques de compra, a fin de garantizar el correcto llenado de los

formularios de control interno y de reclamos, emitir información confiable sobre el stock de mercacía y gestionar los cambios de las ordenes

de compras.

8-. Elaborar y enviar el formulario de "Control de Llegada de Mercancía y Reportes" a las unidades correspondientes, a fin de mantener

actualizada la información de ingreso de mercancía.

9-. Coordinar la recepción de mercancía proveniente de traslados (Transferencias y Tránsitos), a fin de gestionar con los transportistas

internos y con el personal correspondiente para la continuidad del proceso de traslados de mercancía intertiendas.

6-. Atender y gestionar la recepción de mercancía con reclamos, a fin de entregar la documentación con prontitud al Auxiliar Comercial de la

Tienda para que se agilice la resolución del reclamo con el proveedor.

PERFIL DEL CARGO

130

1 2 3 4 5 6 7 8 9 10

FECHA:

FECHA: FECHA:

12.- TOMA DE DECISIONES:

13.- CAPACIDAD PARA PLANIFICAR:

10.- CONOCIMIENTO DEL ENTORNO:

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

2.- RESPONSABILIDAD:

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

5.- COMUNICACIÓN:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

XSE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.
11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

NOMBRE Y APELLIDO

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

 (SUPERVISOR INMEDIATO)

 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA)

17.- ORGANIZACIÓN DEL TRABAJO:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

X

X

X

XCAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

COMPETENCIAS

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

15.- IMPACTO E INFLUENCIA:

X

X

X

X

X

131

132

UN (1) AÑO DE EXPERIENCIA EN FERRETERÍA Y EN MANEJO DE PERSONAL.

EXPERIENCIA

ESTUDIANTE UNIVERSITARIO O T.S.U. EN MERCADEO, ADMINISTRACIÓN O CARRERA AFÍN.

EDUCACIÓN

MANEJO DE PROCESOS DE: MERCHANDISIG, VENTAS, ATENCIÓN AL PÚBLICO Y SUPERVISIÓN DE PERSONAL. CONOCIMIENTOS DE

PRODUCTOS FERRETEROS. CONOCIMIENTOS BÁSICOS DE PROGRAMAS BAJO AMBIENTE WINDOWS: WORD Y EXCEL.

 FINALIDADES DEL CARGO AYUDA DE VERBOS

5-. Efectuar eventualmente negociaciones especiales de ventas de mercancía, a fin de contribuir con las ventas de la Tienda.

2-. Coordinar y supervisar al personal en la realización del merchandising de los productos (ubicación, exhibición y distribución) en el Piso de

Ventas, así como también la elaboración de exhibiciones para ofertas, temporadas altas, etc, conforme a los parámetros correctos de

exhibición dados por la Gerencia de Tienda, a fin de lograr la mejor administración del espacio y procurar una presentación de los productos

de la tienda que sea atractiva y disponible a los clientes y a su vez estimule las ventas.

1-. Coordinar y supervisar la gestión de los Asistentes de Tienda en actividades (técnicas de ventas, servicio al cliente, conocimiento sobre

los productos, manejo de procedimientos, entre otros) del Piso de Ventas incluyendo el mostrador y area de pinturas, a fin de garantizar el

mejor desempeño en el Piso de Ventas para prestar en un servicio eficiente a los clientes.

SUPERVISOR DE TIENDA 342

3-. Atender, efectuar y solucionar problemas que se presenten en el Patio de Ventas relacionandos con clientes, con el objeto de mejorar el

servicio dado a la clientela aumentando su nivel de satisfacción, y así generar futuras ventas.

4-. Evaluar y notificar al Subgerente correspondiente sobre la rotación de los productos como las necesidades de la Tienda de nuevos

productos, a fin de hacer sugerencias de compras de productos que repercutan en un incremento de las ventas de la empresa.

CONOCIMIENTOS

7-. Asesorar y canalizar a los clientes en cuanto a las opciones de servicios y productos que se ofrecen en la Tienda, a fin de garantizar la

satisfacción de los clientes e impulsar ventas.

8-. Coordinar, autorizar y supervisar al personal y a las actividades relacionadas a las áreas de la Tienda como son: Caja, módulo de

atención al cliente, devoluciones, etc., incluyendo solventar situaciones como devoluciones y las que se producen en el área Caja, de acuerdo

a los procedimientos y normativas estipuladas por la empresa para tales casos, a fin de asegurar la exitosa ejecución de los procesos de

trabajo, generar ventas en la empresa, y un servicio eficiente a los clientes.

9-. Supervisar y corregir aspectos relacionados al Patio de Ventas como: inventarios de mercancía, preciación, codificación, etiquetaje de

productos, transferencias de mercancía, entre otros, a fin de garantizar la correcta ejecución de tales procedimientos, así como también

disminuir los errores de preciación, codificación y etiquetaje de productos en el Patio de Ventas que afectan las ventas.

6-. Coordinar los aspectos relacionados al manejo de personal tales como: permisos, vacaciones, horarios, reposos, sanciones,

adiestramiento de personal nuevo, cumplimiento de normas, uniformes, y demás aspectos relacionados a Recursos Humanos, notificando

informaciones y variaciones a la Analista de Recursos Humanos y a la Gerencia de Tienda cuando así lo requiera, con el propósito de

garantizar el cumplimiento de la normativa establecida por la Gerencia de RRHH en los aspectos mencionados.

PERFIL DEL CARGO

133

1 2 3 4 5 6 7 8 9 10

FECHA:

FECHA: FECHA:

12.- TOMA DE DECISIONES:

13.- CAPACIDAD PARA PLANIFICAR:

10.- CONOCIMIENTO DEL ENTORNO:

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

X
2.- RESPONSABILIDAD:

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

5.- COMUNICACIÓN:

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

X

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

SE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.
11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

X

X

14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

NOMBRE Y APELLIDO

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

 (SUPERVISOR INMEDIATO)

 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA)

17.- ORGANIZACIÓN DEL TRABAJO:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

X

X

X

XCAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

COMPETENCIAS

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

15.- IMPACTO E INFLUENCIA:

X

X

X

134

135

1 2 3 4 5 6 7 8 9 10

ESCALA: (1) NO ES NECESARIA; (10) ES IMPRESCINDIBLE

ES LA DISPOSICIÓN PARA CONDUCIRSE BAJO NORMAS MORALES Y ETICAS, MANTENIENDO UN

COMPROMISO REAL CON LA HONESTIDAD-VERDAD EN TODAS LAS SITUACIONES Y DECISIONES

QUE SE LE PRESENTEN .

CINCO (5) AÑOS DE EXPERIENCIA EN EL AREA FERRETERA.

2.- RESPONSABILIDAD:

COMPETENCIAS REQUERIDAS PARA DESEMPEÑAR EL CARGO DE FORMA EXCELENTE:

X

1.- HONESTIDAD, INTEGRIDAD, SINCERIDAD:

EXPERIENCIA

BACHILLER.

3.- COMPROMISO E IDENTIFICACIÓN CON LA COMPAÑÍA:

EDUCACIÓN

AMPLIOS CONOCIMIENTOS DE PRODUCTOS FERRETEROS Y DEL ENTONO (COMPETIDORES, CASAS ESPECIALISTAS, ETC.) FERRETERO.

 FINALIDADES DEL CARGO AYUDA DE VERBOS

ES LA DISPOSICION PARA CUMPLIR CON LAS NORMAS Y ESTANDARES VALORADOS EN LA

EMPRESA.

ES LA DISPOSICION DE ALINEAR LOS VALORES E INTERESES PERSONALES , CON LOS

OBJETIVOS E INTERESES DE LA ORGANIZACION.

5-. Participar en el proceso de inventario, realizando los conteos de productos como otras actividades indicadas por la Gerencia de Tienda, a

fin de cooperar en la constatación del stock de mercancía que posee la tienda y las respectivas correcciones.

2-. Cotizar, tramitar, y efectuar ventas, descuentos y demás aspectos relacionados con el servicio que brinda la Tienda a los clientes, a fin de

hacer seguimiento a las cotizaciones efectuadas e impulsar ventas que contribuyan a lograr los objetivos económicos de Ventas propuestos

para la Tienda.

1-. Atender y asesorar técnicamente en cuanto a productos y servicios a los usuarios de la Tienda por vía telefónica o personalmente, con el

fin de satisfacer las necesidades de los clientes con respecto a información sobre productos y servicios y generar ventas en la Tienda.

X

X

COMPETENCIAS

ASISTENTE DE TIENDA 148

3-. Identificar e informar a la Subgerencia acerca de las necesidades de nuevos productos para la Tienda, con el propósito de que se cuente

con las líneas de productos requeridas y atractivas para los clientes para incrementar las ventas.

4-. Controlar que el merchandising, exhibiciones y reservas de productos de la tienda cumplan con los parámetros de simetría, preciado,

ventas por impulso, línea de productos, ofertas por encartes, temporadas altas, entre otros. establecidos por la Gerencia de Tienda, a fin de

garantizar que se mantenga la presentación y disposición de la mercancía de manera asequible para los clientes, como también la procura

del orden y la eficiencia en tales procedimientos dentro de la Tienda.

CONOCIMIENTOS

6-. Asesorar, tutorear, enseñar y reforzar en el personal del Patio de Ventas el conocimiento de los productos que comercializa Ferretotal,

siendo inducciones de carácter formal (a través de cursos o entrenamientos) e informal (a través de consultas), a fin de incrementar el

concimiento técnico del personal sobre la mercancía y así poder prestar un servicio más eficiente a los clientes.

PERFIL DEL CARGO

136

FECHA:

FECHA: FECHA:

12.- TOMA DE DECISIONES:

13.- CAPACIDAD PARA PLANIFICAR:

10.- CONOCIMIENTO DEL ENTORNO:

ES LA CAPACIDAD DE RESPONDER EFECTIVAMENTE, MANTENIENDO EL CONTROL Y LA CALMA,

BAJO SITUACIONES DE ESTRES.

5.- COMUNICACIÓN:

8.- PROACTIVIDAD Y MOTIVACIÓN AL LOGRO:

ES LA CAPACIDAD PARA TRABAJAR E INTEGRARSE GENUINAMENTE CON OTROS, EN LA

CONSECUCION DE OBJETIVOS COMUNES.

6.- CAPACIDAD PARA TRABAJAR BAJO PRESIÓN:

4.- FLEXIBILIDAD-DISPOSICIÓN AL CAMBIO:

7.- TRABAJO EN EQUIPO Y COLABORACIÓN:

ES LA CAPACIDAD PARA TOMAR UN CURSO DE ACCIÓN RESPECTO A SITUACIONES Y/O

PROBLEMAS, CONSIDERANDO Y ASUMIENDO LA RESPONSABILIDAD POR SUS CONSECUENCIAS.

ES LA DISPOSICION DE ACTUAR EN FORMA ANTICIPADA CON EL FIN DE MEJORAR SUS

PROCESOS DE TRABAJO, SOBREPASAR CONSTANTEMENTE LOS ESTANDARES, ASI COMO

RESPONDER RESPONSABLEMENTE ANTE CUALQUIER SITUACION.

SE REFIERE A MANTENERSE ACTUALIZADO, EN RELACION A LOS PRODUCTOS Y LA

COMPETENCIA, APLICANDO LOS CONOCIMIENTOS EN BENEFICIO DE LA ORGANIZACION.

ES LA HABILIDAD DE ENTENDER Y AJUSTARSE EFICAZMENTE A SITUACIONES DE CAMBIO

REQUERIDAS POR LA ORGANIZACION Y POR EL PUESTO DE TRABAJO.

ES LA HABILIDAD DE INTERCAMBIAR INFORMACION VERBAL Y ESCRITA, DE MANERA EFICAZ.
X

X

X

X

X

9.- CONOCIMIENTO DEL PRODUCTO Y DE LA COMPETENCIA:

X

XSE REFIERE A LA DISPOSICIÓN PARA MANTENERSE INFORMADO EN RELACIÓN A LAS

TENDENCIAS ACTUALES Y FUTURAS DEL MERCADO, CON EL FIN DE PREVER Y APROVECHAR O

NEUTRALIZAR SUS EFECTOS EN EL CONTEXTO ORGANIZACIONAL.
11.- ORDEN Y CAPACIDAD VOLUMÉTRICA:

ES LA HABILIDAD PARA ORGANIZAR EL ESPACIO DE MANERA OPTIMA.

14.- SERVICIO AL CLIENTE INTERNO Y/O EXTERNO

ES LA DISPOSICIÓN PARA AYUDAR O SERVIR A LOS DEMÁS Y SATISFACER SUS NECESIDADES.

X

NOMBRE Y APELLIDO

X

SE REFIERE A LA HABILIDAD PARA INVENTAR, CREAR Y ESTABLECER LAS BASES NECESARIAS

PARA CONCRETAR UNA VENTA, YA SEA EN EL MOMENTO O A FUTURO.

18.- ESTRATEGIAS DE VENTA:

 (SUPERVISOR INMEDIATO)

 IMAGEN QUE PROYECTA, PERCEPCIÓN EN CUANTO A: ATENCION, TRATO, ASPECTO FISICO.

19.- IMAGEN PERSONAL:

NOMBRE Y APELLIDO NOMBRE Y APELLIDO

HABILIDAD PARA ENSEÑAR Y SER PEDAGÓGICO.

OTRAS COMPETENCIAS

REVISADO POR: APROBADO POR:
ELABORADO POR:

(GERENCIA DE AREA)

17.- ORGANIZACIÓN DEL TRABAJO:

MANERA DE ORGANIZAR LAS RUTINAS DIARIAS, TALES COMO: VISITAS DE CLIENTES,

PRODUCTOS A OFRECER, ENTRE OTROS, LO CUAL NO IMPLICA UN PROCESO DE PLANIFICACION

FORMAL.

X

X

CAPACIDAD PARA PERSUADIR, CONVENCER O INFLUIR EN LOS DEMÁS PARA LOGRAR UNA

ACCIÓN O META ORGANIZACIONAL.

CAPACIDAD O POTENCIALIDAD DE CONDUCIR LA ACTUACIÓN DE OTRAS PERSONAS O DE UN

EQUIPO DE TRABAJO.

16.- LIDERAZGO

ES LA HABILIDAD PARA ESTABLECER OBJETIVOS Y METAS , CON AMPLITUD Y VISIÓN DE

CONJUNTO.

X

15.- IMPACTO E INFLUENCIA:

X

X

X

X

137

ANEXO II. Presentación Panel de Expertos

Savake / Ferretotal

Objetivo

* Selección del cargo meta para el Plan de Carrera.

* Definir los retos, responsabilidades, situaciones criticas

y claves de cada cargo.

* Identificar los ocupantes con mejor desempeño de los

cargos en estudio.

* Identificar las competencias criticas (5) para cada

cargo.

138

COMPETENCIAS

Conjunto de características personales, expresada a través de
conductas, que produzcan un desempeño superior en un

puesto o rol específico, en una organización y en una
situación determinada.

Hay Group

139

Planificación de Carrera

Tiene por objetivo identificar los posibles cursos de desarrollo
que posee una persona dentro de una organización.

Hay Group

Tipos de Carrera

Hay Group

Profesional Profesional Sr. Especialista

Líder
Profesional

Gerente

Carrera
Gerencial

Carrera
Técnica

140

Ejercicio

1. Cargos: Todos, comenzando por el cargo base hasta llegar

al cargo meta.

2. Habilidades Técnicas: Se definirán los retos y

responsabilidades especificas de cada cargo.

3. Competencias: Se definirán la competencias requeridas

para el cargo y las que se desarrollarán para futuras

posiciones.

Ejemplo

Cargo Habilidades
Técnicas

Requeridas

Habilidades
Técnicas a

Desarrollar

Competencias
Requeridas

Competencias a
Desarrollar

Contador Conocimiento de
políticas y

procedimientos
de la empresa.

Habilidad para

preparar
declaraciones

financieras.

Habilidad para
manejar varios

proyectos.

Habilidad para
priorizar tareas.

Busca y
comparte

información.

Analiza
problemas.

Promueve el

trabajo en equipo.

Identifica
expectativas del

cliente.

Analiza
problemas y

aspectos claves.

Entrena y
desarrollo a otros.

Asistente al
Contador

Conocimiento
General de los

procesos
contables.

Habilidad para
hacer cálculos

precisos

Conocimiento de
políticas y

procedimientos
de la empresa.

Habilidad para

preparar
declaraciones

financieras.

Compromiso con
la calidad.

Receptivo a

nuevas ideas.

Preocupado por
su desarrollo

personal.

Busca y
comparte

información.

Analiza
problemas.

Promueve el

trabajo en equipo.

141

Anexo III. Entrevistas Incidentes Críticos

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Gerente División de Ventas
Nombre y Apellido: Sujeto 1

Tiempo en la empresa: 19 años

Cargos ocupados: Asistente de Ventas,

Telemarketer, Asistente de compras, Asistente de

Mercadeo, Supervisor Producto, Gerente de Producto,

Coordinador Ventas, Gerente General de Ventas,

Gerente de Ventas Operaciones.

