
1 

 

 

 

 

UNIVERSIDAD ESTATAL A DISTANCIA 

Sede Sabanilla 

Sistema de Estudios de Posgrado 
Escuela de Administración de Negocios 

Programa de Maestría en Administración 
 

 

 

 

 

DESARROLLO DE HERRAMIENTAS DE RECURSOS HUMANOS EN UNA EMPRESA DE 

TECNOLOGÍA 

 

Trabajo Final de Graduación sometido a la consideración del Tribunal 

Examinador del Programa de Maestría en Administración de Negocios de la Universidad Estatal 
a Distancia, como requisito parcial para optar por el grado de Magister en Administración de 

Empresas 

 

 

 

 
 
 

Ing. Gil Edwards Earle 
Lic. Ronny Jiménez Sequeira 

 
 
 

Con la Asesoría del Director de Tesis: Prof. MBA. Luis Antonio Ureña Umaña 
 
 
 
 
 

San José, Costa Rica 

Agosto  2011 


2 

 

Contenido 
Resumen Ejecutivo ....................................................................................................................................... 5 

Desarrollo  de herramientas de Recursos Humanos en una empresa de tecnología ................................. 5 

CAPÍTULO I................................................................................................................................................. 7 

INTRODUCCIÓN ........................................................................................................................................ 7 

1. Capítulo I. INTRODUCCIÓN. ................................................................................................................. 8 

1. 1. Introducción ...................................................................................................................................... 8 

1. 2. Objetivos de la investigación .......................................................................................................... 10 

1. 2. 1. Objetivo general .......................................................................................................................... 10 

1. 2. 2. Objetivos específicos .................................................................................................................. 10 

1. 3. Reseña de la empresa CODISA Software ....................................................................................... 10 

1. 3. 1. Misión de CODISA ..................................................................................................................... 10 

1. 3. 2. Valores de CODISA.................................................................................................................... 11 

1. 3. 3. Visión de CODISA ..................................................................................................................... 11 

1. 3. 4. Enfoque de negocios ................................................................................................................... 14 

1. 3. 5. Estructura de Servicio ................................................................................................................. 15 

1. 3. 6. Actualización de versiones .......................................................................................................... 15 

1. 3. 7. Actualización tecnológica ........................................................................................................... 16 

1. 3. 8. Situación actual ........................................................................................................................... 16 

CAPÍTULO II ............................................................................................................................................. 19 

MARCO TEÓRICO .................................................................................................................................... 19 

2. Capítulo II. MARCO TEÓRICO. ........................................................................................................... 20 

2. 1. Entornos de la empresa ................................................................................................................... 20 

2. 1. 1. Entorno  Económico – Financiero .............................................................................................. 20 

2. 1. 2. Entorno Legal .............................................................................................................................. 22 

2. 1. 3. Entorno Mercadológico ............................................................................................................... 22 

2. 1. 4. Entorno Competitivo ................................................................................................................... 22 

2. 1. 5. Entorno Técnico .......................................................................................................................... 23 

2. 1. 6. Entorno Internacional .................................................................................................................. 24 

2. 1. 7. Entorno Sociocultural ................................................................................................................. 24 

2. 1. 8. Entorno Administrativo............................................................................................................... 25 

CAPÍTULO III ............................................................................................................................................ 28 

MARCO METODOLÓGICO ..................................................................................................................... 28 

3. Capítulo III. MARCO METODOLÓGICO. ........................................................................................... 29 

3. 1. Método ............................................................................................................................................ 29 

3. 2. Cómo planteamos la investigación ................................................................................................. 29 

CAPÍTULO IV ............................................................................................................................................ 33 

PROPUESTA DE UN MANUAL DE PUESTOS ..................................................................................... 33 

4. Capítulo IV. PROPUESTA DE UN MANUAL DE PUESTOS. ........................................................... 34 

4. 1. Propuesta de un Manual de puestos ................................................................................................ 34 

4. 1. 1. Diagnóstico ................................................................................................................................. 35 

Misión  de CODISA ............................................................................................................................ 36 

Visión de CODISA ............................................................................................................................. 36 

4. 1. 2. Justificación del modelo teórico ................................................................................................. 37 

4. 1. 3. Propuesta ..................................................................................................................................... 38 

4. 1. 4. Terminología ............................................................................................................................... 39 

4. 2. Utilidad de un Perfil por competencias en la empresa CODISA Software S.A. ............................ 45 

4. 2. 1. Delimitado a Directores .............................................................................................................. 45 

4. 2. 2. Terminología de competencias ................................................................................................... 48 

4. 3. Situación actual en CODISA .......................................................................................................... 51 

4. 4. Identificación de competencias para los puestos de Directores ...................................................... 52 


3 

 

4. 4. 1. Funciones, tareas y competencias del Director General ............................................................. 52 

COMPETENCIAS EN LOS NEGOCIOS: ......................................................................................... 54 

COMPETENCIAS PROFESIONALES ............................................................................................. 54 

COMPETENCIAS INTERPERSONALES: ....................................................................................... 54 

4. 4. 2. Funciones, tareas y competencias del Director Financiero ......................................................... 55 

COMPETENCIAS EN LOS NEGOCIOS: ......................................................................................... 57 

COMPETENCIAS PROFESIONALES ............................................................................................. 57 

COMPETENCIAS INTERPERSONALES: ....................................................................................... 57 

4. 4. 3. Funciones, tareas y competencias del Director de Ventas .......................................................... 58 

COMPETENCIAS EN LOS NEGOCIOS: ......................................................................................... 59 

COMPETENCIAS PROFESIONALES ............................................................................................. 59 

COMPETENCIAS INTERPERSONALES: ....................................................................................... 60 

4. 4. 4. Funciones, tareas y competencias del Director de Investigación y Desarrollo y Consultoría .... 60 

COMPETENCIAS EN LOS NEGOCIOS: ......................................................................................... 62 

COMPETENCIAS PROFESIONALES: ............................................................................................ 62 

COMPETENCIAS  INTERPERSONALES: ...................................................................................... 62 

4. 5. Propuesta para el establecimiento de beneficios  en la empresa CODISA Software S.A. ............. 63 

4. 5. 1. Diagnóstico ................................................................................................................................. 63 

4. 5. 2. Justificación ................................................................................................................................ 64 

4. 6. Propuesta ......................................................................................................................................... 65 

4. 6. 1. Beneficios para  Directores de CODISA Software S.A.: ............................................................ 65 

Director General y Director Financiero de CODISA Software S.A.: ................................................. 65 

4. 6. 2. Beneficio por mérito a los Consultores Senior 1 y Senior 2, funcional  y Directores de Proyecto:

 ................................................................................................................................................................. 65 

4. 6. 3. Director de Ventas, Director de I y D, Gerentes de CODISA Software S.A.:............................ 66 

4. 6. 4. Beneficios para los vendedores: .................................................................................................. 66 

4. 6. 5. Beneficios para todos los colaboradores: .................................................................................... 66 

4. 7. Limitaciones a los colaboradores de CODISA Software S.A. ........................................................ 70 

CAPÍTULO V ............................................................................................................................................. 71 

CONCLUSIONES Y RECOMENDACIONES .......................................................................................... 71 

5. Capítulo V. CONCLUSIONES Y RECOMENDACIONES. ................................................................. 72 

5. 1. Conclusiones ................................................................................................................................... 72 

5. 2. Recomendaciones ............................................................................................................................ 73 

CAPÍTULO VI ............................................................................................................................................ 74 

BIBLIOGRAFÍA ........................................................................................................................................ 74 

6. Capítulo VI. BIBLIOGRAFÍA. .............................................................................................................. 75 

6. 1.  Bibliografía consultada .................................................................................................................. 75 

6. 2.  Bibliografía tomada de internet ...................................................................................................... 76 

ANEXOS .................................................................................................................................................... 77 

Anexo 1 ....................................................................................................................................................... 78 

Manual de puestos ....................................................................................................................................... 78 

Director General ............................................................................................................................... 78 

Director Financiero ........................................................................................................................... 80 

GERENTE ADMINISTRATIVO ...................................................................................................... 81 

Contador ............................................................................................................................................ 83 

ASISTENTE FINANCIERO  1 ........................................................................................................ 85 

ASISTENTE FINANCIERO  2 ........................................................................................................ 87 

RECEPCIONISTA ............................................................................................................................ 89 

MENSAJERO .................................................................................................................................... 91 

SEGURIDAD INTERNA .................................................................................................................. 92 

Gerente de ventas (Vendedor) ....................................................................................................... 94 


4 

 

Asistente de Ventas ......................................................................................................................... 96 

Director de Investigación y Desarrollo .......................................................................................... 97 

Consultor............................................................................................................................................ 99 

Encargado de calidad .................................................................................................................... 101 
Anexo 2. .................................................................................................................................................... 103 

Estructura de gastos según tipo de incentivo en colones por mes ............................................................ 103 

Anexo 3 ..................................................................................................................................................... 106 

Glosario General ....................................................................................................................................... 106 

 

 


 
 
 

5 

 

Resumen Ejecutivo 
 

Desarrollo  de herramientas de Recursos Humanos en una empresa de 
tecnología 

 

Este resumen ejecutivo es una síntesis del trabajo, cuyo objetivo es aportar una serie 

de propuestas para el mejoramiento e implementación de un Departamento de Recursos 

Humanos en la empresa de tecnología CODISA Software S.A. 

 

Para ello, primeramente se hizo un análisis de los factores que rodean a la empresa 

en los distintos entornos que la afectan, tales como entorno económico, legal, administrativo, 

mercadológico, competitivo, técnico, internacional y sociocultural. Posteriormente, se hace 

una breve reseña de la empresa donde se detallan aspectos propios de ésta, como son la 

visión, misión, valores, sus productos y su estructura organizativa. 

 

Con base en un proceso científico basado en la observación y en entrevistas, se 

realizó un estudio de la situación actual de la empresa en el campo de los Recursos 

Humanos, el cual dio como resultado una serie de lagunas que no se estaban desarrollando 

y que definitivamente era una necesidad crearlas. 

 

A partir de la información recopilada se propusieron 2 herramientas que la empresa 

puede implementar con el fin de llevar a cabo un proceso que garantice con mayor nivel de 

seguridad el éxito en el campo de los Recursos Humanos. Estas 2 propuestas son: 

 

a. Propuesta para el establecimiento de un Manual de puestos y su modelo. Al no 

existir nada similar, se busca crear una base que sirva para futuras contrataciones y a la vez 

clarificar las funciones, responsabilidades y cualidades de las personas que se requieren en 

cada puesto. Adicionalmente, se incluyó un Perfil por competencias: con esto, se espera que 

la empresa pueda tener los distintos perfiles que requiere para su equipo gerencial. 

