
i

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ECONÓMICAS Y DE GESTIÓN

POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

PLAN DE EJECUCION DEL PROYECTO DE CAPACITACION PARA UNA

LÍNEA ENSAMBLADORA DE VEHÍCULOS TIUNA.

Presentado por:

 Fernández López, Andrea Cristina

Para optar al título de:
Especialista en Gerencia de Proyectos

Asesor:
Guillén Guédez, Ana Julia

Caracas, Junio del 2016

ii

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ECONÓMICAS Y DE GESTIÓN

POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

PLAN DE EJECUCION DEL PROYECTO DE CAPACITACION PARA UNA

LÍNEA ENSAMBLADORA DE VEHÍCULOS TIUNA.

Presentado por:

 Fernández López, Andrea Cristina

Para optar al título de:

Especialista en Gerencia de Proyectos

Asesor:
Guillén Guédez, Ana Julia

Caracas, Junio del 2016

iii

Señores: Universidad Católica Andrés Bello
Vicerrectorado Académico
Estudios de Postgrado
Área de Ciencias Económicas y de Gestión
Postgrado en Gerencia de proyectos

Atención: Profesor Janet Mora de Torres

Referencia: Aceptación de Asesoría.

Por la presente hago constar que he leído y revisado el Trabajo Especial de Grado,

presentado por la ciudadana Andrea Cristina Fernández López, titular de la

Cédula de Identidad Nº 18.610.112, para optar al grado de Especialista en Gerencia

de Proyectos, cuyo título tentativo es “PLAN DE EJECUCION DEL PROYECTO

DE CAPACITACION PARA UNA LINEA ENSAMBLADORA DE VEHICULOS

TIUNA.” y manifiesto que cumple con los requisitos exigidos por la Dirección

General de los Estudios de Postgrado de la Universidad Católica Andrés Bello, y

que, por lo tanto, lo considero apto para ser evaluado por el jurado que se decida

designar a tal fin.

En la ciudad de Caracas, a los 02 días del mes de Junio de 2016.

Ana Julia Guillén Guédez

C.I N°. 7.599.767

iv

Sres.

UNIVERSIDAD CATÓLICA ANDRES BELLO.

Postgrado de Gerencia de Proyectos

Nos dirigimos a ustedes para informarles que hemos autorizado a la Ingeniera

Andrea Fernández, C.I; 18.610112, quien labora en esta organización a hacer uso

de la información proveniente de esta empresa, para documentar y soportar los

elementos de los distintos análisis académicos que conllevaran a la realización de

esta Investigación, “PLAN DE EJECUCION DEL PROYECTO DE CAPACITACION

PARA UNA LINEA ENSAMBLADORA DE VEHICULOS TIUNA.” Como requisito

para optar al título de Especialista en Gerencia de Proyectos, exigidos por la

Dirección General de los Estudios de Postgrados de la Universidad Católica Andrés

Bello.

Ramón Dahdah

Vice- Presidente

v

A mis PADRES por el AMOR que me han brindado
en el transcurso de todas las metas propuestas
y la FE que han depositado en mí, han sido,
y siempre serán, un ejemplo a seguir en mi vida.

A la memoria de mi PAPABUELO; su
 recuerdo ha sido mi guía en todos

 los momentos de mi vida.

A mi TATA; por estar siempre en mi corazón,
y ser mi guía en cada momento de mi vida

vi

RECONOCIMIENTOS Y AGRADECIMIENTOS

 Reconocimiento al Sr Ramón Dahdah, por haber apoyado la realización de

este trabajo, y su constante preocupación que de una u otra forma contribuyeron al

crecimiento tanto profesional como lo personal.

 A la Ing. Ana Julia Guillen Guédez, profesora guía de este trabajo, quien

supo apoyarme y orientarme en el desarrollo de éste, depositando en mí su

confianza y su invalorable tiempo.

 A mi Piñita, por llegar en el momento más rudo de mí trabajo, y saber cómo

apoyarme y ayudarme en todo momento con su carisma y su sonrisa.

 A mis queridos amigos, que de alguna u otra forma apoyaron y se

preocuparon durante la realización de este trabajo, en especial a Dagher Evia, Jose

Bonilla, Rosa De Sousa, Carlos Mujica y Keith Contreras.

 A todos aquellas personas que me ayudaron en la realización de este trabajo

y en general al Ing. Faraco por prestarme su apoyo y colaboración.

vii

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO
ÁREAS DE CIENCIAS ECONÓMICAS Y DE GESTIÓN

POSTGRADO EN GERENCIA DE PROYECTOS

PLAN DE EJECUCION DEL PROYECTO DE CAPACITACION PARA UNA

LÍNEA ENSAMBLADORA DE VEHICULOS TIUNA.

Autor: Fernández López, Andrea Cristina

Asesor: Guillén Guédez, Ana Julia
Año: 2016

RESUMEN

Empresa Mixta Socialista de Vehículos Venezolanos S.A, (EMSOVEN, S.A.) es una
empresa Automotriz cuya producción satisface las necesidades del sector militar
venezolano. A lo largo de los años ha realizado importantes inversiones en el área
de producción, diversificando su oferta a dicho mercado, pero ha dejado a un lado
una parte esencial que es la capacitación del personal en todas las áreas,
notándose un mayor déficit de los procesos en las líneas de ensamblaje. Al inicio
del proyecto, se desconocían cuáles eran los procedimientos que permitirían el logro
de las metas planificadas por la organización en estudio. En la presente
investigación, se propone el diseño de un plan de ejecución para la capacitación del
personal de la línea de ensamblaje que permitirá la mejora tanto en la formación del
trabajador, como para el desarrollo óptimo de sus operaciones y por ende en los
resultados esperados. Las estrategias de la gerencia de proyecto permitirán
potenciar el plan de producción anual a la organización, logrando alcanzar las metas
establecidas. El resultado final de la investigación favoreció a la proyección de la
formación del personal de acuerdo al perfil específico de su cargo siendo un
aprendizaje en sitio, implementando la metodología Front end loading (FEL),
basada en las mejoras prácticas de la gerencia de proyecto dando como resultados
los procesos de la línea ensambladora, competencia del personal, plan de
capacitación el plan de ejecución del proyecto.

Palabras Clave: Capacitación, plan de ejecución, adiestramiento, proyecto

Línea de Trabajo: Definición y Desarrollo de Proyecto.

vi

INDICE GENERAL

INDICE DE FIGURAS ... VIII

INDICE DE TABLAS .. IX

INDICE DE GRÁFICAS .. IX

LISTA DE ACRONIMOS Y SIGLAS .. X

INTRODUCCIÓN ... 1

CAPITULO I: PLANTEAMIENTO DE LA INVESTIGACION ... 4

1.1. PLANTEAMIENTO DEL PROBLEMA .. 4

Formulación del Problema .. 7

Sistematización del Problema ... 7

1.2. OBJETIVOS DE LA INVESTIGACIÓN ... 8

Objetivo General ... 8

Objetivos Específicos.. 8

1.3. JUSTIFICACIÓN DE LA INVESTIGACIÓN ... 8

1.4. ALCANCE Y DELIMITACIONES DE LA INVESTIGACIÓN ... 9

CAPÍTULO II: MARCO TEORICO ... 10

2.1. ANTECEDENTES .. 10

2.2. FUNDAMENTOS TEÓRICOS ... 14

Proyecto ... 14

Gerencia de Proyectos. .. 15

Procesos de la Gerencia de Proyectos ... 16

Ciclo de vida del proyecto ... 17

Metodología Front- End- Loading (FEL) .. 18

Plan de Ejecución de Proyectos (PEP) ... 19

Modelo de la Cadena de Valor de Porter .. 21

Planificación ... 22

Capacitación ... 22

Línea de Ensamblaje .. 23

Sistema de Gestión de Seguridad y Salud Laboral: .. 24

2.3. BASES LEGALES .. 25

CAPITULO III: MARCO METODOLOGICO .. 28

3.1. TIPO DE INVESTIGACIÓN .. 28

3.2. DISEÑO DE LA INVESTIGACIÓN .. 28

3.3. UNIDAD DE ANÁLISIS ... 29

3.4. TÉCNICAS E INSTRUMENTOS RECOLECCIÓN DE DATOS .. 30

3.5. FASES DE LA INVESTIGACIÓN ... 31

vii

3.6. PROCEDIMIENTO POR OBJETIVOS ... 32

3.7. OPERACIONALIZACIÓN DE LAS VARIABLES ... 33

3.8. ESTRUCTURA DESAGREGADA DE TRABAJO ... 35

3.9. ASPECTOS ÉTICOS .. 35

3.10. CRONOGRAMA .. 36

CAPITULO IV: MARCO ORGANIZACIONAL ... 38

4.1. RESEÑA .. 38

VISIÓN:.. 39

MISIÓN: ... 39

VALORES: .. 39

ORGANIZACIÓN DEL EQUIPO:... 40

PRODUCTO: ... 43

CAPITULO V: DESARROLLO DE LOS OBJETIVOS ESPECIFICOS 45

OBJETIVO ESPECÍFICO N° 1: DESCRIBIR EL PROCESO DE UNA LÍNEA ENSAMBLADORA DE

VEHÍCULOS. ... 45

OBJETIVO ESPECÍFICO N° 2: DETERMINAR LAS COMPETENCIAS DEL PERSONAL DE LA

ENSAMBLADORA OBJETO DE ESTUDIO. ... 56

OBJETIVO ESPECÍFICO N° 3: DISEÑAR PLANES DE CAPACITACIÓN: PLAN DE INDUCCIÓN Y

DESARROLLO PROFESIONAL. .. 75

OBJETIVO ESPECÍFICO N° 4: ELABORAR PLAN DE EJECUCIÓN ... 87

GESTIÓN DE LA CALIDAD DEL PROYECTO .. 92

CAPITULO VI ANALISIS DE RESULTADOS ... 102

CAPITULO VII LECCIONES APRENDIDAS ... 109

RECURSOS .. 113

CAPITULO VIII CONCLUSIONES Y RECOMENDACIONES .. 114

OBJETIVO ESPECÍFICO N° 1: DESCRIBIR EL PROCESO DE UNA LÍNEA ENSAMBLADORA DE

VEHÍCULOS .. 114

OBJETIVO ESPECÍFICO N° 2: DETERMINAR LAS COMPETENCIAS DEL PERSONAL DE LA

ENSAMBLADORA OBJETO DE ESTUDIO. ... 114

OBJETIVO ESPECÍFICO N° 3: DISEÑAR PLANES DE CAPACITACIÓN: PLAN DE INDUCCIÓN Y

DESARROLLO... 115

REFERENCIAS BIBLIOGRAFICAS .. 118

ANEXOS ... 122

ANEXO A ... 123

ANEXO B ... 131

ANEXO C ... 135

ANEXO D ... 139

ANEXO E ... 142

viii

INDICE DE FIGURAS

Figura -- Pág.

 1 DIAGRAMA ISHIKAWA ... 6

 2. MODELO DE LA CADENA DE VALOR DE PORTER .. 22

 3. ESTRUCTURA DESAGREGADA DE TRABAJO. .. 35

 4. CRONOGRAMA DE ELABORACIÓN DE LA INVESTIGACIÓN. ... 37

 5 ORGANIGRAMA GENERAL DE EMSOVEN S.A .. 41

 6 ORGANIGRAMA DE LA GERENCIA DE OPERACIONES ... 41

 7 ORGANIGRAMA DE LA GERENCIA DE LOGÍSTICA. .. 41

 8 ORGANIGRAMA DE LA GERENCIA DE CALIDAD. ... 42

 9 TIUNA X5. .. 43

 10 INTERACCIÓN CON LOS INVOLUCRADOS ... 45

 11 CADENA DE VALOR ... 46

 12 ACTIVIDADES PRIMARIAS .. 47

 13 SISTEMA POST VENTA ... 48

 14 PROCESO GENERAL DE ENSAMBLAJE .. 50

 15 PROCESO DE RECEPCIÓN DE CARROCERÍAS ... 51

 16 PROCESO DE RECEPCIÓN DE CAJAS + CHASIS .. 52

 17 PROCESO DE ENSAMBLAJE TRIM1... 53

 18 PROCESO DE ENSAMBLAJE CHASIS Y MOTORES .. 54

 19 PROCESO DE ENSAMBLAJE TRIM2... 55

 20 DIAGRAMA ISHIKAWA PARA LAS CAUSAS DEL EFECTO ESTUDIADO. 60

 21 COMPETENCIAS EN EL TRAYECTO DE LA LÍNEA DE ENSAMBLAJE 62

 22 PROCESO GENERAL-RIESGO .. 63

 23 AST PROCESO GENERAL ... 64

 24 RECEPCIÓN DE CARROCERÍA-RIESGO ... 65

 25 AST RECEPCIÓN DE CARROCERÍAS .. 66

 26 RECEPCIÓN CAJAS + CHASIS-RIESGOS ... 67

 27 AST RECEPCIÓN CAJAS + CHASIS .. 68

 28 PROCESO ENSAMBLAJE TRIM1-RIESGO ... 69

 29 AST PROCESO ENSAMBLAJE TRIM1... 70

 30 PROCESO ENSAMBLAJE CHASIS-RIESGO ... 71

 31 AST PROCESO ENSAMBLAJE CHASIS .. 72

 32 PROCESO ENSAMBLAJE CHASIS TRIM2-RIESGO ... 73

 33 AST PROCESO ENSAMBLAJE TRIM2... 74

 34 GANTT PRONOSTICADO (ABRIL 2016) .. 111

 35 GANTT ACTUAL (JUNIO 2016) ... 112

file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625566
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625567
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625568
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625569
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625570
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625571
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625574
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625575
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625576
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625577
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625578
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625579
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625580
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625581
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625582
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625583
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625584
file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625585

ix

INDICE DE TABLAS

Tabla --- Pág.

 1 OPERACIONALIZACIÓN DE LAS VARIABLES ... 34

 2 ESPECIFICACIONES TÉCNICAS TIUNA X5 ... 44

 3 PERSONAS INVOLUCRADAS ... 57

 4 RESULTADOS ANÁLISIS DE COMPETENCIAS DEL CARGO .. 58

 5 MATRIZ DE PRIORIDADES PONDERADAS .. 61

 6 PLAN GENERAL DE CAPACITACIÓN .. 76

 7 PLAN DE INDUCCIÓN GENERAL PARA EL PERSONAL DE NUEVO INGRESO 85

 8 PRESUPUESTO CLASE V ... 88

 9 MATRIZ DE RESPONSABILIDADES ... 95

 10 MATRIZ DE RIESGO .. 99

 11 CRONOGRAMA DEL PLAN DE CAPACITACIÓN 2016-2017 .. 108

 12 SUCESOS RELEVANTES .. 109

 13 MEJORAS POTENCIALES ... 110

 14. MATRIZ DE RECURSOS. MAYO (2016) .. 113

INDICE DE GRÁFICAS

Gráfica ---Pág.

 1 CANTIDAD DE PERSONAL ESTUDIADO 2015 .. 80

 2 CANTIDAD DE PERSONAL ESTUDIADO 2016 .. 80

 3 COMPETENCIAS GERENTE DE PRODUCCIÓN. ... 81

 4 COMPETENCIAS GERENTE DE LOGÍSTICA. .. 81

 5 COMPETENCIAS GERENTE DE CALIDAD. .. 82

 6 COMPETENCIAS COORDINADOR DE CALIDAD. .. 82

 7 COMPETENCIAS SUPERVISOR DE PRODUCCIÓN. .. 83

 8 COMPETENCIAS SUPERVISOR DE LOGÍSTICA. ... 83

 9 COMPETENCIAS DE LOS INSPECTORES. ... 84

 10 COMPETENCIAS DE LOS OPERADORES. ... 84

file:///F:/Microsoft%20Office/Word/tesis/tesis%20final/tesis%20lista.docx%23_Toc452625754

x

LISTA DE ACRONIMOS Y SIGLAS

AST: Análisis de Seguridad de Trabajo.

CAVIM: Compañía Anónima Venezolana de Industrias Militares.

CENARECA C.A: Centro Nacional de Repotenciación, C.A.

CII: The Construction Industry.

CIV: Colegio de Ingenieros de Venezuela.

EMSOVEN S.A: Empresa Mixta Socialista de Vehículos Venezolanos Sociedad

Anónima.

EDT: Estructura Desagregada de Trabajo.

FANB: Fuerza Armada Nacional Bolivariana.

FEL: Front- End- Loading.

LOPCYMAT: Ley Orgánica de Prevención, Condiciones y Medio Ambiente de

Trabajo.

LOTTT: Ley Orgánica del Trabajo para los Trabajadores y Trabajadoras.

PEP: Plan de Ejecución de Proyecto.

PMI: Project Manager Institute (Instituto de Gerencia de Proyectos).

SST: Sistema de Gestión en seguridad y salud del trabajo.

TEG: Trabajo Especial de Grado.

UEN: Unidad estratégica de Negocio.

1

INTRODUCCIÓN

En toda empresa la formación y capacitación del personal es uno de los eslabones

más importantes para el adecuado cumplimiento de los objetivos, debido a que esto

conlleva al engranaje de todos los cargos y sus respectivas funciones al logro de

sus metas y la proyección de metas futuras.

Hoy en día en Venezuela la formación de personal, a todos los niveles, se ha

convertido en un grave obstáculo para el desarrollo de los objetivos a corto, mediano

y largo plazo, ya que no hay seguimiento acorde entre las necesidades de personal,

la selección del mismo y la formación requerida para un cargo específico. La mano

de obra capacitada se ha dispersado, los procesos de captación de personal toman

en cuenta múltiples variables sin profundizar en el perfil del empleado que requiere

la organización, todo esto conlleva a que el nuevo trabajador no maneje de forma

idónea las responsabilidades para las que ha sido contratado, lo que se refleja en

manejo inadecuado de los distintos procesos que abarca su la posición de trabajo y

lamentablemente lo que genera es una cadena de errores, reflejados en

enlentecimiento de procesos, pérdidas materiales no calculadas y se resumen en

que en la mayoría de los casos no hay correspondencia entre los productos finales

y los proyectados en cantidad y calidad.

 Esta situación requiere que las empresas inviertan en la capacitación del personal

contratado con el fin de acoplar lo que la empresa necesita y lo que trabajador puede

aportar a todos los niveles, por ello la empresa EMSOVEN, S.A; se propone el

desarrollo de un plan de ejecución de proyecto para la capacitación de una línea

ensambladora de vehículos Tiuna, con el fin de mejorar tiempos y productos finales

de producción.

En la presente investigación están contenidos ocho capítulos en los cuales se

desarrollan los siguientes aspectos:

2

Capítulo I: Planteamiento de la investigación: se definen los dos principales tópicos

más relevantes en la investigación, los cuales son; el planteamiento del problema y

los objetivos (general y específicos); adicional a esto se presenta la justificación y

su respectivo alcance.

Capítulo II: Marco Teórico: en este aparte, se señalan los antecedentes, así como

los fundamentos teóricos gerenciales y las definiciones técnicas necesarias para el

buen entendimiento en la parte de ingeniería sustentable; adicional a esto se expone

la normativa legal que rige la presente investigación.

Capítulo III: Marco Metodológico: en esta sección se presentan las metodologías

empleadas en lo concerniente al tipo investigación a realizar, en el cual se detallan

factores como: diseño y tipo de estudio, unidad de análisis, además de los

instrumentos y técnicas requeridas para la recolección de datos, adicionalmente los

pasos a seguir para concretar efectivamente todos y cada uno de los objetivos

planteados.

Capítulo IV: Marco Organizacional: en esta parte figuran los más importantes

aspectos organizacionales que constituyen la estructura empresarial de EMSOVEN

S.A.; Organización en la cual se presenta el problema planteado en el capítulo I de

la investigación.

Capítulo V: Desarrollo de los Objetivos Específicos, donde se despliega el plan de

ejecución del proyecto, desarrollando el levantamiento de los procesos con sus

AST, las competencias del personal, el plan de inducción y la propuesta de

formación.

 Capítulo VI Análisis de resultados: contempla el desarrollo de las distintas fases

que conforman la metodología propuesta para el presente TEG; es decir el

razonamiento de lo ejecutado, a saber: levantamiento de los procesos,

levantamiento de los AST, descripción de los puestos de trabajo, diagnóstico de las

necesidades de capacitación, plan de inducción y plan de ejecución.

3

Capítulo VII: Lecciones Aprendidas: se presenta el reporte, listando los sucesos

relevantes presentados durante el desarrollo de la propuesta e indicando las áreas

de mejora potencial y estrategias de mejora de alto impacto.

Capítulo VIII: Conclusiones y recomendaciones, como resultado de la culminación

de la investigación y la presentación del diseño, se presentan las conclusiones y las

acciones de mejora como recomendación más allá de la propuesta.

Para terminar, se hacen las Referencias Bibliográficas estudiadas para darle el

respaldo necesario a la investigación, luego presentar los Anexos que se consideren

pertinentes para la dar los resultados esperados.

4

CAPITULO I: PLANTEAMIENTO DE LA INVESTIGACION

En este capítulo se va a identifico la necesidad del desarrollo de esta investigación

mediante el planteamiento del problema, la justificación y los objetivos tanto general

como específico y su alcance.

1.1. Planteamiento del Problema

En toda empresa se hace necesario la estructuración de un plan de ejecución de

proyecto con el fin de garantizar la adecuada capacitación del personal acorde a las

competencias de cada cargo (puestos de trabajo), además de la sistematización de

las operaciones y de esta forma poder obtener los resultados esperados y una

adecuada relación entre capacitación y rendimiento del personal para alcanzar un

producto final óptimo.

El plan de ejecución de Proyecto (PEP) es un instrumento que muestra la

panorámica de las fases a ser desarrolladas, con suficientes detalles, durante todo

el proyecto, tomando en consideración aquellos eventos que puedan influenciar en

su ejecución, para establecer planificación, control y llevar acabo la ejecución de los

mismos, y es por eso la utilidad de su aplicación en distintas áreas de la industria.

El desarrollo del plan de ejecución de proyectos es de aplicación común y se ha

convertido en un estándar en la ejecución de los mismos.

En la empresa Emsoven S.A, se abocan a la contratación del personal, sin verificar

la capacitación del mismo para el cargo que opta, además no existen los perfiles de

descripción de cargos que facilite su ubicación según las necesidades de personal

existente. La selección de personal se hace tomando en cuenta la impresión que

cause la persona a la reclutadora o por referencias de terceros (personal interno)

que puedan avalar al trabajador que están entrevistando, sin tener claros los

objetivos y el proceso que el trabajador llevará a cabo dentro de la empresa. Pero

esta debilidad se hace más notoria en la fase final del proceso de ensamblaje de los

vehículos, debido a que se necesita un personal capacitado en el área de mecánica

que permita el adecuado manejo de las maquinarias de alta especialización y que

5

facilite la resolución de inconvenientes en el último tramo del proceso. Esta debilidad

se ha enfatizado debido a las características del personal que aplica por los cargos,

debido a que han disminuido las solicitudes de personal especializado en el área

automotriz, que en otras épocas optaban por los puestos de trabajo y eran menos

evidentes las fallas y la ausencia de un esquema de reclutamiento acorde a la

empresa.

Además hay que considerar lo que está establecido en la Ley Orgánica de

Prevención Condiciones y Medio Ambiente de Trabajo, (Gaceta Oficial

Extraordinario Nº 38.236 26 de Julio de 2005), se asigna a los empleadores la

obligación de formación a los trabajadores en materia de promoción de la salud y la

prevención de accidentes de trabajo y enfermedades profesionales (Artículo 56

numeral 3, 58 y 44).

Por otra parte, se asigna al Instituto Nacional de Prevención, Salud y Seguridad

Laborales (Artículo 18 numerales 8, 12 y 18), a los Servicios de Seguridad y Salud

en el Trabajo (Artículo 40 numerales 4, 11, 18); y a los Consejos Estadales,

Municipales y Sectoriales de Seguridad y Salud en el Trabajo (Artículo 52 numeral

7), en razón de ello no se encuentra precisado el órgano responsable de la función

formación continua de los trabajadores.

 “Los talleres de capacitación son destinado a fortalecer la capacidad de colaborar

y cooperar con los demás, de formar parte de un equipo y de trabajar juntos: lo

opuesto a hacerlo individual y competitivamente. Para que esta competencia sea

efectiva, la actitud debe ser genuina. Es conveniente que el ocupante del puesto

sea miembro de un grupo que funcione en equipo.” (León, 2015).

Es por eso que para toda empresa, lo más importante tiene que ser el recurso

humano y es por ello que se debe invertir constantemente en la capacitación del

personal para que la organización vaya mejorando en su desarrollo.

La capacitación es un componente esencial de los sistemas de trabajo de alto

rendimiento, porque estos sistemas se basan en las habilidades y capacidades de

6

los empleados de primera fila para identificar y resolver problemas, para iniciar

cambios en los métodos de trabajo y para aceptar la responsabilidad de producir

con calidad. En una organización se presentan como objetivos universales:

eficiencias, eficacia, competitividad, etc; por lo cual existe mayor necesidad de dirigir

empresas e instituciones que cuenten con el personal altamente calificado y

entrenado a través, de herramientas que incorporen las nuevas tecnologías y que

permitan dotar al personal con conocimientos y habilidades que requiere para el

desempeño óptimo de sus labores, en lo que respeta a su impacto en la

competitividad de los trabajadores.

Como parte del análisis de la problemática se utilizó el Diagrama Ishikawa (1946),

para detectar las posibles causas del problema que son significativo para la

elaboración del plan de ejecución de proyecto.

NO CONFORMIDADES EN
LA CAPACITACION

OPERADORES

DIRECCION Y GERENCIA

RECURSOS

PROCEDIMIENTO

RESPONSABILIDADES

MOTIVACION

DOCUMENTACIÓN DE
PROCESOS

USO DE BUENAS
PRACTICAS

DOCUMENTACION DE
LECCIONES APRENDIDAS

DIRECTRICES DE
FORMACIÓN TÉCNICA

DEFINICION DE LOS ROLES

DEFICIENCIA DE
COMUNICACION

INCONGRUENCIA DE
RESULTADOS

AST

TRANSFERENCIA DE CONOCIMIENTO

COMPETENCIAS

DIRECTRICES DE EVALUACION DE
DESEMPEÑO

Figura 1 Diagrama Ishikawa
Fuente: Adaptado de Ishikawa (1946).

Por otro lado, para la empresa es importante tanto la seguridad del personal como

la de sus procesos, pues el personal tiene que tener todos los instrumentos o

herramientas que van hacer usadas durante el proceso de ensamblaje del vehículo,

es decir es indispensable que se manejen los lineamientos de seguridad industrial,

además de ajustarse a todas las normas legales vigentes.

7

Después de reuniones realizadas con la alta gerencia se pudo constatar que

actualmente no existe un control sobre la capacitación de la línea ensambladora y

que solo se contrata personal que ejecuta las diferentes actividades por aprendizaje

propio o experiencia anteriores en empresas similares, es decir que existen fallas

en la directrices para llevar acabo los procesos de gestión de proyectos de forma

eficaz y se incumple el marco legal que regula el quehacer de los trabajadores y sus

respectivas responsabilidades según el perfil que deben cubrir .

En resumen, la empresa Emsoven S.A, no se escapa de la realidad del país, ya que

se ha podido evidenciar fallas significativas que se inician en la fase de

reclutamiento del personal, la ausencia de directrices asociadas a la capacitación

correspondiente que facilite el manejo de herramientas y la solución de problemas

para logro de objetivos de manera efectiva, la cual debe incluir las fases de la

gerencia de proyectos, como lo son: visualización, conceptualización, definición,

aplicación y operación, para el mejoramiento continuo de los procesos.