Cargo Actual: Gerente División de Ventas

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo (Coaching)
¿Cómo motivas a tus colaboradores directos o indirectos? ¿Qué métodos consideras que dan
mejores resultados?

Mi herramienta fundamental es la comunicación, me acostumbro a realizar reuniones
informales con mi grupo. Me gusta transmitir conocimientos y mantener a mi equipo
de trabajo informado. Me gusta la gente, confío en mi equipo de trabajo y me
maneja de forma empática con cada uno de ellos.

Soy respetada por mi grupo, respetan mis opiniones y decisiones. Me he encargado
de modelar conductas y demostrar con hechos como deben hacerse las cosas.

Me considero un Líder, la gente se siente cómoda trabajando conmigo. Ya se me
han presentado casos en que mis empleados quieren por su crecimiento profesional
trabajar en otras áreas y un tiempo después han regresado pidiéndome otra
oportunidad para trabajar nuevamente conmigo.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

142

Capacidad de Planificación y Organización
Cuénteme sobre algún proyecto de cuya implementación usted haya sido responsable. Precise
pasos y tiempos del mismo, si se cumplieron los pasos establecidos, como realizó la planificación.

Ella fue responsable del proyecto de consolidación del departamento de ventas. Lo
primero que hizo fue constituir su equipo de trabajo con aquellas personas que la
apoyarían de forma efectiva en el alcance del objetivo planteado. Trabajó duro en
ampliar sus conocimientos del entorno y del mercado. En aquel momento los
resultados fueron alcanzados pero gracias al ensayo y error, hoy hubiera se hubiera
apoyado indiscutiblemente en la planificación.

Hoy en día es una de sus herramientas de trabajo más utilizadas, se guía por la
planificación en Project, por un check list que mantiene de actividades por cumplir,
lleva su agenda con puntos pendientes, organiza su tiempo en función de los
objetivos por alcanzar y hace seguimiento.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo presión
Descríbeme la situación laboral mas tensa que hayas debido resolver. ¿Qué hiciste?

Liderar constantemente con los Vicepresidentes de la organización, por manejar
tantas áreas del negocio y por tener una excelente relación con el Presidente de la
empresa, la relación con los VP no es la más fluida hay una lucha excesiva de poder.

No ha sido sencillo pero ella ha manejado esas relaciones con respeto, con mucha
comunicación y profesionalismo.

Ella se siente motivada por los constantes retos que maneja en su posición.

Por trabajar en un mundo principalmente de hombres y por tener el grado de
responsabilidad que maneja dentro de la organización la presión es parte de su día a
día.

Otro aspecto que ha representando presión para ella, es en el momento que le ha
tocado negociar por personas que tienen años en la empresa y que son mucho

X

 Consolidada a

 Consolidable

 A mejorar

 S

 S

143

mayor que ella, cambios de cargos para evitar ser despedidos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Toma de Decisiones
¿Cuál es la decisión laboral más complicada que hayas tenido que tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

Las decisiones más complicadas que ha tenido que tomar son las relacionadas con
reducción de personal. Despedir empleados es una acción difícil de tomar. En esos
casos ha tenido que analizar la situación con sumo cuidado, asegurándose de basar
su decisión en aspectos relacionados con el desempeño de los empleados.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Conocimiento del Entorno
¿Cómo ves la competencia? ¿Quiénes son tus competidores? ¿Qué empresas consideras similares
a la tuya?

Si hablamos del grupo Savake Ferretotal el competidor directo en Beco Bloom. Como
distribuidores ferreteros somos el número 1 a nivel nacional, nuestras herramientas
son principalmente el recurso humano de nuestra empresa, la variedad de productos
que ofrecemos y el buen manejo de las divisas de Cadivi.

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

144

Si hablamos únicamente de Ferretotal nuestro competidor directo es Ferreteria Epa
pero considero que nosotros representamos un ejemplo a seguir sobre todo
hablando del concepto de las tiendas, de los empaques de los productos y de la
distribución del espacio.

Uno de los aspectos que la competencia tiene más a su favor es el elemento precio,
sus productos muchas veces se encuentran por debajo de los precios ofrecidos por
Savake Ferretotal pero esto ha sido un elemento de análisis y no nos interesa ser
reconocidos por los bajos precios, su norte es ser reconocidos por la calidad de los
productos y por la excelente atención que reciben los clientes en nuestras tiendas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

145

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Gerente División de Ventas
Nombre y Apellido: Sujeto 1

Tiempo en la empresa: 19 años

Cargos ocupados: Asistente de Ventas,

Telemarketer, Asistente de compras, Asistente de

Mercadeo, Supervisor Producto, Gerente de Producto,

Coordinador Ventas, Gerente General de Ventas,

Gerente de Ventas Operaciones.

Cargo Actual: Gerente División de Ventas

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo (Coaching)
¿Cómo motivas a tus colaboradores directos o indirectos? ¿Qué métodos consideras que dan
mejores resultados?

Mi herramienta fundamental es la comunicación, me acostumbro a realizar reuniones
informales con mi grupo. Me gusta transmitir conocimientos y mantener a mi equipo
de trabajo informado. Me gusta la gente, confío en mi equipo de trabajo y me
maneja de forma empática con cada uno de ellos.

Soy respetada por mi grupo, respetan mis opiniones y decisiones. Me he encargado
de modelar conductas y demostrar con hechos como deben hacerse las cosas.

Me considero un Líder, la gente se siente cómoda trabajando conmigo. Ya se me
han presentado casos en que mis empleados quieren por su crecimiento profesional
trabajar en otras áreas y un tiempo después han regresado pidiéndome otra
oportunidad para trabajar nuevamente conmigo.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

146

Capacidad de Planificación y Organización
Cuénteme sobre algún proyecto de cuya implementación usted haya sido responsable. Precise
pasos y tiempos del mismo, si se cumplieron los pasos establecidos, como realizó la planificación.

Ella fue responsable del proyecto de consolidación del departamento de ventas. Lo
primero que hizo fue constituir su equipo de trabajo con aquellas personas que la
apoyarían de forma efectiva en el alcance del objetivo planteado. Trabajó duro en
ampliar sus conocimientos del entorno y del mercado. En aquel momento los
resultados fueron alcanzados pero gracias al ensayo y error, hoy hubiera se hubiera
apoyado indiscutiblemente en la planificación.

Hoy en día es una de sus herramientas de trabajo más utilizadas, se guía por la
planificación en Project, por un check list que mantiene de actividades por cumplir,
lleva su agenda con puntos pendientes, organiza su tiempo en función de los
objetivos por alcanzar y hace seguimiento.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo presión
Descríbeme la situación laboral mas tensa que hayas debido resolver. ¿Qué hiciste?

Liderar constantemente con los Vicepresidentes de la organización, por manejar
tantas áreas del negocio y por tener una excelente relación con el Presidente de la
empresa, la relación con los VP no es la más fluida hay una lucha excesiva de poder.

No ha sido sencillo pero ella ha manejado esas relaciones con respeto, con mucha
comunicación y profesionalismo.

Ella se siente motivada por los constantes retos que maneja en su posición.

Por trabajar en un mundo principalmente de hombres y por tener el grado de
responsabilidad que maneja dentro de la organización la presión es parte de su día a
día.

Otro aspecto que ha representando presión para ella, es en el momento que le ha

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

147

tocado negociar por personas que tienen años en la empresa y que son mucho
mayor que ella, cambios de cargos para evitar ser despedidos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Toma de Decisiones
¿Cuál es la decisión laboral más complicada que hayas tenido que tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

Las decisiones más complicadas que ha tenido que tomar son las relacionadas con
reducción de personal. Despedir empleados es una acción difícil de tomar. En esos
casos ha tenido que analizar la situación con sumo cuidado, asegurándose de basar
su decisión en aspectos relacionados con el desempeño de los empleados.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Conocimiento del Entorno
¿Cómo ves la competencia? ¿Quiénes son tus competidores? ¿Qué empresas consideras similares
a la tuya?

Si hablamos del grupo Savake Ferretotal el competidor directo en Beco Bloom. Como
distribuidores ferreteros somos el número 1 a nivel nacional, nuestras herramientas
son principalmente el recurso humano de nuestra empresa, la variedad de productos
que ofrecemos y el buen manejo de las divisas de Cadivi.

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

148

Si hablamos únicamente de Ferretotal nuestro competidor directo es Ferreteria Epa
pero considero que nosotros representamos un ejemplo a seguir sobre todo
hablando del concepto de las tiendas, de los empaques de los productos y de la
distribución del espacio.

Uno de los aspectos que la competencia tiene más a su favor es el elemento precio,
sus productos muchas veces se encuentran por debajo de los precios ofrecidos por
Savake Ferretotal pero esto ha sido un elemento de análisis y no nos interesa ser
reconocidos por los bajos precios, su norte es ser reconocidos por la calidad de los
productos y por la excelente atención que reciben los clientes en nuestras tiendas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

149

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Supervisor de Ventas
Nombre y Apellido: Sujeto 3

Tiempo en la empresa: 10 años

Cargos ocupados: Gte ventas Maracaibo,

vendedor y supervisor de ventas

Cargo Actual: Supervisor de Ventas

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo
¿Cómo hace para reunir a personas que no les gusta trabajar juntas? ¿Cómo hace para que logren
unificar sus criterios de abordaje de las tareas?

Promuevo principalmente el trabajo en equipo, al tener territorios y clientes en
común no puede permitir que las diferencias internas afecten el negocio.

Constantemente le transmite a mi equipo la importancia de la comunicación, del
trabajo en equipo y de la valoración de los clientes.

Busco negociar, conciliar con su equipo, trabajó con ellos directamente y me
preocupo por modelarles conductas.

Les transmito la importancia de los objetivos comunes que constantemente tienen
en su trabajo.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Capacidad de Planificación y Organización
Cuénteme sobre algún proyecto de cuya implementación usted haya sido responsable. Precise
pasos y tiempos del mismo, si se cumplieron los pasos establecidos, como realizó la planificación.

Tiene el proyecto de entrenar a vendedores y supervisores.

Comienza por el diseño del programa y el desarrollo del cronograma de trabajo

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

150

donde incluye los puntos relevantes que quiere transmitir, desarrolla el recorrido por
las demás áreas del negocio y les refuerza la visión general del negocio.
Para las actividades diarias, se maneja por un plan de trabajo que elabora por
actividades. Sigue el plan establecido pero de forma flexible para poder atender
aquellos asuntos que no se encuentren formalmente dentro del plan.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia

¿Piensa que los demás hacen lo que les dices? Cuéntame una experiencia positiva y una negativa.

Constantemente le da recomendaciones al grupo sobre todo en el área de ventas.

Negativa: Le toco evaluar a su nuevo grupo de trabajadores, les comunico de forma
precisa que se necesitaba alcanzar y que requería de cada uno de ellos. Converso
con un vendedor en particular que tenía orden de despido, le dio la oportunidad.
Pidió que la liquidación del empleado fuera suspendida. Lamentablemente se
equivoco con la decisión que tomo, el empleado empeoro y finalmente tuvo que
despedirlo.

Positiva: Había que coordinar unas reuniones con los clientes por cambios en las
condiciones que no eran buenas para Savake. Pidió al departamento de cobranzas
mantener a este cliente en stand by, hasta poder realizar las reuniones pendientes.
Su propuesta fue escuchado y finalmente de lograron los resultados deseados.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada
 Consolidable
 A mejorar

 S

 S

151

Trabajo bajo presión
Descríbeme la situación laboral mas tensa que hayas debido resolver. ¿Qué hiciste?

Solicita a su Jefe para otorgarle al cliente días de gracia en el pago, quería apoyar a
los vendedores por las distancias de las zonas donde debía realizar los cobros, sobre
todo lo pensó para las zonas foráneas. Su jefe lo aprobó. El hizo una lista de clientes
a los que se les aplicaría este beneficio, pensó que se trataba de una propuesta
abierta y fue incluyendo otros clientes. Con esta propuesta favoreció notablemente a
su grupo de vendedores. Los demás vendedores pidieron una revisión de la
propuesta, esta situación llego a manos de los jefes, genero problemas y crisis en el
departamento. Tuvo un llamado fuerte de atención y le toco hacer una revisión
detallada con su Jefe sobre la propuesta inicial y el análisis de las consecuencias
ocasionadas.

Presión para el se traduce en situaciones por resolver.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

No cuenta con un sistema de medición establecido. El mide la satisfacción de sus
clientes a través de las conversaciones que mantienen, a través de las visitas que
realiza a los clientes, a través de aquellos proyectos que son desarrollados en
conjunto. Una forma que le ha permitido medir esta satisfacción es el crecimiento
que han experimentado en el número de clientes.

Considera que actualmente sus clientes tienen un alto nivel de identificación con la
empresa y con los planes de la misma.

Tiene la idea de desarrollar la propuesta de una encuesta que le permite medir de
forma objetiva la satisfacción de sus clientes.

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

152

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

153

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Representantes de Ventas
Nombre y Apellido: Sujeto 5

Tiempo en la empresa: 12 años

Cargos ocupados: Representante de Ventas

Cargo Actual: Representante de Ventas

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Capacidad de Planificación y Organización
Cuénteme sobre alguna implementación en su área donde usted haya sido el responsable llevarla

adelante, aunque usted no fuese el responsable máximo del mismo.

Su supervisor le entrego cartera de clientes y zonas a nivel nacional, para poder
asumir este gran reto el entrevistado investigo, estudio y se preparo para alcanzar
esta meta y poder cumplir con los objetivos propuestos.

Se preocupo por entender a sus clientes y por tomar las previsiones necesarias para
poder cumplir con su trabajo.

Utilizo la planificación como herramienta de trabajo, manejo una agenda con los
itinerarios y con las tareas que debía seguir a diario, por supuesto siempre tomando
en cuenta la flexibilidad que se debe tener cuando se trabaja con clientes.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

El entrevistado fue poco preciso en su respuesta, no hizo referencia a ninguna
situación puntual. Expreso que los clientes son el medio para subsistir, su principal
preocupación es la calidad del servicio que puede brindarles, es importante para el
mantener una buena relación con sus clientes y sobre todo poder buscarles
soluciones ante las situaciones que le plantean.

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

154

La evaluación se su gestión no se hace a través de un proceso formal pero
usualmente recibe comentarios de sus clientes haciendo referencia a su calidad de
servicio.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia

¿Piensa que los demás hacen lo que les dices? Cuéntame una experiencia positiva y una negativa.

Tiene un compañero con un carácter bastante difícil, el constantemente lo aconseja,
habla con el, le plantea soluciones para los problemas o situaciones que esta
viviendo en el trabajo.

Su compañero toma en cuenta sus palabras, sus consejos, sus opiniones y gracias a
esto han podido mantener una muy buena relación y apoyarlo con los problemas
que puede estar afrontando.

No hizo referencia a ninguna situación negativa que haya experimentado.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Proactividad y Motivación al Logro
¿Quién fija sus metas alcanzar? ¿Por qué?

El entrevistado expreso que mantiene una alta motivación propia hacía el trabajo, el
define que quiere alcanzar y trabaja duro hasta alcanzarlo. Respeta los lineamientos

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

155

dictados por su Jefe y los objetivos definidos por la organización pero para el
también son revelantes aquellos objetivos personales y metas individuales que
quiere alcanzar.

El considera que el rendimiento en el trabajo esta directamente relacionado con los
logros que eres capaz de alcanzar.

Es proactivo, siempre esta buscando la mejor manera de hacer las cosas y la vía
para alcanzar efectivamente sus metas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Estrategia de Venta
Cuéntame haces para concretar una venta. ¿Cómo es tu estrategia?

Como expreso anteriormente su principal estrategia es el conocimiento del cliente, la
investigación sobre lo que esta solicitando y la elaboración de una propuesta que le
proporcione al cliente una solución ante lo que esta solicitando y un aporte para su
negocio.

Su estrategia se centra principalmente en el trabajo previo y la precisión de la
propuesta que le presenta a su cliente.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

156

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Representantes de Ventas
Nombre y Apellido: Sujeto 6

Tiempo en la empresa: 6 años

Cargos ocupados: Representante de Ventas

Cargo Actual: Representante de Ventas

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Capacidad de Planificación y Organización
Cuénteme sobre alguna implementación en su área donde usted haya sido el responsable llevarla

adelante, aunque usted no fuese el responsable máximo del mismo.

Cumplir con el presupuesto definido para las ventas y sobrepasar las metas
preestablecidas. Para ello lo primero que hace es la planificación, en primer lugar
evalúa las cobranzas y la mercancía. En segundo lugar evalúa todos los escenarios
posibles para cerrar las ventas y en tercer lugar ataca todos los medios que puedan
influir en el alcance de los objetivos, ya con estos puntos definidos sabe
perfectamente por donde comenzar.