 


 
 
 

6 

 

b. Propuesta para el establecimiento de beneficios. Dada la inexistencia de cualquier 

programa similar en la empresa, se desarrolló una serie de alternativas que permitan a la 

administración escoger alguna o algunas opciones para incentivar al personal de CODISA 

Software.  

 

Finalmente, se emite una serie conclusiones y recomendaciones que le den valor al 

trabajo realizado y sean tomadas en cuenta por la empresa para su mejoramiento. 

Adicionalmente, se incluye una serie de anexos que respalden el trabajo realizado, por 

ejemplo la descripción de puestos. 

 


 
 
 

7 

 

 

 

 

 

 

 

 

 

CAPÍTULO I 

INTRODUCCIÓN 

 

 

 

 

 

 

 

 

 


 
 
 

8 

 

1. Capítulo I. INTRODUCCIÓN. 

 

1. 1. Introducción 

 

Al hablar con profesionales en Recursos Humanos, consultores o académicos que 

hacen estudios acerca de los lugares de trabajo, se obtienen puntos de vista completamente 

diferentes sobre los departamentos de Recursos Humanos. 

En opinión de sus críticos y detractores, los departamentos de Recursos Humanos 

son innecesariamente burocráticos, obstruccionistas, instalados en la cómoda tarea de llenar 

formularios y explicar los beneficios concedidos por la empresa y, a pesar de no poseer los 

conocimientos necesarios para convertirse en socios estratégicos, están demasiado 

cercanos a los intereses de los Directivos.  

La visión más optimista sobre los Recursos Humanos es que dicho departamento 

trabaja mano a mano con los Directivos, haciendo importantes contribuciones al buen 

transcurso de las principales transacciones empresariales.  Bajo este punto de vista, los 

departamentos de Recursos Humanos han abandonado su papel tradicional de 

administradores y adoptado un enfoque más creativo en sus objetivos, que incluye la 

contratación de talentos, promoción de la movilidad y del desarrollo de las carreras 

profesionales y la mejora de la efectividad organizativa. En la actualidad, los colaboradores 

temen dejar sus trabajos debido a las duras condiciones del mercado laboral y no se quejan 

cuando aumentan sus responsabilidades por miedo a ser despedidos. 

A lo largo de los últimos años, los Recursos Humanos han empezado a tener mucho 

más impacto sobre el modo en que operan las empresas para lograr el objetivo de hacer 

crecer los ingresos, incrementar la productividad y desarrollar el liderazgo en la empresa. 

Así, cuando el departamento de Recursos Humanos se sienta en la mesa con el resto de 

departamentos no se habla de Recursos Humanos; se habla sobre la empresa. 

 


 
 
 

9 

 

Si los altos directivos no ven el valor del departamento de Recursos Humanos como 

socio estratégico y si Recursos Humanos no sabe hacer algo más que sus tareas 

tradicionales, entonces no se producirá ningún tipo de asociación. 

El presente trabajo tiene como objetivo buscar modelos relativos a la descripción de 

puestos y a la compensación, que le permitan a la empresa llevar a cabo ese par de 

procesos de Recursos Humanos de manera satisfactoria. Para ello, se delimitó de la 

siguiente manera:  

 Se realizará en la Empresa CODISA SOFTWARE S.A. en Costa Rica. 

 Se aplicará al desarrollo de la creación de una herramienta de Recursos 

Humanos. 

 La información será recopilada hasta el mes de junio del año 2011. 

 El desarrollo del trabajo se realizará con base en el Objetivo General y los 

Objetivos Específicos. 

 

Para lograr lo anterior se establecieron objetivos secundarios estructurados por un 

marco teórico y metodológico que ayudarán a explicar las herramientas propuestas para la 

descripción de puestos, así como un modelo de compensación acorde a la situación de la 

compañía.  

 

 

 

 

 

 

 
 

 
 


 
 
 

10 

 

1. 2. Objetivos de la investigación 
 

1. 2. 1. Objetivo general 
 

 Desarrollar herramientas necesarias relativas a la descripción de puestos y beneficios 

en los puestos laborales que le permitan a la empresa llevar a cabo estos procesos de 

Recursos Humanos de manera satisfactoria. 

 

1. 2. 2. Objetivos específicos 
 

 Crear un Manual de puestos que sirva de base para los procesos de reclutamiento,  

selección y compensación dentro de la empresa.  

 Establecer un sistema de descripción de puestos directivos que clarifique los 

procesos relacionados a los mismos para poder cumplir con las metas de la empresa. 

 Proponer un  plan de beneficios para el personal directivo de la empresa basado en 

las necesidades y rendimiento del personal con el fin de lograr  una mayor 

satisfacción laboral y personal.  

 

1. 3. Reseña de la empresa CODISA Software 
 

1. 3. 1. Misión de CODISA 
 

Proveer a sus clientes verdaderas soluciones informáticas y servicios profesionales 

de alto nivel entregando innovación, un equipo humano con alto conocimiento del negocio, 

lealtad y compromiso garantizando un alto grado de satisfacción y retorno de inversión en el 

momento oportuno a los niveles claves de la organización. 

 


 
 
 

11 

 

1. 3. 2. Valores de CODISA 
 

 Siente un profundo respeto profesional y personal por todos sus colaboradores. 

 

 Mantiene una cultura de igualdad y confianza en todos los niveles de la organización. 

 

 Selecciona cuidadosamente su equipo de trabajo. 

 

 Comparte sus metas porque cree en la disciplina de su gente. 

 

 Propicia un ambiente de trabajo agradable y de alta motivación. 

 

 Respalda al innovador y cree en la actualización profesional. 

 

 Realiza un trabajo de alta calidad profesional y humana. 

 

 Entrega a sus clientes soluciones novedosas y oportunas comprometiéndose en 

apoyar el logro de sus objetivos. 

 

 Cuida la buena relación con los clientes, estableciendo sociedades tecnológicas de 

largo plazo y gran valor agregado. 

 

 Apoya iniciativas que den bienestar a la sociedad. 

 

 Busca ser ejemplo de superación para las nuevas generaciones. 

 

1. 3. 3. Visión de CODISA 
 

Quiere ser una empresa de alta rentabilidad, dedicada a la entrega de soluciones 

informáticas modernas e innovadoras, reconocida por su mercado meta como una de sus 


 
 
 

12 

 

mejores opciones de tecnología y eficiencia, desarrollando una relación de largo plazo con 

todos sus clientes y colaboradores. 

 

La historia de CODISA Software Corp.es una historia de investigación, innovación y 

clientes satisfechos. Sus profesionales están enfocados a ayudar a las empresas para que 

puedan utilizar la información proveniente de las diferentes áreas del negocio de una forma 

más efectiva a través de la utilización eficiente de la tecnología.  Con la apertura de 

mercados, que es una realidad hoy en día, las estrategias para el manejo de la información 

en las empresas deben estar soportadas por tecnología de vanguardia, de manera tal que el 

rendimiento de sus activos y su competitividad se incrementen, sobre todo con la 

incorporación del conocimiento, como el principal activo de su organización. 

 

Inicialmente concebida en el año 1989, CODISA Software es una empresa 100% 

costarricense, ejemplo de la industria de software nacional.   Originalmente nació como 

empresa de desarrollo de software a la medida y servicios, para usar eso como un medio de 

financiamiento y posteriormente "construir" un producto replicable, cuyas ventas se pudieran 

multiplicar ampliando territorios y participación de mercado en cada uno de ellos. CODISA 

NAF (Núcleo Administrativo Financiero) es una aplicación de última tecnología para la 

automatización de las áreas administrativa y financiera de empresas medianas y grandes 

(CODISA NAF), llamados ERP.  Se inició comercializándolo en Costa Rica y en tan solo dos 

años ya había abarcado todo Centroamérica; cuatro años más tarde casi todo 

Latinoamérica. 

 

Desde 1998, CODISA Software inicia una nueva faceta de investigación y desarrollo 

con tecnología Microsoft, donde crea una nueva familia de productos que complementan la 

estrategia de productos existentes.  Dos años después, CODISA Software innova 

nuevamente con la creación de un área exclusiva para datawarehouse y business 

inteligence, siendo pioneros dentro de la región en esta temática. 

 

Hoy, esta empresa ha ampliado su ámbito de soluciones tecnológicas y brinda una 

amplia gama de aplicaciones a diferentes áreas de negocios, tales como: 

 


 
 
 

13 

 

 Administrativa financiera 

 Recursos Humanos 

 Punto de ventas 

 Flotillas de vehículos 

 Mantenimiento industrial 

 Inteligencia de negocios 

 Telecomunicaciones 

 Banca 

 Mercado Bursátil 

 Manufactura y automatización de plantas 

 

La empresa se organiza bajo un sistema simple donde no existen muchos niveles 

jerárquicos y eso se puede ver en el siguiente organigrama: 

 

 


 
 
 

14 

 

Enero 2008

CODISA Software Corp.

Junta Directiva

Presidente

Ejecutivo

Comité Ejecutivo 

Director

Operaciones I y D

Director

Comercial(ventas)

Director

Financiero

Comité
Innovación 

Dirección

Servicios
Dirección

I+D
Sector

Público
Industria &

Comercio
BancaAdminist. Finanzas

Auditoría

Interna
Auditor

Servicios

Publicidad y
Mercadeo 

 

Figura 1.1 

 

 

1. 3. 4. Enfoque de negocios 
 

Pensando en la posibilidad de independencia de los clientes y en el completo 

aprovechamiento de las herramientas de desarrollo y de usuario final, CODISA Software 

mantiene la filosofía con que innovó en el mercado de aplicaciones en 1991.  Precisamente, 

esta filosofía permite que sus clientes no dependan de ellos para dar mantenimiento a sus 

aplicaciones, pues entregan los programas fuente y manuales necesarios, así como la 

capacitación técnica y de usuario para cada sistema adquirido. 

 


 
 
 

15 

 

1. 3. 5. Estructura de Servicio 
 

La estructura administrativa de CODISA Software Corp. corresponde a su orientación 

de servicio.  En primer lugar, un Departamento de Investigación se encarga de brindar 

nuevas versiones, las cuales hacen crecer sus productos tanto en características 

funcionales y técnicas como en mantenerlos a la par de las nuevas facilidades tecnológicas 

que brinda el mercado.  Todo esto manteniendo la “facilidad de uso” para el usuario final, 

concepto fundamental en su centro de investigación. 