Por todo lo antes expuesto, surge la presenta investigación la cual tiene como

objetivo darle respuesta a siguiente interrogante:

Formulación del Problema

¿Qué aspectos deben considerarse para la formulación del Plan de Ejecución del

Proyecto para la capacitación de una línea ensambladora de vehículos Tiuna?

La respuesta a esta interrogante, constituye la razón de ser de la presente

investigación.

Sistematización del Problema

 ¿Cuáles son los procesos en una línea ensambladora?

 ¿Cuál es el estado del arte en la descripción de puesto de trabajo?

8

 ¿Cómo diseñar planes de ejecución para el personal de la empresa?

 ¿Cómo elaborar un plan de ejecución para el proyecto del caso en estudio?

1.2. Objetivos de la Investigación

Objetivo General

Desarrollar un plan de ejecución del proyecto de capacitación para una línea

ensambladora de vehículos Tiuna.

Objetivos Específicos

 Describir el proceso de una línea ensambladora de vehículos.

 Determinar las competencias del personal de la ensambladora objeto de

estudio.

 Diseñar planes de capacitación: Plan de inducción y desarrollo profesional.

 Elaborar el plan de ejecución.

1.3. Justificación de la Investigación

Se fundamentó en la necesidad de mejorar los procesos, especialmente en las

áreas de reclutamiento, capacitación del personal y descripción de los cargos,

mediante la gestión de proyecto. Esto permitió la selección adecuada del personal

para un adiestramiento efectivo que conllevó al desarrollo de cada uno de las fases

del proceso y así lograr una mejora en el rendimiento del personal y obtención de

mejores resultados a nivel de procesos.

En la actualidad, los operadores tienen que buscar por sus propios medios la

formación de su cargo, ya sea por internet o cursos externos, etc. Con el plan de

capacitación la empresa deberá brindarles cursos, talleres de formación tanto

9

laboral como personal que favorezcan su crecimiento como trabajador y

perteneciente a un colectivo que redunde directamente en los resultados que la

empresa espera.

Esto se desarrolló desde el punto de vista práctico en la empresa Emsoven S.A,

ente de este estudio, ya que con el resultado de esta investigación fue posible

establecer un Plan de Ejecución de Proyecto que permita facilitar y fomentar las

herramientas para la planificación y control de procesos para alcanzar el éxito en la

ejecución.

1.4. Alcance y Delimitaciones de la Investigación

El presente estudio incluyó la exploración, descripción del problema planteado,

como la propuesta de una alternativa de solución al mismo. Se procedió a:

 Diagramar todos los procesos relacionados con las fases de ensamblaje de

la línea de vehículos. Se contempla lo relacionado a la adquisición, proceso

de almacenaje y proceso de ensamblaje.

 Analizar los perfiles y las competencias del personal según los cargos

específicos.

 Diseñar programas de capacitación para fases las líneas de ensamblaje de

vehículos

 Elaborar el plan de ejecución.

Este trabajo se realizó en 5 fases las cuales fueron descritas en la metodología del

presente trabajo. Solo se abarcó las tres primeras fases quedando a potestad de la

empresa las 2 últimas fases, es decir no se podrá realizar la ejecución del PEP

propuesto como parte de la investigación académica.

10

CAPÍTULO II: MARCO TEORICO

En este capítulo se describen los antecedentes, fundamentos teóricos y la definición

de los términos relacionados directamente con el tema en estudio.

2.1. Antecedentes

Malaver (2006), en su Trabajo Especial de Grado: Definición y desarrollo del

plan de ejecución del proyecto para diseñar un adiestramiento basado en

computadora (ABC), para optar el título de Especialista de Gerencia Proyecto, para

impartir en forma virtual la materia procesos en la gerencia de proyectos de la

Universidad Católica Andrés Bello. El proyecto se enmarcó dentro de la tipología

investigación y desarrollo, abarcó fase inicial y organizativa del proyecto, y las bases

teóricas fundamentales que fueron el plan de ejecución del proyecto de acuerdo al

PMI (2004).

Aporte: el uso de este estudio va ser de gran utilidad debido a que se van a emplear

las bases teóricas para el plan de ejecución de la investigación en curso.

Palabras clave: Plan, Proyecto.

Arena (2009), en su Trabajo Especial de Grado: Plan de Ejecución del Proyecto

Nuevo Centro de Control de EDELCA. Para optar el título de Especialista de

Gerencia Proyecto. El objetivo de dicha investigación fue elaborar el Plan de

Ejecución del Proyecto basándose en la metodología recomendada por el Project

management institute y las 9 áreas del conocimiento de la gerencia de proyectos.

En este trabajo se determinaron características básicas, se desarrollaron los planes

de gestión del alcance, cronograma, etc.

11

Aporte: se considera importante ya que guarda relación con el título de la presente

investigación, debido a que presenta un adecuado manejo de las herramientas de

la gerencia de proyectos aplicados al diseño de un plan de ejecución y un adecuado

uso de las teorías relacionadas con la Gerencia de Proyectos.

Palabras clave: Plan, Proyecto, Centro de control.

Romero (2009), en su Trabajo Especial de Grado: Propuesta de un plan de

ejecución para el proyecto de implementación de un sistema de control

moderno en la cadena transportadora del tren de alambron de la empresa

SIDOR C.A. Para optar el título de Especialista de Gerencia Proyecto. El objetivo

fundamental fue elaborar una herramienta que le permita al equipo de

mantenimiento de la empresa tener una guía para la ejecución de todas las

actividades necesarias. Este trabajo se enmarcó en tipo de investigación y

desarrollo, las bases teóricas fueron basadas en el PMI (2008). La realización de

entrevistas fue fundamental para la determinación de los elementos que se

consideraron en el desarrollo del plan.

Aporte: la herramienta utilizada en el proyecto antes nombrado es de uso

fundamental para levantar procesos o perfiles que guardan relación con el desarrollo

de la investigación.

Palabras clave: Proyecto, plan de ejecución, planificación, alcance, tiempo, costos,

riesgos.

Deternoz (2010), en su Trabajo Especial de Grado: Implementación del plan de

ejecución del módulo de comunicación (social stream) para la aplicación

“nitidowebmail” para la empresa NTD Telecomunicaciones, para optar el título

de Especialista de Gerencia Proyecto, este proyecto abarcó 2 de las 4 fases del

ciclo de vida del proyecto como son la fase de inicio y fase organizativa. Este

12

proyecto está enmarcado dentro de un proyecto factible, debido a que cambio la

mentalidad entre los coordinadores a la hora de planificar nuevos proyectos.

Aporte: se considera importante debido a la metodología que se implementó ya que

guarda relación con el desarrollo del proyecto del tema propuesto.

Palabra clave: Plan de ejecución, alcance, tiempo, costo, calidad, riesgo,

comunicación, recursos humanos.

Campos (2011), en su Trabajo Especial de Grado: Plan para la ejecución del

proyecto denominado evaluación de herramientas de visualización para la

inteligencia de negocio del Banco Central de Venezuela (BCV), para optar el

título de Especialista de Gerencia Proyecto. El proyecto se basó principalmente en

la fase de inicio y organización, el mismo se fundamentó en la modalidad de un

estudio tipo proyectista. Dando como resultado que los usuarios tengan una mayor

visibilidad del negocio en su conjunto.

Aporte: la visibilidad del plan de ejecución para un mayor control en una línea

ensambladora de vehículos.

Palabras clave: Plan de ejecución, gerencia de proyecto, inteligencia de negocio.

Zambrano (2013), en su Trabajo Especial de Grado: Ejecución del proyecto plan

de capacitación para el personal de laboratorios de control de calidad de

laboratorios PONCE C.A, para optar el título de Especialista de Gerencia Proyecto;

El objetivo principal fue elaborar el plan de capacitación para el personal que trabaja

en los laboratorios basándose en la metodología Front end loading (FEL)

cumpliendo con las normas ISO 9000-2000 y en las buenas prácticas de

manufactura.

Aporte: la metodología que se empleó guardo similitud usado por este autor antes

mencionado.

13

Palabras clave: Proyecto, plan de capacitación, front end loading gerencia de

proyecto.

Pastrán (2015), en su Trabajo Especial de Grado: Plan de Ejecución del

Proyecto: Programa de Formación por Competencias en la Modalidad de E-

Learning, para el personal de la Gerencia de Gestión del Talento Humano de

la Empresa Y & V Ingeniería y Construcción, Para optar el título de Especialista

de Gerencia de Proyecto, el objetivo de dicha investigación fue identificar la

modalidad E- Learning que permita desarrollar un Programa de Formación de

Competencias no presencial dirigido al personal de la Gerencia de Gestión del

Talento Humano de Y & V Ingeniería y Construcción. Lo que enmarcó este proyecto

fue la búsqueda a una solución a la actual demanda laboral y a su vez, la necesidad

de formación del personal. De acuerdo a las competencias requeridas por su puesto

de trabajo y disminuyendo los costos por traslado.

Aporte: Se considera importante ya que guarda relación con el título de la presente

investigación, y las estrategias empleadas fueron de utilidad para la elaboración de

esta investigación.

Palabras Clave: Formación, Programa de Formación, Competencias y Gestión

Humana.

Artículos

Seguidamente se señala el artículo que utilizó como antecedente de la presente

investigación:

Machorro (2009). “La Calidad en el Servicio Como Ventaja Competitiva en una

Empresa Automotriz”. La industria automotriz a nivel mundial es altamente

competitiva y ha evolucionado paralelamente a la tecnología del producto, del

proceso y de los materiales con los que se fabrican los automóviles. Los fabricantes,

al utilizar normas estandarizadas de producción, deben hacer más eficiente la

utilización de los espacios y las adiciones de seguridad y confort al vehículo. El

14

servicio al cliente, que incluye el proceso de venta, el mantenimiento y la reparación,

constituye una nueva forma de competitividad, siendo la calidad en el servicio una

variable crítica para poder competir en el mercado. En el presente estudio se analizó

una concesionaria de una compañía de automóviles en la ciudad de Orizaba,

México, la cual centra su estrategia competitiva en la satisfacción al cliente y

fidelidad a la marca. Se buscó determinar los factores que incrementan la

percepción de calidad del cliente. Mediante la aplicación de cuestionarios a una

muestra de cien clientes se analizó la percepción del cliente de las siguientes

variables: atención al cliente, satisfacción, conocimiento de la información del

personal de la agencia, honestidad del personal, seguimiento, resolución de

problemas, tiempo de atención, tiempo de entrega, el aspecto de las instalaciones,

el aspecto del personal, la calidad del producto, su precio y los planes de

financiamiento. Los resultados del estudio indican que el tiempo de entrega, la

capacitación del personal de servicio, la atención al cliente y la existencia de

refacciones juegan un papel importante en la percepción de la calidad y fidelidad de

marca.

Aporte: Este artículo resultó relevante para la presente investigación, ya que

destaca aspectos importantes como la capacitación del personal y las estrategias

empleadas para darles satisfacción a los clientes y la importancia de la calidad.

Palabras clave: Calidad, servicio, agencia automotriz, satisfacción.

2.2. Fundamentos Teóricos

Proyecto

Como define proyecto el PMI (2013), se encuentra citado a continuación:

“Un proyecto es un esfuerzo temporal que se lleva a cabo para crear un

producto, servicio o resultado único. La naturaleza temporal de los

15

proyectos implica que un proyecto tiene un principio y un final definidos. El

final se alcanza cuando se logran los objetivos del proyecto, cuando se

termina el proyecto porque sus objetivos no se cumplirán o no pueden ser

cumplidos, o cuando ya no existe la necesidad que dio origen al proyecto.

Asimismo, se puede poner fin a un proyecto si el cliente (cliente,

patrocinador o líder) desea terminar el proyecto. Que sea temporal no

significa necesariamente que la duración del proyecto haya de ser corta.

Se refiere a los compromisos del proyecto y a su longevidad. En general,

esta cualidad de temporalidad no se aplica al producto, servicio o resultado

creado por el proyecto; la mayor parte de los proyectos se emprenden para

crear un resultado duradero.” (p. 3).

Según Chamoun (2007), define proyecto como “un conjunto de esfuerzos

temporales, dirigidos a generar un producto o servicio único” (p.27).

Según Palacios (2007), "un proyecto es un trabajo que realiza una organización con

el objetivo de dirigirse hacia una situación esperada. Se define como un conjunto de

actividades orientadas a un fin común, que tiene un comienzo y una terminación". (p.

14).

Dada esta temporalidad con la que se define proyecto, cada uno tiene de manera

implícita, un principio y un final; el final se alcanza una vez que se haya cumplido a

cabalidad los objetivos del proyecto, usando una evaluación de herramienta de

visualización para la inteligencia de negocio como proyecto, dado que se debe

realizarse en un tiempo definido.

Gerencia de Proyectos.

Una vez más, el PMI en su Guía de los Fundamentos para la Dirección de Proyectos

(2013), define la Gerencia de Proyectos como “…la aplicación de conocimientos,

habilidades, herramientas y técnicas a las actividades del proyecto para cumplir con

los requisitos del mismo”. (p.5).

16

Esto se obtiene como resultado mediante la aplicación e integración de los cuarenta

y siete (47) procesos establecidos por el PMI, agrupados en cinco (5) grupos de

procesos, a saber:

 Iniciación,

 Planificación,

 Ejecución,

 Seguimiento y Control,

 Cierre.

Es decir la gerencia de proyecto se basa en un conjunto de fundamentos que

podemos aplicar a la mayoría de los Proyectos y para los cuales se demuestra

efectividad. El uso de las técnicas demuestra el éxito en los proyectos.

Procesos de la Gerencia de Proyectos

Según Palacios (2007), “la conducción de los proyectos se realiza mediante una

serie de procesos, definidos según el enfoque sistémico como la aplicación de

herramientas y técnicas a un elemento de entrada, con el objeto de obtener una

salida de mayor valor agregado”. (p.47).

La Gerencia de Proyectos está conformada por 5 grupos de procesos, los cuales

apuntan a que el proyecto avance de manera eficaz. Según el PMI (2013), “Los

procesos de la Gerencia de Proyectos se agrupan en cinco categorías conocidas

como Grupos de Procesos de la Dirección de proyectos (o grupos de procesos)”.

(p.49).

Grupo de Proceso de Iniciación: consiste básicamente en la autorización del

proyecto o de una fase del mismo.

Grupo de Proceso de Planificación: identificación de objetivos y diseño de

esquema factible para el logro de los mismos.

17

Grupo de Procesos de Ejecución: coordinación de personas y otros recursos para

la realización del plan.

Grupo de Procesos de Seguimiento y Control: asegurar que los objetivos sean

obtenidos midiendo el progreso y tomando las acciones correctivas cuando sea

necesario.

Grupo del Proceso de Cierre: formalización de la aceptación del proyecto o de

fase y organización de un final ordenado.

Ciclo de vida del proyecto

Según el PMI (2013), “El ciclo de vida del proyecto son las fases a través de las que

un proyecto pasa desde su inicio hasta el fin. El ciclo de vida de un proyecto describe

el entorno en el cual operan los proyectos, y el conjunto de fases que permiten a los

directores de proyectos facilitar su gestión. Las fases son generalmente

secuenciales, y sus nombres son determinados por la gerencia y control de la

organización u organizaciones involucradas con el proyecto, la naturaleza del

mismo y sus áreas de aplicación (p.38).

Según Chamoun (2007), define como “Todos los proyectos tienen un ciclo de vida.

Inician, se desarrollan en varias etapas o fases y terminan. Las fases del proyecto

pueden traslaparse, subdividirse o reagruparse; sin embargo, ninguna puede ser

eliminada sin acarrear fuertes problemas“. (p.77)

Y desde el punto de vista del proyecto, Martínez (2007), el ciclo de vida del proyecto

está conformada por 3 grandes grupos de fases, subdivididas en seis (6) fases. Los

grupos de fase son los siguientes: grupo de fase creativa, grupo de fase constructiva

y grupo de fase de explotación; la primera corresponde al FEL, luego la fase

constructiva y de explotación, corresponden a las fases de implantación, operación

y cierre.

18

Metodología Front- End- Loading (FEL)

Según CII (1997), Es una metodología para proyectos de inversión, que consiste en

un conjunto de procesos para el desarrollo de proyectos competitivos basados en

la consideración gradual y comprensiva de todos los factores claves que permitan

traducir la estrategia de una compañía en un proyecto clave.

El termino FRONT- END- LOADING, fue acuñado por la compañía DUPONT en

1987, y usado por las industrias químicas, refinerías y gas. A partir de un trabajo de

benchmarking desde 93 hasta 2003, y sobre la base de la experiencia en varias

empresas consultadas que usaban la definición y desarrollo para sus proyectos, la

Independent Project analisys inc, empresa de ingeniería y consultoría en gerencia

de proyecto, identifico las fases de una metodología a la que denomino ciclo FEL.

Las fases de la metodología FEL, mejor conocidas como fase de Visualización, fase

de conceptualización y por último la fase de definición, el producto de proceso FEL,

es el paquete de las tareas de diseño de los requisitos particulares para soportar la

ingeniería de detalle del proyecto del ciclo EPCC.

La IPA Inc también define tres fases de ingeniería que denomina Front End

Engineering Development (FEED), como ingeniería conceptual, ingeniería básica,

ingeniería de detalle. Donde solo las fases de ingeniería conceptual y básica están

presente en el ciclo FEL, la ingeniería de detalle pertenece al ciclo EPCC.

Un plan de proyecto FEL se crea en tres fases distintas para asegurar la inversión

y unos análisis cuidadosos del proyecto. Durante las primeras dos fases.

“visualización y conceptualización” se examinan todas las oportunidades posibles

del negocio, se exploran los beneficios y los riesgos de cada oportunidad y se refina

el alcance del proyecto. Durante la tercera fase “definición”, se ejecuta la ingeniería

básica para la mejor opción. En este proyecto la fase a desarrollar será:

19

Fase de conceptualización:

Una vez aprobado el documento de soporte de decisión (DSD) de la fase de

Visualización y los recursos necesarios, se continúa con la fase de

Conceptualización. En esta fase, se evalúa el escenario u opciones y se selecciona

aquel que genere mayor valor. Se inicia la planificación del proyecto con la

ingeniería Conceptual y se evalúa y selecciona la alternativa tecnológica. Se

profundiza en la identifican de los riesgos para minimizar la incertidumbre en los

stakeholders. Se presenta un estimado de costos mejor definido de

aproximadamente – 15% +30%.

Plan de Ejecución de Proyectos (PEP)

Según el PMI (2013), “el plan de gestión del proyecto define cómo se ejecuta, se

supervisa y controla, y se cierra el proyecto. El plan de gestión del proyecto

documentada el conjunto de salida de los procesos de planificación del Grupo de

Procesos de Planificación e incluye”. (p.72).

 Los procesos de dirección de proyectos seleccionados por el equipo de

dirección del proyecto.

 El nivel de implementación de cada proceso seleccionado.

 Las descripciones de las herramientas y técnicas que se utilizaran para llevar

acabo esos procesos.

 Como se utilizarán los procesos seleccionados para dirigir el proyecto

específico, incluidas las dependencias y las interacciones entre esos

procesos, y las entradas y salidas esenciales.

 Como se ejecutará el trabajo para alcanzar los objetivos del proyecto

 Como se supervisarán y controlarán los cambios.

 Como se realizará la gestión de la configuración

 Como se actualizará y usará la integridad de las líneas base para la medición

del rendimiento.

20

 La necesidad y las técnicas para la comunicación entre los interesados

 El ciclo de vida de proyecto seleccionado y, para los proyectos de múltiples

fases, las fases del proyecto relacionadas.

 Las revisiones clave de dirección acerca del contenido, la extensión y la

oportunidad de facilitar la gestión de polémicas sin resolver y decisiones

pendientes.

El plan de gestión de proyecto puedes ser resumido o detallado, y puede

constatar de uno o más planes subsidiarios y otros componentes. Cada uno de

los planes subsidiarios y componentes se detallan en la medida en que lo exija

el proyecto específico. Estos planes subsidiarios pueden incluir, entre otros:

 Plan de gestión del alcance del proyecto.

 Plan de gestión del cronograma.

 Plan de gestión de costes.

 Plan de gestión de calidad.

 Plan de mejoras del proceso.

 Plan de gestión de personal.

 Plan de gestión de las comunicaciones

 Plan de gestión de riesgo.

Por ser un plan de capacitación solo se describirá el Plan de gestión de personal

que incluye los procesos que organizan y dirigen el equipo del proyecto. El equipo

del proyecto está compuesto por personas a quienes se le han asignado roles y

responsabilidades, los miembros del equipo deberían participar en gran parte de la

planificación y toma de decisiones del proyecto.

Los procesos de la Gestión de personal incluyen lo siguiente:

 Planificar la Gestión de Recursos Humanos: es el proceso mediante el

cual se identifican y documentan los roles dentro de un proyecto. También,

se asignan las responsabilidades, se evalúan las habilidades requeridas y

se establece las relaciones de comunicación, creando así el plan para la

dirección de personal.

21

 Adquirir el Equipo de Proyecto: consiste en confirmar los recursos

humanos disponibles y contratar el faltante para formar el equipo con la

finalidad de completar las asignaciones del proyecto.

 Desarrollar el Equipo de Proyecto: este proceso consiste en establecer

mejoraras en las competencias e interacción del recurso humano

involucrado para lograr el mejor desempeño en el proyecto. Los Gerentes

de Proyecto deben adquirir las habilidades necesarias

para identificar, conformar, mantener, motivar, liderar e inspirar a los equipos

para que logren un alto desempeño y alcancen los objetivos del

proyecto.

Modelo de la Cadena de Valor de Porter

Francés (2006), presenta la Cadena de Valor como “un modelo de aplicación

general que permite representar de manera sistemática las actividades de cualquier

unidad estratégica de negocios (UEN), ya sea aislada o que forme parte de una

corporación”. (p. 145).

A su vez, realiza una extensión del concepto, presentando el Modelo de Porter de

la Cadena de Valor, que será el aplicado en la presente investigación. Por lo tanto,

dicho modelo mantiene que “las actividades de la cadena de valor se clasifican en

primarias y de apoyo, de manera similar a las que en la estructura organizacional

se denominan actividades de línea y apoyo (staff)” (Francés, 2006, p. 146).

Se definen actividades primarias “aquellas que se encuentran en las línea de

agregación de valor y tienen que ver con el flujo primario de materiales y servicios”

(Francés, 2006, p. 147).

Mientras que las actividades de apoyo “alimentan a las de las línea primaria y les

prestan soporte, a la vez que se apoyan entre sí” (Francés, 2006, p. 148).

22

Figura 2. Modelo de la Cadena de Valor de Porter

Fuente: Porter (1985).

Planificación

“La planificación es un proceso en el cual se define de manera sistemática los

lineamientos estratégicos, o líneas maestras de la empresa u organización y se los

desarrolla en guías detalladas para la acción, se asignan recursos y se plasman en

documentos llamados planes” (Francés, 2006, P.23).

Capacitación

“La capacitación es la acción destinada a incrementar las actitudes y los

conocimientos del trabajador con el propósito de prepararlo para desempañar

eficientemente una unidad de trabajo específicamente una unidad del trabajo

específico e impersonal” (Grados, 1999, p.30).

Chiavenato (2000), dice que “La capacitación debe tratar de experiencias de

aprendizaje hacia lo positivo y benéfico así como completarlas y reforzarlas con

23

actividades para que los individuos en todos los niveles de la empresa puedan

adquirir conocimientos con mayor rapidez y desarrollar aquellas actitudes y

habilidades que los beneficiaran así mismos y a la empresa.” (p. 386)

Según Robins (2005), la capacitación de los empleados es una actividad importante

y requerida conforme la empresa presenta cambios y los empleados exigen

modificar y actualizar sus destrezas y habilidades. Los supervisores, son los

responsables de decidir los tipos de capacitación que necesitan los empleados,

cuando la requieren y como deben ser capacitados.

 Capacitación en el puesto de trabajo, Decenzo (2003), plantea que la

capacitación en el puesto coloca a los empleados en situaciones de trabajo

reales y los vuelve inmediatamente productivos. Aprenden haciendo.

Realizar esta en el puesto de trabajo, cobra sentido en los puestos difíciles

de simular o en los que puede aprender con rapidez viendo y haciendo.

Línea de Ensamblaje

El proceso de fabricación de un producto que mediante la división del trabajo se

realiza en fases y operaciones reguladas entre sí con respecto a la vez del tiempo

y de la sucesión. Según González (2007) plantea que una línea de producción

funciona como un mecanismo de fabricación con el objetivo de trabajar en toda la

diversidad es decir en todas las distintas fases del proceso, para la fabricación

desde la materia prima hasta la obtención de un nuevo producto.

Características:

 La integración de todas las fases que abarcan el proceso y la sucesión, con

la cual abarca el objetivo que va hacer ensamblado para dar un producto

final.

24

 La estandarización de los tiempos a llevarse a cabo en cada proceso, ya sea

por maquinas o por operarios, es decir se debe de llevar la secuencia y el

ritmo de trabajo medido.

 Ir notificando el proceso en todas sus fases de la forma que es requerida

hasta que el producto quede terminado.

Sistema de Gestión de Seguridad y Salud Laboral:

Los Sistemas de Gestión de Seguridad y Salud Laboral son aplicados en empresas

que desean eliminar o minimizar el riesgo a los empleados y otras partes

interesadas, que puedan estar expuestas a los riesgos de Seguridad y Salud

Laboral asociados con sus actividades; implementar, mantener y mejorar

continuamente su Sistema de Gestión de Seguridad y Salud Laboral, asegurarse de

la conformidad con su política.

La norma 18001:1999: sistema de Gestión de Seguridad y Salud Ocupacional –

Especificación (1999), de aceptación general en el ámbito de la seguridad y salud

laboral, establece los diversos requisitos de las organizaciones deben satisfacer

para cumplir con el cometido descrito en el párrafo anterior.

Según Muñoz (2012), La Seguridad Industrial es una realidad compleja, que abarca

desde problemática estrictamente técnica hasta diversos tipos de efectos humanos

y sociales. La propia complejidad de la Seguridad Industrial aconseja su

clasificación o estructuración sistemática.

OHSAS 18001:1999 Sistemas de gestión de prevención de riesgos laborales, es

aplicable a cualquier organización que desee:

1. Establecer un sistema de gestión en la seguridad y salud del trabajo (SST)

para eliminar o minimizar el riesgo de los empleados y otras partes

interesadas que puedan estar expuestos a riesgos de SST asociados con

sus actividades.

25

2. Implementar, mantener y mejorar continuamente un sistema de gestión de la

SST.

3. Asegurarse de que cumple con la política de SST establecida por la propia

organización.

4. Demostrar dicha conformidad a terceros.

5. Tratar de lograr la certificación/registro de su sistema de gestión de la SST

por una organización externa.

Higiene y Seguridad Industrial

La Higiene y Seguridad industrial, trata sobre los procedimientos para identificar,

evaluar y controlar los agentes nocivos y factores de riesgo presentes en el medio

ambiente laboral y que, bajo ciertas circunstancias, son capaces de alterar

integridad física y/o psíquica del ser humano, y ya que estos procedimientos son

reglamentos legalmente y considerado que la ley protege al trabajador desde su

hogar para trasladarse a su centro de trabajo su acción recae en la vida cotidiana

del trabajador, pues también existen riesgos tanto en el hogar como en todos los

servicios público.

Según Cortéz (2002), “la Seguridad y la Higiene Industrial son el conjunto de

conocimientos científicos y tecnológicos destinados a localizar, evaluar, controlar y

prevenir las causas de los riesgos en el trabajo a que están expuestos los

trabajadores en el ejercicio o el motivo de su actividad laboral”. (p.9).

2.3. Bases Legales

Consultado el marco legal y por el cual todo Órgano de control debe regirse, tanto

para la ejecución como para el diseño, se describen las siguientes leyes y normas:

26

 Constitución de la República Bolivariana de Venezuela (2009), Art 87.