El entrevistado tiene una alta orientación al logro y al alcance de los resultados, esto
hace que utilice todas las herramientas que tiene a su alcance para sobrepasar las
metas mencionadas anteriormente

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Su principal mecanismo para medir la satisfacción de los clientes son los números de
las ventas, para el entrevistado sin ventas no existe ningún tipo de satisfacción para
los clientes. El busca solucionar los problemas puntuales que se le presentan, mueve
todos los mecanismos y maneja todas las opciones posibles. Una de sus principales

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

157

lineamientos es no poder perder ningún cliente. Gestiona todo lo que esta en su
poder para poder satisfacer a los clientes. Constantemente esta evaluando los
resultados alcanzados.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia

¿Piensa que los demás hacen lo que les dices? Cuéntame una experiencia positiva y una negativa.

No se evidencio esta competencia durante el proceso de entrevistas, el entrevistado
no supo dar ningún ejemplo concreto.

No se pudo a través de lo expresado por el entrevistado encontrar ningún indicador
conductual relacionado con Impacto e Influencia.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Proactividad y Motivación al Logro
¿Quién fija sus metas alcanzar? ¿Por qué?

La proactividad se evidencia en el entrevistado a través de la constante búsqueda de
soluciones ante los problemas y situaciones que se le presentan.

Al ser tan orientado al alcance de los resultados el plantea sus propios objetivos y no
se detiene hasta alcanzarlos.

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

158

El expresa que sigue los objetivos organizacionales y cumple con las metas
establecidas por su Jefe pero, no se limita a esto, particularmente se plantea metas
individuales sobre todo relacionadas con sus clientes y con sus ventas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Estrategia de Venta
Cuéntame haces para concretar una venta. ¿Cómo es tu estrategia?

Expreso que su estrategia más utilizada es la planificación, a través de ella define
que quiere alcanzar y como hará para realizarlo. Evalúa los mecanismos con los que
cuenta y de que forma puede satisfacer a los clientes.

Siempre quiere vender más, el mismo busca sobrepasar sus mismas metas y la
presión siempre lo ayuda, ese es el motor que le permite producir cada vez mayores
números.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

159

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Representantes de Ventas
Nombre y Apellido: Sujeto 4

Tiempo en la empresa: 6 años

Cargos ocupados: Telemarketer y Representante

de Ventas.

Cargo Actual: Representante de Ventas

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Capacidad de Planificación y Organización
Cuénteme sobre alguna implementación en su área donde usted haya sido el responsable llevarla

adelante, aunque usted no fuese el responsable máximo del mismo.

Maneja la cartera VIP de la empresa, le toco la responsabilidad de zonas y clientes
difíciles, luego de analizar la situación decidió asumir el reto, comprometerse con la
meta propuesta y esperar por los resultados.

Comenzó por un análisis de las directrices brindadas por su Jefe, luego organizo su
trabajo en función de los objetivos a alcanzar, hizo proyecciones sobre el tiempo que
tenía y lo que debía lograr. Por último trabajo siguiendo una planificación diaria,
semanal y anual de las prioridades que tenía que manejar.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Posee confianza para proponer soluciones y evaluar cual es el mejor planteamiento
para el mejoramiento continuo del servicio que brindan a los clientes. A diario busca
fortalecer la relación con sus clientes y brindarles una alta calidad en su atención.

El mecanismo que más utiliza para evaluar su gestión es el seguimiento post venta

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

160

que aplica con sus clientes, le gusta llamarlos y medir el nivel de satisfacción que
tienen con los productos adquiridos. En algunos casos los apoya en la correcta
utilización de las herramientas o productos comprados.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia

¿Piensa que los demás hacen lo que les dices? Cuéntame una experiencia positiva y una negativa.

Un compañero esta trabajando en una zona mala, el entrevistado se preocupo por
guiarlo, por aconsejarlo, le mostró algunas estrategias de ventas y le enseño como
incrementar los resultados de su zona.

Su compañero tomo en cuenta todos sus consejos, copio su estrategia y llevo a la
práctica sus lineamientos, de esta forma logró salvar la zona y alcanzar los objetivos
propuestos.

El entrevista afirma ser respetado por sus compañeros y ser buscando por los demás
para pedirle consejos relacionados con el trabajo.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Proactividad y Motivación al Logro
¿Quién fija sus metas alcanzar? ¿Por qué?

En principio las metas en su área están definidas por la organización, mientras que

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

161

los objetivos puntuales de su cargo son definidos por su Jefe inmediato. Se
preocupa para cumplir con estos lineamientos y aportar resultados concretos a la
empresa. Es persistente y trabajo para alcanzar estos objetivos. Cuando se trata
directamente de sus clientes las metas son propuestas por el y hace el seguimiento
necesario para cumplir con ellas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Estrategia de Venta
Cuéntame haces para concretar una venta. ¿Cómo es tu estrategia?

El entrevistado conoce a sus clientes y trabaja para ofrecerles la mejor propuesta
relacionada con los productos que están solicitando. Una vez concluida la venta su
estrategia se centra en el seguimiento post venta del nivel de satisfacción de sus
clientes. Joan expreso que la evaluación post venta es tan importante como el
mismo proceso de la venta, esto permite fortalecer la relación con los cliente y
evaluar sus necesidades puntuales.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada
 Consolidable
 A mejorar

 S

 S

162

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Telemarketer
Nombre y Apellido: Sujeto 8

Tiempo en la empresa: 16 años

Cargos ocupados:

Cargo Actual: Telemarketer

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Comunicación
Cuénteme sobre alguna situación donde no hayas estado de acuerdo con lo planteado o resuelto.
¿Qué hizo?

No recuerda ninguna situación puntual, el entrevistado considera que no ha tenido
problemas de comunicación, las veces que no ha estado de acuerdo con algo lo
notifica abiertamente, siente la libertad de expresar lo que piensa y proponer
soluciones ante lo que se esta planteando.

Comento durante la entrevista que mantiene una excelente comunicación con su
Jefe y con sus compañeros de trabajo, situación que permite hacer mejor su trabajo
ya que en su cargo es el enlace entre varios departamentos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Cuando un cliente busca su ayuda el hace todo lo que esta en sus manos para
atenderlo bien, para darle la información completa que necesita. Se preocupa por
satisfacer a sus clientes y se centra en la calidad de la atención que les brinda.

Recibe a menudo buen feedback de sus clientes, lo felicitan por su atención, le
agradecen por su ayuda y lo buscan nuevamente en otras oportunidades.

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

163

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia

¿Piensa que los demás hacen lo que les dices? Cuéntame una experiencia positiva y una negativa.

Ha vivido las dos experiencias, cuando se trata de estrategias de ventas usualmente
realiza propuestas sobre visitas a los clientes, sobre como manejarlos, que ofrecer y
por donde comenzar, sus planteamientos han sido aceptados por sus compañeros y
los resultados con los vendedores han sido bastantes positivos.

Hablando sobre el caso contrario a diario le toca realizar propuestas directamente a
los clientes, no todas son aceptadas le ha tocado recibir un no como respuesta de
parte de sus clientes.

Conoce sus límites, sabe hasta cuando puede llegar con sus planteamientos y sobre
todo conoce cuando puede lograr lo que se ha propuesto.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

El entrevistado cree en el trabajo en equipo, durante la entrevista definió el trabajo
en equipo como ese apoyo necesario para canalizar y resolver los problemas. La
colaboración entre los compañeros de trabajo es una de las herramientas que más
utiliza, considera que es una vía para distribuir las tareas y garantizar el alcance de

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

164

los objetivos comunes.

A diario viven situaciones donde se requiere apoyar a un compañero con un
proyecto o con el cumplimiento de una tarea asignada, como comentada en el punto
anterior aunque se trate de objetivos individuales estos también influyen en los
objetivos comunes por lo tanto, siempre nos ayudamos entre todos para lograr
dichas asignaciones.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Hace 8 años pregunto a Logística sobre la llegada de productos, le informaron que
los productos ya estaban en el almacén. El inmediatamente le ofreció los productos
a un cliente pero lamentablemente la información que le habían dado era errónea,
los productos estaban aún en la guaira. Vivió una situación bastante fuerte con su
cliente ya que no pudo cumplir con los tiempos establecidos, no pudo cumplir con la
entrega y tuvo que disculparse rápidamente con el cliente explicándole todo lo
sucedido.

Ha aprendido a trabajar con la presión, en esos casos se toma unos minutos para
pensar en la mejor solución y en los pasos que debe seguir para realizar otra
propuesta. A diario se trabaja bajo presión en esta empresa

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

165

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Telemarketer
Nombre y Apellido: Sujeto 7

Tiempo en la empresa: 1 año y 8 meses

Cargos ocupados:

Cargo Actual: Telemarketer

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Comunicación
Cuénteme sobre alguna situación donde no hayas estado de acuerdo con lo planteado o resuelto.
¿Qué hizo?

Rubén no estaba de acuerdo con la evaluación manual que se hacía de los
vendedores consideraba que podía mejorarse el proceso llegándolo a un archivo en
Excel donde se pudiera cargar la información sobre las metas de los vendedores y
status de las ventas de cada uno. Le hizo esta propuesta a su Jefe, el le dio la
aprobación y se comenzó a llevar a cabo la evaluación bajo su planteamiento.

Observaciones: Falta mayor desarrollo, vocabulario y precisión en los
planteamientos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Maneja a sus clientes por teléfono, constantemente recibe buen feedback sobre su
atención y trabajo.

Siempre recuerda un caso complicado que le toco resolver con un cliente en Falcón y
a través de su supervisor recibió un excelente feedback sobre lo satisfecho que
estaba con la atención y el servicio brindado por el entrevistado.

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

166

Otro indicador que toma en cuenta son sus evaluaciones.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia

¿Piensa que los demás hacen lo que les dices? Cuéntame una experiencia positiva y una negativa.

No expreso ninguna situación puntual, el considera que normalmente propone
nuevas ideas, afirma que es bastante respetado por sus compañeros y que sus ideas
son tomadas en cuenta y llevadas a cabo.

No recuerda ninguna situación negativa, fue poco preciso en la respuesta de esta
parte de la pregunta.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

En su trabajo los tiempos de respuesta y la calidad de servicio son dos factores
esenciales para el efectivo alcance de los objetivos.

Constantemente se apoyan unos con otros sobre todo para realizar una distribución
rápida de las asignaciones que les permita cumplir con los dos aspectos antes
mencionados. Otro aspecto que no pueden descuidar es el servicio a los clientes

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

167

independientemente de los presionados que estén con los tiempos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Siempre existe presión sobre todo cuando los clientes le piden productos de manera
urgente, le ha tocado recibir los pedidos aún sabiendo que tienen problemas de
transporte, existencia de productos o luz. En estos casos ha negociado la entrega de
la mitad de la mercancía y se ha comprometido con el cliente entregar la otra mitad
con un tiempo mayor de entrega.

En estos casos ha tenido que hacer mucho seguimiento de esta mercancía que falta
y sobre todo ha tenido que aprender a manejar las prioridades de sus clientes.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

168

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Gerente de Sucursal
Nombre y Apellido: Sujeto 9

Tiempo en la empresa: 13 años

Cargos ocupados: Sub Gerente y Gerente de

Operaciones.

Cargo Actual: Gerente de Sucursal

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Conocimiento del Entorno
¿Cómo ves la competencia? ¿Quiénes son tus competidores? ¿Qué empresas consideras similares
a la tuya?

Ferretotal fuerte posicionamiento en el mercado, sus estrategias se fundamentan en
la orientación al cliente y la vocación de servicio, que son precisamente los factores
que le permiten diferenciarse de las empresas de la competencia.

Sabe que ferretotal cuenta con unos precios más altos pero que el cliente prefiere
por la calidad de atención que recibe en sus tiendas. Actualmente esta viendo un
cambio de estrategia en la competencia que se orienta hacía otros niveles del
mercado.

Conoce las estrategias de la empresa y de sus competidores, manera las tendencias,
las fortalezas y las debilidades.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Toma de Decisiones
¿Cuál es la decisión laboral más complicada que hayas tenido que tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

Cuando entra a Ferretotal lo evalúan como el nuevo del grupo, sin tomar en cuenta
la trayectoria que ya tenía en Savake. Le dieron un aumento que no correspondía en

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

169

nada con su trabajo y su nuevo cargo. Se molesto mucho pero, busco hablar,
decidió quedarse y defender su punto de vista. Al final evaluaron su caso y
efectivamente le correspondía un aumento mucho mayor del que le ofertaron en esa
oportunidad. En este caso busco solucionar y actuó en función de eso.

También encontró muchas trabas en el camino, muchas dificultades en los procesos.
En cada caso analizo con calma la situación, dio su punto de vista y decidió trabajar
duro para vencer los obstáculos que se le estaban presentando, logró demostrar que
si podía hacerlo.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Capacidad de Planificación y Organización
Cuéntame sobre algún proyecto de cuya implementación tu hayas sido responsable. Precise pasos

y tiempos del mismo, si se cumplieron los planes establecidos, como realizo la planificación.

Implantación de un sistema cíclico de inventario. Busco información, se preparo y
presento una propuesta. En ese momento fueron enviados al curso dos personas de
otros departamentos. El día de la presentación del proyecto por parte de las dos
personas que fueron al curso, hubo puntos del tema que no dominaban con
exactitud. El termino la presentación y demostró el dominio del tema que tenia
meses preparando.

El trabaja con la herramienta de la planificación, lo primero que hace es armar los
grupos con los que estaría trabajando, evaluar los recursos que tiene disponibles,
establecer un plan de seguimiento de las asignaciones e involucrarse en el proceso.

Su trabajo lo organiza con el correo, con el manejo de prioridades, planificación
semanal y organización de su día de trabajo

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

170

Nivel de Desarrollo Total:

Liderazgo (Coaching)
Si fueras promovido mañana ¿cuentas con alguna persona de tu equipo que este lista para

reemplazarte?

Cuenta con dos personas que pueden desempeñarse exitosamente en el cargo. El se
ha encargado de modelar conductas a sus supervisados.

De ser promovido, levantaría los procesos, ponderaría los procedimientos. Ejecutaría
un plan de revisión de las responsabilidades con el empleado, sobre todo para
reforzar el conocimiento técnico del área.

Conoce a cada uno de los integrantes de su equipo, conoce su desempeño, su nivel
de compromiso, de atención a los clientes y sus niveles de responsabilidad.

Simplemente establecería planes de evaluación continua

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Conocimiento Técnico
Cuéntame que metodología llevas a cabo para transferir a tu equipo conocimientos relacionados
con el trabajo

El aplica el mentoring, escucha, quía, modela conductas, argumenta y razona el
porque de las cosas. Trata de transmitir lo importante de cumplir y velar por la
visión del negocio.

Orienta y justifica a su equipo en cuales son las mejores prácticas

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

171

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

172

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Gerente de Tienda
Nombre y Apellido: Sujeto 10

Tiempo en la empresa: 5 años y 3 meses

Cargos ocupados: Gerente de Tienda

Cargo Actual: Gerente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Conocimiento del Entorno
¿Cómo ves la competencia? ¿Quiénes son tus competidores? ¿Qué empresas consideras similares
a la tuya?

Cuando entro hace años, Ferretotal no era muy nombrada dentro del mercado y que
era reconocida por sus precios altos. En la actualidad la situación es muy distinta, ha
tenido un crecimiento fuerte y ha enfatizado su propuesta hacía la cultura de
atención al cliente, calidad de servicio y precios competitivos.

Considera que la empresa en los próximos 5 años, va a experimentar un crecimiento
aún más acelerado, las proyecciones apuntan hacía a apertura de dos tiendas por
año, afianzando y ampliando su posición en el mercado.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Toma de Decisiones
¿Cuál es la decisión laboral más complicada que hayas tenido que tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

Despedir personal, es una de las decisiones más difíciles que ha tenido que tomar en
su trabajo. En los casos en que le han solicitado reducir personal, ha basado sus
decisiones en las orientaciones de la empresa y en lo que resulta más favorable.

Fundamenta su análisis en el back ground que traen los empleados, esto la ayuda a
tomar las decisiones de una forma más objetiva. Luego evalúa de forma completa el
problema, evalúa las consecuencias de la decisión que esta por tomar, busca
posibles soluciones jerarquizando por prioridades y decide por la opción más

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

173

provechosa y de menos impacto.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Liderazgo (Coaching)
Si fueras promovido mañana ¿cuentas con alguna persona de tu equipo que este lista para
reemplazarte?

Si lo tengo, me he dedicado a formar a esta persona que podría ocupar mi puesto,
mi Jefe lo hizo conmigo y el modelo esa conducta.

Mi plan de desarrollo ha partido desde el seguimiento, el modelaje de conductas,
desde los ejemplos específicos de éxito y la preocupación por la formación continua.
Experiencias vivenciales en casos prácticos puntuales y el aprendizaje diario en la
tienda. Mi preocupación se centra en reforzar las competencias gerenciales
requeridas y el manejo de grupos.