 

El Departamento de Consultoría ha logrado, por medio de un plan interno de 

capacitación a consultores, contar con el mejor equipo para implementación de soluciones 

informáticas de alto nivel.  A través de la participación de sus consultores en las oficinas de 

los clientes, se encargan de asegurar a todos éstos que el producto adquirido se convertirá 

en un proyecto exitoso, cumpliendo cualquier actividad necesaria para lograr poner los 

Sistemas en Funcionamiento.  Esta es precisamente la actividad conocida como Consultoría 

de Instalación, descrita en todas sus ofertas de servicios. 

 

El Departamento de Soporte Técnico es el enlace y soporte para todas las áreas.  

Ellos se encargan de la instalación de productos, llamadas de soporte de sus mismos 

consultores, llamadas de soporte internacional, llamadas de clientes en donde la Consultoría 

de Instalación ya había terminado, entre otras tareas. 

 

Por su parte, el Departamento de Investigación y Desarrollo cuenta con un grupo de 

profesionales de alta calidad y conocimientos, quienes combinan labores funcionales para el 

diseño y creación de soluciones, garantizando no solo la alta calidad técnica sino la 

aplicabilidad de los mismos al mercado latinoamericano. 

 

1. 3. 6. Actualización de versiones 
 

El servicio de actualización de versiones está diseñado para empresas que quieren 

mantener sus sistemas CODISA a la vanguardia de los cambios tecnológicos y a un bajo 

costo. Mediante un contrato anual, el cliente adquiere el derecho a recibir todas las 

actualizaciones liberadas para las versiones de productos CODISA incluidos en el mismo, 


 
 
 

16 

 

dichas actualizaciones son entregadas por CODISA en formato de CD o bien mediante 

descargas a través de su sitio en Internet.  

 

1. 3. 7. Actualización tecnológica 
 

Los sistemas de cómputo y bases de datos van evolucionando día con día conforme 

a los cambios tecnológicos. Es por eso que han diseñado el CODISA-UPGRADE, el cual es 

un servicio que le permite actualizar sus aplicaciones acorde a los últimos avances 

tecnológicos, aprovechando así las nuevas características que brindan los proveedores de 

tecnología sobre los que CODISA desarrolla sus aplicaciones, tales como Oracle y 

Microsoft. La aplicación de este servicio le permite al cliente continuar trabajando bajo una 

plataforma y ambiente conocido, minimizando el impacto que provocaría el cambio hacia 

otros ambientes. Gracias a la experiencia de CODISA en esta área y proporcional a los 

cambios que haya sufrido el producto para el cliente, el Upgrade se realizará en el menor 

tiempo posible. El servicio de CODISA-UPGRADE cuenta con los siguientes beneficios: 

 

 Se aprovecha el código actual. 

 No se requiere una reingeniería completa. 

 No se requiere una inversión completa. 

 Se aprovecha el conocimiento técnico del sistema. 

 Se mantiene la productividad del equipo de desarrollo. 

 Cero impacto en el usuario final. 

 Aplicaciones tienen el mismo comportamiento. 

 Al día con la tecnología. 

 

 

1. 3. 8. Situación actual 
 

A pesar de ser una empresa consolidada a nivel nacional e internacional en el campo 

de la tecnología, CODISA no cuenta con un departamento formal de Recursos Humanos y, 

por ende, no desarrolla de manera organizada ni sistemática las funciones que un 


 
 
 

17 

 

departamento de este nivel puede ofrecer. Básicamente, las funciones de Recursos 

Humanos le están asignadas al Departamento Administrativo. Dichas funciones son las 

siguientes: 

 

 Contrataciones, reclutamiento y selección. Este aspecto es aislado en cada 

departamento; es decir, si se requiere contratar un vendedor, un informático o un 

contador, esta contratación la hace directamente el gerente de ventas, de consultoría 

o financiero, respectivamente. Por lo tanto, no se realiza un proceso estructurado 

debido a que cada gerente contrata según sus intereses sin prever los valores, 

competencias o calidades de la persona seleccionada. Simplemente se contacta a las 

personas por medio de anuncios en periódicos, colegios profesionales o amigos y se 

les llama para una entrevista. Posteriormente, preseleccionan dos o tres candidatos y 

luego de comparar su currículum se deciden por uno de ellos. 

 

 No existe un Manual de puestos y mucho menos una descripción de cada puesto que 

forma parte del organigrama. Las personas son contratadas y se les explica a groso 

modo las funciones que realizará, pero sin un respaldo escrito y sin detallar sus 

responsabilidades y autoridad, tampoco a quién reportará ni las competencias que 

debe tener para el desempeño del puesto. 

 

 Acciones de personal. La única información que llega al Departamento Administrativo 

es el currículum de la persona ya contratada, esto con el fin de realizar la acción de 

personal: incluirlo en la planilla y gestionar cualquier trámite adicional con tarjetas de 

entrada al edificio o parqueos. 

 

 Control de vacaciones. Este punto lo lleva el software que maneja la empresa y es el 

mismo que calcula las nóminas, liquidaciones y mantiene la información de todos los 

colaboradores. 

 

 


 
 
 

18 

 

 No existe un detalle de beneficios a los colaboradores. Se encuentran algunos 

beneficios que la empresa sí aplica, como por ejemplo médico de empresa; sin 

embargo, no muestra beneficios que se puedan ir adquiriendo por el tiempo de 

laborar o por ascensos dentro de la misma. 

 

Debido a todo lo mencionado, se considera implementar en la empresa algunos 

temas relacionados con Recursos Humanos a fin de que puedan servirle como herramientas 

claves en su desarrollo, específicamente en la parte humana. Un ejemplo sería una 

herramienta descriptiva de puestos que sirva de base para el desarrollo posterior de otras 

herramientas inexistentes. También se explicará un modelo de beneficios a los 

colaboradores que sea integral y acorde con las condiciones de los puestos y la antigüedad 

de los mismos. El desarrollo de los puntos propuestos se detalla a continuación. Como 

primer punto se incluye el establecimiento de un Manual de puestos que ayude como base 

al proceso de selección y reclutamiento de los futuros colaboradores de la empresa. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 
 

19 

 

 

 

 

 

 

 

 

CAPÍTULO II 

MARCO TEÓRICO 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 
 

20 

 

 

 

 

2. Capítulo II. MARCO TEÓRICO. 
 

2. 1. Entornos de la empresa 
 

2. 1. 1. Entorno  Económico – Financiero 
 

Desde los primeros meses del 2009 se dio el agravamiento de la crisis financiera en 

los Estados Unidos, con una importante restricción de liquidez y una rápida difusión de sus 

efectos a nivel internacional. Ello deterioró los pronósticos de crecimiento para el 2009, 2010 

y aún para 2011, particularmente para las economías desarrolladas. Lo anterior 

principalmente en razón de los efectos de la crisis financiera que enfrentaban y la pérdida de 

confianza por parte de los agentes económicos. Costa Rica no fue la excepción y de manera 

preventiva, en noviembre 2009, el Banco Central puso a disposición del sistema financiero 

local mecanismos de corto plazo que le permitiría afrontar una eventual falta de recursos 

ante los posibles efectos que la restricción de liquidez a nivel mundial podría tener sobre el 

mercado doméstico. Con ello buscó mantener la estabilidad del sistema financiero 

costarricense y el normal funcionamiento del sistema de pagos. Las medidas fueron las 

siguientes: 

 

• Aprobó el “Reglamento sobre operaciones especiales para enfrentar requerimientos 

extraordinarios de liquidez”, mediante el cual el BCCR habilitó una línea de crédito especial 

en moneda nacional para intermediarios financieros. 

• Autorizó a la Administración del Banco para que durante un período máximo de tres 

meses, contados a partir de la aprobación de la medida, pudiera realizar subastas de 

compra de títulos hasta por ¢100.000 millones. 

• Amplió la cobertura de entidades, con las cuales el BCCR pudiera realizar operaciones de 

reporto u otras similares, a todas aquellas sujetas a supervisión de las superintendencias 

adscritas al BCCR. 


 
 
 

21 

 

 

Asimismo, con el fin de evitar problemas de liquidez en moneda extranjera, el Banco 

Central en conjunto con el Ministerio de Hacienda han venido gestionando la contratación de 

créditos contingentes con organismos financieros internacionales.  

 

El escenario económico planteado por el Banco Central de Costa Rica para estos 

años tomó entre otros elementos: i) una desaceleración del crecimiento mundial, 

particularmente de la economía estadounidense y ii) incrementos en las cotizaciones 

internacionales de las principales materias primas con un consecuente deterioro de los 

términos de intercambio.  

 

 

La política monetaria y cambiaria en los próximos veinticuatro meses 

 

Para el 2010, las acciones de política monetaria y cambiaria del Banco Central 

estuvieron enfocadas en buscar inflaciones bajas y estables, en la reducción del 

desequilibrio externo y en procurar el normal funcionamiento del sistema financiero nacional. 

Más puntualmente, el conjunto de medidas que aplicó el Banco Central en este período 

estuvo dirigido a:  

 

 Que la variación del Índice de Precios al Consumidor (IPC) se ubicara en el 2010 en 

un rango de tolerancia de un punto porcentual hacia arriba y otro hacia abajo con 

respecto al año anterior.  

 

 Reducir de manera significativa y sostenible el déficit en cuenta corriente de la 

balanza de pagos. 

 

 Continuar con una estrategia tendiente a reducir los riesgos de contagio de la 

restricción de liquidez a nivel internacional hacia el sistema financiero nacional. 

 

 

       


 
 
 

22 

 

 

2. 1. 2. Entorno Legal 
 

En este aspecto, aparte de las consideraciones normales para el establecimiento de 

cualquier empresa, es importante conocer las distintas leyes y estudios que analizan, 

regulan o rigen el entorno legal en la industria de la tecnología. Básicamente, el punto de 

mayor importancia es la protección de Derechos de Autor, el cual ha sido desde hace 

muchos años un problema de concientización para respetar los derechos de quienes 

desarrollan los distintos programas de software. Costa Rica está entre los países con mayor 

incidencia de piratería y, aunque en los últimos tres años se han desarrollado campañas con 

el fin de incentivar el uso de licencias legales, aún estamos lejos de lograr un país donde 

predomine la licencia legal registrada.  

 

2. 1. 3. Entorno Mercadológico 
 

Corresponde a aquellas fuerzas de la sociedad que afectan el micro entorno, tales 

como las fuerzas demográficas, económicas, naturales, tecnológicas, políticas y culturales. 