(Gaceta Oficial Extraordinario Nº 5.908 Jueves 19 de Febrero de 2009).

La Constitución Nacional garantiza el derecho al trabajo, consagrado como un

derecho fundamental del hombre, y refiere las condiciones sobre las cuales se

desarrollará el mismo, señalando la responsabilidad que tiene el Estado venezolano

en la promoción de las condiciones de seguridad, higiene y ambiente en el trabajo,

así como el deber que tienen los patronos por garantizar dichas condiciones.

 Ley orgánica del trabajo para los trabajadores y trabajadoras (LOTTT).

(Gaceta Oficial Extraordinario Nº 6.076 7 de Mayo de 2012).

La LOTTT indica la importancia de la formación al trabajador, como parte para

mejorar su desempeño y su desarrollo dentro de la organización.

“Art 294. A los efectos de esta Ley se concibe como formación colectiva,

integral, continua y permanente, la realizada por los trabajadores y las

trabajadoras en el proceso social de trabajo, desarrollando integralmente los

aspectos cognitivos, afectivos y prácticos, superando la fragmentación del saber,

el conocimiento y la división entre las actividades manuales e intelectuales”

(LOTTT, 2012).

 Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo

(LOPCYMAT). (Gaceta Oficial Extraordinario Nº 38.236 26 de Julio de

2005).

“Art 53. Los trabajadores y las trabajadoras tendrán derecho a desarrollar sus

labores en un ambiente de trabajo adecuado y propicio para el pleno ejercicio de

sus facultades físicas y mentales, y que garantice condiciones de seguridad,

salud y bienestar adecuadas. En el ejercicio del mismo tendrán derecho a:

27

Recibir formación teórica y práctica, suficiente, adecuada y en forma periódica,

para la ejecución de las funciones inherentes a su actividad, en la prevención de

accidentes de trabajo y enfermedades ocupacionales, y en la utilización del

tiempo libre y aprovechamiento del descanso en el momento de ingresar al

trabajo, cuando se produzcan cambios en las funciones que desempeñe, cuando

se introduzcan nuevas tecnologías o cambios en los equipos de trabajo. Esta

formación debe impartirse, siempre que sea posible, dentro de la jornada de

trabajo y si ocurriese fuera de ella, descontar de la jornada laboral” (LOPCYMAT,

2005).

 Ley de contrataciones públicas. Gaceta Oficial de la República

Bolivariana de Venezuela n°39.181 de fecha 19 de mayo de 2009.

 Norma ISO 9001-2015

De acuerdo con la norma ISO 9001-2015 en el área de Recursos Humanos se

expresa “competencia, formación y toma de conciencia. De acuerdo a esta norma,

la organización debe:

 Determinar la competencia necesaria para el personal que realiza trabajos

que afectan a la conformidad con los requisitos del producto.

 Cuando sea aplicable, proporcionar formación o tomas otras acciones para

lograr la competencia necesaria

 Evaluar la eficacia de las acciones tomadas.

 Asegurarse de que su personal es consciente de la pertinencia e importancia

de sus actividades y de cómo.

 Contribuyen al logro de los objetivos de la calidad

 Mantener los registros apropiados de la educación, formación, habilidades y

experiencia” (Norma ISO 9001-2008, p.7)

28

CAPITULO III: MARCO METODOLOGICO

Este capítulo comprende los aspectos necesarios para establecer el “cómo” se

realizará el estudio. Contempla el tipo de investigación, el enfoque y el diseño de la

misma; así como también las técnicas e instrumentos para la recolección,

procesamiento y análisis de datos de la investigación.

3.1. Tipo de Investigación

“Una investigación puede definirse como un esfuerzo que se emprende para

resolver un problema, claro está, un problema de conocimiento” (Sabino. 1992,

p.45).

La presente investigación se define como Investigación Aplicada de Investigación y

Desarrollo, ya que la misma tiene como propósito investigar, en primer lugar, el

ambiente interno y externo de una organización para finalmente, desarrollar un

producto o solución que se adapte a la organización y resuelva el problema de

estudio.

El fin de esta investigación es elaborar el objetivo general planteado: desarrollar un

plan de ejecución del proyecto de capacitación para una línea ensambladora de

vehículos Tiuna.

3.2. Diseño de la Investigación

Tamayo y Tamayo (2006), establece que una Investigación de campo es aquella

que recoge los datos directamente de la realidad. Además, destaca que el tipo de

investigación radica en que permite al investigador cerciorarse de las condiciones

en las que se han obtenido los datos, lo que facilita la revisión.

Por otra parte, una investigación documental como aquella que tiene sus procesos

basados en la búsqueda, análisis e interpretación de los datos obtenidos por otros

29

investigadores en fuente documentales. El propósito de este tipo de investigación

es aportar nuevos conocimientos.

Por lo que Arias (2006) dice que la investigación documental “es un proceso basado

en la búsqueda, recuperación, análisis, critica e interpretación de datos secundarios,

es decir, los obtenidos y registrados por otros investigadores en fuente

documentales” (p.25) y la investigación de campo la define “la recolección de datos

directamente de los sujetos investigados, o de la realidad donde ocurren los hechos,

sin manipular o controlar variable alguna” (p.28).

Por todo lo antes mencionado se puede decir que la presente Investigación fue

documental, de campo, es decir que en la recolección de la información se utilizaron

fuentes mixtas, ya que se recopiló información tanto de fuentes reales como

documentadas.

3.3. Unidad de Análisis

La unidad de análisis hace referencia a los elementos en estudio de la investigación.

De acuerdo a Hernández, Fernández y Baptista (2010), se trata “… ¿sobre qué o

quiénes se recolectarán datos? Aquí el interés se centra… en los participantes,

objetos, sucesos o comunidades de estudio (las unidades de análisis), lo cual

depende del planteamiento de la investigación y de los alcances del estudio…”

(p.172).

La presente investigación estuvo apoyada por la Gerencia de Producción, Logística,

Calidad y Seguridad de EMSOVEN S.A, en la elaboración del plan de ejecución de

capacitación de la línea de vehículos Tiuna. Es importante recalcar que la

información que se utilizó en este trabajo fue previamente autorizado por la

Organización y para el desarrollo del mismo se trabajó con personal activo de

planta.

30

3.4. Técnicas e Instrumentos Recolección de Datos

Para la información buscada de la investigación se utilizaron las siguientes técnicas

de recolección de datos que según Arias (2006), la define como “el procedimiento o

forma particular de obtener datos o información” (p.65) y el instrumento donde se

recopila la información lo define como “un dispositivo o formato (papel o digital), que

se utiliza para obtener, registrar o almacenar información” (p.67). Las técnicas a

utilizar para el desarrollo de la presente investigación son:

 Revisión documental: Arias (2006), indica que la revisión documental es

una “técnica basada en la separación e interpretación de los contenidos de

un documento” (p.121). En esta investigación se revisaron y analizaron

documentos tales como manuales de procesos, bibliografía del área de

capacitación o plan de formación y del área de Gerencia de Proyectos.

 Observación: Hernández, Fernández y Baptista (2010), indican que la

observación es formativa y constituye el único medio que se utiliza en un

estudio cualitativo. Implica adentrarse en profundidad a situaciones sociales

y mantener un papel activo, así como una reflexión permanente. Estar atento

a los detalles, sucesos, eventos o interacciones. Arias (2006), indica que “la

observación es una técnica que consiste en visualizar o captar mediante la

vista, en forma sistemática, cualquier hecho, fenómeno o situación que se

produzca en la naturaleza o en la sociedad, en función de unos objetivos de

investigación preestablecidos” (p.67).

 Entrevistas: Hernández, Fernández y Baptista (2010), define la entrevista

como una reunión para intercambiar información entre una persona (el

entrevistador) y otra (el entrevistado) u otras (entrevistados). Permite obtener

información que de otra forma seria inaccesible tal como el conocimiento

adquirido por la experiencia. Además permitió orientar la entrevista según

convenga al entrevistador. En la presente investigación se realizaron

entrevistas a las áreas usuarias y técnicas involucradas en la evaluación.

31

 Juicio de Expertos: se basa en un conjunto de opiniones ofrecidas por

expertos en un área específica de investigación, las cuales se encuentran

relacionadas directamente con el tema en estudio. Estas son obtenidas en

gremios profesionales, universidades, instituciones gubernamentales o

empresas de consultoría. Para el presente caso se consultaron a profesionales

expertos en el área de Ingeniería Industrial y Gerencia de Proyectos con más

de 10 años de experiencia.

3.5. Fases de la Investigación

Las fases de la investigación representan las diferentes actividades que se deben

realizar para cumplir con el objetivo propuesto.

 Fase I: Diagnóstico y evaluación:

En esta fase se llevó acabo el respectivo diagnóstico de la situación actual de la

línea de ensamblaje. Esto se realizó por medio de técnicas de recolección de datos

como entrevistas al personal que conforman las gerencias de producción, logística

y calidad, la revisión de la documentación existente y la observación del actual

proceso. En esta etapa se determinó el levantamiento de procesos y se empezaron

a describir las competencias del personal.

 Fase II: Análisis de la información:

 Una vez conocido el problema, objeto de estudio y la información recolectada y

documentada en la Fase I de la presente investigación, se procedió al análisis de

dicha información por medio de la evaluación de procesos y de competencias del

personal. Se aplicaron algunas herramientas como los indicadores de competencias

e índices de rotación del personal. Para llevar a cabo la descripción de los cargos

de cada personal en estudio.

32

 Fase III: Diseño del plan de ejecución:

En esta fase se procedió al diseño, una vez analizado la información y determinados

los estándares de procesos y de competencias, se procedió al diseño del plan de

ejecución de proyectos para la capacitación de una línea ensambladora de

vehículos.

 Fase IV: Cierre del proyecto:

En esta fase, contempla la documentación de información como las lecciones

aprendidas en todo el estudio, y las conclusiones y recomendaciones que se

considera pertinentes.

3.6. Procedimiento por Objetivos

A continuación se describen los pasos desarrollados de cada uno de los objetivos

planteados en la investigación.

1. Describir el proceso de una línea ensambladora de vehículos:

levantamiento de todos los procesos productivos asociados a la

ensambladora y los análisis de seguridad en el trabajo (AST)

correspondiente a cada proceso. Usando flujogramas estandarizados por

la empresa.

2. Determinar las competencias del personal: descripción de los puestos

de trabajo, rotación del personal. Usando los estándar de competencias

basados en el PMI (2013).

3. Diseñar planes de capacitación: Plan de inducción y desarrollo

profesional: evaluar el estado del arte, competencias, conocimiento de

la empresa, nivel de seguridad, necesidades a nivel de proceso. Revisión

de la cláusula de contractuales, basado bajo el modelo FIAT (2005).

4. Elaborar el plan de ejecución: Finalmente basado en el estudio

detallado de las restricciones del proyecto: Alcance, Tiempo, Costos,

33

Calidad y Riesgos y bajo los principios del PMI (2013), se conformará el

siguiente Plan de Ejecución de la investigación.

3.7. Operacionalización de las Variables

Según Arias (2006) la operacionalización de variables “se emplea en la investigación

científica para designar al proceso mediante el cual se transforma la variable de

conceptos abstractos a términos concretos, observables y medibles, es decir,

dimensiones e indicadores” (P. 63). Por lo tanto, la siguiente tabla resume la relación

entre los objetivos, variables, dimensiones, técnicas, instrumentos e indicadores para

orientar de forma más ordenada el proceso de investigación.

34

Tabla 1. Operacionalización de las Variables

Evento Sinergias
Variables

Indicios Indicadores
Técnicas e

Instrumentos
Fuente

Describir el
proceso de
una línea

ensambladora
de vehículos.

Proceso

 Datos
operacionales.

 AST
correspondient
e a cada
proceso

Levantamiento
de los procesos

técnicos
requeridos en

una línea
ensambladora.

Flujograma
Estandarizado
Investigación
documental.
Entrevistas.

Juicio de
experto.

Observación.

Información de la
empresa.

Formato ANSIN.
LOPCYMAT (2005).

Plan de ejecución del
proyecto de

capacitación para una
línea ensambladora de

vehículos tiuna.

Determinar las
competencias
del personal.

Competencias

 N° de
actividades

 N° de acciones
de formación.

 N° de cargos.

 N° de
competencias
por cargo.

Perfil de
competencia.

Investigación
documental.
Entrevistas.

Juicio de
experto.

Observación.

Chiavenato (2000).
PMCD del PMI

(2013).

Diseñar planes
de

capacitación:
Plan de

inducción y
desarrollo

profesional.

Competencias

Alcance
Costo

Calidad
Involucrados

Riesgos

 N° de equipos
de trabajo.

 Revisión de las
cláusulas
contractuales.

 Tiempo de
ejecución del
plan.

Plan de
capacitación.

Plan de
adiestramiento.

Investigación
documental.

Juicio de
experto.

Buenas prácticas
de Gerencia.

Chiavenato (2000).
Bases de Datos

Académicas
arbitradas

Elaborar el

plan de
ejecución.

 Alcance del
proyecto.

 Tiempo en el
que se
desarrollará el
proyecto.

Plan de
ejecución,

Análisis de
riesgos.
Juicio de
experto.

Buenas prácticas
de Gerencia.

Gobierno en línea
de Tasmania

(2008).

35

3.8. Estructura Desagregada de Trabajo

En esta sección se presentó la Estructurada Desagregada de Trabajo (EDT),

mediante la cual se dio respuesta al problema planteado en la presente

investigación.

Figura 3. Estructura Desagregada de Trabajo.

3.9. Aspectos Éticos

El desarrollo de la presente investigación y la elaboración del Plan de ejecución para

la capacitación de una línea ensambladora de vehículos Tiuna se realizó respetando

en todo momento los derechos de autor y la confidencialidad de la información

manejada durante los procesos de investigación documental, observación y

PLAN DE EJECUCION DE PROYECTO PARA LA CAPACITACION DE UNA
LINEA ENSAMBLADORA DE VEHICULOS TIUNA

1.1 DIAGNOSTICO Y
EVALUACION

1.1.1 BUSQUEDA
DOCUMENTAL

1.1.2 SITUACION
ACTUAL DE LA

LINEA DE
ENSAMBLAJE

1.1.3
RECOLECCION

DE DATOS

1.2 ANALISIS DE LA
INFORMACION

1.2.1
LEVANTAMIENTO
DE PROCESOS

1.2.2
DETERMINACION

DE
COMPETENCIAS

1.2.3
DESCRIPCION DE

PUESTO DE
TRABAJO

1.3 DISEÑO DEL
PLAN

1.3.1 PLAN DE
GESTION DE

ALCANCE

1.3.2 PLAN DE
CALIDAD

1.3.3 PLAN DE
PROCESO

1.3.4 PLAN DE
GESTION DE
PERSONAL

1.3.5 PLAN DE
COMUNICACION

1.3.6 PLAN DE
RIESGO

1.3.7 PLAN DE
CAPACITACION

1.4 CIERRE DE
PROYECTO

1.4.1 EVALUACION
DE PROYECTO

1.4.2
CONCLUSIONES

1.4.3
RECOMENDACION

1.4.4 ENTREGA TEG

36

entrevistas. Toda la información de Emsoven S.A. mostrada a lo largo de este

estudio fue tomada con autorización de la compañía y únicamente con fines

académicos, con los códigos vigentes de la empresa.

También una de las consideración ética es la del Project Management Institute

(PMI, 2013): Este código se sustenta en estos cuatro valores: Responsabilidad,

Respeto, Equidad y Honestidad.

Colegio de Ingenieros de Venezuela (CIV) - Código de Ética Profesional (2016):

Todo profesional de la Ingeniería y la arquitectura que la integra debieron considerar

contrario a la ética e incompatible con el digno ejercicio de la profesión, todo lo

contenido en los veinte y dos (22) artículos del código de ética profesional.

3.10. Cronograma

El siguiente cronograma presenta el tiempo que se le dedicara al desarrollo de cada

capítulo del trabajo especial de grado el cual, corresponde al tiempo reglamentario

establecido en el instructivo, como se ve en la Figura 4 .

37

Figura 4. Cronograma de Elaboración de la Investigación.

38

CAPITULO IV: MARCO ORGANIZACIONAL

En este capítulo se describen los principales aspectos organizacionales que

conforman la estructura actual de EMSOVEN S.A. Empresa en la cual se presenta

el problema planteado en el capítulo I de la presente investigación. Todo esto fue

extraído del portal de EMSOVEN S.A.

4.1. Reseña

La Empresa Mixta Socialista de Vehículos Venezolanos Sociedad Anónima, fue

creada mediante decreto Nº 5.798, publicado en Gaceta Oficial de la República

Bolivariana de Venezuela Nº 358.907, de fecha 09 de enero de 2.008.

Dicha sociedad se encuentra constituida entre la Compañía Anónima Venezolana

de Industrias Militares (CAVIM) con la mayoría accionaria conservando el 51% de

las mismas, y por la empresa de capital privado, Centro Nacional de

Repotenciación, C.A. (CENARECA) con el restante 49% de las acciones de

EMSOVEN.

Se encuentra ubicada en el Fuerte Tiuna, Av. Soublette, adyacente a los Tribunales

Militares, en Caracas, parroquia El Valle, municipio Libertador del Distrito Capital,

donde próximamente se asentará el Complejo Automotriz Ciudad Tiuna.

Está facultada entre otros aspectos para diseñar, desarrollar la ingeniería necesaria,

manufacturar, fabricar, ensamblar, remozar, y repotenciar vehículos multipropósito;

vehículos blindados; vehículos convencionales y vehículos de otros tipos, sus

accesorios y repuestos, con destino a la Fuerza Armada Nacional Bolivariana

(FANB), pudiendo ser comercializados algunos de sus tipos tanto nacional como

internacionalmente, todo esto de conformidad con los términos del decreto

anteriormente mencionado, el convenio suscrito por ambas partes y las condiciones

establecidas en el ordenamiento jurídico vigente.

39

Por lo tanto, es la empresa pionera en el modelo de producción endógena socialista

de la Fuerza Armada Nacional Bolivariana (FANB), y colabora activamente en el

desarrollo nacional; tal y como se dispone en la Constitución de la República

Bolivariana de Venezuela, en su artículo 328.

Posee la exclusividad para fabricar el vehículo multipropósito 4x4 "Tiuna", en todos

sus modelos y versiones. Hecho en Venezuela con calidad de exportación.

Visión: Ser la empresa pionera en el desarrollo estratégico de la nación a través de

la fabricación de vehículos multipropósito Tiuna, vehículos blindados y

convencionales, así como repuestos y accesorios de calidad reconocida

mundialmente.

Misión: Desarrollar, producir y comercializar vehículos multipropósito Tiuna,

vehículos blindados y convencionales, así como repuestos y accesorios que

satisfagan las necesidades de la Fuerza Armada Nacional Bolivariana y del Parque

Automotriz Venezolano, a fin de fomentar el perfeccionamiento de la Industria Militar

Venezolana y participar activamente en el proceso socialista del País

Valores: La empresa Mixta Socialista de vehículos Venezolanos S.A,

comprometida con su gente, con la sociedad y con el país, posee reglas y juicios

morales que caracterizan su cultura y determinan su actuación en cualquier lugar

donde se desarrollen sus actividades, constituyendo una filosofía institucional, que

definimos mediante los valores rectores que se nombran a continuación:

 El patriotismo: vivir plenamente nuestro compromiso como ciudadanos y

fomentar el respeto que debemos a nuestra nación.

 El amor por nuestra gente: reconocer al trabajador de la empresa como su

recurso más importante, ofreciendo oportunidades de crecimiento tanto en lo

personal como en lo profesional; adquiriendo mayores compromisos con el

40

trabajo, la familia y la comunidad, reforzando así, la paz, el respeto y la

tolerancia para la prestación eficiente de sus servicios.

 La gratitud hacia la naturaleza: promover el mejoramiento, conservación y

protección del medio ambiente en el cual se desarrollan sus operaciones.

 La responsabilidad social: el compromiso de garantizar, a trabajadores de la

empresa, accionista, clientes, proveedores, contratista y entes relacionados

con la empresa, el cumplimiento de convenios, prestaciones de servicios,

productos de excelencia calidad, mediante tomas de decisiones justas y a

tiempo.

 La ética: apego a los altos principios morales, asumiendo sus obligaciones

con las personas e instituciones con las cuales se relacionan.

 La excelencia: mejoramiento continuo en la calidad de los procesos,

productos y servicios.

 Sentido de pertenencia: compromiso de estar identificado con la misión de la

empresa, obrando siempre con honestidad y justicia.

 Cooperación: trabajo en equipo, integrado de los trabajadores de la empresa

hacia el logro de los objetivos trazados.

 El socialismo: estar comprometido con la Revolución Bolivariana, en la

construcción de un nuevo modelo innovador, transformador y dinámico,

orientado hacia el aprovechamiento de las potencialidades, que conduzcan

a afianzar la identidad nacional de nuestro pueblo y lograr así la revolución.

Organización del equipo:

A continuación, en la se muestra Figura 5 el organigrama general de la Empresa

Mixta Socialista de Vehículos Venezolanos (EMSOVEN S.A) y las gerencia que

prestaran apoyo a la realización de la presente investigación.

41

PRESIDENTE

VICE- PRESIDENTE

GERENTE GENERAL

GERENTE DE RRHH

GERENTE DE
COMPRA

GERENTE DE
PRODUCCION

GERENTE DE
LOGISTICA

GERENTE DE
CALIDAD

GERENTE DE
COMERCIALIZACION

Figura 5 Organigrama General de Emsoven S.A

Fuente: Portal intranet Emsoven S.A (2015)

GERENTE DE
OPERACIONES

SUPERVISOR DE
TRIM1

SUPERVISOR DE
TRIM2

SUPERVIDOR DE
CHASIS

SUPERVISOR DE
TESTING LINE

Figura 6 Organigrama de la Gerencia de Operaciones
Fuente: Emsoven S.A (2016)

GERENTE DE LOGISTICA

SUPERVISOR DE
DESCONTENERIZACION

SUPERVISOR DE
LOGISTICA DE LINEA

SUPERVIDOR DE
ALMACEN Y

DESEMPAQUE

Figura 7 Organigrama de la Gerencia de Logística.
Fuente: Emsoven S.A (2016)

42

GERENTE DE CALIDAD

COORDINADOR DE
OPERACIONES

COORDINADOR DE
CONTROL Y

PLANIFICACION

INSPECTORES DE
CALIDAD

Figura 8 Organigrama de la Gerencia de Calidad.
Fuente: Emsoven S.A (2016)

Los Organigramas antes mencionados se encuentran conformados por un Gerente

en cada una de las gerencias y sus supervisores de cada área, responsable de

manejar tanto la producción, la logística y la calidad tanto del producto como de las

piezas de Emsoven. S.A.

La presente investigación desarrollo un Plan de Ejecución del Proyecto de

Capacitación para una Línea Ensambladora de Vehículos Tiuna, los equipos o

gerencias antes mencionadas formará parte activa de todo el proceso de

entrevistas, tormentas de ideas, consultas, juicio de expertos, etc., requeridos para

la elaboración del plan de ejecución.

43

Producto:

Figura 9 Tiuna X5.
Fuente: Emsoven S.A (2016)

Como se muestra en la Figura 9 Tiuna X5. Es un modelo diferente a lo

acostumbrado por el sector militar, con ciertas especificaciones que son señaladas

en la Tabla 2.

44

Tabla 2 Especificaciones Técnicas Tiuna X5

Especificaciones Técnicas x5

ESPECIFICACIONES PRINCIPALES

序号 2.0 5MT 4WD

1 P6470JM**CH0001

2 4697×1878×1836

3 Distancia entre ejes 2725

4 Distancia entre ruedas 1538/1541

5 Distancia mínima al suelo 220

6 Tamaño de los neumáticos 245/70R16

7 Pesos 1924

8 Motor

9 Código de motor SQR484B

10 Tipo de motor
Sistema de propulsión. L - 4 motor
turboalimentado de cuatro cilindros en
línea refrigerado por Inter

11 Motor- litros / cc 1971

12 Potencia máxima (kw / rpm) 125/5500

13 Torque máximo (Nm /rpm) 235/1900

14
Relación de compresión de
motor

8.8:1

15 Máxima velocidad (Km / h) 170

16 Tipo de transmisión 5MT

17
Capacidad del tanque de
combustible

70

18 Consumo de combustible 9,2

19 Emisión Ⅳ+OBD

20
Tipo de freno (delantero /
trasero)

ventilados delanteros de disco / disco
sólido trasero

21 Tipo de suspensión

Suspensión delantera: Suspensión de
doble eje independiente; Suspensión
trasera: no independiente suspensión de
cinco brazos.

22 Aire acondicionado manual
" De tracción delantera Motor delantero ,
tracción cuatro ruedas "

Fuente: Emsoven S.A (2016)

45

CAPITULO V: DESARROLLO DE LOS OBJETIVOS ESPECIFICOS

Una vez que se determinó en los capítulos anteriores los objetivos, justificación,

línea de trabajo y tipo de investigación, se procede al análisis de los datos obtenidos

en el proceso de recolección y levantamiento de los datos. A continuación se

presentan los datos obtenidos, tomando en consideración los objetivos de la

investigación:

Objetivo Específico N° 1: Describir el proceso de una línea ensambladora de

vehículos.

De acuerdo a esto se presenta el estudio realizado en la Empresa Mixta Socialista

de Vehículos Venezolanos, adentrado a su vez, en la Gerencia de Operaciones,

Logística, áreas de estudio de esta investigación. Teniendo en consideración los

planes ejecutados en la empresa.

Figura 10 Interacción con los involucrados
Fuente: Emsoven S.A (2016)

EMSOVEN

SOCIOS:

CAVIM

CENARECA

COMPETENCIA:

OTRAS MARCAS

CLIENTES:

IPFA

CAJA DE
AHORRO

MINISTERIOS

ENTORNO:

PROVEEDOR

CHERY (CHINA)

46

Como se observa en la figura 10 la interacción que tiene la empresa con sus

involucrados; es decir sus socios tanto el civil como el militar, sus competidores en

el mercado nacional, los clientes de esta empresa son clientes específicos debido

a que solo se le ofrece el producto al sector militar y la materia prima se compra

directamente a casa matriz en China (Chery).

Es por esto que se evalúa de manera continua la línea de ensamblaje que se

describió mediante una:

CADENA DE VALOR

El siguiente flujograma de procesos corresponde a la empresa EMSOVEN, la cual

se dedica a la producción y comercialización de vehículos Tiuna.

En la figura que se muestra a continuación se puede observar las actividades

primarias de la empresa.

Figura 11 Cadena de valor
Fuente: Adaptada Porter (1986)

Actividades

de Apoyo

Actividades

Primarias

POST

VENTA

47

Figura 12 Actividades Primarias
Fuente: Adaptado de Porter (1986).

Logística de Entrada: con la planificación anual y proyección de ventas, las

principales actividades que se desarrollan son la búsqueda y/o recepción del

material Semi-Completely Knocked-down (SKD), el cual es obtenido directamente

de casa matriz (CHERY CHINA), por otra parte se lleva un control de inventario de

toda esta mercancía antes de pasarla a la planta donde se realiza el proceso

productivo. El cual se puede detallar en las actividades primarias.

Operaciones: el carro llega totalmente en estructura o cuerpo, una sección viene

el chasis y luego la vestidura, esta pasa por un proceso de desconterización donde

es retirado la estructura metálica donde viene almacenado el cuerpo y la recepción

de las cajas madres para luego despaletizar y separar por estación de trabajo, etc.;

posteriormente la carrocería y el chasis entra en el proceso productivo, dando como

resultado el vehículo, donde luego pasara a las pruebas finales para el

almacenamiento de producto terminado y distribución. Se observará al final de este

objetivo los procesos productivos de la línea de ensamblaje, ver pág. Desde la 50

hasta la 55.