La observación del trabajo de cada uno de los integrantes de mi grupo fue lo que
me hizo elegir quien tenía el potencial para ocupar mi posición en un futuro no muy
lejano.

Ya lo hice cuando fue Gerente de Panamericana y lo esta haciendo actualmente en
la Tienda de Bello Monte.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

174

Trabajo bajo presión
Cuéntame sobre la situación laboral más tensa que haya debido resolver. ¿Cómo lo hizo?

Presión para el se traduce en sus clientes, sobre todo los fines de semana cuando
tiene un número muy alto de visitas a las tiendas. En los casos que siente presión
por problemas con los clientes, busca controlarlos y se basa principalmente en la
empatía. Para resolver estos casos se apoya en la flexibilidad y la negociación con el
cliente, respetando ante todo las normativas de la empresa.

Presión para el es activación, es la motivación que le permite buscar la excelencia de
su trabajo y de su equipo.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Reláteme algún episodio en que durante una reunión con otras personas, usted no haya estado de
acuerdo con algo resuelto y que además tengas algo positivo que aportar. ¿Cómo actúas?

Comunicación es la clave en su gestión. Cree en el poder de la información clara y
precisa. Maneja la comunicación como herramienta fundamental de trabajo. Adecua
su lenguaje y su mensaje dependiendo del público al que se tiene que dirigir.

En las reuniones de trabajo, siente la libertad de plantear sus puntos de vista y dar
su aporte cuando considera que es necesario. No siente limitaciones en la
comunicación con sus Jefes, Pares y Supervisados.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

175

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Gerente de Tienda
Nombre y Apellido: Sujeto 11

Tiempo en la empresa: 10 años

Cargos ocupados: Asistente de compras y

Gerente de Tienda

Cargo Actual: Gerente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Conocimiento del Entorno
¿Cómo ves la competencia? ¿Quiénes son tus competidores? ¿Qué empresas consideras similares
a la tuya?

Considera que las Tiendas Ferretotal por su ubicación, orden, distribución y capital
humano han ocupado un lugar importante en el mercado venezolano. Su orientación
hacía el cliente y la calidad de servicio han sido criterios que han permitido que
Ferretotal se diferencie de las empresas de la competencia.

En 5 años considera que Ferretotal va a tener un crecimiento nacional mucho mayor,
su proyección se ubica en 20 tiendas más para ese entonces.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Toma de Decisiones
¿Cuál es la decisión laboral más complicada que hayas tenido que tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

La decisión más difícil que ha tenido que tomar fue con un cliente que llego un fin
de semana a su tienda, venía muy bien vestido en compañía de su familia. El
personal de seguridad le informo que la hija del Sr. había tomado una mercancía y
se la había metido en el bolsillo. El se acerco y le comento al Sr. lo que el personal
de seguridad había visto. El cliente se altero mucho, le tiro al piso los papeles que

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

176

tenia en la mano. En ese momento respiro profundo, pensó en lo que era mejor
para le empresa y decidió no llevar el caso a mayores aunque contaba con los
recursos para hacerlo. Prefirió que el cliente se fuera y evitar que el problema se
magnificara. Solo notifico el caso a la seguridad del centro comercial.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Liderazgo (Coaching)
Si fueras promovido mañana ¿cuentas con alguna persona de tu equipo que este lista para
reemplazarte?

No cuento con ningún empleado que este listo en este momento para
reemplazarme.

Si tuviera tiempo para formar algún empleado de mi equipo comenzaría por
seleccionar aquel que tuviera mayor potencial para desempeñarse en el cargo
propuesto.

Comenzaría mi plan logrando que el candidato asuma nuevas responsabilidades,
maneje el control de las operaciones del negocio, entienda el manejo de la
mercancía. Modelaría conductas y haría coaching diario. Reforzaría herramientas de
trabajo y haría seguimiento continuo de su formación.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada
 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

177

Trabajo bajo presión
Cuéntame sobre la situación laboral más tensa que haya debido resolver. ¿Cómo lo hizo?

Le dieron el cargo de Gerente, del que no conocía mucho. Tuvo mucho miedo de
fracasar y de no dar la talla en el cargo.

Se preparó, busco información, se involucro con cada proceso de la tienda. Empezó
de cero, busco comprender y entender cada fase critica del negocio. Demostró que
quería hacerlo, que quería aprender y utilizo toda la información recopilada para
desempeñarse en su cargo.

Presión: Para el significa motor, motivación, en su caso produce cuando se siente
presionado, siente que manera una buena capacidad de respuesta. Reconoce haber
aprendido esto con el tiempo

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Reláteme algún episodio en que durante una reunión con otras personas, usted no haya estado de
acuerdo con algo resuelto y que además tengas algo positivo que aportar. ¿Cómo actúas?

Siente la libertad de plantear su opinión. Defiende su postura, hace planteamientos
sin problemas, no trabaja en una empresa cerrada. Cuando la propuesta es viable,
se lleva a cabo. Cuando no lo es, existe la cultura de justificar y de llegar a una
negociación. Puede expresar sus ideas y a la vez siente que es escuchado

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

178

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Gerente de Tienda
Nombre y Apellido: Sujeto 12

Tiempo en la empresa: 5 años y 10 meses

Cargos ocupados: Gerente de Tienda

Cargo Actual: Gerente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Conocimiento del Entorno
¿Cómo ves la competencia? ¿Quiénes son tus competidores? ¿Qué empresas consideras similares
a la tuya?

Antes de comenzar a trabajar en Ferretotal, trabajaba en Makro esto le permitió
tener una visión más amplia del negocio y del mercado. Al inicio se encontró con
una empresa familiar con poca agresividad en el mercado. Con el tiempo se fueron
optimizando procesos y se desarrollo una cultura dirigida al cliente. En la actualidad
es una empresa estable con grandes oportunidades de crecimiento.

En 5 años ve a la empresa en crecimiento y desarrollo continuo, aumentando e
implementando nuevas tecnologías.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Toma de Decisiones
¿Cuál es la decisión laboral más complicada que hayas tenido que tomar? ¿Por qué? ¿Qué paso?
¿Qué hiciste?

La decisión más complicada para ella ha sido las veces que ha tenido una orden de
reducción de personal, particularmente la época del paro petrolero fue la más difícil.

Comenzó por hacer una lista del personal conflictivo, problemático, con resultados
por debajo de lo esperado. Reviso los casos uno por uno y tomo la decisión
basándome principalmente en gestión y resultados de los empleados.

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

179

Una vez decidido los empleados que tendrían que salir, negocio con cada uno y les
dio una explicación sobre las causas del despido.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Liderazgo (Coaching)
Si fueras promovido mañana ¿cuentas con alguna persona de tu equipo que este lista para
reemplazarte?

No, si es un reemplazo inmediato no tengo personal que ya este listo para manejar
la operación.

Si tuviera un tiempo para preparar a alguien ya tengo una persona en mente que
podría en corto plazo ocupar mi posición. Comenzaría asignándole una rutina diaria
de actividades, bajo mi dirección constante. Reforzaría en ella en manejo de
prioridades, control de los procesos de la Tienda y conocimiento de Recursos
Humanos.
En cuanto a sus competencias personales considero que trabajaría el seguimiento de
procesos, la planificación estratégica y el manejo de figuras de autoridad.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo presión
Cuéntame sobre la situación laboral más tensa que haya debido resolver. ¿Cómo lo hizo?

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

180

Soportar a un trabajador que ella quería despedir y su Jefe no le daba la aprobación.
Era un trabajador que solo era muy bueno. Pero tenía problemas de actitud, esta
prepotente, rompía las reglas de la organización, tenía problemas de hábitos. Se le
escapo la situación de las manos, no sabia como manejarla. Ya el empleado tenía 5
años en esas circunstancias y se le habían dado muchas oportunidades, paso el caso
a su Jefe y le pidió que el lo resolviera. La decisión final fue el despido del empleado.

Presión para ella significa su vida personal, si ese aspecto lo puede controlar su vida
laboral fluye bien.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Reláteme algún episodio en que durante una reunión con otras personas, usted no haya estado de
acuerdo con algo resuelto y que además tengas algo positivo que aportar. ¿Cómo actúas?

Considera tener muy buen nivel de comunicación. Siente la libertad de dar su
opinión y aportar ideas. Existe la posibilidad de plantear diferentes puntos de vista.
La comunicación se basa en a confianza y el respeto.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

181

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Subgerente de Tienda
Nombre y Apellido: Sujeto 13

Tiempo en la empresa: 5 años

Cargos ocupados: Asistente de Tienda,

Supervisor y Subgerente

Cargo Actual: Subgerente

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo
¿Cómo hace para mantener a su equipo de trabajo informado sobre actividades de la compañía
que puedan afectar su sector?

Al haber ocupado otros cargos con anterioridad, los conozco y considero que la meta
más importante que tengo es mantener una comunicación continua con mi equipo
de trabajo, de esta forma podemos llegar a trabajar en objetivos comunes.

Les comunico la información a los supervisores, les pido que informen al resto del
grupo. Me gusta involucrarlos en los procesos y ese es el mensaje que me gusta
transmitir.

Solo en momentos puntuales les transmite la información a todo el grupo pero la
mayoría de las veces respeto los canales regulares establecidos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Reláteme algún episodio en que durante una reunión con otras personas, usted no haya estado de
acuerdo con algo resuelto y que además tengas algo positivo que aportar. ¿Cómo actúas?

El entrevistado no hizo mención a ninguna situación puntual el explicó que con sus
pares y supervisores trabaja en base a la metodología de trabajo. Realizan discusión
y argumentación de las propuestas. Su mecanismo de comunicación en las
reuniones es mantener el equilibrio y la negociación para poder tomas a una
decisión.

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

182

Comunicación para el significa confianza. A el le permiten dar su opinión y analizar
las consecuencias de la propuesta que se esta planteando. Plantea su punto de
vista, lo respetan y muchas veces lo toman en cuenta

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Proactividad
Cuéntame sobre alguna idea nueva que usted haya propuesto acerca del método de trabajo.
¿Cómo lo propuso? ¿Qué resultados tuvo?

En la Tienda de Bello Monte, ideo poner a levitar una carpa, utilizando nylon para
poder sostenerla del techo. La idea no le llamaba mucho la atención a sus
supervisores pero, pidió que le dieran la posibilidad de probar la estrategia. La
propuesta fue muy aceptada y luego se comenzó a implementar en otras tiendas.

Siempre esta pensando la forma de crear nuevas ideas que le permitan innovar y
llamar la atención de lo clientes que visiten las Tiendas

Considera que por haber estudiado mercadeo, tiene las herramientas para proponer
ideas creativas y técnicas específicas para captar clientes.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

183

Capacidad para Planificación y Organización
Cuéntame sobre algún proyecto cuya implementación haya sido tu responsabilidad. Precisa
pasos, tiempos del mismo y como realizaste la planificación.

Cuando le ha tocado llevar a cabo la implementación de algún proyecto comienza
por tomarse un tiempo para poder realizar la planificación, le gusta garantizar el
desarrollo de proyecto y los tiempos de respuesta.

Uno de los primeros puntos que evalúa es el equipo con el que cuenta para
desarrollar el proyecto. Luego establece los objetivos por etapas de alcance y evalúa
los riesgos o consecuencias de las acciones que se deben tomar.

Sin la planificación es imposible organizar lo que se debe hacer y cuando se debe
culminar, para el es una herramienta que en todos los casos genera un valor
agregado.

Muchas veces para los proyectos cada subgerente presente una planificación
diferente y luego se trabaja con aquella planificación que esta más completa y
especifica.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Se rige por los objetivos organizacionales, en primer lugar afirmó el entrevistado
debes entender esos objetivos, es una forma de pertenecer a la cultura de la
organización, se ser parte del equipo y de transmitirle a los supervisados esta
información.

Para el la norma es un elemento fundamental en el trabajo, las normas permiten
que el trabajo fluya y que los objetivos se alcancen.

En 5 años se ve como Gerente de Operaciones o Gerente de Sucursal en Ferretotal,
su crecimiento profesional ha sido rápido y así quiere que siga siendo

X

 Consolidada
 Consolidable
 A mejorar

 S

 S

184

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

185

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Subgerente de Tienda
Nombre y Apellido: Sujeto 14

Tiempo en la empresa: 7 años

Cargos ocupados: Auxiliar Caja, Cajero, Guia

Ventas, Sup Tienda, Sup de Recepción

Cargo Actual: Subgerente

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo
¿Cómo hace para mantener a su equipo de trabajo informado sobre actividades de la compañía
que puedan afectar su sector?

Mi estrategia para mantener a mi equipo informado radica en mails, carteleras
informativas, reuniones.

Cuando se trata de reuniones al terminar de transmitir la información, pido feed
back para verificar que todo el mundo comprendió lo que se quiere. Me preocupa
que la gente entiende lo que se necesita de ellos y que conozcas el objetivo que se
necesita alcanzar.

Cuando se trata de algo que pueda afectar mi trabajo me encarga de transmitirles la
información de primera fuente por medio de las reuniones.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Reláteme algún episodio en que durante una reunión con otras personas, usted no haya estado de
acuerdo con algo resuelto y que además tengas algo positivo que aportar. ¿Cómo actúas?

Decisión sobre la mercancía. Estaba en duda por donde comenzar y que hacer. A su
grupo le expreso que no estaba de acuerdo con la forma en que se iban a hacer las
cosas y les explico sus razones. Las decisiones se toman por consenso, se evalúa la

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

186

opinión del resto del grupo, se busca mantener la parcialidad y se decide aquella
opción que cuente con la aceptación grupal.

Con sus pares y jefes siente la tranquilidad de dar su opinión, expresar sus puntos
de vista y sus argumentos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Proactividad
Cuéntame sobre alguna idea nueva que usted haya propuesto acerca del método de trabajo.
¿Cómo lo propuso? ¿Qué resultados tuvo?

Hizo una propuesta de cómo se debe recibir la mercancía en la Tienda de Bello
Monte, gracias a su planteamiento la Tienda se convirtió en la número uno en la
recepción de la mercancía.

De igual forma ideo un formato de mercancía por facturar y propuso un lugar en la
Tienda para guardar aquella mercancía apartada por los clientes.

Considera que aporta y plantea muchas nuevas ideas, lo han felicitado por esto,
aunque afirma preferir las felicitaciones que provienen de sus supervisados.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada
 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

187

Capacidad de Planificación y Organización
Cuéntame sobre algún proyecto cuya implementación haya sido tu responsabilidad. Precisa
pasos, tiempos del mismo y como realizaste la planificación.

Al momento de realizar una planificación lo primero que hace es desglosar el
proyecto en actividades, luego realiza un análisis de todos aquellos aspectos que
puedan afectar los resultados. Busca información y plantea una fecha de entrega
anterior a la definitiva para no trabajar contra el reloj. Selecciona el grupo de trabajo
y reparte las funciones que llevaran a cabo cada uno.

El dedica un tiempo diario para el seguimiento del proyecto y le gusta usar
recordatorios sobre las fechas importantes.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Se siente totalmente identificado, cómodo con lo que hace y motivado con su
trabajo.

Respeta y cree en la filosofía de la empresa, sobre todo con el énfasis que hace en
la calidad de servicio al cliente. Ferretotal ha sido su escuela y su única experiencia
profesional.

En 5 años se ve aún en ferretotal, si puede optar por un cargo de mayor nivel,
mayor responsabilidad y con un rango más amplio de acción.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

188

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Supervisor de Recepción
Nombre y Apellido: Sujeto 15

Tiempo en la empresa: 9 años

Cargos ocupados: Auxiliar de operaciones,

merchandising, vendedor, guía ventas, asistente

tienda, supervisor de tienda Cargo

Actual: Supervisor de Recepción

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Actualmente cursando 4 semestre de administración, comenzó su carrera en el
2002.

Estuvo en la academia militar un tiempo, luego pidió a baja y fue cuando decidió
comenzar a estudiar administración.

Actualmente trabaja y estudia al mismo tiempo, busca la forma de organizarse para
poder cumplir con estas dos responsabilidades. Utiliza sus días libres y los fines de
semana para estudiar y sacar los trabajos pendientes que tenga de la universidad.

Ha tenido que aprender a manejar prioridades y para poder cumplir con su trabajo y
con sus estudios.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Ha experimentado un crecimiento muy rápido y violento en Ferretotal. Se siento
comprometido pero reconoce que necesita retos para poder seguir adelante.

Ha evaluado que la empresa le gusta caminar sobre seguro, que mide con

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

189

precaución sus pasos y esa mentalidad le gusta, se siente cómodo con esta cultura.

En 5 años no se ve en la organización, quiere ejercer y desempeñarse en su carrera,
en su profesión. Quiere alcanzar un desarrollo en su área.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Orden y Capacidad Volumétrica
Cuéntame como haces en tu trabajo para organizar los espacios de la manera más óptima.