Al analizar con detalle cada uno de los entornos de este producto podemos determinar que 

la empresa debe de enfocarse primeramente en su microentorno, fortaleciendo las 

relaciones existentes dentro de la empresa como la alta dirección, finanzas, investigación y 

desarrollo del mercado, compras, producción y contabilidad. El contar con una adecuada y 

eficiente estructura interna facilitará el cambio que se genere en el mercado. 

 

Otro punto importante lo constituyen los clientes o consumidores. La empresa debe 

de estar completamente atenta a los cambios que se presentan en ellos, pues el tener 

clientes insatisfechos la puede perjudicar altamente  en su posición financiera.  

 

2. 1. 4. Entorno Competitivo 
 

En cuanto a este entorno, es de vital importancia que la empresa se concentre en 

atender a los clientes, estar en la medida de lo posible atenta a cualquier cambio que surja 

en la conducta de consumo de ellos y adelantarse estratégicamente a sus cambios de 


 
 
 

23 

 

gustos y preferencias para poder ofrecer siempre un producto que se ajuste a estos cambios 

de los clientes en un momento determinado. Dentro de este entorno tan cambiante, es muy 

significativo que la empresa y sus Directivos estén constantemente monitoreando el 

mercado; analizando fuerzas competitivas que actúan de una forma u otra en contra de la 

rentabilidad de la producción del producto.  

 

Una empresa debe conocer completamente los elementos que determinarán la 

estrategia corporativa, sus clientes, competidores, amenaza de productos sustitutos y 

proveedores; éstos últimos en cuanto a tiempos de entrega y servicios adicionales que 

ofrecen, entre otros. 

 

Para que una empresa se mantenga a flote en el entorno competitivo tiene que contar 

con un gran poder de negociación; además de lograr mantener a través del tiempo las 

condiciones relacionadas con precio, calidad del producto, condiciones de pago a los 

proveedores, soporte a los sistemas entregados, etcétera. El conocimiento de todos estos 

aspectos y de los factores que los determinan permitirá a la empresa mantener una posición 

competitiva dentro del mercado.   

2. 1. 5. Entorno Técnico 
 

En el caso de empresas de tecnología, como CODISA, se debe estar atento a este 

entorno y a sus cambios.  Es de vital importancia que la empresa logre mantenerse activa y 

en buena posición dentro del mercado; es decir, debe constantemente adquirir y desarrollar 

nuevas tecnologías para obtener resultados favorables en la producción; reduciendo los 

costos en razón de la utilización de una nueva tecnología.  

 

Las fuerzas de este entorno crean nuevas tecnologías, que a su vez crean productos 

y oportunidades de mercado nuevos; por lo que el cambio en este entorno es el que más 

drásticamente está modificándose hoy en día. El entorno técnico cambia rápidamente; sin 

embargo, cada tecnología nueva sustituye a una tecnología vieja. Es por ello que las 

empresas deben destinar parte importante de sus recursos, tanto humanos como 

financieros, en vigilar de cerca este entorno para así conseguir mantenerse al día con los 

cambios tecnológicos, determinar a tiempo los cambios en el mercado, transformar sus 


 
 
 

24 

 

productos e innovar sus presentaciones en el mercado; de manera tal que no se vean 

afectados por el entorno y no caigan en la clasificación de productos anticuados u obsoletos; 

ya que esto haría que la empresa pierda mercado y debilite su posición en el mismo. 

 

Para CODISA es importante que tanto su personal como sus herramientas 

tecnológicas sean de punta, específicamente el uso de bases de datos como Oracle o 

Microsoft, empresas transnacionales sobre cuyas bases se instalan los sistemas CODISA. 

 

2. 1. 6. Entorno Internacional 
 

Gracias a su política de negociación internacional, Costa Rica cuenta con un eje 

primordial que son las negociaciones comerciales internacionales, las cuales tienen como 

objetivo facilitar, consolidar y mejorar la participación del país en el foro multilateral de 

comercio, la Organización Mundial de Comercio (OMC), la suscripción de acuerdos 

comerciales bilaterales y regionales y el impulso de iniciativas para promover un 

mejoramiento en los acuerdos actuales.   

 

En materia de negociaciones comerciales internacionales, Costa Rica se enfoca hoy 

en impulsar  la aprobación de Tratados de Libre Comercio y ya logró algunos como el de los 

Estados Unidos. Además, cumple con los compromisos vigentes en el sistema multilateral 

de comercio y la valoración de las futuras negociaciones con otros socios comerciales, 

incluyendo Europa a mediano plazo.  

 

2. 1. 7. Entorno Sociocultural 
 

Este entorno está constituido por personas (las familias, los vecinos, los amigos, etc.) 

con conocimientos varios, valores, vivencias y demás; es decir, no son sólo habitantes, sino 

elementos activos y con valor propio.  El entorno en el que se desarrollan los trabajadores 

debe permitir que estos se sientan a gusto con las labores que realizan y estar motivados a 

realizarlas. Esto, sin duda, colabora a crear un ambiente mucho mejor tanto para el 


 
 
 

25 

 

colaborador de la empresa importadora como para el núcleo que lo rodea, entiéndase: su 

esposa/esposo, hijos, padres, amigos y demás familiares. 

 

A lo interno, las empresas dedicadas al desarrollo de software interactúan con  

aspectos relacionados a su entorno sociocultural y podemos enfocarlos hacia un 

departamento de Recursos Humanos que sea el encargado de crear el ambiente ideal entre 

los funcionarios, les permita su desarrollo tanto laboral como mental y ayude en la 

introducción de las personas dentro del círculo social que desempeñen a nivel de la 

empresa y, por supuesto, de la sociedad. 

 

2. 1. 8. Entorno Administrativo 
 

Como parte de la estructura administrativa que debe seguirse, existen una serie de 

requisitos, permisos y leyes que permiten desarrollar una actividad de tecnología, actividad 

que la vez debe cumplir normas internacionales para poder exportar según sea el país de 

destino. Entre los trámites más importantes que se deben seguir en nuestro país para 

tramitar la operación de un negocio tenemos:  

 

 Documentos legales: como cualquier otro trámite, se deben presentar ante diferentes 

instancias los documentos que demuestren la autenticidad de la Sociedad. Por 

ejemplo, se solicitan personerías legales de la empresa, copia de las cédulas de la 

empresa y del Representante Legal, Actas Constitutivas de la Sociedad, participación 

accionaria de los socios, etc. Todas deben entregarse en original con la respectiva 

autenticación de abogado o notario. La empresa a formar se constituirá bajo la 

estructura de una Sociedad Anónima o Responsabilidad Limitada y dicha constitución 

se hará conforme lo dicta el artículo 18, Capítulo Tercero del Código de Comercio 

(2004).  

 Permiso de salud: lo obtiene del Ministerio de Salud o alguna oficina adscrita al 

Ministerio y su intención es conocer las condiciones de salud y humanas con las que 

trabajará la empresa. Se solicita información como número de colaboradores, género, 

cantidad de servicios sanitarios, dimensiones del local, etc. Con respecto a la 


 
 
 

26 

 

ubicación de los terrenos, antes de iniciar operaciones se deberá ir a la Municipalidad 

correspondiente y solicitar el permiso de uso de suelo, al igual que al Ministerio de 

Salud, específicamente a la sección de protección al ambiente humano. La empresa 

deberá contar con las especificaciones expuestas en el Decreto N 29375 MAG-

MINAE-S-HACIENDA-MOPT, denominado Reglamento a la Ley de Uso, Manejo y 

Conservación de Suelos,  con el propósito de tener el “Visto bueno de ubicación”. 

 Patentes: sea cual sea el cantón donde opere la empresa, siempre debe solicitar ante 

la Municipalidad correspondiente la patente de funcionamiento. Esta tiene por objetivo 

registrar la empresa en el municipio y por supuesto realizar los cobros por 

funcionamiento. Para la aprobación de las patentes, los municipios solicitan una serie 

de requisitos como tener el permiso de salud aprobado, presentar documentos 

legales, presentar planos catastrados, si es un local alquilado se debe presentar copia 

del contrato de alquiler y otra serie interminable de requisitos. 

 

Adicional a lo anterior, y dependiendo de las instancias que solicitan la 

documentación, también se debe presentar lo siguiente: 

 

 Descripción del negocio: muchas veces se deben presentar documentos que 

expliquen el giro del negocio, productos que ofrece, organigrama de la empresa, 

calidades (nombre, cedula, residencia, estado civil, ocupación) del representante legal 

y/o de los socios de la empresa.  

 

 Libros: también se deben llevar al día los libros de la empresa, los cuales se dividen 

en: i) libros legales, donde se inscribe cualquier modificación de estatutos, plazos, 

modificación de capital social, etc.; y ii) los libros contables, que deben de llevarse 

con la información contable de la empresa con un retraso no mayor a tres meses. 

 

 Trámites en aduanas: como empresa exportadora debe presentar registro de las 

exportaciones, llenar los formularios necesarios y presentar las facturas; este 

requisito incluso aplica para empresas de software. 


 
 
 

27 

 

 

 Impuestos: los principales impuestos que aplican son los impuestos de renta, los 

impuestos municipales, de patentes, etc. El negocio de desarrollo e implementación 

de software está exento del impuesto sobre las ventas para licencias y consultorías.  

 

 PROCOMER: las empresas nacionales que exporten requieren obtener en la 

Promotora de Comercio Exterior un número de exportador, el cual le facilitará todos 

los futuros trámites de exportación que realicen. Llenarán un formulario con la 

información propia de su actividad, adjuntando los documentos legales antes 

descritos. 

 

 SETENA: debe cumplirse con los aspectos y requisitos establecidos anteriormente en 

el entorno Internacional, básicamente es demostrar que no va contra los parámetros 

que SETENA solicita. 

 

 

A nivel interno de la empresa, para efectos de administración y toma de decisiones se 

debe tener estudios tipo FODA, ojalá un estudio de mercado, estudios ambientales, estudios 

de la competencia, controles de pago, etc. Todo esto ayuda a la empresa a estar mejor 

ubicada con respecto a su entorno.  

 

Como podemos ver, dentro de un entorno administrativo, toda empresa debe aportar 

los documentos que la faculten para poder integrarse al mercado, un mercado muy 

competitivo que exige mucho y que hace que las empresas puedan interactuar y participar 

dentro de un entorno muy minucioso. 