Logística de Salida: una vez terminado las diversas fases del proceso productivo

se coloca en el patio (almacén de producto terminado) en dado caso de necesitar

48

una reparación o retoque de pintura como producto de algún defecto en las pruebas

se procede a reparar y auditar el vehículo, para que luego entre en proceso de

facturación para su venta.

Mercadeo y Ventas: estas son las primeras actividades que deben realizarse, dado

que hay que hacer un estudio de mercado para saber lo que el cliente quiere y

conocer la competencia y así poder definir de una forma más precisa los productos,

para poder hacerlos competitivos. Otra forma es a través de la publicidad de la

imagen de la empresa, que permite conocerse y con la fijación de precios justos

según gaceta oficial N° 6.117 se hacen muy atractivos por su bajo costo, aunque

sea un mercado para militares.

Servicio Posventa: a pesar de ser una empresa ensambladora de vehículo, en la

que no se hace servicio a los vehículos, existen algunos aspectos que consideran

importantes para mantener una buena relación posventa y retener a los clientes.

Reconocemos los reclamos en cuanto a tiempo de entrega, trato del personal con

el cliente entre otras cosas que puedan mejorar el proceso de distribución del

producto, satisfaciendo los criterios de aceptación de los consumidores. En el

siguiente cuadro se muestras las actividades de apoyo que soportan o auxilian a las

actividades antes mencionadas.

Figura 13Sistema post venta
 Fuente: Emsoven S.A (2016)

49

Dirección: estas actividades son especialmente realizadas por la gerencia general,

la cual se encarga de la planificación, los sistemas y procedimientos que se

requieren para poder llevar a cabo cada uno de los eslabones que conforman las

actividades primarias. Por otra parte la empresa utiliza la parte militar para todo lo

que tenga que ver con los aspectos legales como lo es CAVIM.

Finanzas: Una de las actividades más importantes de este grupo es el alto control

de las cobranzas, dado que es la forma de ingresos que se tiene para poder cumplir

con todos los compromisos comerciales como lo son los pagos a los proveedores,

los pagos de nóminas, entre otros. Al descuidar el departamento de cobranzas, la

empresa genera retrasos y por lo tanto una mala imagen en el mercado.

Recursos Humanos: estas actividades comprenden todo lo referente a la

selección, contratación y adiestramiento del capital humano que labora dentro y

fuera de la empresa. Busca la manera de mantener buenas relaciones con los

trabajadores creando un buen ambiente laboral, en muchas ocasiones se otorgan

incentivos a los empleados para poder cumplir con los objetivos planteados. Todo

el personal está debidamente uniformado y equipado para evitar cualquier tipo de

accidentes.

Tecnología: se busca la inversión de nuevos equipos de producción que faciliten y

aceleren el proceso productivo. (Esta clase de equipos suelen ser sumamente

costosos y actualmente se dificulta la obtención de los mismos). Cada cierto tiempo

se realizan compra de equipos como computadoras, entre otros para mejorar el

rendimiento del personal.

Aprovisionamiento (Suministros): Un eslabón muy importante en esta cadena de

valor es la relación que se tiene con los proveedores, dado que esto te puede

asegurar la obtención de mercancía durante todo el año, tanto cuando hay

abundancia como cuando hay escasez, a esto me refiero, que cuando se mantienen

buenas relaciones comerciales con los proveedores en donde ambas partes

cumplen, se puede asegurar que el proceso se mantenga.

50

Figura 14 Proceso general de Ensamblaje

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO GENERAL

P.EMSOVEN.001

EMSOVEN
CASA MATRIZ

CHINA

LOGISTICA

EMSOVEN
PRODUCCION

Pág: 1/1

A.00

COMPRA DE INSUMO

SKD

A.01

ENVIO DE INSUMO SKD

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

A.02

RECEPCION DE

INSUMO SKD

INICIO

X ACTUAL PROPUESTO

FIN

A.03

RECEPCION DE

CARROCERIA

A.04

RECEPCION DE

CAJAS + CHASSIS

A.05

DESCONTENE-

RIZACION

A.06

ALMACEN DE

CARROCERIA

A.11

ENTRADA DE

CARROCERIA

TRIM1

A.12

ENTRADA DE

TRIM 2

A.13

LINEA DE

VESTIDURA

TRIM2

A.14

TEST LINE

A.15

PRODUCTO

FINAL

A.08

DESPALETIZACION

A.09

CLASIFICACION

DE INSUMO

A.10

DISTRIBUCION DE

INSUMO LINEA

A.07

ALMACEN DE

DESEMPAQUE

A.00: Se emite el pedido del lote skd (60 carros)

OBSERVACIONES

A.01: Una vez que el pedido este realizado y cancelado, Casa

matriz envía los conteiners (26 conteiners), se estima un lapso

de 45 días para recepción en Venezuela.

A.02: Transcurrido los 45 días aproximadamente llegan los insumos,

los cuales tienen que pasar por el proceso de nacionalización de la

mercancía, posteriormente se procede a la recepción del material en

planta que se realiza en dos (2) fases,

A.03: Primera fase: la recepción de las carrocerías

A.04: Segunda fase: recepción de cajas madres, chasis y cauchos

A.05: Posterior a la recepción de las carrocerías, se procede a la

descontenerizacion que consiste en sacar el body del rack donde viene

almacenado

A.06: Luego de la descontenerizacion el body se almacena para luego

pueda ser utilizado en la línea de producción.

A.07: En la segunda fase las cajas se envían a un galpón donde se

desempaca el material

A.08: Y posteriormente se produce la despaletizacion, es decir se saca

de la caja matriz y se va colocando para la distribución

A.09: Una vez que se empiece la clasificación de los insumos se van

separando por estación para llevarla a su destino final, es decir a la

estación que le corresponde

A.10: Se dispone a la distribución de los insumos en la línea para que

empiece el proceso de ensamblaje

A.11: Entrada a línea empieza el proceso de ensamblaje de la

carrocería (parte electica, techo, tubería, etc.)

A.12: Seguidamente pasa a matrimonio donde se produce la

unión del chasis con la carrocería, (carrocería es

transportada por un hanger y el chasis por un palet)

A.13: Sigue su proceso de ensamblaje, pero ya como un solo

conjunto, casi producto final

A.14: En test line se hace las pruebas finales como

aceleración, frenado, amortiguación, de luces y pase de agua,

y se alinea)

A.15: Una vez pasadas todas estas pruebas, se entrega a

calidad para la ultima prueba, que es la prueba de ruta

51

Figura 15 Proceso de Recepción de Carrocerías

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE RECEPCION DE CARROCERIA

P.EMSOVEN.002

LOGISTICA DESCONTENERIZACION ALMACEN DE PARTES BODY

A.00

RECEPCION DE

CARROCERIA

INICIO

FIN

A.01

REMOCION DE

RACKS

A.06

DESMANTELAMIENTO

DE CARROCERIA

A.02

INSPECCION DE

CALIDAD

A.03

ALMACEN DE

CARROCERIA

A.08

CLASIFICACION DE

MATERIAL

A.09

DISTRIBUCION DE

INSUMO LINEA

A.07

ALMACEN DE

DESEMPAQUE

Realizado por: Andrea Cristina Fernández López
Fecha: Diciembre 2015

X ACTUAL PROPUESTO

ACEPTADA

SI

NO
A.04

REPARACION

A.05

ENTRADA A

TRIM1

OBSERVACIONES

A.00: La primera fase es la

recepción de las carrocerías (60

carros) un total de 15 conteiner.

A.01: Consiste en movilizar los racks de carrocería por una cama de

rodillos hasta llegar a la estación de descontenerizacion; que es la

remoción de los racks donde viene almacenado el body, para que este (el

body) luego se mueva por otra cama de rodillos pero como unidad

A.02: Una vez los body están puestos en la segunda cama

de rodillo se inspeccionan las carrocerías, es decir detalle

de pinturas, de soportes que se ven a simple vista

A.03: Si de la inspección es aceptada (el inspector de

calidad la aprueba) esta se dirige al almacén

A.04: Si la inspección no es aceptada (el inspector de

calidad no la aprueba) se repara el body y vuelve entrar en

el proceso de inspección

A.06: Cumplido el proceso de la inspección se envía al almacén

de body y queda en espera para entrar a la producción

A.07: Una vez que al body se le remueven los racks y queda

como unidad (un body) se abren todas las puertas y se

desmantela, es decir se le saca todas las partes del SKD que

vienen internamente en la cabina

A.08: Se procede a la clasificación del material, específicamente

a la separación del material por estación

A.09: Una vez ya clasificado todo ese material se procede a su

distribución en línea para su utilización.

52

Figura 16 Proceso de Recepción de Cajas + Chasis

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE RECEPCION DE CAJAS + CHASIS

P.EMSOVEN.002

LOGISTICA ALMACEN DE PARTES CALIDAD PRODUCCION

A.00

RECEPCION DE CAJAS Y

CHASIS

INICIO

FIN

A.01

ALMACEN DE

DESEMPAQUE

A.02

DESPALETIZACION

A.05

USO PARA

ENSAMBLAJE

MATERIAL

ACEPTADO

SI

NO

A.06

PRODUCTO FINAL

Realizado por: Andrea Cristina Fernández López
Fecha: Diciembre 2015

X ACTUAL PROPUESTO

A.03

CLASIFICACION DE

INSUMOS

A.04

DISTRIBUCION DE

INSUMOS EN LINEA

MATERIAL

RECHAZADO?
A.07

RECUPERAR

A.08

RECLAMO DMS

RECLAMO

ACEPTADO

A.09

REVISAR

CAUSA

A.10

ENVIO DE PIEZA

NO

NO

SI

SI

OBSERVACION

JJJ

A.00: Segunda fase: la recepción de las

cajas madres y chasis para un (1) lote (60

carros) un total de 11 conteiner.

JJJ

A.01: Consiste en movilizar las cajas madres de la parte de descontenerizacion al

almacén de desempaque donde se empieza el proceso de separación de los

insumos

A.02: El proceso de despaletizacion consiste en sacar las cajas de la caja madre e

iniciar la separación de los insumos y posterior distribución de los mismos por

estación dependiendo de como este distribuida en línea

A.03: La clasificación de los insumos es la separación del material por estación

y en algunas ocasiones por la producción diaria, es decir no se surte el lote

completo sino lo que se estima se vaya a producir ese día

JJJ

A.07: Si el material no es aceptado y se puede recuperar se

realiza la recuperacion y entra nuevamente en el proceso de

verificar si el material se puede usar o no.

A.08: Si el material es rechazado, se coloca el reclamo en el

sistema operativo de casa matriz llamado DMS, solo se

coloca ese tipo de reclamo si la pieza viene con defecto de

casa matriz, ya sea operacional o por empaque.

A.09: Si casa matriz no acepta el reclamo del material

rechazado, se procede hacer una estudio para revisar la

causa y si la causa sigue dando que es defecto de origen de

Casa Matriz, colocar el reclamo nuevamente y explicar con

videos la situación.

A.10: Si Casa Matriz acepta el reclamo del material

rechazado, tarda 1 mes preparando el envío de nuevo

material y unos 45 días aproximadamente para que llegue a

Venezuela.

JJJ

A.04: Ya clasificado el material se distribuyen en las

estaciones y estantes correspondientes, es decir las piezas del

lado derecho se colocan del lado derecho y lo mismo sucede

con el lado izquierdo de cada estación.

A.05: Cuando el material llega a línea el operador lo revisa y

uso efectivo del mismo en el proceso de ensamblaje

A.06: Y así con cada pieza hasta lograr el producto final

53

Figura 17 Proceso de Ensamblaje Trim1

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE LINEA DE ENSAMBLAJE TRIM1

P.EMSOVEN.002

PRODUCCION INSPECCION DE CALIDAD

A.00

ENTRADA DE CARROCERIA TRIM1

INICIO

FIN

A.01

PROCESO DE ENSAMBLAJE

A.02

CONTINUA EL PROCESO DE

ENSAMBLAJE

INSPECCION ESTACION #5

SI

NO

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

X ACTUAL PROPUESTO

NO

SI

INSPECCION ESTACION #10

A.04

PROCESO ENTRADA A TRIM 2

A.03

REPARACION

A.05

REPARACION

OBSERVACION

A.00: Una vez la carrocería almacenada se dispone en la cama de rodillos hasta

llegar a la entrada del proceso inicial de ensamblaje

A.01: Se inicia el proceso de ensamblaje de la carrocería en esta primera fase es la

colocación de los ra males, es decir, toda la parte eléctrica del carro y accesorios

sencillos, también el techo, las alfombras y tuberías, presentándose 2 estaciones de

inspección que son las estaciones #5 y #10

A.02: Una vez iniciado el proceso de ensamblaje en la estación correspondiente,

se inspecciona todo lo relacionado con tuberías y parte eléctrica (colocación) y si

la carrocería esta aceptada esta proseguirá a otra estación, pero sino se establece

un protocolo de revisión

A.04: Posteriormente continua el proceso pasa a la segunda fase y llega a la

estación #10 donde se vuelve hacer la inspección de la carrocería para que esta

pase a la estación de matrimonio, si la inspección es aceptada pasa a la estación

donde se produce el casamiento: unir el chasis con la carrocería

A.03:Si no es aceptada, el inspector de calidad notifica al supervisor de producción el problema que presenta en la carrocería y luego buscan al operador al que

le informan la falla detectada y que herramientas se necesitan para repararla, y de ser necesario en ese momento se hace la capacitación del personal, luego se

repara y se revisa si es daño de pieza o mala operación y vuelve al ciclo de inspección

A.05: Es el mismo proceso descrito en el A.03

54

Figura 18 Proceso de Ensamblaje Chasis y Motores

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE LINEA DE ENSAMBLAJE CHASIS Y MOTORES

P.EMSOVEN.002

PRODUCCION INSPECCION DE CALIDAD TRIM 2

A.00

ENTRADA DE CHASIS A LA LINEA

INICIO

FIN

A.01

PROCESO DE ENSAMBLAJE

INSPECCION ESTACION #5

NO

SI

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

X ACTUAL PROPUESTO

A.02

SIGUE EL PROCESO MATRIMONIO

A.03

BUSQUEDA DE SUPERVISOR

A.04

BUSQUEDA DE OPERADOR

A.05

REPARACION

OBSERVACION

A.00: El material es llevado la estructura de chasis hasta donde

inicia el proceso de ensamblaje

A.01: Se inicia el proceso de ensamblaje, es decir el armado de

todos los componentes como son los amortiguadores, cajetín

de dirección, tanque de gasolina, tuberías y motor, etc

A.03: Sino es aceptada: consiste en la búsqueda de supervisor, para revisar informarse del problema que

presenta la carrocería y luego buscar al operador

A.04:Cuando el supervisor busca al operador ya esta persona le informa lo que esta pasando y que

herramienta se necesitan y en ese mismo momento se hace la capacitación del personal si es de ser necesario

A.05: Posteriormente se repara y se revisa si es daño de pieza o mala operación y vuelve al ciclo de

inspecció

A.02: Una vez que se ha armado el chasis (posee 4 estaciones

esta linea), llega a la estacion 5 donde se inspecciona el chasis

es decir se mide el aceite del motor, de la caja y las conexiones

y si en esta inspección es aceptado el chasis pasa a la estacion

de matrimonio

55

Figura 19 Proceso de Ensamblaje Trim2

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE LINEA DE ENSAMBLAJE TRIM2

P.EMSOVEN.002

PRODUCCION INSPECCION DE CALIDAD

A.00

ENTRADA DE CARROCERIA TRIM2

INICIO

FIN

A.01

PROCESO DE ENSAMBLAJE

A.02

CONTINUA EL PROCESO DE

ENSAMBLAJE

INSPECCION ESTACION #15

SI

NO

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

X ACTUAL PROPUESTO

NO

SI

INSPECCION ESTACION #20

A.04

PROCESO EN TESTING LINE

A.03

REPARACION

A.05

REPARACION

OBSERVACION

A.00: Una vez que ya la carrocería ha pasado por 10 estaciones llega a la segunda

fase que se considera vestidura final

A.01: se inicia el proceso de ensamblaje de la carrocería en esta segunda fase es la

colocación de las vestiduras decorativas, freno de mano , llenado de fluidos, etc.,

habiendo 2 estaciones de inspección que son la estación #15 y #20

A.02: una vez iniciado el proceso de ensamblaje en la estación se inspecciona todo

lo que tiene que ver con la prueba de freno de mano y la colocación de las

vestiduras) y si la carrocería esta aceptada esta proseguirá a otra estación, pero

sino se establece un protocolo de revisión

A.04: Posteriormente se continua el proceso pasa a la segunda fase y llega a la

estación #20 donde se vuelve hacer la inspección de la carrocería para que esta

pase a la estación de testing line, donde se hacen las pruebas finales como la

prueba de amortiguación, de aceleración, de frenado y prueba de agua.

A.03: :Si no es aceptada, el inspector de calidad notifica al supervisor de producción el problema que presenta en la carrocería y luego buscan al operador al que

le informan la falla detectada y que herramientas se necesitan para repararla, y de ser necesario en ese momento se hace la capacitación del personal, luego se

repara y se revisa si es daño de pieza o mala operación y vuelve al ciclo de inspección

A.05: es el mismo proceso descrito en el A.03

56

Objetivo Específico N° 2: Determinar las competencias del

personal de la ensambladora objeto de estudio.

Para el análisis de este objetivo, se dividió en cinco (5) fases, como son el

diagnóstico organizacional, diagnóstico ocupacional, diagnóstico individual, y por

último la detección de las necesidades de competencia que se obtuvieron por las

Competencias Requeridas para el cargo, Análisis de competencias ocupante del

cargo y las necesidades de capacitación.

 Diagnóstico Organizacional:

Se recolectó recogió información con respectos a las características

organizacionales suministrada por la misma organización, representadas en 2

fases, la primera recogió información, tales como: visión, misión, valores

organizacionales y la segunda refleja la estructura y a las áreas involucradas en el

estudio. Todo esto descrito en el Capítulo IV.

 Diagnóstico Ocupacional:

Se describen los cargos necesarios para el estudio ver ANEXO A y luego se

analizaron las competencias requeridas por el ocupante del puesto aquellos

conocimientos, destrezas y habilidades necesarias para un excelente desempeño

del cargo.

Cabe destacar que las descripciones de cargos, descritas y analizadas reflejaron la

siguiente información: identificación al puesto con su denominación, área funcional

a la cual pertenece y el propósito, las funciones específicas, nivel de instrucción

requerida para ocupar el cargo con los años de experiencia respectivas y con una

especialidad de ser necesario. Luego del análisis de los cargos se desglosaran las

57

competencias de cada uno ver ANEXO B, reflejando conocimientos, habilidades y

destrezas generales que se consideran básicas para optar a una posición específica

dentro de la estructura organizativa.

 Diagnóstico Individual:

El diagnóstico individual se realizó con el instrumento de Análisis de Competencias

Ocupante del Cargo, ver ANEXO C, el cual se suministró a cada uno de los

ocupantes de los cargos que integraron el área involucrada (Gerencia de

Producción, Logística y Calidad), en el mismo ellos procedieron a autoevaluarse las

competencias que tenían o no, ver

Tabla 3, demostrando que el 100% de la muestra en estudio tienen debilidades y

por ende son necesarios reforzar a través de la Capacitación, también hay que

recalcar que él personal en estudio es relativamente nuevo en planta como se

muestra.

Tabla 3 Personas involucradas

Número de
personas

involucradas

Cargo Grado de
instrucción

Sexo Tiempo en la
empresa

1 Gerente de
Producción

Ingeniero M 8 meses

1 Gerente de
Logística

Ingeniero M 8 meses

1 Gerente de
calidad

Ingeniero M 3 meses

1 Coordinador de
control de

calidad

Ingeniero F 36 meses

3 Supervisor de
Producción

Ingeniero M 18 meses

3 Supervisor de
logística

Ingeniero M 18 meses

15 Inspector Ingeniero M 18 meses

60 Operador Bachiller M 18 meses

58

Tabla 4 Resultados Análisis de Competencias del Cargo

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

C
O

M
P

E
T

E
N

T
E

N
O

 C
O

M
P

E
T

E
N

T
E

1 1 1 1 1 1 1 1 4 4

1 1 1 1 4 0

1 1 1 1 1 1 1 4 3

1 1 1 1 1 1 1 3 4

1 1 1 1 1 1 1 5 2

1 1 1 1 1 1 1 1 5 3

1 1 1 1 1 1 1 1 6 2

1 1 1 1 1 1 4 2

1 1 1 1 1 1 4 2

1 1 1 1 1 1 1 5

1 1 1 1 1 3 2

1 1 1 1 1 1 5 1

1 1 1 1 1 1 3 3

1 1 1 1 1 1 1 7 0

1 0 1

1 1 0

1 1 1 1 3 1

1 0 1

1 1 1 2 1

1 1 1 1 1 2 3

1 1 1 0 3

1 0 1

1 1 0

1 1 0

1 1 1 1

1 1 1 1

Capacidad

Organizacional
Técnicas de resolución

de conflictos

TOTALCC SP SL IC OP

Organización de lotes

de material (pedidos)

Relaciones

interpersonales

COMPETENCIAS

GP

Auditoria y Control

Conocimiento de Office

Motivación al logro

Pensamiento

Conceptual

Pensamiento analítico

Conocimiento y

experiencia técnica

Relaciones

Organizacionales

Trabajo en equipo y

coorperación

GL GC

Busqueda de

información

Conocimiento de las

normativas de calidad

Iniciativa

Manejo de Personal

Capacidad de análisis

Planificación de

producción

Reingeniería

Planificación de lotes

de material (pedidos)

Compromiso

Organizacional

Liderazgo

Dirección de personas

Dominio del idioma

inglés

Conocimiento de

Computación

Técnicas de

levantamiento de

información

59

De acuerdo los resultados de conversaciones y entrevistas no estructuradas de

acuerdo con las competencias genéricas y funcionales señaladas como no

competentes por el personal de las áreas involucradas de cada uno de los cargos

ver Tabla 4, la cual resaltan varias competencias tales como: Motivación al logro,

conocimiento y experiencia técnica, auditoría y control, capacidad organizacional,

técnicas de resolución de conflictos, entre otras, se procedió a determinar los

objetivos necesarios que los empleados necesitan o reforzar aquellas competencias

que poseen nivel inferior que pueden desarrollar mediante el proceso de

capacitación. Después de dichas conversaciones se puede obtener de manera

resumida y esquemática en un diagrama de causa – efecto (Ishikawa), ver (Figura

20 Diagrama Ishikawa para las causas del efecto estudiado.), donde se plasma las

diferentes causas que contribuyen a la necesidad de una capacitación.

60

Detección de las necesidades de capacitación

CAPACITACION DE UNA
LINEA ENSAMBLADORA

 DE VEHICULOS

MOTIVACIÓN
 AL LOGRO

TÉCNICA DE
RESOLUCIÓN

 DE CONFLICTOS

AUDITORIA
Y

CONTROL

CONOCIMIENTO Y
EXPERIENCIA TÉCNICA

CAPACIDAD
ORGANIZACIONAL

DESARROLLO DE
ACTITUDES

RECOMPENSA
(MATERIAL Y NO

MATERIAL)

MODELO
MOTIVACIONALES

REFUERZO

HERRAMIENTAS
(ORGANIZAR,
PLANIFICAR)

ADQUISICIÓN Y
DESARROLLO DE

DESTREZAS BÁSICAS

SIMULACIÓN DE
CASOS (PRÁCTICOS)

ESTILOS DE
LIDERAZGOS

RELACIONES
INTERPERSONALES

OPTIMIZAR MODELOS
DE COMUNICACIÓN

TOLERANCIA A LA
SUPERVISIÓN

TRANSPARENCIA EN
LOS PROCESOS

ENFOQUE DE
EVALUACIÓN DE

RIESGOS

OPTIMIZACIÓN DE
LOS PROCESOS

COMPROMISO

INDICES DE ROTACIÓN

LOGROS DE
METAS

NUDOS CRÍTICOS

*
*

*

*
* *

*

Figura 20 Diagrama Ishikawa para las causas del efecto estudiado.
Fuente: Adaptado de Ishikawa (1946).

61

También se definió mediante el criterio de importancia y se identificaron por un *

las causas más probables de impacto en la problemática general, ver tabla 5, la

cual resultó como: modelo motivacionales, simulación de casos (prácticos), estilos

de liderazgo, tolerancia a la supervisión, enfoque de evaluación de riesgos,

compromisos y nudos críticos, ver ANEXO D.

Tabla 5 Matriz de Prioridades Ponderadas

CAUSAL # CAUSAL INDICE DE
INFLUENCIA

TOTAL

1 Modelo motivacionales 0.17 4

2 Estilo de liderazgos 0.14 5

3 Nudos críticos 0.20 7

4 Simulación de casos (prácticos) 0.06 4

5 Compromisos 0.11 3

6 Enfoque de evaluación de
riesgo

0.14 8

7 Tolerancia a la supervisión 0.20 5

Del análisis de la matriz de prioridades, se desprende que la mayoría de los grupos

que forman organizaciones de equipos de proyectos, no cuenta con procedimientos

bien definidos que facilite las acciones para dirigir objetiva y adecuadamente los

esfuerzos y actividades, presentándose de esta forma factores negativos.

Es por esto que no tener una adecuada capacitación puede generar falsa

expectativas tanto positivas como negativas al trabajador, asumiendo riesgos

innecesarios, haciendo uso y abuso de la técnica de ensayo y error, aumentando la

presencia de nudos críticos en todo el proceso.

Todo lo anteriormente planteado está presente en cada etapa de la línea de

ensamblaje, ver Figura 21.

62

Figura 21 Competencias en el trayecto de la línea de ensamblaje

Una vez estudiado las competencias se procedió a realizar el levantamiento de los

AST en cada puesto de trabajo estudiado para así empezar con el plan de inducción

del personal, dando prioridad a los riesgos que están expuestos a cada cargo

asignado o cada tarea o actividad asignada al trabajador.

Inicio

• Motivación al logro

• Pensamiento
Conceptual y
análitico

• Compromiso
organizacional

Medio

• Conocimiento y
experiencia técnica

• Liderazgo

• Capacidad de
análisis

Fin

• Auditoria y control

• Capacidad
Organizacional

• Técnicas de
resolucion de
conflictos

63

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO GENERAL

P.EMSOVEN.001

EMSOVEN
CASA MATRIZ

CHINA

LOGISTICA

EMSOVEN
PRODUCCION

Pág: 1/1

A.00

COMPRA DE INSUMO

SKD

A.01

ENVIO DE INSUMO SKD

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

A.02

RECEPCION DE

INSUMO SKD

INICIO

X ACTUAL PROPUESTO

FIN

A.03

RECEPCION DE

CARROCERIA

A.04

RECEPCION DE

CAJAS + CHASSIS

A.05

DESCONTENE-

RIZACION

A.06

ALMACEN DE

CARROCERIA

A.11

ENTRADA DE

CARROCERIA

TRIM1

A.12

ENTRADA DE

TRIM 2

A.13

LINEA DE

VESTIDURA

TRIM2

A.14

TEST LINE

A.15

PRODUCTO

FINAL

A.08

DESPALETIZACION

A.09

CLASIFICACION

DE INSUMO

A.10

DISTRIBUCION DE

INSUMO LINEA

A.07

ALMACEN DE

DESEMPAQUE

A.00:

Tipo de Riesgo: @

 Riesgo Disergonómico

OBSERVACIONES

NOTA: @ Significa ir al cuadro del AST correspondiente al Proceso

A.01:

A.02,A.03,A.04,A.05, A.06, A.07,A.08,A.09,A.10:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Biológico

A.11,A.12, A.13, A.14,A.15:

Tipo de Riesgos: @

Riesgo Mecánico

Riesgo Fisicoquímico

Riesgo Psicosociales

Riesgo Disergonómico

Riesgo Biológico

 Figura 22 Proceso General-Riesgo

64

 Figura 23 AST Proceso General

65

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE RECEPCION DE CARROCERIA

P.EMSOVEN.002

LOGISTICA DESCONTENERIZACION ALMACEN DE PARTES BODY

A.00

RECEPCION DE

CARROCERIA

INICIO

FIN

A.01

REMOCION DE

RACKS

A.06

DESMANTELAMIENTO

DE CARROCERIA

A.02

INSPECCION DE

CALIDAD

A.03

ALMACEN DE

CARROCERIA

A.08

CLASIFICACION DE

MATERIAL

A.09

DISTRIBUCION DE

INSUMO LINEA

A.07

ALMACEN DE

DESEMPAQUE

Realizado por: Andrea Cristina Fernández López
Fecha: Diciembre 2015

X ACTUAL PROPUESTO

ACEPTADA

SI

NO
A.04

REPARACION

A.05

ENTRADA A

TRIM1

OBSERVACIONES

NOTA: @ Significa ir al cuadro del AST correspondiente al Proceso

A.00:.