Para organizar los espacios de manera óptima considera que lo fundamental es la
práctica, el sentido común y la lógica. Evalúa las opciones con que cuenta y se
decide por aquella que se ajusta de mejor manera a lo que quiere.

En este tipo de empresa el tema del espacio también esta muy definido por el tipo
de mercancía con que se esta trabajando. Muchas veces tiene productos que tiene
que darles prioridad sobre otros.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Una vez le toco atender a un cliente con un pedido importante, al momento de
cancelar el cliente pago con la tarjeta de crédito de otra persona, cuando el le
explico que era imposible recibirle el pago así le informo que la tarjeta pertenecía a
su socia. El accedió a dejar el recibo sin firma y se solicito al cliente traer a la socia

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

190

para firmar el recibo.

El no le hizo seguimiento al caso y esto trajo luego unos problemas muy grandes ya
que la socia nunca fue a firmar el recibo. De esta situación aprendió mucho porque
le genero una tensión muy grande el haber ocasionado este problema.

Presión para el se traduce en situaciones por resolver

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Organización del trabajo
Cuéntame como determinas las tareas, acciones, proyectos que debes llevar a cabo dentro de tu
puesto de trabajo.

Lo primero que hace es verificar las cosas que tiene pendiente de días anteriores.
Durante la planificación de su día deja espacio para la recepción de la mercancía.
Lleva una agenda de actividades pero la maneja de forma flexible para poder
atender las actividades no planificadas que se le presentan durante el día.

El maneja horario de atención a proveedores por esa razón debe maximizar el
tiempo como mejor puede para poder cerrar el resto de sus actividades.

Maneja una libreta donde tiene los casos que debe hacerles seguimiento y prioriza
los día en función de sus tareas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

191

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Supervisor de Tienda
Nombre y Apellido: Sujeto 16

Tiempo en la empresa: 5 años

Cargos ocupados: Asistente de Tienda

Actual: Supervisor de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo
¿Cómo hace para mantener a su equipo de trabajo informado sobre actividades de la compañía
que puedan afectar su sector?

Maneja la información por escala, ya que baja a nivel jerárquico. En su caso, pide a
los empleados reunirse antes de comenzar la jornada laboral. Si se trata de un
proyecto especial hace grupos de trabajo, pasa la información directamente y hace
seguimiento de lo indicado.

En el día a día, separa funciones con el otro supervisor. Cada uno es responsable de
supervisar cada área de la tienda. Se dividen el personal y les comunican a sus
empleados las actividades que deben llevar a cabo.

Conoce el cargo de Asistente de Tienda, parte de su experiencia particular y se pone
en su lugar.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia
¿Piensas que otros hacen lo que tú dices? Cuéntame anécdotas positivas y negativas.

En los últimos meses le ha ingresado al grupo personal nuevo. Ellos lo buscan, le
consultan, le preguntan sobre dudas y procesos de la tienda. Le ha tocado entrenar
al personal nuevo en diferentes áreas del negocio, sobre todo en caja.

Situación puntual un empleado nuevo que no estaba cumpliendo con su trabajo,

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

192

tenía varias faltas, llegadas tarde. Hablo con el, lo aconsejo con un problema
personal que tenía. El empleado lo escucho, tomo en cuenta sus recomendaciones y
después de un tiempo corto se comenzó a ver el cambio del muchacho, mejoro su
rendimiento y aún esta trabajando en la tienda.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

El trabajo en equipo se evidencia claramente en las horas de descanso de los
empleados. Se apoyan entre todos dependiendo del volumen de clientes que haya
en la tienda. Entro todos se organizan para que el trabajo salga.

El también apoya a los otros supervisores con la distribución de las tareas de los
nuevos empleados.

Ventajas del trabajo en equipo:

 Rapidez en el logro de los objetivos
 Proactividad
 Comunicación continua

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

193

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Presión es igual a manejo de clientes difíciles. Por tener un uniforme igual al de los
asistentes de tienda muchas veces los clientes no creen que estén hablando con un
supervisor y cuando se acercan a solventar una situación les piden hablar con
alguien de mayor nivel en la tienda. En estos casos escucha al cliente y lo orienta en
la búsqueda de soluciones, siempre y cuando este en sus manos la solución del
problema.

Presión para el es igual a actividad, a movimiento y a situaciones por resolver.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Cuénteme sobre alguna situación donde no hayas estado de acuerdo con lo planteado o resuelto.
¿Qué hizo?

Comunicación abierta con sus jefes y equipo de trabajo. Existe libertad de opinión y
confianza para hacer planteamientos concretos. Opina y es flexible en las decisiones
que se tomen, mientras estas ayuden en el alcance de los objetivos de la
organización.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

194

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Supervisor de Tienda
Nombre y Apellido: Sujeto 17

Tiempo en la empresa: 5 años

Cargos ocupados: Asistente de Tienda

Actual: Supervisor de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo
¿Cómo hace para mantener a su equipo de trabajo informado sobre actividades de la compañía
que puedan afectar su sector?

Su metodología más efectiva para transmitirle la información a sus supervisados es a
través de las reuniones. Les comunica sobre actividades, cronograma de tareas,
planificación de objetivos y tiempos en que deben estar alcanzados los objetivos.

Cuando se trata de transmitir alguna información o proyecto especial, realiza un
monitoreo para garantizar que la información haya llegado de la forma correcta,
aclara las dudas que pueda tener el grupo, indaga sobre propuestas o diferentes
puntos de vista que puedan existir y que aporten soluciones para lo que se quiere
alcanzar.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia
¿Piensas que otros hacen lo que tú dices? Cuéntame anécdotas positivas y negativas.

El es buscado por su grupo para hacerle consultas, muchas veces para aclarar
dudas.

Anécdota positiva: Su equipo siguió recomendación que hizo sobre la distribución de
la mercancía en la tienda, específicamente sobre el espacio. Trabajaron siguiendo

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

195

sus lineamientos, se exhibió la mercancía y demostró a su grupo que su impresión
era correcta.

Anécdota negativa: Le pidió a su grupo exhibir la mercancía de una forma particular.
A sus Jefes nos les gusto la exhibición por ser el día de las madres. Tuvo que
trabajar junto con su equipo para modificar toda la exhibición.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Considera que tiene un equipo bien formado de trabajo. El se ocupa de dividir las
funciones de su equipo de forma equitativa.

Existe en su grupo una alta orientación hacía el trabajo en equipo, el compañerismo
en un valor que respetan y fomentan. Entre ellos se ayudan para que los objetivos
se alcancen, así estén ocupados se apoyan para que se terminen las actividades a
tiempo.

Se ha preocupado por formar un equipo multifuncional donde cada uno conoce
sobre todos los procesos que se llevan a cabo en la Tienda.

No hizo referencia a ninguna situación puntual.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

196

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

El manejo de clientes es lo que le genera mayor tensión. Cuando tiene varios
clientes solicitando ayuda o información al mismo tiempo, busca atenderlos por
orden y transmitiéndoles el mensaje que pronto serán atendidos. Su mayor tensión
surge al tener una situación que resolver, pero en esos casos se centra en buscar el
mayor número de alternativas posibles.

Para el la presión significa motivación, de este modo se preocupa por buscar
soluciones.

Siempre trata de transmitirle a su grupo el compañerismo y la solución de
problemas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Cuénteme sobre alguna situación donde no hayas estado de acuerdo con lo planteado o resuelto.
¿Qué hizo?

Comunicación absolutamente abierta. Cuando no esta de acuerdo con lo planteado
durante la reunión, comunica su punto de vista, expresa sus ideas y busca la
aprobación de los participantes de la reunión. Hay una cultura de escucha y de
comunicación a todos los niveles de la organización.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

197

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Supervisor de Tienda
Nombre y Apellido: Sujeto 18

Tiempo en la empresa: 7 años

Cargos ocupados: Seguridad, Guía de Venta y

Supervisor de Tienda

Actual: Supervisor de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Liderazgo
¿Cómo hace para mantener a su equipo de trabajo informado sobre actividades de la compañía
que puedan afectar su sector?

El subgerente le da a el la información, luego el se reúne con su grupo y les
comunica sobre objetivos, metas, actividades o planes de acción.

Comunica constantemente a su grupo sobre actividades y decisiones.

Su gestión se fundamenta en el respeto, en hacer seguimiento y en hacer control de
las funciones. El trabajo en Equipo representa también para el un aspecto clave en
la gestión con sus pares y supervisados.

Diariamente se reúne con su grupo y les informa sobre las tareas diarias y sobre la
separación de las funciones de la Tienda.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Impacto e Influencia
¿Piensas que otros hacen lo que tú dices? Cuéntame anécdotas positivas y negativas.

El siempre es buscado por sus supervisados para pedirle consejos o ayuda con algún
caso que se este manejando en la Tienda.

Anécdota positiva: Los cliente muchas veces acuden a la tienda buscando
información y asesoría sobre algún producto o equipo. Muchas veces ha tenido que
guiar a los clientes y hacer recomendaciones sobre lo que mejor se ajuste a sus

X

 Consolidada
 Consolidable
 A mejorar

 S

 S

198

necesidades. En ocasiones los clientes han vuelto a la tienda para agradecer el
apoyo y para informarle sobre los resultados.

Anécdota Negativa: Un asistente de Tienda se acerco a hacerle una consulta sobre
un producto que quería el cliente, el estaba tan ocupado que no pensó en el
requerimiento y respondió lo primero que se le vino a la mente. El asistente se fue a
darle la información al cliente pero, el pudo reaccionar y alcanzar al asistente antes
de darle la información incorrecta al cliente.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

El trabajo en equipo en la tienda se evidencia en la mayoría de los casos cuando
tienen que exhibir la mercancía. Muy frecuentemente se tienen que apoyar entre
todos para que el trabajo se pueda terminar justo a tiempo. La colaboración siempre
esta presente para que el objetivo final se pueda alcanzar.

Las ventajas que ve en el trabajo en equipo son:

 Sintonía de funciones
 Conocimiento global de las tareas del resto del equipo
 Mantenerse informados
 Alcance de los objetivos

No hizo referencia a ninguna situación puntual.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

199

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

La mayor presión que vive a diario en ese cargo son los clientes y sobre todo los
clientes difíciles. Saber manejarlos y lograr que la situación termine en buen término
es lo que más le preocupa. El afirma intentar resolver hasta el punto que su cargo se
lo permite, pero existen casos en lo que debe recurrir a la ayuda de sus Jefes.

Cuando tiene tantos clientes que atender al mismo tiempo, lo hace priorizando sus
necesidades y centra su atención en brindarles la mejor opción para lo que buscan
resolver.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Comunicación
Cuénteme sobre alguna situación donde no hayas estado de acuerdo con lo planteado o resuelto.
¿Qué hizo?

Existe libertad. Siente comodidad para hablar con sus Jefes y compañeros porque
también los conoce desde hace mucho tiempo. En las reuniones plantea sin
limitaciones su opinión y su postura ante los puntos que se están discutiendo.

Hay momentos en que esta comunicación pasa a ser necesaria, sobre todo cuando
lo planteado o resuelto puede llegar a afectar su trabajo.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

200

Asistente de Tienda

Nombre y Apellido: Sujeto 19

Tiempo en la empresa: 11 meses

Cargos ocupados:

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Técnico medio en secretariado.

Quiere comenzar una nueva carrera en administración o educación preescolar, para
ello tendría que evaluar la forma de administrar su tiempo.

Le ha tocado explicar y enseñar a sus nuevos compañeros, sobre todo en el
funcionamiento de la caja.

No le gusta faltar a su trabajo o no cumplir con los horarios establecidos, siempre
busca la forma de llegar temprano y entrar directamente a su trabajo. Por ejemplo
hoy me organice para llegar temprano a esta entrevista y luego poder ir a mi puesto
de trabajo

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Le gusta lo que hace, se pone metas que debe cumplir y trabaja duro para
alcanzarlas.

En 5 años se ve trabajando en la empresa y creciendo, le gustaría seguir el ejemplo
de los Gerentes de Savake ella considera que esa empresa es mucho más
organizada y que tiene un nivel de madurez mucho mayor. Se siente más
identificada con la cultura de Savake y se mayores oportunidades allá.

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

201

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Un viernes le llamaron la atención por unas cajas que tenía en el pasillo pendientes
por exhibir y por unos cuadres de caja. Logro cumplir con ambos objetivos, se
organizo y trabajo en función a lo que había definido para sacar el trabajo
pendiente.

No siente presión por los clientes o por las colas en las tiendas, es algo que ya
aprendió a manejar.

Su principal objetivo es resolver, satisfacer a sus clientes.

Siente mucha mayor presión cuando recibe algún regaño de sus supervisores.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Cuando hay que colocar la nueva mercancía en los pasillos, busca apoyo de sus
compañeros, comparte las indicaciones principales y finalmente el objetivo se logra.

En los trabajos de caja siempre le piden su ayuda, sus compañeros saben que ella
esta dispuesta a colaborar, le gusta ayudarlos.

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

202

Ella considera que ha sido un apoyo importante para todo el personal que esta
ingresando a la empresa, los ha entrenados en varias funciones de las tiendas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente

¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

El mide su gestión a través de:

 Caras de satisfacción en sus clientes.
 Clientes que le traen café.
 Agradecimientos calificando su atención.

La entrevistada busca siempre tener una sonrisa en la cara, ser amable y se
esfuerza por una buena atención a sus clientes.

Considera que tiene vocación de servicio, se preocupa por el cliente se vaya de la
tienda con el problema resuelto.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

203

Asistente de Tienda

Nombre y Apellido: Sujeto 20

Tiempo en la empresa: 2 años

Cargos ocupados:

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Comenzó Administración Banca y Finanzas la curso hasta el 4 semestre pero por
problemas de horario con su actual trabajo se retiro de la carrera.

Luego decidió comenzar gerencia financiera y esta actualmente en el 3 semestre. En
este momento utiliza los días libres y los fines de semana para adelantar sus
estudios.

En este momento no tiene ningún problema en hacer las dos cosas al mismo tiempo,
piensa que podría tener problemas en caso de ocupar posiciones superiores en la
estructura de la organización, esto definitivamente afectaría su tiempo.

Los fines de semana muchas veces tiene que realizar trabajos de la universidad que
debe entregar la semana siguiente.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Se siente motivado por la tendencia de la empresa, por desarrollarse como personal
de la organización y el nivel de preparación que esta adquiriendo.

Siente que el objetivo principal de la empresa es el cliente y orienta su trabajo hacía
el cumplimiento de ese lineamiento.

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

204

Esta identificado con esta cultura, con la sinceridad, la claridad y la orientación al
cliente.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

No tiene mucha presión y cuando la ha tenido sabe como manejarla. No siente
estrés en su trabajo.

El entrevistado ve la presión como una forma enfrentar retos, como una
competencia para resolver las situaciones a la brevedad posible.

No hizo referencia a ninguna situación puntual en esta pregunta.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Hay situaciones en el trabajo que únicamente se resuelven con el trabajo en equipo,
esto es definitivamente la garantía que las cosas saldrán con rapidez, que se
cumplirán con los objetivos comunes, que contaras con el apoyo de sus compañeros
y que se comunicaran de forma efectiva para alcanzar la meta propuesta.

Cuando los equipos son muy grandes y existe gran variedad de opiniones distintas
prefiere trabajar solo, en esas situaciones es muy difícil llegar a un acuerdo y
comenzar a trabajar de forma efectiva.

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

205

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

El mide su gestión a través de las expresiones de sus clientes:

 Agradecimientos
 Regalos (detalles) de los clientes
 Feedback o comentarios por su atención
 Clientes que vuelven a la tienda y preguntar por el.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

206

Asistente de Tienda
Nombre y Apellido: Sujeto 21

Tiempo en la empresa: 2 años y medio

Cargos ocupados:

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Actual cursa segundo semestre de informatica. Es difícil trabajar y estudiar al mismo
tiempo pero se organiza para poder cumplir con ambas cosas. Su constancia y su
planificación lo han ayudado tanto en su trabajo como en sus estudios.

En la noche cuando llega a su casa repasa todo lo visto en la universidad durante el
día, eso le permite ir fijando la información y solo tiene que volver a repasar cuando
tenga un examen. De igual forma utiliza los días libre y parte de sus fines de semana
para estudiar.

Cuando decidió comenzar a estudiar tuvo que conversar con su supervisor y
solicitarle un cambio de turno, esta era la única forma de poder estudiar y trabajar.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Comenzó como temporal en el Sambil trabajando fines y días de semana, luego paso
como contratado un tiempo hasta que finalmente alcanzo la posición fija.

Se esfuerza en conocer su trabajo, se apoya mucho en sus compañeros. Da lo
máximo en su trabajo, busca dar siempre un valor agregado a la empresa.