  


 
 
 

28 

 

 

 

 

 

 

 

 

 

 

 

 

CAPÍTULO III 

MARCO METODOLÓGICO 

 

 

 

 

 

 

 

 

 

 

 
 


 
 
 

29 

 

3. Capítulo III. MARCO METODOLÓGICO. 
 

3. 1. Método 
 

Como parte del proceso de investigación que se llevó a cabo en el presente trabajo 

se utilizó el método científico, el cual lo podemos resumir como sigue:  

 

• Observación: se determina el problema, a partir de ahí se obtienen los datos que inciden 

en el problema definido.  

 

• Hipótesis: se elabora una explicación que describe la observación. Se clasifican las series 

de información con base en las características que se obtienen y a partir de ahí se 

seleccionan las propuestas que mejor se adapten a estas características. 

 

• Predicción: Tomando la hipótesis como base, se desarrollan predicciones bajo ciertas 

condiciones. 

 

• Verificación: se analiza lo que ocurre en las observaciones. Luego, se comparan las 

predicciones con los resultados reales.  

 

• Replicación: luego de los pasos anteriores, se generan más observaciones, se revisan las 

hipótesis contra los resultados reales; posteriormente se mantiene, se modifica o se 

rechaza. El método científico es ordenado, lo cual permite un nivel de seguridad en los 

resultados obtenidos.  

 

3. 2. Cómo planteamos la investigación 
 

La metodología se basa en el método científico y se apoya en el uso de entrevistas y 

sobre todo de la observación. Es por ello que para la recopilación de los datos y 

establecimiento de conclusiones se realizaron los siguientes pasos:  

 


 
 
 

30 

 

Establecer objetivos: como primer paso se determinaron los objetivos que se busca seguir. 

Se identificó de dónde se van a obtener los datos a utilizar en el proceso. Según la 

disponibilidad de la información, se pudo seleccionar entre una fuente primaria o secundaria.  

 

Recopilar la información: la información depende estrictamente de lo que se desea 

determinar; es decir, si buscamos cubrir procesos que no se realizan actualmente, entonces 

los objetivos se dirigirán hacia esos aspectos. En este punto, se debe utilizar principalmente 

la información proveniente de la observación y de las entrevistas, básicamente por su 

fundamento cualitativo. En este proyecto se recopiló información de fuentes primarias y 

secundarias como lo fueron las entrevistas con gerentes y otros colaboradores de distintos 

puestos. Adicionalmente, se llevó a cabo la observación y estudio de la situación actual de la 

empresa en los puntos específicos sobre los cuales se desarrollarán las recomendaciones. 

También se recurrió a bibliografía, tanto en libros como en internet, que ayudó a crear un 

modelo acorde con la situación de la empresa. 

 

Realizar la observación: con esto se busca analizar los datos con que se van a trabajar 

para identificar los aspectos importantes del proyecto. Para ello, se debe evaluar el entorno 

y así determinar las variables que afectan la situación actual del ente en estudio. 

Posteriormente, se determinan factores como: 

 

 Comportamiento: básicamente se debe observar la situación y estado de los distintos 

factores que se ven afectados en el entorno, como por ejemplo calidad de vida, 

estatus, felicidad, horarios, etc. 

 Repetición: es el comportamiento que se repite regularmente en un período menor o 

igual a 12 meses. 

 Aleatoriedad: son acontecimientos irregulares que afectan el comportamiento normal 

y pueden afectar todo los resultados de la observación.  

 

Con base en la observación determinamos el comportamiento general de los 

colaboradores de CODISA, sus necesidades, sugerencias y sobre todo su posición con 


 
 
 

31 

 

respecto a la empresa. Este comportamiento fue repetitivo en las distintas personas con muy 

pocas variantes, lo cual nos genera muy poca aleatoriedad. 

 

Proponer alternativas: en esta etapa se utiliza el modelo y se obtienen unos resultados 

preliminares. Estudiado el caso, se propondrán dos herramientas que ayuden a la empresa 

a llevar a cabo el proceso de descripción de puestos y de beneficios al personal de una 

manera más ordenada y clara. 

 

Verificación: es muy importante analizar las causas de las desviaciones encontradas entre 

la situación actual y la planteada, pues existen factores tanto internos a la empresa como 

externos. Los factores internos pueden ser promociones de colaboradores, baja producción, 

desinterés, problemas de salud y otros. Como factores externos podemos mencionar 

situación de la competencia, salarios de la competencia, procesos establecidos, etc. La 

información obtenida de este análisis es importante para lograr así mejores pronósticos. El 

objetivo de esta etapa es poder incorporar los resultados del análisis en el nuevo modelo de 

pronósticos.  

 

El marco metodológico anterior aparentemente es extenso y complejo de realizar 

debido a que se fundamenta en el método científico, el cual nos garantiza obtener resultados 

confiables; sin embargo, es efectivo para los casos como el presente, en donde la 

información la obtenemos principalmente de fuentes primarias de la entrevista y la 

observación y los resultados son básicamente cualitativos y no tanto cuantitativos.  

 

Marco Referencial-teórico analítico: Es  responsabilidad del Departamento  del área de  

Administración de  Recursos Humanos   contar con  los  instrumentos idóneos  para el  

cumplimiento,  el desarrollo   de los  objetivos de la organización  y  entre otras tareas 

funcionales,    con el objetivo de garantizar de  un adecuado  ambiente laboral, con la 

colaboración de los demás departamentos internos y externos que  integra a la Empresa.  

 

 Las organizaciones  de hoy en día, se dan cuenta que  su desarrollo de la  misma se basa  

en el activo más importante, que es el recurso humano,  y por lo tanto hay que tratar de 


 
 
 

32 

 

complementar las horas laborales con un adecuado ambiente laboral y sus requerimientos y 

requisitos.  

 

El desarrollo del cumplimiento del tema de Recurso Humano, se debe de incorporar en la 

medida en el plan estratégico de la organización, en el cual se pueda discutir y determinar 

todas las necesidades del departamento  responsable de  Administración de  Recursos 

Humanos, en términos de lenguaje, en cual toda la organización comprenda  la 

comunicación deseada con el tema del recurso humano y en términos económico,  debido a 

que  cada una de las funciones y actividades vinculadas  a la gestión de los recursos 

humanos son importantes por los efectos e incidencias que tiene en la consecución de los 

objetivos que la gestión de los recursos humanos plantea.  

 

De esta forma estratégica empresarial, colabora  a una gran ventaja de la Empresa en el 

plan competitivo en relación a las organizaciones del mismo norte, y sobre todo la 

importancia del apoyo de la alta gerencia en el tema de gestión del recurso humano.    

 

 

 

  


 
 
 

33 

 

 

 

 
 

 

 

 

 

 

 

 

 

CAPÍTULO IV 

PROPUESTA DE UN MANUAL DE PUESTOS 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 
 
 

34 

 

4. Capítulo IV. PROPUESTA DE UN MANUAL DE PUESTOS. 
 

4. 1. Propuesta de un Manual de puestos 
 

En la actualidad, en la empresa CODISA no existe un manual que reúna de manera 

integrada cada uno de los puestos que la empresa posee, ni un detalle que incluya las 

calidades que deben reunir. Es por ello que a continuación se presenta un manual con los 

puestos con los que cuenta CODISA y, con base en las reuniones que hemos tenido con 

personas dentro de la empresa y la explicación que cada Gerente nos ha entregado relativa 

a cada puesto,  se asignaron sus características más sobresalientes y se realizó el manual 

de cada puesto. 

 

En el Anexo 1 se encuentran cada uno de los puestos que existen en la empresa con 

su respectivo nombre, descripción, funciones, competencias y nivel al que reporta. No se 

considera necesario un cambio en la estructura ocupacional, pues como se vio previamente 

en el organigrama, la empresa posee pocos niveles jerárquicos con pocos niveles 

gerenciales, lo cual viene a convertirse en una fortaleza pues evita en un alto grado la falta 

de comunicación tanto vertical como horizontal entre las personas. 

 

Como se ha mencionado, en la actualidad la empresa no maneja manuales de 

puestos ni mucho menos se relacionan a la estructura formal actual de la empresa, como 

primer paso la empresa debe aceptar el uso de herramientas que le ayuden a clarificar su 

estructura como el organigrama vigente, el manual de puestos sugerido y otras herramientas 

útiles como las competencias que cada puesto debe cumplir; esta última también 

desarrollada en la presente investigación. 

 

Ya teniendo una base que sirva para clarificar cada puesto dentro de la organización, 

se puede desarrollar una propuesta integrada para el proceso de reclutamiento y selección 

que funcione como un segundo paso en el proceso de establecer herramientas de Recursos 

Humanos en la empresa. En el trabajo, se incluye un conjunto de términos que serán 

utilizados a lo largo de la propuesta y sirven de base para una mejor interpretación. 


 
 
 

35 

 

4. 1. 1. Diagnóstico 
 

  Es responsabilidad de un Departamento de Recursos Humanos contar con los  

instrumentos idóneos para el cumplimiento y desarrollo de los objetivos de la organización  y 

tareas relacionadas con el propósito de garantizar un adecuado ambiente laboral, pero no  

como un departamento aislado dentro de la empresa; todo lo contrario, debe compaginar 

junto con los demás departamentos que integran la misma.  

 

  Por lo tanto, el Departamento de Recursos Humanos deberá velar por el 

cumplimiento de todos los procesos procedimientos que desarrolle la empresa en relación al 

cliente interno y de los actos que conlleva el tema, desde el proceso de  reclutamiento y 

selección de personal hasta contar con beneficios atractivos para retener al cliente interno 

dentro de la compañía. 

 

Es de suma importancia en todas las empresas poseer un manual de puestos, el cual 

describa las actividades que se deben realizar para las funciones correspondientes.  El 

manual incluye los puestos o unidades administrativas que intervienen, precisando sus 

tareas y responsabilidades.  

 

En él se registra sin distorsión alguna la información básica referente al 

funcionamiento de cada uno de los puestos. Es  un  mapa amplio del organigrama que 

facilita las labores de auditoría, la evaluación,  su control necesario,  colabora en ubicar en el 

entorno al cliente interno y agiliza en el manejo del área al responsable de la misma.  

 

El interés fundamental en el cual se basa la creación y aplicación del manual 

descriptivo de puestos es orientar a los colaboradores con respecto al tipo de tareas que 

deben realizarse en los distintos cargos, para facilitar así la delegación de funciones, el 

proceso de supervisión y el mantenimiento de una sana política de administración de 

personal. Además, pretende una mayor justicia y uniformidad salarial, así como una mayor 

flexibilidad con respecto a la asignación de deberes, movilidad y carrera administrativa. Por 

otra parte, genera el interés de promover un documento útil que pueda ser utilizado como 

punto de apoyo para la administración de recursos humanos, jefaturas y colaboradores.  