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Biológico

 Riesgos Eléctricos

A.01:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Biológico

A.02,A.03,A.04:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Biológico

 Riesgos Eléctricos

A.06, A.07, A.08, A.09:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

Figura 24 Recepción de Carrocería-Riesgo

66

Figura 25 AST Recepción de Carrocerías

67

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE RECEPCION DE CAJAS + CHASIS

P.EMSOVEN.002

LOGISTICA ALMACEN DE PARTES CALIDAD PRODUCCION

A.00

RECEPCION DE CAJAS Y

CHASIS

INICIO

FIN

A.01

ALMACEN DE

DESEMPAQUE

A.02

DESPALETIZACION

A.05

USO PARA

ENSAMBLAJE

MATERIAL

ACEPTADO

SI

NO

A.06

PRODUCTO FINAL

Realizado por: Andrea Cristina Fernández López
Fecha: Diciembre 2015

X ACTUAL PROPUESTO

A.03

CLASIFICACION DE

INSUMOS

A.04

DISTRIBUCION DE

INSUMOS EN LINEA

MATERIAL

RECHAZADO?
A.07

RECUPERAR

A.08

RECLAMO DMS

RECLAMO

ACEPTADO

A.09

REVISAR

CAUSA

A.10

ENVIO DE PIEZA

NO

NO

SI

SI

OBSERVACION
NOTA: @ Significa ir al cuadro del AST correspondiente al Proceso

A.00:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Biológico

A.01, A.02, A.03:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Biológico

A.07, A.08, A.09, A.10:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

A.04, A.05, A.06:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Biológico

Figura 26 Recepción Cajas + Chasis-Riesgos

68

Figura 27 AST Recepción Cajas + Chasis

69

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE LINEA DE ENSAMBLAJE TRIM1

P.EMSOVEN.002

PRODUCCION INSPECCION DE CALIDAD

A.00

ENTRADA DE CARROCERIA TRIM1

INICIO

FIN

A.01

PROCESO DE ENSAMBLAJE

A.02

CONTINUA EL PROCESO DE

ENSAMBLAJE

INSPECCION ESTACION #5

SI

NO

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

X ACTUAL PROPUESTO

NO

SI

INSPECCION ESTACION #10

A.04

PROCESO ENTRADA A TRIM 2

A.03

REPARACION

A.05

REPARACION

OBSERVACION
NOTA: @ Significa ir al cuadro del AST correspondiente al Proceso

A.00, A.01, A.02, A.04:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

A.03, A.05:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

Figura 28 Proceso Ensamblaje TRIM1-Riesgo

70

Figura 29 AST Proceso Ensamblaje TRIM1

71

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE LINEA DE ENSAMBLAJE CHASIS Y MOTORES

P.EMSOVEN.002

PRODUCCION INSPECCION DE CALIDAD TRIM 2

A.00

ENTRADA DE CHASIS A LA LINEA

INICIO

FIN

A.01

PROCESO DE ENSAMBLAJE

INSPECCION ESTACION #5

NO

SI

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

X ACTUAL PROPUESTO

A.02

SIGUE EL PROCESO MATRIMONIO

A.03

BUSQUEDA DE SUPERVISOR

A.04

BUSQUEDA DE OPERADOR

A.05

REPARACION

OBSERVACION

NOTA: @ Significa ir al cuadro del AST correspondiente al Proceso

A.00, A.01:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

A.03, A.04, A.05:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

A.02

Tipo de Riesgos: @

 Riesgo Psicosociales

 Riesgo Disergonómico

Figura 30 Proceso Ensamblaje Chasis-Riesgo

72

Figura 31 AST Proceso Ensamblaje Chasis

73

EMPRESA: EMPRESA MIXTA SOCIALISTA DE VEHICULOS VENEZOLANOS

PROCESO: PROCESO DE LINEA DE ENSAMBLAJE TRIM2

P.EMSOVEN.002

PRODUCCION INSPECCION DE CALIDAD

A.00

ENTRADA DE CARROCERIA TRIM2

INICIO

FIN

A.01

PROCESO DE ENSAMBLAJE

A.02

CONTINUA EL PROCESO DE

ENSAMBLAJE

INSPECCION ESTACION #15

SI

NO

Realizado por: Andrea Cristina Fernández López

Fecha: Diciembre 2015

X ACTUAL PROPUESTO

NO

SI

INSPECCION ESTACION #20

A.04

PROCESO EN TESTING LINE

A.03

REPARACION

A.05

REPARACION

OBSERVACION
NOTA: @ Significa ir al cuadro del AST correspondiente al Proceso

A.00, A.01, A.02, A.04:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Eléctrico

 Riesgo biológico

A.03, A.05:

Tipo de Riesgos: @

 Riesgo Mecánico

 Riesgo Fisicoquímico

 Riesgo Psicosociales

 Riesgo Disergonómico

 Riesgo Eléctrico

 Riesgo biológico

Figura 32 Proceso Ensamblaje Chasis TRIM2-Riesgo

74

Figura 33 AST Proceso Ensamblaje TRIM2

75

Objetivo Específico N° 3: Diseñar planes de capacitación: Plan

de inducción y Desarrollo Profesional.

Se diseñó un plan de capacitación, cuya finalidad fue capacitar, motivar y

comprometer al personal de planta de la empresa EMSOVEN, el cual ofrece la

posibilidad de mejorar la eficiencia del trabajo, permitiendo la adaptación de éste

personal a las nuevas circunstancias que se presentan dentro y fuera de la

organización. A su vez, proporcionar a los empleados la oportunidad de adquirir

mayores aptitudes, conocimientos y habilidades que aumenten sus competencias,

para desempeñarse con éxito en su puesto de trabajo.

Importante mencionar que en el desarrollo de la investigación se fue enriqueciendo

el trabajo con un aprendizaje en sitio, es decir, a medida que se fue aplicando el

levantamiento de información se fue observando y analizando los avances y

resultados.

En este contexto, el plan de capacitación propuesto contempla una variedad de

cursos, charlas y talleres, los cuales se recomienda que sean implementados en la

empresa, atendiendo a Supervisores, Coordinadores, Gerentes y Operadores. El

plan contempla áreas como desarrollo humano y superación personal, actividades

realizadas en el proceso de producción, Calidad, Salud y Seguridad Industrial, que

cubran las necesidades actuales, considerando la capacitación como el eje

fundamental para que los trabajadores realicen sus labores con eficiencia y calidad.

El plan de adiestramiento; está constituido por siete planes entre los que se

destacan talleres, cursos y charlas los cuales les facilitará a los trabajadores

desenvolverse de manera eficiente en el área correspondiente a su labor, a su vez

generar motivación y responsabilidades que se enfrentan en el área de trabajo.

Cabe destacar que el plan debe implantarse de manera permanente debido a la alta

rotación de personal que existe en la empresa.

El plan presentado a la empresa fue llevado a cabo gracias al consenso que se llegó

con el personal perteneciente al área de producción.

76

La tabla 6, presenta el modelo de plan de capacitación de personal propuesto para

llevar a cabo en la empresa, donde son señalados los talleres, cursos y charlas que

se deben suministrar, los objetivos a lograr, los participantes a quienes va dirigido,

la persona encargada de la implementación del taller y finalmente los recursos con

los cuales se cuenta.

Tabla 6 Plan general de Capacitación

Entrenamiento Frecuencia Objetivo Participantes Facilitador
Recurso

Utilizados

Taller indicadores de

gestión
Cada 6 meses

Tener conocimiento de los

principales indicadores de

gestion presentes en la

empresa

Personal que

labora en el area

de produccion

Supervisor de

planta

*Audiovisuales

*Laminas

*Tripticos

Charlas tecnicas

para el manejo y

control de equipos

Semanalmente

Impartir conocimientos y

tecnicas necesarias para

que el personal opere de

manera optima el equipo el

cual opera

Personal que

labora en el area

de produccion

Personal

tecnico de la

empresa y

supervisor de

planta

*Audiovisuales

*Laminas

*Tripticos

Taller sobre

responsabilidades y

funciones dentro de

la empresa

Cada 3 meses

Hacer saber a todo el

personal, el rol que

desempeña dentro de la

empresa, para asi facilitar

organización y la asignacion

de responsabilidades en el

area de produccion

Personal que

labora en toda la

empresa

Personal

administrativo

*Audiovisuales

*Laminas

*Tripticos

Curso metodos para

mejorar la eficiencia

en el trabajo

Anualmente

Facilitar herramientas y

metodos para mejorar las

actividades en el area de

produccion

Personal que

labora en toda la

empresa

Personal

tecnico de la

empresa y

supervisor de

planta

*Audiovisuales

*Laminas

*Tripticos

Taller de trabajo en

equipo
Cada 6 meses

Promover el trabajo en

equipo y fomentar el

desarrollo en las actividades

de la empresa

Personal que

labora en toda la

empresa

Organización de

adiestramiento

seleccioanda

por la empresa

*Audiovisuales

*Laminas

*Tripticos

* Folletos

Charla sobre higiene

y seguridad

industrial

Quincenal o

semanal

Dar conocimiento de los

riesgos que se presentan en

la empresa, y promover las

distintas soluciones en caso

de que se presente alguno,

al igual que impartir

conocimientos de la

importancia de los equipos

de seguridad industrial

Personal que

labora en el area

de produccion

Personal de la

empresa del

area de higiene

y seguridad

industrial

*Audiovisuales

*Laminas

*Tripticos

* Folletos

Curso sobre los

distintos materiales y

el adecuado manejo

Anualmente

Dar a conocer al personal,

las disntintas formas del

material y como es su

manipulacion para el

desarrollo profesional

adecuado a esta empresa

Personal que

labora en el area

de produccion

Supervisor de

planta

*Audiovisuales

*Laminas

*Tripticos

* Folletos

77

Mejoras a incluir en los procesos de capacitación

En cuanto a oportunidades de mejora se pudieron identificar las siguientes: Incluir

mecanismos para negociar la disponibilidad del personal (clausulas, convenios,

términos de negociación, etc.), ya que la mayoría de las veces (sino todas) los

proyectos en ejecución tienen prioridad sobre cualquier proceso de capacitación del

personal.

Estos mecanismos deben coordinarse entre los Gerentes de las diversas áreas

departamentales. Incrementar la divulgación de los procesos de formación

presentes en la empresa, bien sea a través de la comunicación oral o escrita del

supervisor con su supervisado o utilizando las herramientas de comunicación

dispuestas en la empresa (carteleras, comunidades de conocimiento, boletines,

etc.).

Incorporar una política de reemplazos, que garantice la transmisión del

conocimiento adquirido por aquellos empleados ya capacitados o que por algún

motivo no se encuentren dentro de la empresa (vacaciones, permiso o cualquier

otro). Crear a través de talleres o mesas de trabajo procedimientos normativos en

la empresa, donde se especifiquen los pasos a seguir respecto al uso de las nuevas

herramientas tecnológicas adquiridas en la empresa. Es necesario incorporar

mejoras en los canales de comunicación existentes actualmente en la empresa, de

estas mejoras se pueden derivar: procesos de concientización sobre los niveles de

responsabilidad de cada empleado dentro de la empresa (directiva,

vicepresidencias, gerencias, analistas, etc.).

La preparación de 7 (ver tabla 5, pág.61) planes internos dirigidos a promover y

mejorar la utilización de los mecanismos o medios de comunicación tradicionales

(como medios escritos, carteleras, conversación directa) e incluso aquellos de

carácter tecnológico (como teléfono, celular, correo electrónico, mensajería

instantánea, etc.). Dar la relevancia que merece a los procesos de capacitación de

los empleados, los cuales se derivan del diagnóstico de necesidades realizado en

los departamentos, y del resultado de las evaluaciones de desempeño aplicable a

78

los empleados de Emsoven; debe hacerse un esfuerzo para garantizar el

cumplimiento de los mismos, evitando que el plan de capacitación anual de cada

departamento sólo quede en proyecciones; para lograrlo se requerirá de un

seguimiento exhaustivo que garantice el cumplimiento de los objetivos.

Cubrir las horas de formación con actividades de valor para el empleado, para lo

cual resulta interesante evaluar sus intereses e inquietudes, y ponderar las mismas

con las necesidades propias del negocio. Los planes de capacitación deben

establecerse de forma responsable y debe existir un seguimiento apropiado de los

mismos para garantizar su cumplimiento (se deben desarrollar criterios para su

cumplimiento); en este sentido, la coordinación de adiestramiento además de

gestionar la parte administrativa vinculada a 62 trabajadores o personal debe

establecer mejoras para construir una coordinación más estrecha con las áreas

departamentales. Promover a todos los niveles la capacitación en áreas blandas

como: motivación, comunicación, liderazgo, etc. Enriquecer la base de proveedores

manejada en la coordinación de enseñanza.

Para ello se puede aprovechar: el conocimiento técnico de las áreas

departamentales y una investigación dirigida a detectar proveedores de intereses a

dichas áreas. Incrementar los adiestramientos internos, en las diferentes áreas de

cambio dentro de la empresa. Establecer mecanismos de aprendizaje enfocados en

las funciones específicas de cada usuario, para lo cual una estructura basada en

roles de usuario es determinante. Contar con personal dedicado a las actividades

departamentales, de forma que estos puedan especializarse en el uso de las nuevas

herramientas.

Aprovechar aquellos espacios de menor carga de trabajo para ejecutar procesos de

adiestramiento de personal. Tener en cuenta los criterios que establecen en materia

de capacitación la LOPCYMAT (Art 59) y la norma ISO (Apartado 6.2.1 y 6.2.2).

Proporcionar un espacio de fácil acceso a los empleados que contribuya a

contrarrestar la disponibilidad del personal por asignación a proyectos.

79

Promoción de una preparación interna para aquellos empleados que han tenido

mayor tiempo de interacción con las herramientas con intención de incentivar

multiplicadores efectivos de conocimiento dentro de la empresa. Creación de guías

rápidas y materiales de apoyo que sean dinámicos e interactivos (Objetos de

Aprendizaje), además de que contengan información concreta y bien organizada,

fijada bajo la estructura de un diseño instruccional en el cual se consideren

contenidos apropiados, actividades prácticas y de evaluación, así como la inclusión

de mecanismos complementarios de comunicación e interacción que contribuyan

en la adquisición del conocimiento.

Crear un “Pensum” de los contenidos relevantes a considerar en el aprendizaje de

las herramientas y considerando el rol a desempeñar por cada empleado; en base

a ello estructurar “academias” internas dirigidas a estimular la superación de los

empleados en tópicos de interés para su crecimiento profesional y en línea con el

desempeño dentro de la empresa.

Adicionalmente para todos estos puntos se utilizó la técnica topgrading, esta

metodología permite visualizar de forma gráfica las deducciones de las

competencias genéricas y funcionales, conforme y no conformes de los

trabajadores para el estudio realizado y adaptado con esta técnica, por ende se

obtiene la conclusión del enfoque de lo que debemos hacer para plantear un plan

adecuado a las necesidades de Emsoven S.A, considerando los gráficos 1 al gráfico

10, se puede visualizar las resultados obtenidos.

Al ejecutar este plan de capacitación permitirá refrescar el conocimiento de los

trabajadores de las diversas áreas lo cual es fundamental para toda la organización.

Datos del Personal Estudiado en Emsoven

Inicialmente el estudio se inició para el personal de planta y áreas de apoyo para

garantizar los controles de procesos y por ende se visualiza en las siguientes

gráficas los datos del personal en Mayo 2015 y Abril 2016, además de las

competencias y no competencias analizadas.

80

En la siguiente Gráfica 1, se muestra el total del personal estudiado en Mayo 2015,

por lo cual se recomienda en posteriores estudios expandir a otras áreas para

reforzar el adiestramiento y las capacidades de los trabajadores.

Gráfica 1 Cantidad de personal estudiado 2015
Fuente: Basado de datos de Emsoven (2015)

Luego de realizar el estudio al año siguiente Abril de 2016, se mantuvieron los 62

cargos, aunque el personal de toda la empresa se redujo por salidas voluntarias,

eso impacta la nueva incorporación y reclutamiento del personal además de aplicar

el plan de inducción adecuado.

Gráfica 2 Cantidad de personal estudiado 2016
Fuente: Basado de datos de Emsoven (2016)

En las siguientes gráficas se puede verificar las fortalezas y las debilidades

generales de las competencias tanto genéricas y funcionales de cada posición

estudiada.

74%

26%

Personal Fuera de área de Estudio Evaluados

72%

28%

Personal Fuera de área de Estudio Evaluados

81

En el análisis del Gerente de Producción, se visualiza la necesidad de realizar el

reforzamiento de 2 CG (Competencias Genéricas) y 2 CF (Competencias

Funcionales) mostradas en la Tabla 4 (ver pág. 58).

Gráfica 3 Competencias Gerente de Producción.
Fuente: Basado de datos de EMSOVEN (2016)

Con respecto a la posición de Gerente de Logística en el estudio Mayo 2015, se

verifico que se debe aplicar un plan adecuado para cambiar el resultado y orientar

a mejores competencias para mayor rendimiento.

Gráfica 4 Competencias Gerente de Logística.
Fuente: Basado de datos de EMSOVEN (2016)

En la siguiente gráfica similar a la anterior el Gerente de Calidad tiene que mejorar

en sus competencias para lograr sus objetivos o metas propuestas en función a su

cargo y experiencias obtenidas para obtener un mayor rendimiento.

82

Gráfica 5 Competencias Gerente de Calidad.
Fuente: Basado de datos de EMSOVEN (2016)

Los resultados de las competencias del Coordinador de Calidad se dan a conocer

la siguiente gráfica, lo cual como en las anteriores debe ser reforzado algunas

competencias y mejorar las no competentes, para buscar tener el personal mejor

formado.

Gráfica 6 Competencias Coordinador de Calidad.
Fuente: Basado de datos de EMSOVEN (2016)

En la gráfica siguiente el supervisor de producción con ayuda del plan de

adiestramiento se puede reforzar detalladamente y mejorar.

83

Gráfica 7 Competencias Supervisor de Producción.
Fuente: Basado de datos de EMSOVEN (2016)

En el caso del cargo de Supervisor de Logística (ver gráfica 8), se deben reforzar 7

competencias y adiestrar 3 competencias genéricas, al igual que se debe trabajar

en 4 competencias funcionales que no se obtuvieron conformes.

Gráfica 8 Competencias Supervisor de Logística.
Fuente: Basado de datos de EMSOVEN (2016)

Se muestra en la siguiente gráfica que los inspectores en promedio se deben

capacitar en las competencias, ya que, por los resultados solo manejan el 50%

positivo dejando una brecha de mejora importante.

84

Gráfica 9 Competencias de los Inspectores.
Fuente: Basado de datos de EMSOVEN (2016)

La siguiente gráfica competencias genéricas es un promedio de los resultados de

los operadores, son las que requieren mayor formación o planes de entrenamientos

adecuados a cada uno para mejorar y reforzar las competencias individuales.

Gráfica 10 Competencias de los Operadores.
Fuente: Basado de datos de EMSOVEN (2016)

Como se visualiza en los gráficos anteriores se puede realizar el siguiente análisis,

el plan de inducción general para el personal de nuevo ingreso es muy importante

debido que así se conoce toda la estructura organizativa, como se van cumpliendo

los plazos de pruebas o de formación, como se puede observar en la Tabla 7,

pág.85, el paso a paso que debe de cumplir el personal de nuevo ingreso hasta el

85

momento que se cumpla el periodo de prueba (evaluación de las competencias

realizadas hasta ese momento).

Para el caso del personal activo, es decir ya personal fijo en la empresa se tenía la

data histórica de cada persona en estudio, se puede encontrar en el ANEXO E,

donde se puede apreciar una deficiencia en el momento de la inducción y lo que

conlleva a que el personal en la actualidad tenga deficiencias.

 Es por esto que adicionalmente el equipo de Emsoven S.A, debe realizar un nuevo

feedback con las competencias analizadas y cada 6 meses darle un refrescamiento

al personal, para una mejora continua en el proceso.

Tabla 7 Plan de Inducción General para el personal de nuevo ingreso

PROGRAMA DE INDUCCION GENERAL

RECLUTAMIENTO
(Incluyendo la entrevista de selección).
La naturaleza del trabajo, funciones y responsabilidades clave debe ser cubierta en la
descripción del trabajo y se explica en la entrevista de selección. También se debe
considerar compartir parte o la totalidad de la información que se indica a continuación para
dar una visión real de la estructura y la cultura de la organización, los comportamientos y los
estándares esperados y los futuros planes / intenciones:
• Organización, departamento y / o estructura del equipo.
• Organización, departamento y / o visión de equipo, objetivo, metas, objetivos, etc.
• Organización, departamento y / o equipo de marco de competencias del sistema /
valoración.
• Términos y condiciones de empleo, por ejemplo, horas de trabajo, días de fiesta, la política
de pago por enfermedad, salario, beneficios, etc.

PRE- EMPLEO
Todos los nuevos empleados deben recibir un contrato de trabajo formal que recoge toda la
información necesaria requerida. También es necesario para enviar instrucciones o para la
siguiente información anotar el teléfono o correo electrónico:
• Dónde y cuándo informar.
• Quien se reunirá con ellos.
• Un mapa, transporte.

PRIMER DIA

Es importante que se les haga sentir bienvenido y el tiempo dado para asimilar su nuevo
entorno y sus colegas. Se debe:
 • Presentar a sus compañeros de equipo
• Dar un recorrido por la planta o lugar de trabajo, señalando aseos e instalaciones.

86

PRIMERA SEMANA

Con todos los nuevos empleados, explicar y discutir los aspectos clave de su trabajo, las
metas y los objetivos de su equipo inmediato y la forma en que a su vez contribuyen a los
objetivos de la organización. Al final de la primera semana, los gerentes deben determinar
cómo los nuevos empleados están estableciéndose en:
• Revisar el programa de inducción y evaluar la comprensión de la información
proporcionada en este momento
• Acordar la forma de aclarar o revisar cualquier área donde el entendimiento se confunde o
inadecuadas
• Explicar lo que se espera en las semanas siguientes
• Pedir retroalimentación de los empleados sobre cómo se sienten y si sienten que tienen la
cantidad correcta de apoyo

PRIMER MES

Hacia el final del primer mes, el trabajador debe elaborar un reporte con los objetivos
personales para dar a la gerencia. El plan incluiría áreas en las que han demostrado
conocimiento y / o habilidad limitada durante la inducción hasta el momento. El nuevo
empleado debe solicitar la opinión de las personas que han participado en el proceso de
inducción y lo utilizan para evaluar el progreso, al tener alguna preocupación con respecto a
su rendimiento o capacidad, debe dirigirse a ellos en la primera oportunidad.

EVALUACION

Es importante evaluar constantemente sus procesos y procedimientos para comprobar que
son eficaces. Velar porque el programa de iniciación cumplió con sus objetivos y si es
necesario realizar ajustes. También deberá solicitar la información del nuevo empleado en
las mejoras que se podrían hacer para mejorar el proceso de inducción y también si no hay
ningún otro apoyo que necesitan en esta etapa.

87

Objetivo Específico N° 4: Elaborar plan de ejecución

Metodología y/o Estrategia para aplicar el plan de ejecución.

Para aplicar el plan de ejecución es necesario seguir lineamientos para que el

personal pueda mejorar las competencias genéricas y funcionales competentes y

no competentes por lo cual se plantea seguir el siguiente orden:

1. Evaluación de presupuesto y aprobación

2. Comunicación del plan de adiestramiento con el personal.

3. Control y seguimiento del cronograma.

4. Aceptación de las herramientas adquiridas.

5. Reforzamiento de los conocimientos adquiridos.

Evaluación de presupuesto y aprobación

En un principio es importante para las compañías o empresas invertir en el personal,

ya que reduce impactos o errores asociados a los procesos y adicionalmente

cumple con la LOTTT (2012), referente a la capacitación del personal

periódicamente, cumpliendo las 16 horas trimestrales y también la LOPCYMAT

(2005) artículo 53, numeral 2, que hace referencia al entrenamiento del personal.

Los presupuestos son de gran importancia para la realización del plan de

competencias el cual es sustentado y muy justificado por la necesidad detectada en

la empresa EMSOVEN, S.A; por lo cual el impacto positivo será beneficio de la

empresa y trabajadores. Y es prioritario la aprobación respectiva luego de analizarla

por la empresa y el equipo de finanzas.

En la tabla 7, pág.85, se puede visualizar la inversión estimada que se debe realizar

para las horas de capacitación del personal. De los cuales 62 Trabajadores

realizaran cursos integrales de aquellas competencias que coincidan y otros

realizaran cursos personalizados de las competencias tanto genéricas y funcionales

que se requieran.

88

Presupuesto

Los presupuestos son los cálculos y estimaciones previos que se realizan para

proyectar la inversión de las empresas, por lo cual se reserva y se va ejecutando

paso a paso financieramente proyectado en la Tabla 8 Presupuesto Proyectado,

todo esto para un objetivo principal, para este caso se realizaría para la capacitación

del personal siguiendo un plan de entrenamiento.

Tabla 8 Presupuesto Clase V

Cantidad de Personal para

Adiestramiento
Horas Bs. Total Bs.

Costo de Horas con Personal
Externo

62 500 2750

1.375.000

Costo de Horas Capacitación
con Personal Interno

62 500 250

125.000

Certificados 62 - 300

18.600

Refrigerios 64 -

800.000

800.000

Material de Apoyo (Hojas,
Carpetas, Marcadores)

- -

30.000

30.000

2.348.600

Nota: A los precios del 31 del presupuesto mayo de 2016

Comunicación del plan de adiestramiento con el personal

Para iniciar el plan de ejecución de la capacitación individual del personal es

necesario generar la comunicación respectiva, buscando motivar al personal para

cerrar las brechas y lograr obtener mejores resultados de desempeño.

89

Este proceso permite la orientación y la motivación que se le pueda dar al personal

y es fundamental para generar la interacción necesaria para el mejoramiento del

equipo de trabajo.

Lo principal para comunicar seria realizar reunión, y tener bien definido los objetivos,

del cual los trabajadores serán orientados para ampliar sus destrezas y formación

correspondiente.

Adicionalmente se deberá utilizar canales de comunicación respectivos como

correos electrónicos, carteleras informativas, entre otros para darle orientación a los

trabajadores sobre plan de formación.

Importante mencionar que cuando se inicia el proceso de ejecución del plan de

formación para disminuir las no competencias toda la estructura organizativa debe

estar al tanto desde la Presidencia hasta los operadores para indicarle a los

trabajadores que es un deber participar y mejorar las competencias.

Gestión de las Comunicaciones en el proyecto.

Las gerencias en el área de estudio, deben asegurar una comunicación efectiva

entre todos los involucrados del proyecto. Esto lo realizará a través de:

 Reunión de inicio.