En 5 años se ve en la empresa, siempre y cuando pueda seguir surgiendo y

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

207

creciendo.

Se siente comprometido e identificado con los objetivos dando de la empresa como
los de sus departamento directo, eso hace que puedas sentirte más motivado con
sus asignaciones.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Afiliación de nuevos clientes, clientes que piden su carnet, sobre todo aquellos que
quieren renovarlo. Trata de resolver todo lo que esta en sus manos, en esos casos
donde tiene muchas cosas solucionar establece prioridades. Sale poco a poco de
cada situación, tiene mucha paciencia y de esta forma logra solventar casi todo.

La presión para el entrevistado le gusta siempre y cuando pueda resolver lo que le
están solicitando. La comunicación es una pieza clave, prioriza y analiza lo que el
cliente o su supervisor requiere.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

El pasillo es su responsabilidad, apoya sobre todo a los nuevos empleados para
garantizar que el trabajo salga.

Los nuevos empleados le consultan sus dudas y le piden ayuda.

El trabajo en equipo es básico y para el se centra principalmente en la

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

208

comunicación:

 Se logra rapidez en el trabajo
 Eficiencia en las actividades
 Apoyo entre los compañeros

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

La evaluación se su gestión se representa en:

 Sonrisas de los clientes
 En las gracias por la atención
 En la seguridad de haberles resuelto un problema

Para el entrevistado los clientes son la fuente de trabajo y fomentan las ventas por
esa razón se preocupa en: Dar un excelente servicio, en ser amable, en ofrecer
soluciones que ayuden.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

209

Asistente de Tienda
Nombre y Apellido: Sujeto 22

Tiempo en la empresa: 1 año y 6 meses

Cargos ocupados:

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Actual cursa el tercer semestre de mantenimiento de equipos. Comenzó química y lo
dejo, se aburrió no lo gusto la carrera. Se inscribió en ingeniera industrial en la
universidad nacional abierta y en el IUT. Esta elección tampoco le convencía y
decidió realmente pensar que quería hacer y que le gustaba estudiar, fue cuando
opto por su tercera carrera. Este cambio significada solicitar en el trabajo un cambio
de turno para poder estudiar en la noche.

Para poder trabajar y estudiar al mismo tiempo hizo pruebas, practica la ruta hacia
el trabajo y hacía la universidad. Practico como levantarse más temprano y vestirse
más rápido hasta que logro adaptarse a ambos horarios.

Utiliza sus días libre para estudiar, esto le ha ayudado a organizarse de esta forma
sigue cumpliendo muy bien con su trabajo en la empresa.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Se siente muy bien con la empresa, se preocupa por demostrar su capacidad, busca
ayudar, colaborar, se siente muy identificado con la empresa donde trabaja. Le
gusta lo que hace y no le agrada quedarles mal a los clientes sobre todo cuando no
hay productos. Sus compañeros que tienen mucho tiempo en la compañía se sienten
desmotivados, quieres surgir en la empresa.

El entrevistado si ve un futuro en la empresa a mediado plazo pero a largo plazo le

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

210

gustaría ejercer su profesión, su supervisor confía en su trabajo y en la gestión de
sus

clientes, hay ejemplos claros que seguir en Ferretotal.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

El los últimos meses el manejo de clientes los días domingo, mucho personal nuevo
sin mucha experiencia. Un caso puntual fue una clienta que solicito un cable que no
tenían en la tienda. Le informo donde podía conseguirlo, la clienta se molesto mucho
la situación se puso tensa, no consiguió que se calmara y tuvo que canalizar el
problema a través de su supervisor. Luego de eso tuvo que tranquilizarse para no
llevar esa tensión que tenía a los demás clientes.

En otra oportunidad había una discusión entre un compañero y un cliente, que
estaba observando la situación y decidió intervenir para ayudar a su compañero,
hablo con el cliente lo aconsejo, le busco otra solución para lo que el quería, le
dibujo la situación y logro que el cliente se calmara y aceptara su planteamiento.

Presión para el entrevistado es estar activo, es acción es estar pendiente de las
cosas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Un viernes con mucha mercancía en el patio, pudo salir el trabajo por el apoyo y la

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

211

ayuda que se brindaron entre todos los compañeros. Se repartieron y organizaron el
trabajo y todo estuvo listo para la hora en que se necesitaba.

Para el entrevistado trabajo en equipo es cooperación, compañerismo y la
oportunidad de aclarar dudas.

Ventajas:

 Animo

 Compañerismo
 Aumento del desempeño del grupo
 Colaboración
 Coordinación

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

En el caso de los clientes nuevos el recibir un: “Gracias o eres muy amable”.

Ha solicitado a mis clientes que llenen las encuestas y las respuestas han sido
positivas sobre mi servicio.

Con los clientes antiguos el mismo hecho que vuelvan a la tienda y pregunten por el.

Ganaste el respeto de lo clientes, mantener una buena relación laboral con ellos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

212

Asistente de Tienda

Nombre y Apellido: Sujeto 23

Tiempo en la empresa: 2 años

Cargos ocupados:

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Esta cursando actualmente 3 semestre de RRII. Se decidió por RRHH por el manejo
de personal y procesos administrativos.
Se organiza para llegar temprano a clases y se viene directo para el trabajo. Estudia
de noche, divide las funciones con sus compañeros para rendir mejor. Maneja con
sus Jefes algunas excepciones de horario.
Antes cuando estudiaba Ciencias Sociales en la Universidad Católica Andrés Bello
trabajaba en Subway para poder pagarse sus estudios, se retiro de la carrera por no
tener los ingresos suficientes para pagarse sus estudios.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Se siente bien con la empresa, comparte su cultura y su ideología.
Por su antigüedad la han puesto a entrenar al personal nuevo, esto le satisface
mucho.
A largo plazo se ve en la empresa pero desempeñándose en RRHH, disfruta mucho
el contacto con la gente.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

213

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Diciembre llega mucha mercancía nueva. Se organiza con sus compañeros para
exhibir la mercancía de forma correcta. Lograron el objetivo a pesar de la constante
presión de los supervisores.
Presión para ella representa: Reto, búsqueda de soluciones y tomar acciones.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Muy buena relación con su grupo, compañerismo y equilibrio en el trabajo. El grupo
de la mañana cuando no termina el trabajo, el grupo de la tarde lo apoya y siempre
sale el trabajo y los pendientes.

Buen ambiente, compañerismo, apoyo.

También le gusta trabajar sola, puede ser más creativa.

Nivel de la competencia.

 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

X

214

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Trato amable y cordial.
Atención individualizada.
Escucharlo.

Los clientes preguntan por ella, la recuerdan. Se evalua como paciente, como una
persona que constantemente busca soluciones y que tiene capacidad de escucha.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

215

HOJA RESUMEN DE ENTREVISTA DE INCIDENTES CRÍTICOS

Asistente de Tienda
Nombre y Apellido: Sujeto 24

Tiempo en la empresa: 5 años y 1 mes

Cargos ocupados: Seguridad

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Bachiller en ciencias. Comenzó informática, se retiro por el nacimiento de su hijo, no
tenía dinero para seguir estudiando, aún no lo ha retomado.

Trabaja en la tarde, en la mañana se organiza para llevar a sus hijos al colegio, es el
único momento del día en que puede verlos.

Siempre ha cumplido con su trabajo, son sus horarios y sus responsabilidades. No
acostumbra a faltar a su empleo, solo lo ha hecho por problemas de salud o
problemas con sus hijos.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Le gusta trabajar en Ferretotal, es una empresa con una clara orientación de
servicio, se siente identificado con esta cultura y lo demuestra a través del esfuerzo
continuo por hacer bien su trabajo.

En 5 años: Se ve en ferretotal con un cargo de mayor nivel de responsabilidad, se
visualiza como un supervisor. Quiere trabajar para alcanzar sus metas.

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

216

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Para el la situación de mayor presión fue cuando su Jefe le llamo la atención por su
desempeño. Durante la conversación su Jefe le solicito la renuncia y el reconociendo
su bajo rendimiento le pidió a su Jefe otra oportunidad, con todas las
responsabilidades que tenía en ese momento no podía quedarse sin empleo. A partir
de ese momento se dedico a demostrarse a si mismo y a los demás que si podía y
que mejoraría su desempeño.

Presión para el significa motivación, normalmente hace competencias sobre todo en
el área de caja con el resto de sus compañeros.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

En su día a día le toca apoyar a sus compañeros a sus compañeros a llegar a cabo
proyectos, tareas u objetivos. Entre ellos existe el trabajo en equipo
constantemente.

Ventajas del trabajo en equipo:

 Rapidez en los tiempos de respuesta
 Pasillos libres de mercancía
 Apoyo a los compañeros
 Organización de funciones

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada
 Consolidable
 A mejorar

 S

 S

217

No hizo mención a ninguna situación específica.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

No ha implementado ningún procedimiento formal, el mide la satisfacción de los
clientes a través de sus palabras de agradecimiento, de las sonrisas de los clientes,
los detalles que le llevan como por ejemplo caramelos y aquellos clientes que
vuelven preguntando por el.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

218

Asistente de Tienda
Nombre y Apellido: Sujeto 25

Tiempo en la empresa: 6 años

Cargos ocupados:

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Se siente cómodo con la filosofía de la empresa, sobre todo con la orientación
constante que tienen hacía los clientes.
En 5 años se ve creciendo profesionalmente, ocupando cargos que estén
directamente relacionados con su carrera, le agrada mucho el pensar que puede
ejercer.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Esta actualmente cómodo, le gusta lo que hace, da el todo por su trabajo. Le gusta
mucho su grupo de compañeros y aprende bastante de todos ellos. Se siente
identificado con la cultura de servicio de la empresa.

En 5 años se ve en la empresa siempre y cuando le den las oportunidades que
necesita.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

219

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

No se siente presionado, atiende a los clientes uno por uno y cuando varios lo
llaman a la vez simplemente los atiendo por orden.

Busca resolverles a los clientes y en los casos que no puede hacerlo se los comunica
directamente.
.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Cuando les asignan diferentes tareas y el ya ha terminado las suyas, apoya a sus
compañeros con sus responsabilidades, así logran alcanzar todos el objetivo. Para el
entrevistado trabajo en equipo se resume en: Rapidez y aprendizaje

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Lo mide por la actitud y el agradecimiento de sus clientes. En ocasiones señoras que
ha atendido le traen detalles por la calidad de su servicio. Se preocupa por atender a
todos sus clientes bien, le gusta saber que pudo solucionar sus situaciones y que no
se están yendo de la tienda con dudas

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

220

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

221

Asistente de Tienda
Nombre y Apellido: Sujeto 26

Tiempo en la empresa: 4 años y 3 meses

Cargos ocupados:

Actual: Asistente de Tienda

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

Bachiller, le gustaría estudiar administración de empresas es lo que realmente le
llama la atención. En le momento que comience a estudiar tendría que organizar su
tiempo para poder cumplir con las dos cosas al mismo tiempo.

El entrevistado afirma que ha madurado, que se motiva por hacer bien su trabajo,
antes se encontraba en la caja y logro el cambio al cargo de asistente de tienda.

Realmente necesita el ingreso monetario y eso hace que se siente altamente
comprometido por cumplir con sus labores

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Se siente cómodo con la filosofía de la empresa, sobre todo con la orientación
constante que tienen hacía los clientes.

En 5 años se ve creciendo profesionalmente, ocupando cargos que estén
directamente relacionados con su carrera, le agrada mucho el pensar que puede
ejercer.

Nivel de la competencia.

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

222

 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

En la caja existe mucha presión de los clientes, sobre todo cuando se presentan
casos de tarjetas de crédito presentar por otra persona que no es el titular.
Soluciona hasta donde puede, sin alterar busca explicar las políticas de la empresa,
trata de ponerse en el lugar del otro.

Piensa siempre en el cliente y en que se vayan satisfechos.
.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Al terminar sus actividades diarias se les permite apoyar a sus compañeros en
aquellas actividades que no hayan concluido. Le gusta el trabajo en grupo, piensa
que es una forma de terminar las actividades con rapidez y cumplir con los objetivos
propuestos.

Ve muchas ventajas en el trabajo en equipo, sobre todo cuando se habla de alcanzar
los objetivos comunes del departamento.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

223

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Lo mide por la actitud y el agradecimiento de sus clientes. En ocasiones señoras que
ha atendido le traen detalles por la calidad de su servicio. Se preocupa por atender a
todos sus clientes bien, le gusta saber que pudo solucionar sus situaciones y que no
se están yendo de la tienda con dudas

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable

 A mejorar

 S

 S

224

Asistente de Tienda
Nombre y Apellido: Sujeto 27

Tiempo en la empresa: 4 años

Cargos ocupados:

Actual: Asistente de Tienda en el Recreo

Fecha de realización: Mayo 2007

Levantada por: Gloria Rodríguez

Responsabilidad
¿En cuanto tiempo cursaste la carrera? ¿Trabajabas mientras estudiabas?

TSU Trabajo Social, esta en el 6 semestre le falta únicamente el trabajo de grado.
Cuando comenzó en Ferretotal estaba en el primer semestre. Estudia antes de llegar
al trabajo y en su hora de almuerzo, esto lo hace de Lunes a Viernes porque los
fines de semana son muy fuertes son su trabajo, familia y estudios.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Compromiso
La empresa donde trabajas tiene actualmente una serie de objetivos. ¿Qué opinas sobre ellos?

Se siente identificado, le gusta mucho su ambiente de trabajo. En 5 años se ve aún
trabajando en la empresa, le gustaría llegar a ser un Subgerente, esta identificado.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Ç

X

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

225

Trabajo bajo Presión
Describa la situación laboral mas tensa que haya tenido que resolver. ¿Cómo la soluciono?

Noviembre y Diciembre, atender a varios clientes al mismo tiempo. Con calma los va
atendiendo de uno a uno. Prioriza lo que debe solucionar.

La presión genera en el capacidad de respuesta.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Trabajo en Equipo
Relate una situación en que un compañero haya propuesto una nueva idea. ¿Qué hiciste?, ¿Se
implemento?, ¿Qué paso?

Tiene un muy buen equipo por la rapidez con las que tienen que resolver las
situaciones.

Ve en el trabajo en equipo la oportunidad de aprender de otro compañero, rapidez
para resolver situaciones, aporte de ideas y posibilidad de aclarar dudas.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

Servicio al Cliente
¿Qué procedimientos se han implementado durante tu gestión para evaluar la satisfacción de los
clientes en relación a los productos vendidos?

Resultados promedio de ventas.

X

X

 Consolidada

 Consolidable
 A mejorar

 S

 S

 Consolidada

 Consolidable
 A mejorar

 S

 S

226

Encuesta que pasa a sus clientes los fines de semana.
Clientes que fueron nuevamente buscándolo.

Cree que la clave es su disposición de servicio, el concentrarse en su trabajo y
mantener una buena presencia.

Nivel de la competencia.
 Muy Bajo Bajo Inter Alto Muy alto

Nivel de Desarrollo Total:

X

 Consolidada

 Consolidable

 A mejorar

 S

 S

227

ANEXO IV. Resultados Cualitativos Entrevistas Incidentes Críticos Savake

Sujeto 1

Liderazgo (Coaching) Planificación y Organización

Alto nivel de desarrollo de la competencia Muy alto nivel de desarrollo de la competencia

Orientación de la acción de grupos de trabajo Capacidad para determinar eficazmente metas a alcanzar

Capacidad para fijar objetivos, hacer seguimientos dar feed back de los resultados Elaboración planes de acción, plazos y recursos requeridos

Establecer directivas, metas y prioridades y comunicarlos Manejo de controles de seguimiento y verificación de la información

Esfuerzo por desarrollar a sus supervisados tomando en cuenta sus necesidades Fija apropiadamente los objetivos a largo plazo relevantes para la organización

Organiza el trabajo de manera efectiva, utilizando el tiempo de la mejor

forma posible.

Conocimiento del Entorno Toma de Decisiones

Alto nivel de desarrollo de la competencia Nivel requerido de desarrollo

Manejo de Información sobre el Mercado Evaluación completa de la situación o problema

Conocimiento sobre las empresas de la competencia Capacidad para tomar acciones que permitan solventar una situación

Comprensión necesidades de los clientes Responsabilidad para asumir las consecuencias de esas acciones

Prevensión de tendencias Selección de aquella accion que genere el menor impacto para la organización

Puntos fuertes y debiles de la propia organización

Trabajo bajo Presión

Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion

Capacidad de respuesta

Alto desempeño en situaciones de mucha exigencia

Otras Competencias detectadas durantes las entrevistas: Comunicación, orientación a resultados, pensamiento analitico y conciencia organizacional

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 2

Liderazgo (Coaching) Planificación y Organización

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Orientación de la acción de grupos de trabajo Capacidad para determinar eficazmente metas a alcanzar

Capacidad para fijar objetivos, hacer seguimientos dar feed back de los resultados Elaboración planes de acción, plazos y recursos requeridos

Establecer directivas, metas y prioridades y comunicarlos Manejo de controles de seguimiento y verificación de la información

Esfuerzo por desarrollar a sus supervisados tomando en cuenta sus necesidades Manejo de prioridades

Conocimiento del Entorno Toma de Decisiones

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Manejo de Información sobre el Mercado Evaluación completa de la situación o problema

Conocimiento sobre las empresas de la competencia Capacidad para tomar acciones que permitan solventar una situación

Comprensión necesidades de los clientes Responsabilidad para asumir las consecuencias de esas acciones

Prevensión de tendencias Selección de aquella accion que genere el menor impacto para la organización

Puntos fuertes y debiles de la propia organización

Trabajo bajo Presión

Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion

Capacidad de respuesta

Alto desempeño en situaciones de mucha exigencia

Otras Competencias detectadas durantes las entrevistas: Trabajo en equipo, pensamiento analitico, impacto e influencia.