 


 
 
 

36 

 

La empresa CODISA no cuenta ni con un procedimiento de reclutamiento, selección y 

contratación uniforme ni tampoco posee un análisis de puesto, el cual pueda socorrer al  

desarrollo de la misma  en este mundo globalizado.   Es de suma importancia contar con un 

análisis de puesto, pues este colaborará en la búsqueda de la persona ideal para la plaza 

vacante, evitará la reducción del desempeño y aumentará la satisfacción del cliente interno.  

 

Asimismo, entre sus políticas empresariales, la empresa cuenta con herramientas 

para orientar a la organización hacia el norte deseado, como es la misión y visión, que a 

continuación se mencionan. 

 

Misión  de CODISA 

 

“Proveer a nuestros clientes verdaderas soluciones informáticas y servicios profesionales de 

alto nivel; entregando innovación, un equipo humano de alto conocimiento del negocio, 

lealtad y compromiso; garantizando un alto grado de satisfacción y retorno de inversión en el 

momento oportuno a los niveles claves de la organización”. 

 

Visión de CODISA 

 

“Queremos ser una empresa de alta rentabilidad, dedicada a la entrega de soluciones 

informáticas modernas e innovadoras, reconocida por nuestro mercado meta como una de 

sus mejores opciones de tecnología y eficiencia, desarrollando una relación de largo plazo 

con todos nuestros clientes y colaboradores.” 

 

Por lo tanto, con base en este conjunto de herramientas que posee la empresa es de 

suma importancia desarrollar un manual de descripción de puestos, el cual colaborará en el 

cumplimiento de la misión y visión, cuyo enfoque va dirigido directamente a la satisfacción 

del cliente externo. El manual forma parte del eslabón de la cadena que conduce a 

posicionar al cliente interno a formar parte de la empresa y darle la facultad de  

empoderamiento. 

 


 
 
 

37 

 

4. 1. 2. Justificación del modelo teórico 
 

En esta etapa de globalización mundial de los mercados en la cual nos encontramos, 

es necesario requerir el manejo efectivo y eficaz de los sistemas organizacionales y de la 

administración del recurso humano de cada empresa. 

 

Todo el personal que labora para una empresa o institución desempeña sus tareas de 

acuerdo al puesto de trabajo. Dicho puesto debe estar relacionado directamente con el 

desempeño de sus funciones. Para la organización es de suma importancia el conocimiento 

del análisis de puesto, el cual, según el libro de Comportamiento Organizacional,  se define 

como: “Una descripción detallada de las tareas de un puesto, determinar las relaciones de 

un puesto con otros y definir los conocimientos, habilidades y capacidades necesarias  para 

que un empleado lo desempeñe satisfactoriamente” (Robbins, 2004, p.490). 

 

Entonces, tomando como base esta definición, para la empresa es fundamental 

debido a que puede realizar una descripción del puesto, en la cual se detalle claramente  

quién lo hace, qué hace, cómo lo hace y el por qué lo hace; refiriéndose al entorno interno y 

externo al puesto. Y la  organización puede realizar una especificación del puesto en la cual  

se describan los conocimientos, las  habilidades y capacidades mínimas aceptables que 

debe poseer el cliente interno para desempeñar satisfactoriamente las labores. 

 

Dicha información es trascendental para el proceso de reclutamiento debido a que 

colabora para localizar entre los solicitantes el candidato que engrane mejor para la plaza. A 

la vez, asisten a la toma de decisiones como la selección, promoción, evaluación de 

rendimiento y estudio de puestos de trabajos como reevaluación de puestos.  

 

Definir jerárquicamente el puesto en el organigrama, definiendo su responsabilidad y 

subordinados y los departamentos sobre el mismo nivel. 

 

El puesto es una unidad de la organización y consta de un conjunto de deberes y 

responsabilidades que lo separan y distinguen de los demás puestos. Por medio de estos, la 

organización puede definir las unidades debido a que deben estar relacionados con la 

información recibida.  


 
 
 

38 

 

4. 1. 3. Propuesta 
 

El análisis de puesto consiste en la elaboración de un mapeo detallado con las tareas 

de un puesto específico, determinando cuáles son las relaciones del puesto con otros; 

condiciones que el puesto exige para desempeñarlo adecuadamente; define conocimientos, 

habilidades y capacidad que se requieren con el fin de que la persona designada al puesto 

lo desempeñe de la mejor forma. Además, es una técnica que se utiliza para identificar las 

competencias laborales de cada función, sin importar el nivel o sector al cual pertenece la 

empresa. A la vez, se conjuga con la descripción de puestos, ésta se preocupa por el 

contenido del puesto; es decir, qué hace el ocupante, cómo lo hace, cuándo lo hace y por 

qué lo hace; creando un escrito sobre las tareas o atribuciones que conforman el puesto, 

imprimiéndole así su carácter y distinciones respecto de los demás puestos de la empresa.  

 

Los posibles campos que se abarcan en la descripción y análisis de puestos pueden 

ser: 

 

 

 

1. Nombre del puesto. 

a. Nivel del puesto. 

b. Supervisión. 

 

2. Posición del puesto en el organigrama. 

a. Definir el nivel jerárquico. 

 

3. Contenido del puesto. 

a. Tareas o atribuciones: si se realizan. 

b. Instrucción básica necesaria. 


 
 
 

39 

 

c.           Experiencia necesaria. 

d.  Iniciativa necesaria. 

e.  Aptitudes necesarias. 

 

4.  Esfuerzo físico necesario. 

5. Concentración necesaria. 

6.  Por supervisión personal que se requiere. 

7.  Contenido del puesto. 

 

Como resultado, el obtener una descripción de puestos que luego genere un manual 

descriptivo de puesto facilita las labores de auditoría, evaluación, control interno, su 

vigilancia y la conciencia en los clientes internos de las labores que ejecutan y, 

paralelamente, el compromiso ante la organización.  

 

El mismo debe mantener actualizada la descripción y clasificación de cada uno de los 

puestos. Esto se debe hacer mediante revisiones periódicas de la estructura organizacional, 

los procesos, los cambios tecnológicos y las estrategias de las empresas. 

 

Consecuentemente a la descripción de puestos anexa (Anexo 1) se presenta un 

resumen con los principales conceptos que se incluyen en la propuesta con el fin de lograr 

una comprensión más clara de los términos utilizados. 

 

4. 1. 4. Terminología 
 

Actitud. Tendencia a reaccionar favorable o desfavorablemente hacia una clase determinada 

de estímulos. En la práctica, la actitud se asocia frecuentemente con estímulos sociales y 

respuestas emocionales. 

 


 
 
 

40 

 

Actividades. Componentes de un puesto que reflejan lo que en él es característico y 

distintivo y para cuya ejecución se requiere inversión de tiempo, esfuerzo, conocimientos, 

aptitudes, destrezas y habilidades por parte del ocupante o titular. 

 

Actualización. Acción destinada a poner al día los conocimientos y las destrezas de los 

trabajadores como consecuencia de los cambios tecnológicos surgidos en la ocupación que 

desempeñan. 

 

Alternativas. Diferentes posibilidades de respuesta a preguntas de opción múltiple.  

 

Análisis de puestos. Proceso de investigación, descripción y registro de los fines, 

características, actividades y responsabilidades de un puesto de trabajo en el entorno 

organizativo, con el fin de determinar el perfil de conocimientos, habilidades, experiencia y 

otros requerimientos necesarios para ejecutarlo con eficiencia y eficacia. 

 

Análisis ocupacional. Proceso de identificar a través de la observación, la entrevista y el 

estudio, las actividades y requisitos del trabajador y los factores técnicos y ambientales de la 

ocupación. Comprende la identificación de las tareas de la ocupación y de las habilidades, 

conocimientos, aptitudes y responsabilidades que se requieren del trabajador para la 

ejecución satisfactoria de la ocupación, que permiten distinguirla de todas las demás. 

 

Calificación. Capacidad adquirida para realizar una tarea o desempeñar un puesto de trabajo 

satisfactoriamente. Por lo general, el término se refiere a una capacidad manual. 

 

Calificaciones básicas. Capacidad fundamental que es necesaria para realizar una tarea o 

actividad determinada; puede comprender destreza manual y ciertas aptitudes mentales. 

 

Calificaciones ocasionales. Conocimientos, habilidades y comportamientos necesarios para 

desempeñar una función productiva. 

 

Capacidad profesional. Competencia técnica y/o destreza combinada con experiencias 

aplicadas al desempeño de una actividad profesional. 

 


 
 
 

41 

 

Capacitación. Acción de impartir sistemáticamente un conjunto organizado de contenidos 

teóricos y prácticos que conforman una ocupación, a trabajadores con cierto grado de 

conocimientos y experiencias previas en ocupaciones afines. 

 

Cargo. Conjunto de actividades específicas cuyas exigencias son similares. 

 

Clase. Agrupamiento de un conjunto de puestos similares en complejidad, responsabilidad y 

otros factores. 

 

Clasificación de ocupaciones. Descripción sistemática y detallada de ocupaciones, 

organizada dentro de una estructura por grupos y denominaciones. 

 

Competencia básica. Requerimientos laborales comunes a una amplia gama de funciones 

productivas, considerados indispensables para desempeñarse en cualquier campo 

ocupacional, como lo son las capacidades matemáticas y de expresión oral y escrita. 

 

Competencias específicas. Comportamientos laborales particulares o exclusivos de las 

funciones productivas que difícilmente se pueden aplicar o transferir a otras ocupaciones. 

 

Competencias genéricas. Comportamientos laborales que se pueden utilizar o transferir a 

otras funciones productivas que conforman un área ocupacional. 

 

Competencia laboral. Capacidad integral que tiene una persona para desempeñarse 

eficazmente en situaciones específicas de trabajo. 

 

Competencia social. Actitud para colaborar con otras personas de manera constructiva. 

 

Competencia técnica. Dominio de las actividades y contenido tecnológico de un trabajo 

determinado. 

 

Confiabilidad. Consistencia de las puntuaciones obtenidas por los mismos individuos en 

distintas ocasiones en una misma prueba, o en formas paralelas de ella. 

 


 
 
 

42 

 

Conocimiento del trabajo.Conocimiento sobre equipos, materiales, procedimientos de 

trabajo, conocimientos generales y tecnológicos que necesita el trabajador para el 

desempeño satisfactorio de una ocupación. 

 

Criterio del desempeño. Especificación de la forma cómo se espera que el trabajo sea 

realizado, con base en lo cual se precisan los indicadores o evidencias de dominio de los 

elementos de competencia. 