Se lleva a cabo antes de iniciar el estudio, se convocan al recurso humano del

proyecto y se conversa sobre el alcance y los controles para que este culmine en el

tiempo y costo requeridos. Esta reunión quedará soportada a través de la firma de

listado de asistencia.

 Reuniones semanales de coordinación.

Se realizan reuniones semanales convocadas por las gerencias en el área de

estudio y se discute sobre los avances, actividades ejecutadas, por ejecutar y las

desviaciones del proyecto, así mismo se escucharan aquellas propuestas de mejora

continua. Los puntos tratados, compromisos y mejores prácticas quedaran

90

asentados en una minuta. Así mismo se soportará la reunión a través de la firma de

listado de asistencia.

 Reuniones de trabajo.

Son reuniones entre dos o más integrantes del equipo de trabajo, donde se discute

un punto en particular, verificar interferencias, evaluar avances, evaluar

compromisos, aclarar conceptos, intercambiar información o delimitar las

responsabilidades sobre la realización de alguna actividad. Estas reuniones se

realizaran continuamente, siempre que se necesiten y se soportará a través de la

firma de listado de asistencia.

 Mesas de Trabajo.

Son reuniones que se realizan entre los especialistas, con el fin de revisar y aprobar

los diseños instruccionales y contenidos de cada curso. Las fechas de estas mesas

de trabajo se definirán oportunamente, en mutuo acuerdo con los participantes, la

información levantada, aprobaciones, compromisos y mejoras continuas quedaran

asentadas en una minuta y se soportará la reunión a través de la firma de listado de

asistencia.

 Correo Electrónico.

La comunicación entre los miembros del proyecto se realizará a través de correo

electrónico. La cual permitirá mantener contacto continuo entre los miembros del

equipo, de esta forma la comunicación se realiza de manera rápida y continua.

 Informe Semanal.

Se realizará informe semanal de seguimiento y presentará el resumen proveniente

del análisis de la información, de medición y control de ejecución de cada semana.

Así mismo quedará plasmado las próximas actividades a realizar y propuestas de

mejora continúa.

91

 Informe de Cierre del Proyecto.

Se emite al finalizar y contiene un resumen técnico y financiero, así como lo más

resaltante acontecido en el desarrollo del proyecto. Este informe promueve el

aprovechamiento de las lecciones aprendidas con miras al mejoramiento continuo.

Control y seguimiento del cronograma

Para que se realice el reforzamiento y las mejoras correspondientes del personal de

las competencias y no competencias es necesario que el líder asignado del plan de

ejecución de la capacitación tenga en cuenta el cronograma y haga uso adecuado

de los recursos o presupuesto para ahorrar costos y ser eficiente en la aplicación

del mismo.

Por lo cual, a mediano plazo, el personal lograra tener un mejor nivel, que es

necesario para las mejoras respectivas y evitar que se frustren por no tener las

capacidades necesaria para la solución de problemas. Ver Tabla 11, ubicada en la

pág.108.

Aceptación de las herramientas adquiridas

Luego de aplicar el cronograma de adiestramiento, se debe tener constante

interacción con los participantes y volver a realizar las evaluaciones

correspondientes. Con la finalidad de ver que tan efectivo ha sido el programa y

como se debe mejorar para el mayor provecho posible para la Empresa.

En este sentido, se debe realizar de nuevo las encuestas y la interacción con el

personal para así determinar el nuevo plan de adiestramiento.

Reforzamiento de los conocimientos adquiridos

Esta etapa es posterior a todo y quizás sea una de las más importantes, ya que

permite que el personal de la empresa EMSOVEN S.A; pueda tener refrescamiento

92

o reforzamiento de sus conocimientos y por ende el nivel de motivación se

incrementa.

De la experiencia que se pueda obtener aplicando el plan de capacitación, permite

reconocer los aciertos y las fallas cometidas, para luego generar de nuevo plan de

capacitación al personal tanto antiguos como nuevos ingresos.

Gestión de la Calidad del Proyecto.

De acuerdo al PMI (2013), planificar la calidad consiste en identificar qué estándares

de calidad son relevantes para el proyecto y determinar cómo satisfacerlos (p. 227).

El plan de calidad de este proyecto tiene como objetivo establecer y documentar los

requisitos de calidad, los procedimientos y los roles y responsabilidades necesarios

para asegurar que el proyecto cumpla con los requerimientos del cliente, así como

en el tiempo y costos establecidos.

 Se deberá considerar y mantener los siguientes compromisos:

• Concienciar a todo el equipo de trabajo sobre la importancia de cumplir con los

requerimientos del proyecto.

 • Conocer y promover la política de calidad de EMSOVEN, S.A.

• Llevando a cabo las revisiones por la dirección.

• Asegurar los recursos necesarios para el mantenimiento del sistema de Gestión

de la Calidad del proyecto. Para el logro de esto se establecen los siguientes

aspectos:

Control de Documentos.

“Los documentos requeridos por el sistema de gestión de la calidad deben

controlarse” (Norma ISO 9001:2015).

93

Para este proyecto se establece un procedimiento documentado que define los

controles necesarios para:

a) Aprobar los documentos en cuanto a su adecuación antes de su emisión. Cada

documento, deberá contener un pie de página donde se indique la persona que

Revisó la documentación y la persona que la Aprobó, de acuerdo a los roles

establecidos, colocando fecha y firma. Cada uno de los Diseños Instruccionales de

cada curso, deberá estar firmado como “aprobado” por el Especialista de Formación

y Desarrollo.

 b) Revisar y actualizar los documentos cuando sea necesario y aprobarlos

nuevamente, impactando en lo minino en el tiempo del proyecto.

 c) Asegurarse de que las versiones pertinentes de los documentos aplicables se

encuentran disponibles en los puntos de uso.

d) Asegurarse de que los documentos de origen externo, que la organización

determina que son necesarios para la planificación y la operación del sistema de

gestión de la calidad, se identifican y que se controla su distribución. Cada

documento externo.

Control de los Registros.

“Los registros establecidos para proporcionar evidencia de la conformidad con los

requisitos así como de la operación eficaz del sistema de gestión de la calidad

deben controlarse” (Norma ISO 9001:2015). El proyecto contará con la

documentación correspondiente para llevar registro de actividades de acuerdo al

Plan de Gestión de la Calidad.

a) Se deberá completar el formato de asistencia único, para las actividades que

deban realizarse en grupo: Formación, Reuniones, Inducción, etc.

94

b) Se debe contar con el procedimiento escrito de cada uno de los procesos a

realizar en el estudio. Cada uno de los involucrados en el proyecto debe generar

evidencia a través de registros físicos sobre el cumplimiento de los procedimientos.

c) Cada uno de los cambios realizados en el estudio deberán ser registrados en un

formato especial y aprobados por el Gerente del área involucrada.

Requisitos del Proyecto.

La Empresa EMSOVEN S.A, recibirá el producto propuesto con un alto nivel de

calidad, satisfaciendo sus requerimientos y especificaciones. Es por esto que las

gerencias involucradas manejaran un índice igual o menor de un 10% en las no

conformidades.

Responsable de esta actividad: Gerencias involucradas en el estudio.

Para garantizar a la empresa EMSOVEN S.A el cumplimiento de este proyecto en

el plazo establecido, se definió el objetivo de que el progreso real del proyecto, en

cualquiera de sus etapas no tenga una desviación negativa mayor al 10%.

Gestión de los Recursos Humanos en Proyecto.

De acuerdo al PMI (2013), el plan de los recursos humanos define cuándo y cómo

se cumplirán los requisitos de recursos humanos (p.255). Elaborado anteriormente

en el Objetivo 3.

95

GP

GL

GC

CC

SP

SL

IP

OP

RRHH

R

S

A

C

I

Acepta / Aprueba

Colabora con la actividad

Requiere Información

LEYENDA

Inspector de Calidad

Recursos Humanos

Operadores

Responsable Principal

Responsable Secundario

Gerente de Produccion

Gerente de Logistica

Gerente de Calidad

Coordinador de Control de Calidad

Supervisor de Producción

Supervisor de Logistica

Matriz de Responsabilidades.

En la siguiente página se presenta la Tabla 9, la cual corresponde a la matriz de

responsabilidades del estudio, conocimiento que:

Tabla 9 Matriz de responsabilidades

ACTIVIDAD /

RESPONSABLE

G
P

G
L

G
C

C
C

S
P

S
L

IP O
P

R
R

H
H

Realizar estudio de

proyecto R R R C C

Caracterizar el

personal A A A C R

Evaluar antecedentes

y plan de formacion A A A A C C R

Recopilar los

requisitos R R R S C C

Elaborar informe A A A R R R

Identificar y Analizar

competencias S S S C C C R

Consolidar las

necesidades a

formación S S S C C C R

Identificar los

recursos disponibles R R R C C C A

Realización del

programa de

formación A A A C C C R

Establecer las

politicas del

programa de calidad A A A C C C R

Elaborar presupuesto A S S C C R

Definir y diseñar los

objetivos A A A R R R I

Diseñar y desarrollar

los modulos de

competencias R R R C C C A

Identificar y

experimientar las

enseñanzas A A A C C C R

Inducción al personal S S S R R R I I

Aplicar prueba piloto C C C R R R I I

Aplicar encuesta para

evaluar la calidad de

la prueba R R R C C C

Informe de resultado I I I C C C R

Entrega del plan de

formación A A A C C C R

96

Riesgos

En toda ejecución de proyecto es necesario tener presente los riesgos que pueden

ocurrir y se deben tener en el radar para ser detectados a tiempo y no generar una

catástrofe a nivel de motivación y de impacto financiero para la empresa; podríamos

mencionar algunos factores que impactarían los cuales son:

1. Comunicación inconsistente en los diferentes niveles de la empresa.

2. Retrasos por la implementación y pérdida de credibilidad.

3. Personal que dará la Inducción con menores competencias.

4. Egresos voluntarias del personal luego de recibir capacitaciones.

5. Dejar incompleto el programa por deviación del presupuesto por necesidad

financiera.

6. Desistir de realizar los feedback y retroalimentaciones para seguir generando

resultados.

Comunicación inconsistente en los diferentes niveles de la empresa

Cuando se realiza un plan de capacitación y se quiere implementar, el factor

comunicacional es muy necesario, también visto en este capítulo en la gestión de

las comunicaciones y por tal motivo sino se ejecuta adecuadamente, se corre el

riesgo de que no haya directrices y el personal pierda confianza en que quiere la

empresa.

También al no ser metódicos con la información se tiende a generar matrices de

opiniones negativas que afectarían el programa de capacitación y daría tendencias

a desmotivación del personal.

Retrasos del cronograma y pérdida de la credibilidad

Al generar las comunicaciones respectivas, ya no debería haber vuelta atrás, es

decir se debe cumplir con la planificación de la implementación del cronograma de

97

capacitación. Por otra parte considerando algunos ajustes en los tiempos pero no

más de 1 semana, más el plan debe llevarse a cabo para que no se pierda el trabajo

o avance realizado.

Normalmente el personal se motiva cada vez que la empresa lo considera para un

curso, ya que, al participar y aprobar el curso, obtiene nuevas competencias que lo

enriquecen y lo hacen un mejor profesional, técnico y operador respectivamente del

caso que sea.

Personal de Inducción con menores competencias

Existen motivadores y personal bien capacitado que pueden hacer un excelente

adiestramiento para formar a los equipos de trabajo, pero en otras ocasiones dejan

brechas a los participantes y desmotivación en el personal y no tienen las

competencias pedagógicas, teóricas y prácticas.

Por tal motivo el líder de la ejecución del proyecto de capacitación, deben

seleccionar adecuadamente los profesionales o el personal que dará el curso y

adicionalmente medir la satisfacción del adiestramiento.

Egresos voluntarios del personal

Actualmente en nuestro país existe un alto índice de egresos voluntarios de las

empresas, para buscar mejores alternativas de ingresos entre otros factores, este

indicador lo visualizamos en el estudio realizado anteriormente y se pueden

visualizar en el gráfico 1 y 2 donde vemos que a luego de 11 meses, han salido 20

trabajadores de forma voluntaria lo cual representó el 2% del personal.

En muchas ocasiones los egresos también se dan por múltiples causas, pueden ser

voluntarios, pero también por falta de motivación, por inconformidad de los ingresos,

entre otras.

98

Dejar incompleto el programa por deviación del presupuesto por necesidad

financiera

En situaciones de crisis en las empresas por falta de flujo de caja, o altas deudas

con proveedores, en ocasiones desvían el presupuesto para generar liquides

necesaria y por tal motivo se podría descuidar el plan de capacitación.

Además el impacto de inflación puede generar que los últimos cursos no se puedan

ejecutar, ya que, es posible que no se puedan cancelar.

Desistir de realizar los feedback y retroalimentaciones para seguir generando

resultados.

En este punto quizás sea uno de los más significativos riesgos, porque de aquí

depende volver a realizar el estudio periódicamente y dejar registros de avances,

de posibles mejoras en el programa y la interacción con los trabajadores.

Importante mencionar que la extensión del estudio debe hacerse a todos los

trabajadores de Emsoven C.A, con la finalidad de generar mejores resultado en los

procesos.

Por lo tanto los riegos son muy significativos y hay que tenerlos presentes en el

desarrollo del plan de ejecución de la capacitación y en todo el año que se realice y

adicionalmente se realizó la Tabla 10, la cual indica en términos genéricos los

riesgos, causas, consecuencia, probabilidad, impacto, acciones y responsables.

99

Tabla 10 Matriz de Riesgo

100

Continuación Tabla 10 Matriz de Riesgo

ACTIVIDAD RIESGO CAUSA CONSECUENCIA PROBABILIDAD IMPACTO ACCIONES RESPONSABLES

Aprobar formatos

de plantillas de

diseño

Retraso en la

aprobación de

las planillas

*Falta de

información

Retraso en el inicio

del desarrollo de

los diseños

instruccionales

Bajo Alto

*Velar la

aplicación el

plan de

comunicación

Gerencias

Involucradas en el

estudio

Selección del

personal externo

e interno para dar

la formación

Retraso en la

selección del

recurso

*Carencia del

recurso con la

competencia

requerida

Retraso al incio del

plan
Medio Medio

*Verificar

disponibilidad

de

especialistas

interno o

externo

Gerencias

Involucradas en el

estudio

Desarrollar items

de evaluación

Retraso en el

desarrollo de

items de

evaluación

*Falta de

pericia de los

especialistas

Retraso en el

desarrollo de los

items

Bajo Medio

*Asegurar las

competencias

de los

especialistas

Gerencias

Involucradas en el

estudio

Diseño de

prueba piloto

Retraso en el

diseño de la

prueba

* Falta de

pericia

* Falta de

cooperación

del personal

Retraso en el inicio

de prueba piloto
Bajo Medio

* Asegurar las

competencias

de los

especialistas.

* Velar por la

aplicación del

Plan de

Calidad y

comunicación

Gerencias

Involucradas en el

estudio

Inducción del

personal para

prueba piloto

Baja

participación de

voluntarios

*Falta de

tiempo

disponible para

asistencia de

actividades

Desconocimiento

de utilización de

herramientas

Bajo Bajo

* Garantizar el

plan de

comunicación

* Plantear

incentivo

Gerencias

Involucradas en el

estudio

101

Continuación Tabla 10 Matriz de Riesgo

102

CAPITULO VI ANALISIS DE RESULTADOS

En la presente investigación surgió la necesidad de elaborar un plan de ejecución

para la capacitación de una línea ensambladora de vehículo, teniendo tres (3) áreas

involucrados que fueron Producción, Logística y Calidad, a través del plan se logró

visualizar las competencias de cada trabajador en estudio y las brechas existentes

entre la realidad y lo que debería ser.

Es por esto que el objetivo final de este trabajo es crear mejores resultados en el

producto final logrando darle la capacitación o formación a cada trabajador y

empleado, innovando en el campo de aprendizaje, lo cual contribuye al desarrollo

de proceso para que el personal alcance nuevas habilidades o mejores ya las

obtenidas, siempre tomando en cuenta las mejores prácticas de Gerencia de

Proyectos.

Para la mayoría de las empresas venezolanas, la crisis financiera ha generado que

la capacitación del personal se haga un lado, debido a que se debe realizar una

inversión considerable, aunque por otra parte es un riesgo no capacitar al recurso

humano porque elevarían los costos por las fallas ocasionadas por los mismos

trabajadores, es decir dando un impacto negativo en los procesos productivos de la

empresa.

Es por eso que el estudio se realiza mediante el aprendizaje en sitio dando

respuesta a la propuesta que se le realizó a la empresa para el plan de capacitación

que le dará una ventaja competitiva sobre las otras empresas en la rama automotriz

nacional, ya que asegura la formación del talento humano de la empresa, sin

comprometer o interrumpir muchas horas hombres, analizando las necesidades y

así utilizándolas para programas de capacitación de alto nivel.

Es importante recalcar que esta investigación solo hace el diagnóstico de las

necesidades de capacitación, mas no ejecuta el plan de formación es decir no lo

implementa ni lo desarrolla.

103

Informe de Control y Seguimiento

EMPRESA MIXTA SOCIALISTA DE VEHICULOS
VENEZOLANOS, S.A.

Versión: 0005

Fecha: 30/05/16

104

HOJA DE CONTROL

Proyecto Plan de Capacitación

N° Control y
Seguimiento

Autor Ing. Fernández Andrea

Versión del
Documento

0005 Fecha Versión 14/12/15

Aprobado por Gerente de Producción Fecha Aprobación 18/01/12016

REGISTRO DE CAMBIOS

Versión Causa del Cambio Responsable del Cambio Fecha del

Cambio

0100 Plan de inducción Edgar Faraco 11/01/2016

CONTROL DE DISTRIBUCIÓN

Nombre y Apellidos

Edgar Faraco

José Duarte

Elio Valenzuela

Andrea Fernández

Leonardo González

105

Tabla de Contenido

Resumen de la situación --- 106

Actividades y tareas del último periodo -------------------------------------- 106

Incidencias reportadas y acciones sobre las mismas -------------------- 106

Entregables obtenidos -- 106

Petición de cambio --- 107

Actividades y tareas del próximo periodo ------------------------------------ 107

106

Resumen de la situación actual

En la empresa Emsoven S.A, se han podido evidenciar fallas significativas que se

inician en la fase de reclutamiento del personal, la ausencia de directrices asociadas

a la capacitación correspondiente que facilite el manejo de herramientas y la

solución de problemas

Actividades y tareas del último periodo

TAREA DURACIÓN RESPONSABLE

Plan de
inducción
(prueba piloto)

 Gerencias
involucradas en el
estudio

Resultados de
la prueba

 Gerencias
involucradas en el
estudio

Ejecución de
la prueba

 Gerencias
involucradas en el
estudio

Incidencias reportadas y acciones sobre las mismas

INCIDENCIAS ACCIONES

Especialista sin pericia Asegurar las competencias antes de contratar
el personal

Retraso en el diseño del plan Verificar la disponibilidad del personal

Entregables obtenidos

META DESCRIPCIÓN

Plan de inducción El plan de inducción general, como se tiene
capacitar al personal en el área asignada

107

Peticiones de cambio

PETICIONES DE CAMBIO ACCIONES

Políticas del Programa de calidad Mejora continua en el manejo de los ítems de
evaluación

Ejecución de la prueba piloto Plantear incentivo

Actividades y tareas del próximo periodo

TAREA DURACIÓN RESPONSABLE

Diseño del plan
completo

1 semana Gerente de talento
humano

Incorporación
de los
resultados

2 semanas Gerente de
producción, logística
y calidad

Compromiso

 Se recomienda evaluar otra vez los items con la herramienta Topgrading,

para verificar los resultados de mayo 2015 a junio 2016.

 Se recomienda que este tipo de investigación se haga trimestral.

 Se debe aplica el Análisis modal estadístico de falla (AMEF).

Como se muestra en la Tabla 11, se planificó un cronograma de capacitación para

el último semestre del corriente año (2016) y el primer semestre del año 2017,

tomando en consideración las competencias deficientes y reforzar las existentes.

108

GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP

GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP GP GL GC CC SP SL IC OP

Charlas Higiene y Seguridad

Manejo de Materiales

Curso de Ingles

Curso Auditoria y Control

Curso mejora de eficiencia

Charlas Higiene y Seguridad

Curso de Ingles

Año

Mes

Capacitación /Cargo

Talle de Trabajo en equipo

Plan de Capacitación 1er Semestre 2017

2017

Enero Febrero Marzo Abril Mayo Junio

Taller Indicador de Gestión

Plan de Capacitación 2do Semestre 2016

Octubre Noviembre DiciembreMes

2016

Capacitación /Cargo

Año

Julio Agosto Septiembre

Charlas Técnicas para manejo de

equipos

Talleres de responsabilidades y

Funciones

Cursos de motivación

Curso de Técnias de resolución de

conflictos

Evaluación de las competencias del

personal.

Normativa de Calidad

Evaluación de las competencias del

personal.

Tabla 11 Cronograma del Plan de Capacitación 2016-2017

109

CAPITULO VII LECCIONES APRENDIDAS

Contribuyen a plasmar las experiencias obtenidas durante la ejecución de la

investigación, y se toman en cuenta ciertos aspectos que son relevantes en el

desarrollo.

Las lecciones aprendidas enseñan a transformar el conocimiento táctico en

explicito, es decir, de las experiencias se plasman en documentos para un mejor

entendimiento.

REPORTE DE LECCIONES APRENDIDAS DE LA INVESTIGACIÓN

Nombre del proyecto: Plan de Ejecución del Proyecto de Capacitación para una

Línea Ensambladora de Vehículos Tiuna.

Preparado por: Andrea Cristina Fernández López

Fecha: 30 de mayo 2015

Discusión de cierre del proyecto

Se presenta los sucesos más relevantes de la investigación:

Tabla 12 Sucesos relevantes

DESCRIPCION FACTORES

Participación del personal de la empresa
como involucrados del proyecto

El personal de la empresa cuenta con
las competencias necesarias para la
ejecución de las actividades con la
calidad esperada

Visualización de ampliación de la
investigación a otras áreas de la
empresa

Debido al impacto positivo de la
investigación, se propone extender el
estudio a todas las gerencias
perteneciente a la empresa, donde se
pueda impartir el plan de formación

Revisión del presupuesto clase v Se sometieron a revisión los costos,
debido a la situación que se vive en
estos momentos en el país, para estimar
un costo real

110

Áreas de mejora potencial

Tabla 13 Mejoras potenciales

Categoría Problema Lección aprendida

Gestión de riesgo

Identificación de riesgos

Revisión minuisiosa de
los riesgos. Crear mesas
de trabajo en cada
gerencia involucrada
para el estudio
exhaustivo

Gestión de costos

Variación de los costos,
debido a la inflación
fluctuante del país

Se debe estimar un 30%
por encima del costo
estimado

Gestión del tiempo

Poca holgura en los
tiempos establecidos en
el cumplimiento de las
metas

Estimar las duraciones de
las actividades con cada
uno de los trabajadores.

Gestión de las
comunicaciones

Status de los avances de
la investigación

Los status se debe hacer
diariamente, debidos a
cambios y/o
actualizaciones

Gestión de recursos
humanos

Los involucrados están
asignados a otras
actividades y dejan a un
lado el plan de formación

Se debe priorizar las
actividades, es decir
saber compaginar las
actividades del día a día
con las del plan de
formación

Pruebas

El tiempo necesario para
la realización de pruebas
pilotos para lograr el
resultado idóneo

Coordinar la ejecución de
las pruebas considerando
que los colaboradores
tienen otras actividades
adjudicadas, dividir al
personal en grupos para
la realización de las
pruebas

 Formación

Disponibilidad del tiempo
del personal involucrado

Realizar convocatorias
con tiempo para que los
participantes tomen sus
previsiones

111

Evaluación de la Ejecución del PTEG

Figura 34 Gantt Pronosticado (abril 2016)

112

Figura 35 Gantt Actual (junio 2016)

Como se puede observar en la Figura 34 y Figura 35 existe una diferencia en la

fecha de culminación, esto es debido a que se emplearon más horas/hombre de

trabajo. Es decir se empezó con un promedio de 8 h/semanales y se terminó con un

promedio de 35h/ semanales. Teniendo una holgura de 22 días, para validar

presupuesto y búsqueda de especialistas para iniciar el cronograma.

Este adelanto de los tiempos de trabajo y de investigación, se dieron debido a la

necesidad de la empresa en tener el diagnóstico y el plan de entrenamiento

requerido de cada personal activo en planta, para mejorar la productividad en los

procesos y así conocer las debilidades y atacar esas características no competentes

con cursos de capacitación y reforzamiento de las habilidades ya obtenidas para el

logro del objetivo en común de la empresa.

113

Recursos de la investigación

Los cálculos de los costos asociados a los recursos de la investigación se basaron

en las siguientes premisas:

 Los costos asociados a las horas hombre están calculados en base al

Tabulador del Colegio de Ingenieros de Venezuela (2016).

 Los costos de la Inscripción del Seminario y del Trabajo especial de Grado

fueron calculados en base a la matrícula de postgrado del año académico

2016-2017 de la Universidad Católica Andrés Bello en la sede Montalbán.

 Se incluye dentro de los costos de la investigación 7 viajes del estudiante de

postgrado a la ciudad de Tejerías y Guacara, Venezuela. El investigador será

recibido por los asesores y expertos para realizar la parte inicial

(levantamiento de procesos, entrevistas, etc.). este viaje tendrá una duración

de 7 días intercalados y es por eso que se generan los viáticos y el trasporte.

Tabla 14. Matriz de Recursos. Mayo (2016)

Descripción Unidad Cantidad
Costo unitario

(Bs.f)
Total (Bs.f)

Asesor empresarial Ingeniero
P9 40 420 16800

Colaborador empresarial
Ingeniero P7 40 350 14000

Estudiante de postgrado
ingeniero p2 480 210 100800

Inscripción de seminario TEG unidades
créditos

3 1440 4320

Inscripción TEG 4,8 3500 16800

Internet Mes 8 1200 9600

Computadora Pieza 1 10000 10000

Papelería n/a n/a 60000 60000

Viáticos Días 7 3000 21000

Transporte Días 7 1000 7000

Total Recursos 260.320,00

Para la culminación de la presente investigación se requiere una inversión de

260.320,00 Bs

114

CAPITULO VIII CONCLUSIONES Y

RECOMENDACIONES

Objetivo Específico N° 1: Describir el proceso de una línea ensambladora de

vehículos.

 Se realizó el levantamiento de las actividades primarias permitiendo

garantizar con alta calidad la visualización del sistema o cadena de valor,

para conocer todo el proceso desde que llega la materia prima hasta que se

convierta en producto final, interactuando con todos los involucrados.

 Se caracterizaron los procesos de la línea de ensamblaje, así se aprovechará

a corto plazo para formar a nivel teórico el personal sobre los pasos

necesarios.

Objetivo Específico N° 2: Determinar las competencias del personal de la

ensambladora objeto de estudio.

 Conocer las habilidades y capacidades de los trabajadores generando un

diagnóstico de sus competencias, esto a su vez se traduce el nivel de

conocimiento teórico - práctico que tiene el personal de la empresa.

 Se determinaron las necesidades que se tiene en la formación del personal,

para obtener el diagnóstico actual, realizado por las competencias del

personal y así visualizar a corto plazo la ejecución del plan de capacitación,

el cual aportara beneficios a mediano plazo en todos los procesos de la

empresa.

115

 Se caracterizó el análisis de seguridad de trabajo (AST) en cada proceso del

área de estudio, con la finalidad de realizar el plan de inducción para los

trabajadores, indicando los riesgos asociados a cada una de las funciones

pertinentes al cargo.

Objetivo Específico N° 3: Diseñar planes de capacitación: Plan de inducción

y Desarrollo Profesional.