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

228

Sujeto 3

Liderazgo Planificación y Organización

Nivel requerido de la competencia Alto nivel de desarrollo de la competencia

Deseo de guiar a los demás Capacidad para determinar eficazmente metas a alcanzar

Desarrollo de la acción en el grupo Elaboración planes de acción, plazos y recursos requeridos

Motivar e inspirar confianza Manejo de controles de seguimiento y verificación de la información

Manejo de prioridades

Impacto e Influencia Trabajo bajo Presión

Alto nivel de desarrollo de la competencia Nivel requerido de la competencia

Capacidad de influir, convercer en influir sobre los demás Capacidad para trabajar con eficiencia bajo situaciones de presion

Impresionar para lograr la ejecución de determinadas acciones Capacidad de respuesta

Intensión de alcanzar un objetivo especifico Alto desempeño en situaciones de mucha exigencia

Servicio al Cliente

Alto nivel de desarrollo de la competencia

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Estar comprometido con la mejora continua de la calidad de atención

Otras Competencias detectadas durantes las entrevistas: Comunicación, trabajo en equipo.

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 4

Planificación y Organización Servicio al Cliente

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Capacidad para determinar eficazmente metas a alcanzar Demostrar sensibilidad por las necesidades de los clientes

Elaboración planes de acción, plazos y recursos requeridos Actitud permanente de servicio

Manejo de controles de seguimiento y verificación de la información Conceder la más alta calidad de servicio a los clientes

Manejo de prioridades Estar comprometido con la mejora continua de la calidad de atención

Impacto e Influencia Proactividad y Motivación al logro

Nivel requerido de desarrollo Nivel requerido de desarrollo de la competencia

Capacidad de influir, convercer en influir sobre los demás Disposición para actuar de forma anticipada en el alcance de los objetivos

Impresionar para lograr la ejecución de determinadas acciones Responder de manera activa antes las dificultades diarias

Capacidad de proponer mejoras, sin que haya un problema concreto que resolver

Estrategias de Ventas

Alto nivel de desarrollo de la competencia

Capacidad de generar acciones que permitan concretar una venta

Habilidad para crear y mantener metodologías que le permitan alcanzar las metas propuestas

Dinamismo para buscar oportunidades de negocio tanto en el momento como en el futuro

Se preocupa por buscar oportunidades en el mercado para los productos de la empresa

Otras Competencias detectadas durantes las entrevistas: Orientación al logro y compromiso

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

229

Sujeto 5

Planificación y Organización Servicio al Cliente

Alto nivel de desarrollo de la competencia Nivel requerido de desarrollo de la competencia

Capacidad para determinar eficazmente metas a alcanzar Actitud permanente de servicio

Elaboración planes de acción, plazos y recursos requeridos Conceder la más alta calidad de servicio a los clientes

Manejo de controles de seguimiento y verificación de la información Estar comprometido con la mejora continua de la calidad de atención

Manejo de prioridades

Impacto e Influencia Proactividad y Motivación al logro

Nivel requerido de desarrollo Alto nivel de desarrollo de la compentecia

Capacidad de influir, convercer en influir sobre los demás Disposición para actuar de forma anticipada en el alcance de los objetivos

Impresionar para lograr la ejecución de determinadas acciones Responder de manera activa antes las dificultades diarias

Capacidad de proponer mejoras, sin que haya un problema concreto que resolver

Capacidad para encaminar todos los actos hacia alcance de lo esperado

Estrategias de Ventas

Alto nivel de desarrollo de la competencia

Capacidad de generar acciones que permitan concretar una venta

Habilidad para crear y mantener metodologías que le permitan alcanzar las metas propuestas

Dinamismo para buscar oportunidades de negocio tanto en el momento como en el futuro

Se preocupa por buscar oportunidades en el mercado para los productos de la empresa

Otras Competencias detectadas durantes las entrevistas: Adaptabilidad

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 6

Planificación y Organización Servicio al Cliente

Alto nivel de desarrollo de la competencia Nivel requerido de desarrollo

Capacidad para determinar eficazmente metas a alcanzar Actitud permanente de servicio

Elaboración planes de acción, plazos y recursos requeridos Conceder la más alta calidad de servicio a los clientes

Manejo de controles de seguimiento y verificación de la información Estar comprometido con la mejora continua de la calidad de atención

Manejo de prioridades

Impacto e Influencia Proactividad y Motivación al logro

Nivel requerido de desarrollo Alto nivel de desarrollo de la competencia

Capacidad de influir, convercer en influir sobre los demás Disposición para actuar de forma anticipada en el alcance de los objetivos

Impresionar para lograr la ejecución de determinadas acciones Responder de manera activa antes las dificultades diarias

Capacidad de proponer mejoras, sin que haya un problema concreto que resolver

Capacidad para encaminar todos los actos hacia alcance de lo esperado

Estrategias de Ventas

Nivel requerido de desarrollo

Capacidad de generar acciones que permitan concretar una venta

Habilidad para crear y mantener metodologías que le permitan alcanzar las metas propuestas

Dinamismo para buscar oportunidades de negocio tanto en el momento como en el futuro

Otras Competencias detectadas durantes las entrevistas: Orientación a resultados

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

230

Sujeto 7

Comunicación Servicio al Cliente

Nivel bajo de desarrollo, competencia por reforzar Alto nivel de desarrollo de la competencia

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones Demostrar sensibilidad por las necesidades de los clientes

Capacidad para escuchar al otro y comprenderlo Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Estar comprometido con la mejora continua de la calidad de atención

Impacto e Influencia Trabajo en Equipo

Nivel requerido de desarrollo Nivel requerido de desarrollo

Capacidad de influir, convercer en influir sobre los demás Intención de colaborar y cooperar con terceros

Impresionar para lograr la ejecución de determinadas acciones Manejo de funciones, procesos, tareas u objetivos compartidos

Trabajo en conjunto

Trabajo bajo Presión

Alto nivel de desarrollo de la competencia

Capacidad para trabajar con eficiencia bajo situaciones de presion

Capacidad de respuesta

Alto desempeño en situaciones de mucha exigencia

Actua equilibradamente frente a tareas abrumadoras con limites estrictos de tiempo

Otras Competencias detectadas durantes las entrevistas:

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 8

Comunicación Servicio al Cliente

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Capacidad para escuchar y expresar ideas de forma efectiva Demostrar sensibilidad por las necesidades de los clientes

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones Actitud permanente de servicio

Capacidad para comunicarse con presición y claridad Conceder la más alta calidad de servicio a los clientes

Transmite sus mensajes e ideas claramente en todos los niveles de la empresa Estar comprometido con la mejora continua de la calidad de atención

Impacto e Influencia Trabajo en Equipo

Alto nivel de desarrollo de la competencia Nivel requerido de desarrollo

Capacidad de influir, convercer en influir sobre los demás Intención de colaborar y cooperar con terceros

Impresionar para lograr la ejecución de determinadas acciones Manejo de funciones, procesos, tareas u objetivos compartidos

Intensión de alcanzar un objetivo especifico Trabajo en conjunto

Trabajo bajo Presión

Nivel requerido de desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion

Capacidad de respuesta

Alto desempeño en situaciones de mucha exigencia

Otras Competencias detectadas durantes las entrevistas:

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

231

ANEXO V. Resultados Cualitativos Entrevistas Incidentes Críticos Ferretotal

Sujeto 9

Conocimiento del Entorno Toma de Decisiones

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Manejo de Información sobre el Mercado Evaluación completa de la situación o problema

Conocimiento sobre las empresas de la competencia Capacidad para tomar acciones que permitan solventar una situación

Comprensión necesidades de los clientes Responsabilidad para asumir las consecuencias de esas acciones

Prevensión de tendencias Selección de aquella accion que genere el menor impacto para la organización

Puntos fuertes y debiles de la propia organización

Planificación y Organización Liderazgo (Coaching)

Muy alto nivel de desarrollo de la competencia Alto nivel de desarrollo

Capacidad para determinar eficazmente metas a alcanzar Orientación de la acción de grupos de trabajo

Elaboración planes de acción, plazos y recursos requeridos Capacidad para fijar objetivos, hacer seguimientos dar feed back de los resultados

Manejo de controles de seguimiento y verificación de la información Establecer directivas, metas y prioridades y comunicarlos

Fija apropiadamente los objetivos a largo plazo relevantes para la organización Esfuerzo por desarrollar a sus supervisados tomando en cuenta sus necesidades

Organiza el trabajo de manera efectiva, utilizando el tiempo de la mejor

forma posible.

Conocimiento Técnico

Nivel requerido de desarrollo

Transmitir a otros conocimientos relacionados con el trabajo

Afan por poner en práctica, ampliar o aplicar conocimientos técnicos del negocio

Preocupación por compartir información clave con el equipo de trabajo

Otras Competencias detectadas durantes las entrevistas: Orientación al logro, búsqueda de información y segruridad en si mismo.

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 10

Conocimiento del Entorno Toma de Decisiones

Nivel Requerido de Desarrollo Alto nivel de desarrollo de la competencia

Manejo de Información sobre el Mercado Evaluación completa de la situación o problema

Conocimiento sobre las empresas de la competencia Capacidad para tomar acciones que permitan solventar una situación

Comprensión necesidades de los clientes Responsabilidad para asumir las consecuencias de esas acciones

Puntos fuertes y debiles de la propia organización Selección de aquella accion que genere el menor impacto para la organización

Liderazgo (Coaching) Trabajo bajo Presión

Muy alto nivel de desarrollo de la competencia Nivel Requerido de Desarrollo

Orientación de la acción de grupos de trabajo Capacidad para trabajar con eficiencia bajo situaciones de presion

Capacidad para fijar objetivos, hacer seguimientos dar feed back de los resultados Capacidad de respuesta

Establecer directivas, metas y prioridades y los comunica Alto desempeño en situaciones de mucha exigencia

Esfuerzo por desarrollar a sus supervisados tomando en cuenta sus necesidades

Realiza esfuerzos por para que su equipo se sienta comprometido e identificado con la visión y los objetivos

de la empresa

Comunicación

Alto nivel de desarrollo de la competencia

Capacidad para escuchar y expresar ideas de forma efectiva

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Capacidad para comunicarse con presición y claridad

Capacidad para escuchar al otro y comprenderlo

Otras Competencias detectadas durantes las entrevistas: Capacidad Analitica, Proactividad y dirección de equipos de trabajo

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

232

Sujeto 11

Conocimiento del Entorno Toma de Decisiones

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Conocimiento sobre las empresas de la competencia Capacidad para tomar acciones que permitan solventar una situación

Comprensión necesidades de los clientes Responsabilidad para asumir las consecuencias de esas acciones

Prevensión de tendencias Selección de aquella accion que genere el menor impacto para la organización

Puntos fuertes y debiles de la propia organización

Liderazgo (Coaching) Trabajo bajo Presión

bajo nivel de desarrollo, competencia por reforzar Nivel Requerido de Desarrollo

Capacidad para fijar objetivos, hacer seguimientos dar feed back de los resultados Capacidad para trabajar con eficiencia bajo situaciones de presion

Establecer directivas, metas y prioridades y comunicarlos Capacidad de respuesta

Alto desempeño en situaciones de mucha exigencia

Comunicación

Nivel Requerido de Desarrollo

Capacidad para escuchar y expresar ideas de forma efectiva

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Capacidad para comunicarse con presición y claridad

Otras Competencias detectadas durantes las entrevistas: Orientación al logro y autocontrol

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 12

Conocimiento del Entorno Toma de Decisiones

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Manejo de Información sobre el Mercado Evaluación completa de la situación o problema

Conocimiento sobre las empresas de la competencia Capacidad para tomar acciones que permitan solventar una situación

Comprensión necesidades de los clientes Selección de aquella accion que genere el menor impacto para la organización

Prevensión de tendencias

Liderazgo (Coaching) Trabajo bajo Presión

Nivel bajo de desarrollo de la competencia Nivel Requerido de Desarrollo

Capacidad para fijar objetivos, hacer seguimientos dar feed back de los resultados Capacidad para trabajar con eficiencia bajo situaciones de presion

Establecer directivas, metas y prioridades y comunicarlos Capacidad de respuesta

Alto desempeño en situaciones de mucha exigencia

Comunicación

Alto nivel de desarrollo de la competencia

Capacidad para escuchar y expresar ideas de forma efectiva

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Capacidad para comunicarse con presición y claridad

Capacidad para escuchar al otro y comprenderlo

Otras Competencias detectadas durantes las entrevistas: Flexibilidad y responsabilidad

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

233

Sujeto 13

Liderazgo Comunicación

Ato nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Deseo de guiar a los demás Capacidad para escuchar y expresar ideas de forma efectiva

Desarrollo de la acción en el grupo Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Motivar e inspirar confianza Capacidad para comunicarse con presición y claridad

Logra en su equipo la motivación para el alcande de los objetivos planteados Capacidad para escuchar al otro y comprenderlo

Proactividad Planficación y Organización

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Disposición para actuar de forma anticipada en el alcance de los objetivos Capacidad para determinar eficazmente metas a alcanzar

Responder de manera activa antes las dificultades diarias Elaboración planes de acción, plazos y recursos requeridos

Capacidad de proponer mejoras, sin que haya un problema concreto que resolver Manejo de controles de seguimiento y verificación de la información

Responder de forma agil ante los cambios Manejo de prioridades

Compromiso

Nivel Requerido de Desarrollo

Apoyo en el logro de objetivos comunes

Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para alinear intereses personales con los interes de la organización

Otras Competencias detectadas durantes las entrevistas: Negociación y empatía

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 14

Liderazgo Comunicación

Alto nivel de desarrollo de la competencia Bajo nivel de desarrollo, competencia por reforzar

Deseo de guiar a los demás Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Desarrollo de la acción en el grupo Capacidad para escuchar al otro y comprenderlo

Motivar e inspirar confianza

Logra en su equipo la motivación para el alcande de los objetivos planteados

Proactividad Planficación y Organización

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo de la competencia

Disposición para actuar de forma anticipada en el alcance de los objetivos Capacidad para determinar eficazmente metas a alcanzar

Responder de manera activa antes las dificultades diarias Elaboración planes de acción, plazos y recursos requeridos

Capacidad de proponer mejoras, sin que haya un problema concreto que resolver Manejo de controles de seguimiento y verificación de la información

Responder de forma agil antes los cambios Manejo de prioridades

Compromiso

Nivel Requerido de Desarrollo

Apoyo en el logro de objetivos comunes

Prevenir obstaculos que puedan afectar el logro de los objetivos

Disposición para alinear intereses personales con los interes de la organización

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

234

Sujeto 15

Responsabilidad Compromiso

Alto nivel de desarrollo de la competencia Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Prevenir obstaculos que puedan afectar el logro de los objetivos

Disposición para cumplir normas y estandares Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Identifica claramente aquellas tareas que requieren

mayor dedicación y distribuye el tiempo para alcanzarlas

Orden y Capacidad Volumetrica Trabajo bajo Presión

Nivel Requerido de Desarrollo Nivel requerido de desarrollo de la competencia

Habilidad para organizar el espacio de manera optima Capacidad para trabajar con eficiencia bajo situaciones de presion

Capacidad de respuesta

Alto desempeño en situaciones de mucha exigencia

Organización del Trabajo

Alto nivel de desarrollo de la competencia

Habilidad para fijar objetivos y tareas diarias de forma efectiva

Elaboración de rutinas diarias de trabajo

Flexibilidad para atender aquellas tareas que se encuentren fuera de la planificación

Metodico, sistematico y organizado

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 16

Liderazgo Impacto e Influencia

Nivel requerido de desarrollo Nivel Requerido de Desarrollo

Deseo de guiar a los demás Capacidad de influir, convercer en influir sobre los demás

Desarrollo de la acción en el grupo Impresionar para lograr la ejecución de determinadas acciones

Motivar e inspirar confianza

Trabajo en Equipo Trabajo bajo Presión

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Intención de colaborar y cooperar con terceros Capacidad para trabajar con eficiencia bajo situaciones de presion