 

Descripción del trabajo. La descripción del trabajo se refiere fundamentalmente a la 

caracterización de lo que hace el trabajador y bajo qué circunstancias lo realiza. Incluye la 

identidad del trabajo (lo que hace el trabajador), el contenido (cómo lo hace) y el propósito 

del puesto (por qué lo hace). 

 

Descripción de Puestos. Definición de las actividades o funciones claves de los puestos, así 

como las responsabilidades, requisitos y condiciones bajo las cuales debe desempeñarse un 

puesto de trabajo. 

 

Destreza. Factor que consiste en la habilidad manual necesaria para ejecutar, con el grado 

de exactitud requerido, trabajos determinados. Se refiere, por lo tanto, a la coordinación, 

pericia y habilidad para manipular las herramientas los instrumentos, manejar las máquinas 

y procesar los materiales. Conjunto de actividades destinadas a impartir conocimientos, a 

fomentarlos valores morales y el entendimiento de principios fundamentales aplicables a lo 

largo de la vida, más que a proporcionar nociones teóricas a enseñar destrezas referidas 

solo a un ámbito laboral restringido. A veces, el término se emplea con un sentido más 

limitado para hacer referencia a las actividades de esa índole que se llevan a cabo dentro 

del sistema escolar. Comprende la educación primaria, secundaria y superior. 

Especificación de puestos. Conjunto de conocimientos, habilidades, destrezas y 

capacidades que debe poseer una persona para ocupar un puesto. 

 

Estructura de empleo. Conjunto de ocupaciones existentes o requeridas en una economía 

en una época determinada, distribuidas por tipo de oficio o profesión, nivel de calificación y 

número de empleos disponibles o necesarios. 

 


 
 
 

43 

 

Estructura de puestos. Establece la forma en que deben agruparse los puestos de trabajo, 

ya sea en familias o grupos ocupacionales. 

 

Evaluación. Proceso sistemático tendiente a determinar el valor o la cantidad del logro de los 

objetivos predeterminados. La evaluación requiere, por lo tanto, la formulación de los 

objetivos, la identificación de los criterios que deben emplearse para medir el cumplimiento 

de los objetivos propuestos, la determinación del grado de éxito alcanzado y las 

recomendaciones para desarrollar actividades futuras en un programa determinado. 

 

Familia ocupacional. Conjunto de ocupaciones relacionadas entre sí por la similitud general 

de las características del trabajo ejecutado y que exigen conocimientos, aptitudes y 

habilidades análogas o similares. 

 

Formación. Acción de impartir sistemáticamente un conjunto organizado de contenidos 

teóricos y prácticos a quienes no poseen conocimientos previos de una ocupación, con el fin 

de calificarlos para la vida profesional. 

 

Grupo ocupacional. Ocupaciones reunidas bajo una denominación común que requieren una 

formación básica similar. 

 

Habilidad. Destreza y precisión necesarias para realizar las actividades propias de una 

función productiva de acuerdo con las exigencias de calidad requeridas. 

 

Inducción. Término que se refiere a sesiones de información general, de corta duración, que 

se realizan en la empresa para actualizar los conocimientos sobre un cierto tema o la 

utilización de ciertos equipos o técnicas. 

 

Información profesional. Proceso mediante el cual se suministran aclaraciones sobre la 

amplitud las características del campo profesional y orientación respecto de las condiciones 

reales del mercado de trabajo. Específicamente, se destaca la necesidad de conocer las 

exigencias de las ocupaciones, sus ventajas y desventajas y las oportunidades en las 

diferentes áreas de trabajo; así como también las condiciones en que se realiza el trabajo, 


 
 
 

44 

 

su remuneración, las perspectivas de promoción dentro de la estructura ocupacional las 

posibilidades de capacitación. 

 

Manual de clases. Instrumento que contiene la descripción y especificaciones de las clases 

de puestos y cargos. 

 

Metodología. Se entiende por método los procesos del conocimiento por los cuales nos 

acercamos a la realidad para comprenderla. Filosóficamente, los procesos del conocimiento 

son el primer objeto de la lógica. Su estudio sería la metodología en sentido estricto. Sin 

embargo, a este estudio suele llamársele “epistemología” (ciencia del conocimiento) y 

“metodología “suele entenderse como el conjunto de métodos. 

 

Niveles medios. Parte de la pirámide ocupacional que comprende el grupo de trabajadores 

que sirve de enlace entre quienes dirigen y administran las organización es privadas o 

públicas y el personal de ejecución de las empresas. En esta posición están ubicados los 

mandos medios y los técnicos medios. 

 

Perfil del colaborador. Conjunto de características físicas, ocupacionales y psíquicas que 

describen las capacidades, conocimientos y habilidades de un trabajador para desempeñar 

un puesto de trabajo determinado. 

 

Perfil ocupacional. Descripción completa de las tareas que realizan los trabajadores de un 

determinado campo profesional. 

 

Puesto de trabajo. Conjunto definido de tareas, deberes y responsabilidades, que dentro de 

ciertas condiciones constituye la labor regular de un individuo. 

 

Responsabilidad en el trabajo. La responsabilidad es uno de los factores considerados como 

requisito para el desempeño de una ocupación. Se refiere al cabal cumplimiento de las 

funciones de un cargo en lo referente a la supervisión, la conservación de equipos y 

herramientas y la ejecución de los procedimientos de trabajo. 

 


 
 
 

45 

 

Trabajador (colaborador).Persona que cumple las tareas y obligaciones de un puesto de 

trabajo o de un cargo. 

 

Trabajo. Toda actividad humana que, en forma intencionada, tiene por finalidad transformar 

un recurso en un bien o un servicio, o en otro recurso supuestamente de mayor utilidad para 

sí o para otros. 

 

4. 2. Utilidad de un Perfil por competencias en la empresa CODISA Software 
S.A. 
 

4. 2. 1. Delimitado a Directores 
 

El desarrollo de perfiles basado en competencias radica en el diseño de estos de 

acuerdo con las tareas y funciones a desarrollar para determinado cargo; tomando en 

cuenta datos esenciales como los conocimientos y experiencias adquiridas por la persona 

para lograr un mayor aprovechamiento de las destrezas que pueda tener para el 

cumplimiento de una determinada actividad. Poder determinar o identificar una competencia 

supone que la misma debe estar asociada a un desempeño específico de actividades; y que 

la competencia debe ser diseñada en forma que pueda ser útil para los diversos procesos 

que permiten el manejo de los Recursos Humanos de la empresa. 

 

En lo que concierne al área del desempeño, en especial a la de carácter gerencial, se 

desean evaluar no solamente los resultados de qué objetivos se lograron en el trabajo y 

cómo se obtuvieron, sino también las competencias que se encontraban presentes en la 

etapa de evaluación de la actividad, las cuales podían ser determinantes en el logro de los 

resultados finales.  

Hay un modelo de competencias presentado por la compañía Ericsson, desarrollado 

por Reus en1997,  el cual surge de modelos anteriores presentados por la misma compañía. 

Este modelo permite describir lo que son las competencias de una manera sencilla y fácil, la 

situación actual presentada en una actividad y permitirá definir los requisitos futuros para las 

mismas. Este modelo puede aplicarse en el ámbito organizacional y se puede utilizar no sólo 

http://www.monografias.com/trabajos13/diseprod/diseprod.shtml
http://www.monografias.com/trabajos11/basda/basda.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos11/empre/empre.shtml


 
 
 

46 

 

para evaluar competencias ya existentes en los diferentes departamentos, sino también para 

describir nuevas tareas que se vayan a ejecutar. 

La implementación del modelo de competencias presentado por la compañía 

Ericsson, es un modelo  versátil   en su desarrollo e  implementación  para  la Empresa 

CODISA, debido a su disposición  de entremezclar las  habilidades presentes con las  

habilidades futuras, que en su mayoría son definidas por las altas Gerencias de  la  

empresa, de acuerdo  a los planes estratégicos  que  deseen  implementar.  

Es importante recalcar, que al ser una Empresa cuyo  centro  de funcionamiento son 

los sistemas informáticos y ramificaciones, además considerando que su entorno  es muy 

competitivo, la empresa debe de planificar, desarrollar,  implementar y controlar  las 

competencias de su  personal estratégico, con todos los cambios existentes, por lo que tiene 

que adaptarse y establecer gestiones por competencias. 

Por lo tanto el modelo de competencia de Ericsson es una herramienta útil para  la 

Empresa, considerando que el recurso más importante y valiosos que tiene todas las 

empresas es el colaborador, ya que él dependerá en gran medida la imagen y futuro de la 

misma.  

 

ÁREAS DE LA GESTIÓN DE COMPETENCIAS 

 En este modelo, se agrupan las competencias según la naturaleza de éstas, de la 

siguiente manera: 

 

Competencias en los negocios. Son aquellas que se encuentran orientadas a los 

conocimientos financieros, contextos de mercados, políticas de la empresa, situación social 

y todo lo relacionado con la comprensión de los mismos. En el caso de CODISA, las 

competencias en cuanto a los negocios que deben evaluarse principalmente son: la 

orientación al cliente (conocimientos tanto de los clientes internos como externos de la 

empresa, de sus necesidades y situaciones) y los conocimientos de CODISA (saber todo lo 

posible en cuanto al mercado, productos, procesos, calidad y finanzas que maneja la 

empresa). 

http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml
http://www.monografias.com/trabajos13/mercado/mercado.shtml
http://www.monografias.com/trabajos10/poli/poli.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos16/finanzas-operativas/finanzas-operativas.shtml


 
 
 

47 

 

 

Competencias profesionales. Aquí se evalúan competencias específicas para desempeñar 

en una determinada operación, ocupación o tarea. En el caso de CODISA, se estudian los 

siguientes puntos: la administración de los proyectos, mercadeo y ventas, conocimientos en 

cuanto a sistemas y productos, desenvolvimiento en la solución de problemas, procesos de 

verificación, entre otros tipos de competencias. 

 

Competencias interpersonales. Son aquellas que se necesitan para interactuar 

adecuadamente con otras personas tanto dentro como fuera de la empresa. Las que se 

pueden evaluar en CODISA  son: la comunicación (lograr transmitir mensajes y compartir 

conocimientos y habilidades), la negociación (tener habilidad para influir y persuadir a los 

clientes, proveedores y compañeros), trabajo en equipo (interactuar con otros dentro de un 

equipo y en toda la organización para propiciar las soluciones más apropiadas) y disposición 

al cambio (capacidad para adaptarse a nuevos desafíos). 