 Es de suma importancia mantener el personal capacitado, informado y

motivado, para garantizar los procesos de fabricación de productos con

estándares de alta calidad, con la realización de esta investigación,

generando el planteamiento de capacitación del personal en los diferentes

niveles, gerentes, coordinadores, supervisores, inspectores y operadores,

permitirá el mejor desenvolvimiento y acoplamiento para consolidar a un

equipo de mejor nivel en las competencias genéricas y funciones.

 Se utilizó la metodología Topgranding, para generarlos resultados de las

competencias y brechas asociadas a las funciones de cada trabajador en el

estudio, generando con esta información los planes de capacitación. Este

instrumento no debe ser estático sino debe ser revisado semestralmente para

los puestos ya existentes e inmediatamente cuando se crea una nueva

posición.

Objetivo Específico N° 4: Elaborar plan de ejecución

 Habitualmente las empresas que manejan un personal capacitado tienden a

generar mejores contribuciones a nivel de procesos, y al final toda esta

ventaja impacta de forma positiva las finanzas de la empresa, por tal motivo

al tener diseñado el plan de capacitación se hace atractivo incorporarlo en el

116

lineamiento de la dirección de la empresa, y esto a su vez contribuirá con los

valores y principios de la empresa, integración y personal altamente

capacitado.

117

Recomendaciones

 Es importante establecer una buena comunicación entre los empleados

(superiores o jefes) y los trabajadores de la empresa, para así definir las

políticas y metas de cada persona, para que tengan claro el lugar que ocupan

en la empresa.

 Se recomienda realizar el plan de inducción con buenas prácticas de la

gerencia de proyectos, el cual dará orientación al personal.

 Ampliar el estudio a las otras secciones de apoyo de la empresa, para así

manejar todos los departamentos el mismo criterio y detectar las necesidades

de capacitación.

 Con el equipo respectivo la empresa debe documentar el adiestramiento de

cada cargo, para evitar riesgos operativos, impactos en costos,

desmotivación, entre otras.

 Medición de la efectividad del proceso de capacitación ya ejecutado el plan,

debido a que ahí se mide la capacitación por competencias y la participación

del personal. Para asegurar una mejora continua del personal.

 Considerando los riesgos asociados a este tipo de formación, se recomienda

una revisión más exhaustiva de los riesgos, para así tener claro los puntos

más críticos que siempre se tienen que tener en cuenta.

 En la investigación, luego de la ejecución, se recomienda hacer el

seguimiento y control del impacto del proyecto en el organigrama.

118

REFERENCIAS BIBLIOGRAFICAS

Arena, C. (2009). Plan de Ejecución del Proyecto Nuevo Centro de Control de

EDELCA. Trabajo Especial de Grado presentado ante Universidad Católica Andrés

Bello. Dirección de Estudios de Postgrado, para obtener al grado de Especialista de

Gerencia Proyecto. Caracas: UCAB.

Arias, F. (2006). El Proyecto de Investigación. Introducción a la metodología

científica. Quinta Edición. Caracas: Editorial Episteme, Venezuela.

Campos, C. (2011), Plan para la ejecución del proyecto denominado evaluación de

herramientas de visualización para la inteligencia de negocio del Banco Central de

Venezuela (BCV). Trabajo Especial de Grado presentado ante Universidad Católica

Andrés Bello. Dirección de Estudios de Postgrado, para obtener al grado de

Especialista de Gerencia Proyecto. Caracas: UCAB.

Chamoun, Y. (2007). Administración Profesional de Proyectos. México: McGrawHill.

Chiavenato, I. (2000). Administración de Recursos Humanos. México: McGrawHill.

Colegio de Ingenieros de Venezuela (2016). Código de Ética Profesional. Caracas.

Constitución de la República Bolivariana de Venezuela (1999). Art 87

Cortés, J. (2002). Seguridad e Higiene del trabajo, técnicos de Prevención de

Riesgos Laborales. (3ra Edición).Colombia: Alfaomega

Dencezo, R. (2003). Administración de Recursos Humanos. México: Editorial

Limusa.

119

Deternoz, R. (2010), Implementación del plan de ejecución del módulo de

comunicación (social stream) para la aplicación “nitidowebmail” para la empresa

NTD Telecomunicaciones. Trabajo Especial de Grado presentado ante Universidad

Católica Andrés Bello. Dirección de Estudios de Postgrado, para obtener al grado

de Especialista de Gerencia Proyecto. Caracas: UCAB.

EMSOVEN S.A. (2016). Empresa Mixta Socialista de Vehículos Venezolanos S.A

Fiat Compañía (2005). Guía de Capacitación. La Victoria. Venezuela.

Francés, A. (2006). Estrategias y Planes para la Empresa con el Cuadro de Mando

Integral. México: Pearson Pentice Hall.

Gonzales, J. (2007). Producción en serie producción flexible. Universidad Autonoma

Metropolitana – Azcapotzalco.

Grados, J. (1999). Capacitación y desarrollo de personal. (1era Edición). México:

Editorial Trillas.

Hernández, R., Fernández, C., & Baptista, M. (2010). Metodología de la

Investigación (5ta ed.). México, D.F.: McGrawHill.

León, Y (2015). Metodología General de Trabajo y Cronograma de actividades.

Manual Emsoven. Caracas, Venezuela.

Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo.

LOPCYMAT. (2005). Gaceta Oficial número 38.236. Julio 26 de 2005. Art 53.

Ley Orgánica del trabajo para los trabajadores y las trabajadoras. LOTTT. (2012).

Decreto N°8.938. Abril 30 de 2012. Art 294.

120

Machorro, A. (2009). La calidad en el servicio como ventaja competitiva en una

empresa automotriz. Revista de Ingeniería Industrial. Volumen 3. N°1. Orizaba,

Veracruz, México.

Malaver, J. (2006), Definición y desarrollo del plan de ejecución del proyecto para

diseñar un adiestramiento basado en computadora (ABC). Trabajo Especial de

Grado presentado ante Universidad Católica Andrés Bello. Dirección de Estudios de

Postgrado, para obtener al grado de Especialista de Gerencia Proyecto. Caracas:

UCAB.

Martinez, G. (2007) Organización y Gestión de Proyectos y Obras. Madrid: Mac

Graw Hill/ Interamericana de España.

Muñoz, A. (2002). La seguridad industrial fundamentos y aplicaciones. Ministerio de

industria y energía. Miner.

Norma 18001:1999. Sistema de Gestión de Seguridad y Salud Ocupacional. (1999).

OHSAS 18001:1999 Sistemas de gestión de prevención de riesgos laborales.

(1999).

Palacios, L. (2007). Gerencia de Proyectos. Caracas. Venezuela: Universidad

Católica Andrés Bello.

Pastrán, V. (2015), Plan de Ejecución del Proyecto: Programa de Formación por

Competencias en la Modalidad de E-Learning, para el personal de la Gerencia de

Gestión del Talento Humano de la Empresa Y & V Ingeniería y Construcción.

Trabajo Especial de Grado presentado ante Universidad Católica Andrés Bello.

Dirección de Estudios de Postgrado, para obtener al grado de Especialista de

Gerencia Proyecto. Caracas: UCAB.

121

Project Management Institute. (2013). Project Management Body of Knowledge

(5ta.ed.). Pensilvania: PMI.

Robbins, S. (2004). Comportamiento Organizacional. México: Editorial Pearson

Prentice Hall.

Romero, M. (2009), Propuesta de un plan de ejecución para el proyecto de

implementación de un sistema de control moderno en la cadena transportadora del

tren de alambron de la empresa SIDOR C.A. Trabajo Especial de Grado presentado

ante Universidad Católica Andrés Bello. Decanato de Estudios de Postgrado, para

obtener al grado de Especialista de Gerencia Proyecto. Caracas: UCAB.

Sabino, C. (1992). El proceso de investigación. Caracas: Editorial Panapo,

Venezuela.

Tamayo y Tamayo, M. (2006). El proceso de la investigación Científica. México, D.F:

Editorial Limusa.

The Construction Industry. (1997). Pre- Project Planning Handbook. Construction

Industry Institute. Austin Texas.

Zambrano, T. (2013), Ejecución del proyecto plan de capacitación para el personal

de laboratorios de control de calidad de laboratorios PONCE C.A. Trabajo Especial

de Grado presentado ante Universidad Católica Andrés Bello. Dirección de Estudios

de Postgrado, para obtener al grado de Especialista de Gerencia Proyecto. Caracas:

UCAB.

122

ANEXOS

123

ANEXO A

Sexo Femenino Masculino Indistinto

X

Edad

X

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Propósito del Cargo

Mayor de 35 años

29/01/2016

Cargo: Area Funcional

GERENTE DE PRODUCCION Planta y Administrativo

Indispensable experiencia en el manejo de personal

operativo, debe tener facilidad de palabra y de

entendimiento, debe mantener la normativa de seguridad y

desempeño de producción, debe ser ordenado, organizado,

proactivo, dinamico y enfocado a resultados, conocimiento de

mquinaria de producción

1 a 3 años

4 a 6 años

7 o más

DESCRIPCIÓN DE CARGOS

Sin experiencia

Ingeniero Industrial o Carrera Afin

Especialidad

Experiencia en el area Conocimientos, Destrezas y Habilidades

Reporta Supervisor:

Gerente General

Supervisión a Ejercer:

Supervisores

Esta Posición:

Nivel de Instrucción

Velar porque las operaciones de la empresa se produzcan de forma efectiva y cumpliendo con los estandaares de

calidad previamente estipulado por el diseño.

Funciones del Cargo:

1.- Intervenir activamente en la elaboracion de los planes de producción y su respectiva planificacion.

2.- Verificar el correcto almacenamiento de los productos terminados.

3.- Desarrollar planes estrategicos de producción en función de optimizar los procesos para la solución de

incidentes.

4.- Supervisar el seguimiento de los controles de mantenimiento preventivo de los equipos.

5.- Garantizar que el personal realice las actividades de acuerdo a los estandares definidos.

6.- Realizar y Coordinar simulacros de emergencias.

7.- Supervisar y controlar la operación diaria velando el cumplimiento de los controles establecidos.

8.- Elaborar reportes de resultados mensuales de las actividades.

9.- Garantizar el cumplimiento de los planes establecidos

10.- Liderar equipos de alto desempeño.

Idioma Fecha

Ingles Avanzado

124

Sexo Femenino Masculino Indistinto

X

Edad

X

Conocimiento y experiencia en el área de logística, así como

en la preparación de pedidos, que cuente con conocimientos

en Office e Internet,debe de ser una persona que tenga buena

planificación y organización de manera sistématica y

metódica, buen manejo del trabajo en equipo, una persona

investigativa, que tenga tolerancia, flexibilidad y liderazgo.

Conocimiento de exportaciones e importaciones

Sin experiencia

1 a 3 años

4 a 6 años

7 o más

Propósito del Cargo

Funciones del Cargo:

1.- Formular el plan anual de contrataciones de la empresa.

2.- Coordinar las diferentes áreas de la empresa (entradas, reposiciones, preparaciones de pedidos,etc).

3.- Optimizar la politica de provisiones de inventarios y distribución dentro del proceso correspondiente a cada

item.

4.- Organizar y planificar la preparacion y distribucion de los lotes.

5.- Gestionar y supervisar al personal a su cargo.

6.- Liderar equipos de trabajo de alto desempeño.

7.- Elaborar los reportes de entrega y despacho por lotes.

8.- Elaborar reportes de resultados mensuales de las actividades.

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Mayor de 30 años

Cargo: Area Funcional

GERENTE DE LOGISTICA Planta y Administrativo

DESCRIPCIÓN DE CARGOS

Idioma Fecha

Ingles Avanzado 29/01/2016

Responsable del correcto funcionamiento, coordinación y organización del área logistica de la empresa, tanto a

nivel de producto como a nivel de gestión de personal, con el objetivo de distribuir a tiempo y de forma correcta

Reporta Supervisor:

Gerente de Producción

Supervisión a Ejercer:

Supervisores

Esta Posición:

Nivel de Instrucción Especialidad

Ingeniero Industrial, Administración de Empresas o

Carreras Afines

Inventarios

Experiencia en el area Conocimientos, Destrezas y Habilidades

125

Sexo Femenino Masculino Indistinto

X

Edad

X

Indispensable experiencia con normativas de calidad (ISO),

debe manejar ampliamente las herramientas de computación

y software de producción, tener experiencia en el manejo de

personal, en capacitacion de calidad e implementacion de

procesos. Debe ser asertivo, organizado y planificado.

Sin experiencia

1 a 3 años

4 a 6 años

7 o más

Nivel de Instrucción Especialidad

Ingeniero Industrial o Carrera Afin
Maestria en Gerencia de la Calidad

Experiencia en el area Conocimientos, Destrezas y Habilidades

Funciones del Cargo:

1.- Supervisar la calidad de los productos.

2.- Llevar acabo el establecimiento de calidad de los procesos.

3.- Implementar capacitaciones de los controles de calidad.

4.- Velar por establecer las normativas mundiales de calidad establecidas.

5.- Monitorear e informar sobre el desempeño de los procesos de calidad.

6.- Liderar equipos de trabajo de alto desempeño.

7.- Elaborar los reportes funciones e incidencias mensuales.

8.- Elaborar reportes estadisticos de los procesos de calidad contra la producción total.

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Reporta Supervisor:

Gerente de Producción

Supervisión a Ejercer:

Coordinadores e Inspectores

Esta Posición:

Supervisar y dirigir eficazmente los procesos de calidad, implementando mejoras constantes.

DESCRIPCIÓN DE CARGOS

Idioma Fecha
Ingles Avanzado 29/01/2016

Mayor de 30 años

Cargo: Area Funcional

GERENTE DE CALIDAD Planta y Administrativo

Propósito del Cargo

126

Sexo Femenino Masculino Indistinto

X

Edad

X

Indispensable experiencia con normativas de calidad (ISO),

debe manejar ampliamente las herramientas de computación,

tener experiencia en el manejo de personal, en capacitacion

de calidad e implementacion de procesos. Debo ser asertivo,

con facilidad de palabra y don de liderazgo, también debe de

poseer excelente habilidad de organización, orden y

planificación.

Sin experiencia

1 a 3 años

4 a 6 años

7 o más

Nivel de Instrucción Especialidad

Ingeniero Industrial o Mecánico o Carrera Afin

Experiencia en el area Conocimientos, Destrezas y Habilidades

Funciones del Cargo:

1.- Supervizar la calidad de la producción y velar por el cumplimiento e implementación de planes orientados al

logro de los mismos.

2.- Verificar el correcto acabado de los productos terminados.

3.- Velar por el correcto funcionamiento del equipo de trabajo.

4.-Realizar y velar por la implantación y cumplimiento de las normativas mundiales de calidad establecidas.

5.- Supervizar la correcta implementanción de los indicadores de gestión.

6.- Supervizar a los inpectores de calidad.

7.- Facilitar al Gerente de Calidad los Indicadores y las incidencias.

8.- Elaborar reportes de resultados semanales de las actividades e incovenientes .

9.- Elaborar reportes estadisticos de los procesos de calidad.

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Reporta Supervisor:

Gerente de Calidad

Supervisión a Ejercer:

Inspectores de Control de Calidad

Esta Posición:

Encargado de supervisar y velar que los cronogramas y estadares de control de calidad y/o procedimientos

previamente estipulados por el Gerente de Producción y el Gerente de Calidad

DESCRIPCIÓN DE CARGOS

Idioma Fecha

Ingles Intermedio 29/01/2016

Mayor de 25 años

Cargo:

Area Funcional

COORDINADOR DE CONTROL DE CALIDAD Planta y Administrativo

Propósito del Cargo

127

Sexo Femenino Masculino Indistinto

X

Edad

X

Tener el conocimiento de los esquemas de producción,

ademas es indispensable experiencia en el manejo de

personal operativo, conocer las normativas de calidad y

seguridad. Persona proactiva, con don de liderazgo, bueno en

solución de conflictos y rápidez de respuesta. Debe imponer

dinamismo y confianza.

Sin experiencia

1 a 3 años

4 a 6 años

7 o más

Nivel de Instrucción Especialidad

Ingeniero Industrial o Mecánico o Carrera Afin

Experiencia en el area Conocimientos, Destrezas y Habilidades

Funciones del Cargo:

1.- Coordinar, atender y administrar el recurso humano bajo su cargo para el cumplimiento de los objetivos de la

empresa.

2.- Supervisar los planes de producción diarios y/o semanales.

3.- Velar por la calidad de la producción.

4.- Realizar ajustes en la línea de producción para cumplir con las metas diarias.

5.- Coordinar con el departamento de mantenimiento las revisiones y reparaciones de las maquinas.

6.- Solicitar el material de produccion al almacen.

7.- Velar porque se cumplan las medidas de seguridad.

8.- Elaborar los reportes funciones e incidencias diarias y mensuales.

9.- Es responsable del cuido y resguardo de las herramientas de producción.

10.- Es responsable del buen uso y cuido de los equipos y maquinas bajo su resguardo

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Reporta Supervisor:

Gerente de Producción

Supervisión a Ejercer:

Operadores de línea

Esta Posición:

Encargado de supervisar y velar que los planes de producción establecidos se cumplan.

DESCRIPCIÓN DE CARGOS

Idioma Fecha

Ingles Básico 29/01/2016

Mayor de 25 años

Cargo: Area Funcional

SUPERVISOR DE PRODUCCIÓN Planta

Propósito del Cargo

128

Sexo Femenino Masculino Indistinto

X

Edad

X

Encargado de supervisar y velar la distribución del material a tiempo y forma correcta previamente establecidos.

DESCRIPCIÓN DE CARGOS

Idioma Fecha
Ingles Básico 29/01/2016

Mayor de 25 años

Cargo: Area Funcional

SUPERVISOR DE LOGISTICA Planta

Propósito del Cargo

Funciones del Cargo:

1.- Coordinar, atender y administrar el recurso humano bajo su cargo para el cumplimiento de los objetivos de la

empresa.

2.- Supervisar los planes de producción diarios y/o semanales.

3.- Supervisar las diferentes áreas de la empresa (entradas, reposiciones, preparaciones de pedidos.

4.- Velar por la calidad en el manejo de los materiales para la producción.

5.- Organizar la preparacion y distribucion de los lotes de materiales.

6.- Velar porque se cumplan las medidas de seguridad.

7.- Elaborar los reportes funciones e incidencias mensuales.

8.- Es responsable del cuido y resguardo de las herramientas de producción.

9.- Es responsable del buen uso y cuido de los equipos y maquinas bajo su resguardo

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Reporta Supervisor:

Gerente de Producción

Supervisión a Ejercer:

Operadores de línea

Esta Posición:

Nivel de Instrucción Especialidad

Ingeniero Industrial o Mecánico o Carrera Afin

Experiencia en el area Conocimientos, Destrezas y Habilidades

Conocimiento y experiencia en el área de logística, así como

en la preparación de pedidos, que cuente con conocimientos

en Office,debe de ser una persona que tenga buena

organización de manera sistématica y metódica, buen manejo

del trabajo en equipo, una persona que tenga tolerancia,

flexibilidad y liderazgo.

Sin experiencia

1 a 3 años

4 a 6 años

7 o más

129

Sexo Femenino Masculino Indistinto

X

Edad

X

Indispensable conocimiento de normativas de calidad y

seguridad. Debe ser proactivo, con buena resolución de

conflictos y rapidez de respuesta. Debe imponer confianza.

Sin experiencia

1 a 3 años

4 a 6 años

7 o más

Nivel de Instrucción Especialidad

Ingeniero Industrial o Mecánico o Carrera Afin

Experiencia en el area Conocimientos, Destrezas y Habilidades

Funciones del Cargo:

1.- Supervisar los planes de calidad diarios y/o semanales.

2.- Velar por la calidad del producto final.

3.- Verificar con el supervisor de producción las observaciones y/o reparaciones del producto.

4.- Elaborar reportes de resultados semanales de las actividades e incovenientes .

5.- Velar porque se cumplan las medidas de seguridad.

6.- Elaborar los reportes funciones e incidencias mensuales.

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Reporta Supervisor:

Coordinador de Control de Calidad

Supervisión a Ejercer:

N/A

Esta Posición:

Encargado de inspeccionar y velar que el producto final cumpla con lo establecido en la Coordinación de Control

de Calidad.

DESCRIPCIÓN DE CARGOS

Idioma Fecha
29/01/2016

Mayor de 23 años

Cargo: Area Funcional

INSPECTOR DE CONTROL DE CALIDAD Planta

Propósito del Cargo

130

Sexo Femenino Masculino Indistinto

X

Edad

X

Indispensable que sepa manejar maquinaria de producción y

que conozca términos técnicos de la maquinaria, debe ser

ordenado y enfocado a resultados y a seguir procedimientos

de producción.

Sin experiencia

1 a 3 años

4 a 6 años

7 o más

Nivel de Instrucción Especialidad

Bachiller Concluido

Experiencia en el area Conocimientos, Destrezas y Habilidades

Funciones del Cargo:
1.- Dar apoyo en cualquier unidad de planta que lo requiera.

2.- Realizar las asignaciones otorgadas de la cadena de producción.

3.- Asistir a los compañeros en el ciclo de producción.

4.- Revisar la calidad de los productos que esté elaborando la cadena de producción y detectar errores antes de

finalizar el producto.

5.- Revisar diariamente que el equipo y materiales que utiliza se encuentren en buen estado. Reportar cualquier

defecto inmediatamente.

6.- Encargarse de los desechos de materiales utilizados durante el turno depositándolos donde corresponda.

7.- Velar el uso correcto de los implementos de protección personal.

8.- Realizar actividades inherentes al mantenimiento y limpieza de las diferentes áreas de planta que amerite la

misma.

Estructura Organizativa:
Indicadores de Gestión de la Poblacion

Reporta Supervisor:

Supervisor de Producción

Supervisión a Ejercer:

N/A

Esta Posición:

Mantener el buen funcionamiento de la linea de producción diaria de la empresa para evitar los desperdicios y los

errores de planta.

DESCRIPCIÓN DE CARGOS

Idioma Fecha
29/01/2016

Mayor de 18 años

Cargo: Area Funcional

OPERARIO Planta

Propósito del Cargo

131

ANEXO B

COMPETENCIAS REQUERIDAS PARA EL DESEMPEÑO DEL CARGO

Cargo: Area FuncionalGerente de Producción Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades

Motivación al logro Dominio del idioma inglés

Pensamiento Conceptual

Pensamiento analítico

Relaciones Organizacionales

Capacidad Organizacional

Busqueda de Información

Conocimiento de Computación

Técnicas de levantamiento de información

Manejo de Personal

Capacidad de análisis

Planificación de producción

Reingeniería

Técnicas de resolución de conflictos

Conocimiento y experiencia técnica

Trabajo en equipo y cooperación

Compromiso Organizacional

Liderazgo

Dirección de personal

Cargo:
Area

Funcional

Capacidad Organizacional

Trabajo en equipo y cooperación Planificación de lotes de material (pedidos)

Relaciones Organizacionales Capacidad de análisis

Busqueda de información

Compromiso Organizacional Técnicas de resolución de conflictos

Liderazgo

Dirección de personal

Gerente de Logística Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades

Motivación al logro Dominio del idioma inglés

Pensamiento Conceptual Conocimiento de Office

Pensamiento analítico Técnicas de levantamiento de información

Conocimiento y experiencia técnica Manejo de Personal

132

Cargo:
Area

Funcional
Gerente de Calidad Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades

Motivación al logro Dominio del idioma inglés

Pensamiento Conceptual Conocimiento de las normativas de calidad

Pensamiento analítico Técnicas de levantamiento de información

Conocimiento y experiencia técnica Manejo de Personal

Relaciones Organizacionales Capacidad de análisis

Trabajo en equipo y cooperación Conocimiento de herramientas Computacionales

Compromiso Organizacional

Liderazgo

Dirección de personal

Busqueda de información

Cargo:
Area

Funcional
Coordinador de control de calidad Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades
Motivación al logro Dominio del idioma inglés

Pensamiento Conceptual Conocimiento de las normativas de calidad

Pensamiento analítico Técnicas de levantamiento de información

Conocimiento y experiencia técnica Manejo de Personal

Relaciones Organizacionales Capacidad de análisis

Trabajo en equipo y cooperación Conocimiento de herramientas Computacionales

Compromiso Organizacional Auditoria y Control

Liderazgo

Dirección de personal

Busqueda de información

Iniciativa

133

Cargo: Area FuncionalSupervisor de Producción Planta

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades

Motivación al logro Dominio del idioma inglés básico

Iniciativa Auditoria y Control

Pensamiento analítico Técnicas de levantamiento de información

Conocimiento y experiencia técnica Manejo de Personal

Relaciones Organizacionales Capacidad de análisis

Trabajo en equipo y cooperación Conocimiento de herramientas Computacionales

Compromiso Organizacional

Liderazgo

Dirección de personal

Busqueda de Información

Cargo: Area Funcional

Relaciones Organizacionales Capacidad de análisis

Supervisor de Logística Planta

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades

Motivación al logro Dominio del idioma inglés básico

Inicitaiva

Dirección de personal

Busqueda de información

Trabajo en equipo y cooperación Organización de lotes de material (pedidos)

Compromiso Organizacional

Liderazgo

Conocimiento de Office

Pensamiento analítico Técnicas de levantamiento de información

Conocimiento y experiencia técnica Manejo de Personal

134

Cargo: Area FuncionalInspector de control de calidad Planta

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades

Motivación al logro Auditoria y Control

Iniciativa Conocimiento de las normativas de calidad

Pensamiento analítico Técnicas de levantamiento de información

Conocimiento y experiencia técnica Capacidad de análisis

Busqueda de información

Relaciones Organizacionales

Trabajo en equipo y cooperación

Compromiso Organizacional

Cargo: Area FuncionalOperador Planta

Competencias Genéricas

Destrezas - Habilidades

Competencias Funcionales

Destrezas - Habilidades
Motivación al logro

Iniciativa

Relaciones interpersonales

Compromiso organizacional

Trabajo en equipo

135

ANEXO C

RESULTADOS DEL ANALISIS DE COMPETENCIAS OCUPANTES DEL CARGO

Cargo: Area Funcional

x x

x x

x
x

x
x

x x

x x

x x

x x

x

Capacidad Organizacional x

Busqueda de Información x

Motivación al logro

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Competencias Funcionales

Destrezas - Habilidades

Dominio del idioma inglés

Gerente de Producción Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Pensamiento Conceptual

Pensamiento analítico

Conocimiento y experiencia técnica

Conocimiento de Computación

Técnicas de levantamiento de

información

Manejo de Personal

Relaciones Organizacionales

Trabajo en equipo y cooperación

Compromiso Organizacional

Capacidad de análisis

Planificación de producción

Reingeniería

Liderazgo

Dirección de personal

Técnicas de resolución de conflictos

Cargo:
Area

Funcional

x x

x x

x x

x x

x x

x x

x x

x

x

Busqueda de información x

Capacidad Organizacional x

Gerente de Logística Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

C
o

m
p

et
en

te

N
o

 C
o

m
p

et
en

te

Competencias Funcionales

Destrezas - Habilidades
C

o
m

p
et

en
te

N
o

 C
o

m
p

et
en

te

Motivación al logro Dominio del idioma inglés

Pensamiento Conceptual Conocimiento de Computación

Pensamiento analítico

Técnicas de levantamiento de

información

Conocimiento y experiencia técnica Manejo de Personal

Relaciones Organizacionales Capacidad de análisis

Trabajo en equipo y coorpeación

Planificación de lotes de material

(pedidos)

Compromiso Organizacional Técnicas de resolución de conflictos

Liderazgo

Dirección de personal

136

Cargo:
Area

Funcional

x x

x x

x x

x x

x x

x x

x

x

x

Busqueda de información x

Gerente de Calidad Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Competencias

Funcionales

Destrezas - Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Motivación al logro Dominio del idioma inglés

Pensamiento Conceptual Conocimiento de las

normativas de calidad

Pensamiento analítico

Técnicas de levantamiento

de información

Conocimiento y experiencia

técnica
Manejo de Personal

Relaciones Organizacionales Capacidad de análisis

Trabajo en equipo y

cooperación

Conocimiento de

herramientas

Compromiso Organizacional

Liderazgo

Dirección de personal

Cargo:
Area

Funcional

x x

x
x

x x

x
x

x
x

x
x

x
x

x

x

x

x

Coordinador de control de

calidad
Planta y Administrativo

Competencias Genéricas

Destrezas - Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Competencias

Funcionales

Destrezas - Habilidades
Co

m
pe

te
nt

e

N
o

Co
m

pe
te

nt
e

Motivación al logro Dominio del idioma inglés

Pensamiento Conceptual
Conocimiento de las

normativas de calidad

Pensamiento analítico Técnicas de

Conocimiento y

experiencia técnica
Manejo de Personal

Relaciones

Organizacionales
Capacidad de análisis

Trabajo en equipo y

cooeración

Conocimiento de

herramientas

Computacionales

Busqueda de información

Iniciativa

Compromiso

Organizacional
Auditoria y Control

Liderazgo

Dirección de personal

137

Cargo:
Area

Funcional

x x

x x

x x

x x

x x

x x

x

x

x

Supervisor de Producción Planta

Competencias Genéricas

Destrezas - Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Competencias

Funcionales

Destrezas -

Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Motivación al logro

Dominio del idioma

inglés básico

Iniciativa
Auditoria y Control

Pensamiento analítico

Técnicas de

levantamiento de

información

Conocimiento y experiencia

técnica
Manejo de Personal

Relaciones Organizacionales Capacidad de análisis

Trabajo en equipo y

cooperación

Conocimiento de

herramientas

Computacionales

Busqueda de Información

Compromiso Organizacional

Liderazgo

Dirección de personal

Cargo: Area Funcional

x x

x x

x x

x x

x x

x x

x

x

x

x

Planta

Competencias Genéricas

Destrezas - Habilidades

Co
m

pe
te

nt
e

No
 C

om
pe

te
nt

e

Competencias Funcionales

Destrezas - Habilidades

Supervisor de Logística

Co
m

pe
te

nt
e

No
 C

om
pe

te
nt

e

Motivación al logro Dominio del idioma inglés básico

Iniciativa Conocimiento de Office

Pensamiento analítico
Técnicas de levantamiento de

información

Conocimiento y experiencia

técnica
Manejo de Personal

Relaciones Organizacionales Capacidad de análisis

Trabajo en equipo y

cooperación

Organización de lotes de material

(pedidos)

Compromiso Organizacional

Liderazgo

Dirección de personal

Busqueda de información

138

Cargo:
Area

Funcional

x x

x x

x x

x x

x

x
x

x

Inspector de control de

calidad
Planta

Trabajo en equipo y

cooperación

Compromiso

Busqueda de información

No
 C

om
pe

te
nt

e

Motivación al logro Auditoria y Control

Iniciativa
Conocimiento de las

normativas de calidad

Competencias

Genéricas

Destrezas -

Habilidades

Co
m

pe
te

nt
e

No
 C

om
pe

te
nt

e

Competencias

Funcionales

Destrezas -

Habilidades

Co
m

pe
te

nt
e

Pensamiento analítico

Técnicas de

levantamiento de

información

Conocimiento y

experiencia técnica
Capacidad de análisis

Relaciones

Organizacionales

Cargo:
Area

Funcional

x

x

x

x

x

Operador Planta

Competencias Genéricas

Destrezas - Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Competencias

Funcionales

Destrezas -

Habilidades

Co
m

pe
te

nt
e

N
o

Co
m

pe
te

nt
e

Motivación al logro

Iniciativa

Relaciones interpersonales

Compromiso organizacional

Trabajo en equipo

139

ANEXO D

La metodología empleada durante el proceso de determinación de la jerarquización

de los problemas, con base a los cuales identificados en el diagrama causa – efecto

de las áreas involucradas, para luego priorizar y mediante un criterio y el método de

ponderación.