Manejo de funciones, procesos, tareas u objetivos compartidos Capacidad de respuesta

Trabajo en conjunto Alto desempeño en situaciones de mucha exigencia

Comunicación

Nivel Requerido de Desarrollo

Capacidad para escuchar y expresar ideas de forma efectiva

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Capacidad para comunicarse con presición y claridad

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

235

Sujeto 17

Liderazgo Impacto e Influencia

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Deseo de guiar a los demás Capacidad de influir, convercer en influir sobre los demás

Desarrollo de la acción en el grupo Impresionar para lograr la ejecución de determinadas acciones

Motivar e inspirar confianza

Trabajo en Equipo Trabajo bajo Presión

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Intención de colaborar y cooperar con terceros Capacidad para trabajar con eficiencia bajo situaciones de presion

Manejo de funciones, procesos, tareas u objetivos compartidos Capacidad de respuesta

Trabajo en conjunto Alto desempeño en situaciones de mucha exigencia

Comunicación

Nivel Requerido de Desarrollo

Capacidad para escuchar y expresar ideas de forma efectiva

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Capacidad para comunicarse con presición y claridad

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 18

Liderazgo Impacto e Influencia

Alto nivel de desarrollo de la competencia Nivel Requerido de Desarrollo

Deseo de guiar a los demás Capacidad de influir, convercer en influir sobre los demás

Desarrollo de la acción en el grupo Impresionar para lograr la ejecución de determinadas acciones

Motivar e inspirar confianza

Logra en su equipo la motivación para el alcance de los objetivos planteados

Trabajo en Equipo Trabajo bajo Presión

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Intención de colaborar y cooperar con terceros Capacidad para trabajar con eficiencia bajo situaciones de presion

Manejo de funciones, procesos, tareas u objetivos compartidos Capacidad de respuesta

Trabajo en conjunto Alto desempeño en situaciones de mucha exigencia

Comunicación

Nivel Requerido de Desarrollo

Capacidad para escuchar y expresar ideas de forma efectiva

Comprensión de las dinamicas de los grupos y diseño efectivo de reuniones

Capacidad para comunicarse con presición y claridad

Otras Competencias detectadas durantes las entrevistas: Madurez, orientación al cliente y resolución de problemas

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

236

Sujeto 19

Responsabilidad Compromiso

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Trabajo bajo Presión Trabajo en Equipo

Nivel Requerido de Desarrollo Alto nivel de desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Participación activa en metas comunes

Servicio al Cliente

Nivel Requerido de Desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Otras Competencias detectadas durantes las entrevistas: Disposición al trabajo y orientación a resultados

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 20

Responsabilidad Compromiso

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Trabajo bajo Presión Trabajo en Equipo

Alto nivel de desarrollo de la competencia Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Actua equilibradamente frente a tareas abrumadoras con limites estrictos de tiempoParticipación activa en metas comunes

Servicio al Cliente

Nivel Requerido de Desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

237

Sujeto 21

Responsabilidad Compromiso

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Impulso por alcanzar todas las metas propuestas Se siente orgulloso de ser parte de la organización y actua consecuentemente

Trabajo bajo Presión Trabajo en Equipo

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Servicio al Cliente

Nivel Requerido de Desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Otras Competencias detectadas durantes las entrevistas: Proactividad

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 22

Responsabilidad Compromiso

Alto nivel de desarrollo de la competencia Alto nivel de desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Se siente orgulloso de ser parte de la organización y actua consecuentemente

Trabajo bajo Presión Trabajo en Equipo

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Servicio al Cliente

Alto nivel de desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Estar comprometido con la mejora continua de la calidad de atención

Otras Competencias detectadas durantes las entrevistas: Proactividad y Solución de Problemas

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

238

Sujeto 23

Responsabilidad Compromiso

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Trabajo bajo Presión Trabajo en Equipo

Nivel Requerido de Desarrollo Alto nivel de desarrollo de la competencia

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Participación activa en metas comunes

Servicio al Cliente

Nivel Requerido de Desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Otras Competencias detectadas durantes las entrevistas: Solución de Problemas

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 24

Responsabilidad Compromiso

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Trabajo bajo Presión Trabajo en Equipo

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Servicio al Cliente

Nivel Requerido de Desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

239

Sujeto 25

Responsabilidad Compromiso

Nivel bajo de desarrollo Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para alinear intereses personales con los interes de la organización

Trabajo bajo Presión Trabajo en Equipo

Nivel bajo de desarrollo Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Trabajo en conjunto

Servicio al Cliente

Nivel Requerido de Desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Obsevar : Manejo de la frustación y madurez

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

Sujeto 26

Responsabilidad Compromiso

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Trabajo bajo Presión Trabajo en Equipo

Nivel Requerido de Desarrollo Alto nivel de desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Participación activa en metas comunes

Servicio al Cliente

Nivel Requerido de Desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

240

Sujeto 27

Responsabilidad Compromiso

Alto nivel de desarrollo Nivel Requerido de Desarrollo

Compromiso con las tareas encomendadas Apoyo en el logro de objetivos comunes

Preocupación por el cumplimiento de lo asignado Habilidad para establecerse objetivos altos de desempeño y alcanzarlos con éxito

Disposición para cumplir normas y estandares Disposición para alinear intereses personales con los interes de la organización

Identifica claramente aquellas tareas que requieren

mayor dedicación y distribuye el tiempo para alcanzarlas

Trabajo bajo Presión Trabajo en Equipo

Nivel Requerido de Desarrollo Nivel Requerido de Desarrollo

Capacidad para trabajar con eficiencia bajo situaciones de presion Intención de colaborar y cooperar con terceros

Capacidad de respuesta Manejo de funciones, procesos, tareas u objetivos compartidos

Alto desempeño en situaciones de mucha exigencia Trabajo en conjunto

Servicio al Cliente

Alto nivel de desarrollo

Demostrar sensibilidad por las necesidades de los clientes

Actitud permanente de servicio

Conceder la más alta calidad de servicio a los clientes

Estar comprometido con la mejora continua de la calidad de atención

COMPETENCIAS

COMPETENCIAS

COMPETENCIAS

241

ANEXO VI. Ejercicios de Assessment Center Cargos Gerenciales

ASSESSMENT CENTER
FERRETOTAL / SAVAKE

GERENTES

242

Mesa y disposición de

participantes

Consideraciones:

Observador Observador

Observador Observador

Facilitador 1 Facilitador 2
Pizarra

Rotafolio

TIEMPO DE LOS EJERCICIOS:

1. Cigüeña y ladrillos …(Individual / Grupal)…10 minutos

2. Tiempo de Feedback …….............. 10 minutos

3. ¿Qué va a aquí? (………(Individual / Grupal)…10 minutos

4. Tiempo de Feedback …….............. 10 minutos

5. Aduana……………………(Individual / Grupal)…20 minutos

6. Tiempo de Feedback …….............. 10 minutos

7. Diligencias …(Individual / Grupal)… 20 minutos

8. Tiempo de Feedback …….............. 10 minutos

9. Sume por los dos lados … …(Individual / Grupal)… 20 minutos

10. Tiempo de Feedback …….............. 10 minutos

11. Piratas … …(Individual / Grupal)… 30 minutos

12. Tiempo de Feedback …….............. 10 minutos

13. Presentación …(INDIVIDUAL)…10 + 15….. 30 minutos

14. Tiempo de Consenso …….............. 10 minutos

15. Quien se va de la isla y con quien. 10 minutos

20 min

40 min

40 min

40 min

40 min

40 min

20 min

243

¿Cuantos ladrillos hay en total?

?

¿Qué VA EN ESE ESPACIO?

Ferretotal / Savake

244

“ADUANA”

A) Usted mantiene, con excelentes resultados, una larga relación comercial

con una empresa en Singapur.Esta compañía le proveerá de las muestras
médicas para una nueva campaña. Como consecuencia de la excelente

negociación que Ud. obtuvo, dicha empresa le envió el siguiente despacho

de muestras médicas:

1. Un container con 1.000 bultos de muestras para adultos

2. Un container con 1.000 bultos de muestras para niños

3. Un container extra, combinado con 1.000 bultos. Algunos

con muestras para niños y otros para adultos. No se sabe la

cantidad exacta de cada tipo de bulto.

Durante la travesía, el barco fue castigado por una tormenta, golpeando los

containers de nuestra mercancía. El capitán arregló los posibles daños de

la tormenta y avisó a su cliente en Singapur.

B) Usted recibe un E-mail informándole de los pormenores de lo sucedido.

Los containers acaban de llegar a Puerto Cabello, y la Guardia Nacional le

llama para decirle que tiene problemas para reconocer la mercancía. Al

llegar, Ud. no es autorizado para ingresar al almacén donde están los

containers. Ud. puede alquilar un montacargas que le extrae un solo bulto

en cada viaje. Cada viaje le cuesta a Ud. Bs. 100.000.

C) La Guardia le pide que diga exactamente que hay en cada container,

colocándole a cada uno la identificación que le corresponde.

D) ¿Cuál es el número de viajes que realizaría el montacargas para

garantizar con toda certeza cuál es el contenido de cada container?.

Ferretotal / Savake

CASA

Floristería

Video

Cajero

Automático

Hacienda

D.H.L

Estación

Librería

Taller
Sastre

Nombre:

Usted debe salir de su casa a las 9: 15 hrs., hacer una serie de diligencias y estar de

regreso a las 13:00 hrs.

Para recorrer el camino de su casa a la estación , se tarda 30 minutos. La oficina de

Hacienda donde debe pagar los impuestos cierra a las 10:00. Los comercios y

D.H.L cierran a las 12:00. El cajero Automático abre 11:00.

El recorrido debe hacerse a pié. Las diligencias que debe hacer son las siguientes:

1) Llevar unos zapatos al zapatero

2) Recoger una máquina de escribir del taller

3) Llevar un saco al sastre

4) Mandar un paquete de 10 Kgs. por D.H.L

5) Pagar los impuestos en Hacienda

6) Pagar la Tarjeta de crédito en el cajero automático

7) Recoger 3 películas en el Video

8) Esperar a unos amigos que llegan en el tren a las 12:30 hrs.

9) Comprar un libro

10) Comprar una docena de rosas naturales.

Plano de Ubicación

El plano de ubicación le indica los lugares donde

tiene que hacer as diligencias. El las líneas escribirá

al lado del número 1, el lugar que le conviene ir

primero; en el número 2, el segundo lugar al cual

llegará, y así sucesivamente, hasta terminar todas las

diligencias, teniendo cuidado y planeando bien su

recorrido, para que a las 13:00 hrs. esté de regreso

en su casa

01)_______________________

02)_______________________

03)_______________________

04)_______________________

05)_______________________

06)_______________________

07)_______________________

08)_______________________

09)_______________________

10)______________________

Zapatería

245

*
*

**
*

* 19

18

17

16

1916 18 19 17

*

3

4

5

6

Agregue una figura, sume horizontal, verticalmente y obtenga

los resultados en ambos sentidos. Una ayuda tiene……

Instrucciones:

Cinco piratas enterraron sus tesoros en una isla. Su grupo debe
descubrir en qué playa desembarcó cada pirata , dónde enterró
su tesoro y en qué consistía este.

Datos
 Ningún pirata enterró el tesoro en la misma playa que

desembarcó.

 El Capitán Blood enterró monedas de oro, pero no lo hizo

en el centro de la isla.

 Quien desembarcó en la playa este, llevó tejidos de seda,

y oro, y no fue el Capitán Muerte.

 Quien desembarcó en la playa sudoeste enterró el tesoro

en la playa oeste.

 El Capitán Góngoda desembarcó en la playa oeste y no

llevaba vasijas.

 En la playa sur se desembarcaron diamantes que no se

enterraron en la playa norte.

 El Capitán Masacre desembarcó en la playa norte, pero no

enterró su tesoro en el centro de la isla.

 Las perlas se enterraron en la playa este.

 Del Capitán Goma no se sabe mayor cosa.

 Igualmente, se desconoce quién enterró que cosa en la

playa sur.

Piratas

246

ANEXO VII. Ejercicios de Assessment Center Cargos No Gerenciales

Ejercicios Assessment Center

FERRETOTAL / SAVAKE

Mesa y disposición de

participantes

Consideraciones:

Observador Observador

Observador Observador

Facilitador 1 Facilitador 2
Pizarra

Rotafolio

247

TIEMPO DE LOS EJERCICIOS:

1. Caja de Reciclaje …(Individual / Grupal)…10 minutos

2. Tiempo de Feedback …….............. 10 minutos

3. Qué número hace falta en reloj… …(Individual / Grupal)… 10 minutos

4. Tiempo de Feedback …….............. 10 minutos

5. Encierre dos racimos en una figura geométrica… …(Individual / Grupal)….10 minutos

6. Tiempo de Feedback …….............. 10 minutos
7. Diligencias …(Individual / Grupal)… 20 minutos

8. Tiempo de Feedback …….............. 10 minutos

9. Sume por los dos lados … …(Individual / Grupal)… 20 minutos

10. Tiempo de Feedback …….............. 10 minutos

11. Piratas … …(Individual / Grupal)… 30 minutos

12. Tiempo de Feedback …….............. 10 minutos

13. Quien se va de la isla y con quien. 10 minutos

1

3

Llaves y

Candados

Vidrio y

Aceite 3-1

Vidrio

y Latas

Reciclaje: UD. es miembro de un programa reciclaje de
FERRETOTAL / SAVAKE y se le pide clasificar el contenido e
identificar la caja mediante una etiqueta. Es una caja y lo debe
hacer de manera directa, segura y económica ya que va para la
Sucursal Maracay – centro para esa operación.

¿Si usted toma solamente una caja, ¿cómo podría colocar la etiqueta

correctamente?

2

248

8 5

39

- 2 6

12

15 2

51

7 7

¿Qué número hace falta en la serie?

Encierra dos racimos de uva con una figura geométrica sin tocar duraznos

249

CASA

Floristería

Video

Cajero

Automático

Hacienda

D.H.L

Estación

Librería

Taller
Sastre

Nombre:

Usted debe salir de su casa a las 9: 15 hrs., hacer una serie de diligencias y estar de

regreso a las 13:00 hrs.

Para recorrer el camino de su casa a la estación , se tarda 30 minutos. La oficina de

Hacienda donde debe pagar los impuestos cierra a las 10:00. Los comercios y

D.H.L cierran a las 12:00. El cajero Automático abre 11:00.

El recorrido debe hacerse a pié. Las diligencias que debe hacer son las siguientes:

1) Llevar unos zapatos al zapatero

2) Recoger una máquina de escribir del taller

3) Llevar un saco al sastre

4) Mandar un paquete de 10 Kgs. por D.H.L

5) Pagar los impuestos en Hacienda

6) Pagar la Tarjeta de crédito en el cajero automático

7) Recoger 3 películas en el Video

8) Esperar a unos amigos que llegan en el tren a las 12:30 hrs.

9) Comprar un libro

10) Comprar una docena de rosas naturales.

Plano de Ubicación

El plano de ubicación le indica los lugares donde

tiene que hacer as diligencias. El las líneas escribirá

al lado del número 1, el lugar que le conviene ir

primero; en el número 2, el segundo lugar al cual

llegará, y así sucesivamente, hasta terminar todas las

diligencias, teniendo cuidado y planeando bien su

recorrido, para que a las 13:00 hrs. esté de regreso

en su casa

01)_______________________

02)_______________________

03)_______________________

04)_______________________

05)_______________________

06)_______________________

07)_______________________

08)_______________________

09)_______________________

10)______________________

Zapatería

*
*

**
*

* 19

18

17

16

1916 18 19 17

*

3

4

5

6

Agregue una figura, sume horizontal, verticalmente y obtenga

los resultados en ambos sentidos. Una ayuda tiene……

250

Instrucciones:

Cinco piratas enterraron sus tesoros en una isla. Su grupo debe
descubrir en qué playa desembarcó cada pirata , dónde enterró
su tesoro y en qué consistía este.

Datos
 Ningún pirata enterró el tesoro en la misma playa que

desembarcó.

 El Capitán Blood enterró monedas de oro, pero no lo hizo

en el centro de la isla.

 Quien desembarcó en la playa este, llevó tejidos de seda,

y oro, y no fue el Capitán Muerte.

 Quien desembarcó en la playa sudoeste enterró el tesoro

en la playa oeste.

 El Capitán Góngoda desembarcó en la playa oeste y no

llevaba vasijas.

 En la playa sur se desembarcaron diamantes que no se

enterraron en la playa norte.

 El Capitán Masacre desembarcó en la playa norte, pero no

enterró su tesoro en el centro de la isla.

 Las perlas se enterraron en la playa este.

 Del Capitán Goma no se sabe mayor cosa.

 Igualmente, se desconoce quién enterró que cosa en la

playa sur.

Piratas

251

ANEXO VIII. Autoevaluaciones

252

253

254