Procedimiento:

 Se plantea el objetivo de extraer de entre todos los causales identificados en

el diagrama causa – efecto, los cuales causales más importantes y su orden

de importancia.

 Se define una matriz cuya cantidad de filas y columnas corresponde a la

cantidad de causales haya en el diagrama causa – efecto, es decir una matriz

de 7 x 7, donde se identifica como X: influencia, para totalizar los puntajes de

cada fila y la otra variable Y: dependencia, para totalizar los puntajes de cada

columna.

 Se define el criterio de valoración por puntuación: mucha influencia: 2puntos;

poca influencia: 1 punto; ninguna influencia: 0. Resultando la tabla en una

matriz sin ponderar.

 1 2 3 4 5 6 7 Total

x

1 0 2 2 0 2 0 6

2 2 1 0 1 1 0 5

3 1 2 0 0 2 2 7

4 0 0 1 0 1 0 2

5 0 0 0 0 2 2 4

6 1 1 1 0 1 1 5

7 0 2 2 2 1 0 7

Total

Y

4 5 7 4 3 8 5

Matriz sin ponderación

140

 Se procedió a aplicar el método de ponderación e igualmente se

determinó los límites de influencia y los límites de dependencia.

Total de influencia (TI): 36

Total de dependencia (TD): 36

 Luego se toman los valores de cada variable de influencia esto es

cada Xi y se divide en el total de influencia y se obtiene un índice de

influencia:

Para:

L1 6/36 0.17

L2 5/36 0.14

L3 7/36 0.20

L4 2/36 0.06

L5 4/36 0.11

L6 5/36 0.14

L7 7/36 0.20

141

 Se construye una matriz ponderada con las Variables de influencia o

causales, y su peso relativo de importancia, con los índices de

influencia y los puntos obtenidos total Y por la columna para cada

variable de dependencia.

CAUSAL # CAUSAL INDICE DE
INFLUENCIA

TOTAL Y

1 MODELO
MOTIVACIONALES

0.17 4

2 ESTILO DE
LIDERAZGOS

0.14 5

3 NUDOS CRITICOS 0.20 7

4 SIMULACION DE
CASOS

(PRACTICOS)

0.06 4

5 COMPROMISOS 0.11 3

6 ENFOQUE DE
EVALUACION DE

RIESGO

0.14 8

7 TOLERANCIA A LA
SUPERVISION

0.20 5

142

ANEXO E

Actividad Realizado No
Realizado

Desde el inicio y hasta el final del día

Reunion inicial con el gerente X

Roles, responsabilidades, nivel de autoridad y
prioridades de trabajo

X

Proceso de contratación

X

Discutir los términos y condiciones de empleo y
garantizar que:
- Información sobre el día de pago
- Método de pago
- Finalización de las hojas de tiempo
- ¿Cómo reportar la enfermedad y la ausencia de
dar el nombre y número de teléfono de la persona
de contacto, por lo que el tiempo?
Y qué información será necesaria
- Explicar período de vacaciones anuales, en
donde este se registra y que apruebe el presente.

Explicar los procedimientos disciplinarios y de
quejas, incluyendo la denuncia de irregularidades,
la intimidación y el acoso.

Explicar las reglas de trabajo y códigos de
conducta

X

PLAN DE INDUCCION DEL GERENTE DE PRODUCCIÓN

Nombre del Empleado: Edgar Faraco

Fecha de Colocación puesto: 25 de mayo del 2015

Empleado responsable de la inducción :

143

Información relevante del personal X

Asegúrese de que el nuevo empleado sabe dónde
quedan los servicios básicos:
Por ejemplo aseos, vestuarios , cafetera y zona de
comer

X

Llamar la atención del nuevo empleado a todos
los puntos concretos sobre el trabajo para el
ajuste. (por ejemplo, política de no fumar , código
de vestimenta , las horas de trabajo y el
almuerzo)

X

Explicar los procedimientos de emergencia: (por
ejemplo, salidas de evacuación y el
procedimiento, el sonido de la alarma de
incendios, el nombre y la ubicación del socorrista
designado

 X

Introducir el nuevo empleado a todo el mundo en
el entorno explicando quiénes son y cuál es su
papel

 X

Fecha: 26 de Mayo 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del empleado)

144

Inicio y fin de la semana

Conocer como acceder a todo el equipo necesario
para realizar su trabajo

 X

Se publicará cualesquiera otros elementos
necesarios, como llaves , tarjetas de identificación.

 X

Copias de las políticas y procedimientos y lista
dada

 X

Evaluaciones de riesgo X

Fecha: 26 de Mayo de 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

145

Desde el inicio y fin del mes

Tener un rendimiento inicial y la reunión de
Revisión de Desarrollo que cubre

• Identifica las necesidades de formación.
• Carga de trabajo.
• Avances y dificultades esto debería conducir a
los objetivos de trabajo claros y un plan de
aprendizaje y desarrollo

 X

Planificar reunión regular con el nuevo empleado
para analizar la carga de trabajo , el progreso y las
dificultades

 X

Signos empleados para decir que son conscientes
y han leído todas las políticas y procedimientos

 X

Fecha: 25 de Junio de 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

146

A finales de tres meses

Completado su programa de inducción , y ha
emprendido una revisión de prueba con su
superior inmediato y demostró la capacidad para
cumplir con los requisitos de la función del
conjunto estándar

X

Fecha: 27 de Agosto 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del Empelado)

147

Políticas y procedimientos de inducción lista de verificación

Política /Procedimiento

Explicacion Copia
recibida

Leer y
Entendido

Sin
informacion

Privacidad y
confidencialidad

X X

Evitar consumir drogas
y/o alcohol, evitar fumar

X X

Quejas

X

Hora de llegada

X X X

Hora de salida

X X X

La administración de la
medicina y de la
enfermedad

 X

Las lesiones y el control
de infecciones

 X

Igual de oportunidades

X

Otros:

Otros:

Firma del Empleado……………………………………………………………

Firma del Gerente………………………………………………………………

148

Actividad Realizado No
Realizado

Desde el inicio y hasta el final del día

Reunion inicial con el gerente X

Roles, responsabilidades, nivel de autoridad y
prioridades de trabajo

X

Proceso de contratación

X

Discutir los términos y condiciones de empleo y
garantizar que:
- Información sobre el día de pago
- Método de pago
- Finalización de las hojas de tiempo
- ¿Cómo reportar la enfermedad y la ausencia de
dar el nombre y número de teléfono de la persona
de contacto, por lo que el tiempo?
Y qué información será necesaria
- Explicar período de vacaciones anuales, en
donde este se registra y que apruebe el presente.

Explicar los procedimientos disciplinarios y de
quejas, incluyendo la denuncia de irregularidades,
la intimidación y el acoso.

Explicar las reglas de trabajo y códigos de
conducta

X

Información relevante del personal X

 PLAN DE INDUCCION DEL GERENTE DE LOGISTICA

Nombre del Empleado: Jose Duarte

Fecha de Colocación puesto: 26 de mayo del 2015

Empleado responsable de la inducción : Ing Edgar Faraco

149

Asegúrese de que el nuevo empleado sabe dónde
quedan los servicios básicos:
Por ejemplo aseos, vestuarios , cafetera y zona de
comer

X

Llamar la atención del nuevo empleado a todos
los puntos concretos sobre el trabajo para el
ajuste. (por ejemplo, política de no fumar , código
de vestimenta , las horas de trabajo y el
almuerzo)

X

Explicar los procedimientos de emergencia: (por
ejemplo, salidas de evacuación y el
procedimiento, el sonido de la alarma de
incendios, el nombre y la ubicación del socorrista
designado

 X

Introducir el nuevo empleado a todo el mundo en
el entorno explicando quiénes son y cuál es su
papel

 X

Fecha: 27 de Mayo 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del empleado)

150

Inicio y fin de la semana

Conocer como acceder a todo el equipo necesario
para realizar su trabajo

 X

Se publicará cualesquiera otros elementos
necesarios, como llaves , tarjetas de identificación.

 X

Copias de las políticas y procedimientos y lista
dada

 X

Evaluaciones de riesgo X

Fecha: 28 de Mayo de 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

151

Desde el inicio y fin del mes

Tener un rendimiento inicial y la reunión de
Revisión de Desarrollo que cubre

• Identifica las necesidades de formación.
• Carga de trabajo.
• Avances y dificultades esto debería conducir a
los objetivos de trabajo claros y un plan de
aprendizaje y desarrollo

 X

Planificar reunión regular con el nuevo empleado
para analizar la carga de trabajo , el progreso y las
dificultades

 X

Signos empleados para decir que son conscientes
y han leído todas las políticas y procedimientos

 X

Fecha: 26 de Junio de 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

152

A finales de tres meses

Completado su programa de inducción , y ha
emprendido una revisión de prueba con su
superior inmediato y demostró la capacidad para
cumplir con los requisitos de la función del
conjunto estándar

X

Fecha: 28 de Agosto 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del Empelado)

153

Políticas y procedimientos de inducción lista de verificación

Política /Procedimiento

Explicacion Copia
recibida

Leer y
Entendido

Sin
informacion

Privacidad y
confidencialidad

X X

Evitar consumir drogas
y/o alcohol, evitar fumar

X X

Quejas

X

Hora de llegada

X X X

Hora de salida

X X X

La administración de la
medicina y de la
enfermedad

 X

Las lesiones y el control
de infecciones

 X

Igual de oportunidades

X

Otros:

Otros:

Firma del Empleado……………………………………………………………

Firma del Gerente………………………………………………………………

154

Actividad Realizado No
Realizado

Desde el inicio y hasta el final del día

Reunion inicial con el gerente X

Roles, responsabilidades, nivel de autoridad y
prioridades de trabajo

X

Proceso de contratación

 X

Discutir los términos y condiciones de empleo y
garantizar que:
- Información sobre el día de pago
- Método de pago
- Finalización de las hojas de tiempo
- ¿Cómo reportar la enfermedad y la ausencia de
dar el nombre y número de teléfono de la persona
de contacto, por lo que el tiempo?
Y qué información será necesaria
- Explicar período de vacaciones anuales, en
donde este se registra y que apruebe el presente.

Explicar los procedimientos disciplinarios y de
quejas, incluyendo la denuncia de irregularidades,
la intimidación y el acoso.

Explicar las reglas de trabajo y códigos de
conducta

X

Información relevante del personal X

 PLAN DE INDUCCION DEL GERENTE DE CALIDAD

Nombre del Empleado: Elio Valenzuela

Fecha de Colocación puesto: 1 de marzo del 2016

Empleado responsable de la inducción :
 Ing Edgar Faraco e Ing Andrea Fernández

155

Asegúrese de que el nuevo empleado sabe dónde
quedan los servicios básicos:
Por ejemplo aseos, vestuarios , cafetera y zona de
comer

X

Llamar la atención del nuevo empleado a todos
los puntos concretos sobre el trabajo para el
ajuste. (por ejemplo, política de no fumar , código
de vestimenta , las horas de trabajo y el
almuerzo)

X

Explicar los procedimientos de emergencia: (por
ejemplo, salidas de evacuación y el
procedimiento, el sonido de la alarma de
incendios, el nombre y la ubicación del socorrista
designado

 X

Introducir el nuevo empleado a todo el mundo en
el entorno explicando quiénes son y cuál es su
papel

 X

Fecha: 2 de Marzo 2016

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del empleado)

156

Inicio y fin de la semana

Conocer como acceder a todo el equipo necesario
para realizar su trabajo

 X

Se publicará cualesquiera otros elementos
necesarios, como llaves , tarjetas de identificación.

 X

Copias de las políticas y procedimientos y lista
dada

 X

Evaluaciones de riesgo X

Fecha: 4 de Marzo de 2016

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

157

Desde el inicio y fin del mes

Tener un rendimiento inicial y la reunión de
Revisión de Desarrollo que cubre

• Identifica las necesidades de formación.
• Carga de trabajo.
• Avances y dificultades esto debería conducir a
los objetivos de trabajo claros y un plan de
aprendizaje y desarrollo

 X

Planificar reunión regular con el nuevo empleado
para analizar la carga de trabajo , el progreso y las
dificultades

 X

Signos empleados para decir que son conscientes
y han leído todas las políticas y procedimientos

 X

Fecha: 1 de Abril de 2016

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

158

A finales de tres meses

Completado su programa de inducción , y ha
emprendido una revisión de prueba con su
superior inmediato y demostró la capacidad para
cumplir con los requisitos de la función del
conjunto estándar

X

Fecha: 1 de Junio de 2016

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del Empelado)

159

Políticas y procedimientos de inducción lista de verificación

Política /Procedimiento

Explicacion Copia
recibida

Leer y
Entendido

Sin
informacion

Privacidad y
confidencialidad

X X

Evitar consumir drogas
y/o alcohol, evitar fumar

X X

Quejas

X

Hora de llegada

X X X

Hora de salida

X X X

La administración de la
medicina y de la
enfermedad

 X

Las lesiones y el control
de infecciones

 X

Igual de oportunidades

X

Otros:

Otros:

Firma del Empleado……………………………………………………………

Firma del Gerente………………………………………………………………

160

Actividad Realizado No
Realizado

Desde el inicio y hasta el final del día

Reunion inicial con el gerente X

Roles, responsabilidades, nivel de autoridad y
prioridades de trabajo

X

Proceso de contratación

X

Discutir los términos y condiciones de empleo y
garantizar que:
- Información sobre el día de pago
- Método de pago
- Finalización de las hojas de tiempo
- ¿Cómo reportar la enfermedad y la ausencia de
dar el nombre y número de teléfono de la persona
de contacto, por lo que el tiempo?
Y qué información será necesaria
- Explicar período de vacaciones anuales, en
donde este se registra y que apruebe el presente.

Explicar los procedimientos disciplinarios y de
quejas, incluyendo la denuncia de irregularidades,
la intimidación y el acoso.

Explicar las reglas de trabajo y códigos de
conducta

X

Información relevante del personal X

PLAN DE INDUCCION DEL COORDINADOR DE
CONTROL DE CALIDAD

Nombre del Empleado: Andrea Fernández

Fecha de Colocación puesto: 19 de agosto del 2013

Empleado responsable de la inducción :
 Lic. Heriberto Belandria

161

Asegúrese de que el nuevo empleado sabe dónde
quedan los servicios básicos:
Por ejemplo aseos, vestuarios , cafetera y zona de
comer

 X

Llamar la atención del nuevo empleado a todos
los puntos concretos sobre el trabajo para el
ajuste. (por ejemplo, política de no fumar , código
de vestimenta , las horas de trabajo y el
almuerzo)

X

Explicar los procedimientos de emergencia: (por
ejemplo, salidas de evacuación y el
procedimiento, el sonido de la alarma de
incendios, el nombre y la ubicación del socorrista
designado

 X

Introducir el nuevo empleado a todo el mundo en
el entorno explicando quiénes son y cuál es su
papel

 X

Fecha: 20 de Agosto 2013

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del empleado)

162

Inicio y fin de la semana

Conocer como acceder a todo el equipo necesario
para realizar su trabajo

 X

Se publicará cualesquiera otros elementos
necesarios, como llaves , tarjetas de identificación.

 X

Copias de las políticas y procedimientos y lista
dada

X

Evaluaciones de riesgo X

Fecha: 23 de Agosto de 2013

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

163

Desde el inicio y fin del mes

Tener un rendimiento inicial y la reunión de
Revisión de Desarrollo que cubre

• Identifica las necesidades de formación.
• Carga de trabajo.
• Avances y dificultades esto debería conducir a
los objetivos de trabajo claros y un plan de
aprendizaje y desarrollo

 X

Planificar reunión regular con el nuevo empleado
para analizar la carga de trabajo , el progreso y las
dificultades

X

Signos empleados para decir que son conscientes
y han leído todas las políticas y procedimientos

 X

Fecha: 19 de Septiembre de 2013

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

164

A finales de tres meses

Completado su programa de inducción , y ha
emprendido una revisión de prueba con su
superior inmediato y demostró la capacidad para
cumplir con los requisitos de la función del
conjunto estándar

X

Fecha: 19 de Noviembre de 2013

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del Empelado)

165

Políticas y procedimientos de inducción lista de verificación

Política /Procedimiento

Explicacion Copia
recibida

Leer y
Entendido

Sin
informacion

Privacidad y
confidencialidad

X X

Evitar consumir drogas
y/o alcohol, evitar fumar

X X

Quejas

X

Hora de llegada

X X X

Hora de salida

X X X

La administración de la
medicina y de la
enfermedad

 X

Las lesiones y el control
de infecciones

 X

Igual de oportunidades

X

Otros:

Otros:

Firma del Empleado……………………………………………………………

Firma del Gerente………………………………………………………………

166

Actividad Realizado No
Realizado

Desde el inicio y hasta el final del día

Reunion inicial con el gerente X

Roles, responsabilidades, nivel de autoridad y
prioridades de trabajo

X

Proceso de contratación

X

Discutir los términos y condiciones de empleo y
garantizar que:
- Información sobre el día de pago
- Método de pago
- Finalización de las hojas de tiempo
- ¿Cómo reportar la enfermedad y la ausencia de
dar el nombre y número de teléfono de la persona
de contacto, por lo que el tiempo?
Y qué información será necesaria
- Explicar período de vacaciones anuales, en
donde este se registra y que apruebe el presente.

Explicar los procedimientos disciplinarios y de
quejas, incluyendo la denuncia de irregularidades,
la intimidación y el acoso.

Explicar las reglas de trabajo y códigos de
conducta

X

Información relevante del personal X

PLAN DE INDUCCION DEL SUPERVISOR DE PRODUCCION

Nombre del Empleado: Leornardo Gonzalez

Fecha de Colocación puesto: 7 de Abril del 2015

Empleado responsable de la inducción :
 Ing. Andrea Fernández

167

Asegúrese de que el nuevo empleado sabe dónde
quedan los servicios básicos:
Por ejemplo aseos, vestuarios , cafetera y zona de
comer

 X

Llamar la atención del nuevo empleado a todos
los puntos concretos sobre el trabajo para el
ajuste. (por ejemplo, política de no fumar , código
de vestimenta , las horas de trabajo y el
almuerzo)

X

Explicar los procedimientos de emergencia: (por
ejemplo, salidas de evacuación y el
procedimiento, el sonido de la alarma de
incendios, el nombre y la ubicación del socorrista
designado

 X

Introducir el nuevo empleado a todo el mundo en
el entorno explicando quiénes son y cuál es su
papel

 X

Fecha: 8 de Abril 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del empleado)

168

Inicio y fin de la semana

Conocer como acceder a todo el equipo necesario
para realizar su trabajo

 X

Se publicará cualesquiera otros elementos
necesarios, como llaves , tarjetas de identificación.

 X

Copias de las políticas y procedimientos y lista
dada

X

Evaluaciones de riesgo X

Fecha: 10 de Abril 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

169

Desde el inicio y fin del mes

Tener un rendimiento inicial y la reunión de
Revisión de Desarrollo que cubre

• Identifica las necesidades de formación.
• Carga de trabajo.
• Avances y dificultades esto debería conducir a
los objetivos de trabajo claros y un plan de
aprendizaje y desarrollo

 X

Planificar reunión regular con el nuevo empleado
para analizar la carga de trabajo , el progreso y las
dificultades

X

Signos empleados para decir que son conscientes
y han leído todas las políticas y procedimientos

 X

Fecha: 7 de Mayo de 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

170

A finales de tres meses

Completado su programa de inducción , y ha
emprendido una revisión de prueba con su
superior inmediato y demostró la capacidad para
cumplir con los requisitos de la función del
conjunto estándar

X

Fecha: 7 de Julio de 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del Empelado)

171

Políticas y procedimientos de inducción lista de verificación

Política /Procedimiento

Explicacion Copia
recibida

Leer y
Entendido

Sin
informacion

Privacidad y
confidencialidad

X X

Evitar consumir drogas
y/o alcohol, evitar fumar

X X

Quejas

X

Hora de llegada

X X X

Hora de salida

X X X

La administración de la
medicina y de la
enfermedad

 X

Las lesiones y el control
de infecciones

 X

Igual de oportunidades

X

Otros:

Otros:

Firma del Empleado……………………………………………………………

Firma del Gerente………………………………………………………………

172

Actividad Realizado No
Realizado

Desde el inicio y hasta el final del día

Reunion inicial con el gerente X

Roles, responsabilidades, nivel de autoridad y
prioridades de trabajo

X

Proceso de contratación

X

Discutir los términos y condiciones de empleo y
garantizar que:
- Información sobre el día de pago
- Método de pago
- Finalización de las hojas de tiempo
- ¿Cómo reportar la enfermedad y la ausencia de
dar el nombre y número de teléfono de la persona
de contacto, por lo que el tiempo?
Y qué información será necesaria
- Explicar período de vacaciones anuales, en
donde este se registra y que apruebe el presente.

Explicar los procedimientos disciplinarios y de
quejas, incluyendo la denuncia de irregularidades,
la intimidación y el acoso.

Explicar las reglas de trabajo y códigos de
conducta

X

Información relevante del personal X

PLAN DE INDUCCION DEL SUPERVISOR DE LOGISTICA

Nombre del Empleado: Jesus Rivero

Fecha de Colocación puesto: 7 de Abril del 2015

Empleado responsable de la inducción :
 Ing. Andrea Fernández

173

Asegúrese de que el nuevo empleado sabe dónde
quedan los servicios básicos:
Por ejemplo aseos, vestuarios , cafetera y zona de
comer

 X

Llamar la atención del nuevo empleado a todos
los puntos concretos sobre el trabajo para el
ajuste. (por ejemplo, política de no fumar , código
de vestimenta , las horas de trabajo y el
almuerzo)

X

Explicar los procedimientos de emergencia: (por
ejemplo, salidas de evacuación y el
procedimiento, el sonido de la alarma de
incendios, el nombre y la ubicación del socorrista
designado

 X

Introducir el nuevo empleado a todo el mundo en
el entorno explicando quiénes son y cuál es su
papel

 X

Fecha: 8 de Abril 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del empleado)

174

Inicio y fin de la semana

Conocer como acceder a todo el equipo necesario
para realizar su trabajo

 X

Se publicará cualesquiera otros elementos
necesarios, como llaves , tarjetas de identificación.

 X

Copias de las políticas y procedimientos y lista
dada

X

Evaluaciones de riesgo X

Fecha: 10 de Abril 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

175

Desde el inicio y fin del mes

Tener un rendimiento inicial y la reunión de
Revisión de Desarrollo que cubre

• Identifica las necesidades de formación.
• Carga de trabajo.
• Avances y dificultades esto debería conducir a
los objetivos de trabajo claros y un plan de
aprendizaje y desarrollo

 X

Planificar reunión regular con el nuevo empleado
para analizar la carga de trabajo , el progreso y las
dificultades

X

Signos empleados para decir que son conscientes
y han leído todas las políticas y procedimientos

 X

Fecha: 7 de Mayo de 2015

Firma: ____________________________ (Nombre del gerente)

Firma: ____________________________ (Nombre del empleado)

A finales de tres meses

Completado su programa de inducción , y ha
emprendido una revisión de prueba con su
superior inmediato y demostró la capacidad para
cumplir con los requisitos de la función del
conjunto estándar

X

Fecha: 7 de Julio de 2015

Firma: ____________________________ (Nombre del Gerente)

Firma: ____________________________ (Nombre del Empelado)

176

Políticas y procedimientos de inducción lista de verificación

Política /Procedimiento

Explicacion Copia
recibida

Leer y
Entendido

Sin
informacion

Privacidad y
confidencialidad

X X

Evitar consumir drogas
y/o alcohol, evitar fumar

X X

Quejas

X

Hora de llegada

X X X

Hora de salida

X X X

La administración de la
medicina y de la
enfermedad

 X

Las lesiones y el control
de infecciones

 X

Igual de oportunidades

X

Otros:

Otros:

Firma del Empleado……………………………………………………………

Firma del Gerente………………………………………………………………