Finalmente, las capacidades individuales, que se refieren a las características 

particulares de las personas, que normalmente, no son desarrolladas dentro de una 

compañía. Estas competencias a estudiar son: la capacidad intelectual del ser humano, la 

autoestima, la orientación a resultados, orientación a la gente y la visión integral que se tiene 

ante un desempeño de una actividad en especial. 

 

Todas estas características de las capacidades individuales no suelen aplicarse 

actualmente en el desarrollo de competencias, pero al menos deben ser tomadas en 

cuenta a la hora de realizar selecciones y de ver cómo influyen en la habilidad para 

desarrollar competencias en general. (Reus, 1997, p. 5) 

 

Por todas estas razones, resulta relevante para la organización la elaboración de un 

Catálogo de Competencias para un cargo o puesto de trabajo, y se debe comenzar por el 

análisis de tareas.  

 

http://www.monografias.com/trabajos12/pmbok/pmbok.shtml
http://www.monografias.com/trabajos13/mepla/mepla.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos10/bane/bane.shtml
http://www.monografias.com/trabajos6/lacali/lacali.shtml#influencia
http://www.monografias.com/trabajos10/tequip/tequip.shtml
http://www.monografias.com/trabajos16/autoestima/autoestima.shtml


 
 
 

48 

 

4. 2. 2. Terminología de competencias 
 

Para una comprensión más exacta de los términos que se verán más adelante, se 

incluye el siguiente grupo de competencias. 

Adaptabilidad. Capacidad para acoplarse eficazmente a entornos cambiantes, los cuales 

involucran procesos, responsabilidades o personas.  

Adaptación al cambio. Capacidad para aceptar con facilidad y enfrentarse con flexibilidad y 

versatilidad a situaciones y personas nuevas y para aceptar los cambios positiva y 

constructivamente.  

Administración del tiempo. Capacidad para establecer con criterio prioridades a la hora de 

ejecutar esquemas, basándose en la visión proyectada para planificar estrategias que 

minimicen el tiempo de la actividad y optimicen el desarrollo de las tareas. 

Análisis numérico. Capacidad para analizar, organizar y presentar datos numéricos de 

manera exacta. Competencia propia de quienes tienen que desempeñar cargos 

relacionados con el área contable y/o financiera de una organización.  

Aptitud verbal. Habilidad para expresarse eficazmente dando muestras de manejar un 

lenguaje técnico y profesional con un tono muy espontáneo, acorde a su nivel de formación 

y experiencia, así como del nivel del cargo que ocupe, lo que incide directamente en el nivel 

de impacto personal del trabajador.  

Atención al cliente. Exceder las expectativas del cliente demostrando un compromiso total 

en la identificación de cualquier problema y proporcionando las soluciones efectivas para la 

solución del mismo.  

Capacidad crítica. Habilidad para la evaluación de datos y líneas de actuación, así como 

para tomar decisiones lógicas de una manera imparcial y desde un punto de vista racional.  


 
 
 

49 

 

Capacidad de decisión. Disposición y habilidad para tomar decisiones acertadas basadas en 

análisis propios de la situación, logrando asumir con responsabilidad y madurez los riesgos 

del caso.  

Capacidad de negociación. Capacidad para llegar a acuerdos ventajosos a través del 

intercambio de información, debate de ideas y utilización de estrategias efectivas con 

personas o grupos que puedan representar alto interés para la organización.  

Comprensión interpersonal. Es la habilidad para escuchar, entender correctamente los 

pensamientos, sentimientos o preocupaciones de los demás aunque no se expresen 

verbalmente o se expresen parcialmente, pero que requieren ser captados por los demás.  

Compromiso. Esfuerzo permanente hacia la consecución de un objetivo, lo cual implica un 

alto grado de integración de la disposición física, emocional e intelectual de un sujeto sobre 

lo que desea conseguir, sea a beneficio propio o común.  

Comunicación efectiva. Es la competencia que posee el líder para escuchar, entender y 

valorar empáticamente información, ideas y opiniones que su equipo le comunique, siendo 

capaz de retroalimentar asertivamente el proceso comunicativo.  

Conocimiento del entorno. Es la competencia que posee el líder para incluir en la toma de 

decisiones aquellas variables que afectan directa e indirectamente el normal desempeño de 

la organización, que permitan una ventaja competitiva de la misma en el sector siendo 

congruentes con la misión, visión y el proyecto de empresa.  

Empoderamiento. Es la capacidad para asumir una responsabilidad con un profundo sentido 

de compromiso y autonomía personal. Competencia del líder que propicia la participación de 

su grupo de trabajo, haciendo que estos hagan contribuciones importantes, sean creativos e 

innovadores, asuman riesgos y quieran sentirse responsables de sus actos y decisiones. 

Escucha. Disposición y capacidad para recibir y entender cualquier tipo de información 

importante de una comunicación oral entre dos o varias personas. 


 
 
 

50 

 

Espíritu comercial. Capacidad para entender aquellos puntos claves del negocio que afectan 

a la rentabilidad y al crecimiento de una empresa y para actuar de manera persistente para 

alcanzar el éxito comercial a su cargo. 

Ética. Hace referencia a la interiorización de normas y principios morales que hacen 

responsable al individuo de su propio bienestar y del de los demás mediante un 

comportamiento basado en conductas socialmente aceptadas. Las personas que poseen 

esta competencia se caracterizan porque: poseen una intachable reputación y unos 

transparentes antecedentes, son correctos en sus actos, tienen claramente definida la 

primacía del bien colectivo sobre los intereses particulares. 

Gestión de conflictos. Capacidad para resolver eficazmente situaciones, hechos o conflictos 

en los que se ponen en juego intereses que pueden afectar a las relaciones entre personas, 

hacer peligrar los objetivos, los intereses o la imagen de la organización.  

Influencia. Implica la atención de persuadir, convencer, influir o impresionar a los demás 

para que contribuyan a alcanzar los objetivos propios. Está basado en el deseo de causar un 

efecto específico en los demás, una impresión determinada o una actuación concreta 

cuando se persigue un objetivo.  

Iniciativa. Capacidad para actuar proactivamente ante determinada situación. Incluye saber 

identificar un problema, obstáculo u oportunidad y llevar a cabo acciones que contribuyan a 

su solución.  

Innovación. Es la competencia que posee el líder para concebir y realizar tareas nuevas e 

inexistentes con el propósito de diseñar y generar nuevos procesos con mayores niveles de 

rentabilidad y eficiencia.  

Integridad. Capacidad para mantenerse dentro de las normas éticas y morales socialmente 

aceptadas; así como de actuar en consonancia con lo que cada uno considera importante. 

Incluye el comunicar las intenciones, ideas y sentimientos abierta y directamente y el estar 

dispuesto a actuar honestamente incluso en situaciones de riesgo y difíciles.  


 
 
 

51 

 

Interactuar. Capacidad para establecer, mantener y potenciar relaciones de valor en el 

trabajo con personas y grupos, tanto internos como externos, haciendo de estas relaciones 

un cauce para el logro y alineamiento estratégico de los objetivos de la organización.  

 

4. 3. Situación actual en CODISA 

 

Basados en la información y estudio de la empresa, el problema detectado es la 

dificultad en la selección del personal directivo; éste es seleccionado, pero al no existir una 

descripción del cargo ni el perfil requerido para el mismo, la decisión se sustenta en criterios 

no objetivos, principalmente la empatía y la intuición. La inexistencia de un manual de 

descripción de cargos se subsana con tacto y la necesidad urgente de la contratación. 

 

Esta carencia se traduce en eventuales procesos de selección de personal que no 

cuentan con una base técnica, e incide negativamente en el desenvolvimiento de los 

equipos de trabajo y en el desempeño de los colaboradores, por cuanto solo se selecciona a 

partir de formación y experiencia, sin considerar otras habilidades necesarias para lograr 

resultados por medio de las personas. Tal y como lo señala Peter Cheese: 

 

El procedimiento aplicado da como resultado que algunas de las tareas y funciones 

inherentes a algunos cargos no se cumplen y que algunas de las competencias 

requeridas para ejecutar eficientemente estas tareas no hayan sido desarrolladas 

por las personas que ocupan los cargos directivos.  

 

Por estas razones, se considera necesario definir los perfiles por competencia de los 

directores de la empresa, dado el rol que estos desempeñan en el cumplimiento de objetivos 

y metas empresariales. Para esta investigación, se realizaron entrevistas y la observación de 

la empresa.  

 

http://www.monografias.com/trabajos10/tequip/tequip.shtml


 
 
 

52 

 

Es importante justificar el papel clave de los directores en la gestión de la empresa y 

la importancia que tiene que dispongan de competencias para contribuir a la competitividad 

del negocio. 

 

4. 4. Identificación de competencias para los puestos de Directores 
 

Para el diseño de perfiles por competencias se requiere, en primer lugar, un análisis 

de las tareas que ejecuta o debería ejecutar cada cargo. Para determinar las tareas de los 

Directores se tomaron en cuenta las entrevistas y así se establecieron las funciones 

inherentes a cada cargo. Seguidamente, se diseñó un detalle del puesto para el desglose de 

cada una de estas funciones en tareas y, finalmente, se definieron las competencias que 

cada una de las tareas requiere.  

 

Como se mencionó anteriormente, el modelo de Ericsson incluye diferentes aspectos 

como son las competencias profesionales, que constituyen competencias específicas para 

determinadas tareas; las competencias en los negocios, referidas a la comprensión del 

mercado que cubre la empresa y las competencias humanas, que abarcan lo referente a las 

características y actitud necesarias para interactuar en equipos de trabajo así como con 

clientes internos y externos. Finalmente, todas estas competencias engloban una de las 

competencias primordiales que son las capacidades individuales que caracterizan a la 

persona.  

 

Con base en lo obtenido, se representan estas competencias en el siguiente cuadro: 

 

4. 4. 1. Funciones, tareas y competencias del Director General 
 

 

El objetivo de este puesto es dirigir y coordinar las tareas de los diferentes departamentos 

para que las funciones se realicen adecuadamente y la empresa pueda crecer según los 

objetivos que se plantea, siendo 1 la importancia menor y 5 la importancia mayor. 

 

http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti


 
 
 

53 

 

 

Actividades claves 

 
Competencias Claves 

 Técnicas Grado Gerenciales Grado 

Ser el 

representante 

legal ante todo 

tipo de 

organización, 

evento o 

actividad. 

Dominio del 

idioma inglés. 

4 Facilidad de 

expresión y 

comunicación, 

orientación al 

cliente. 

4 

Planificar, dirigir, 

ejecutar, coordinar 

y evaluar las 

actividades de la 

empresa 

conjuntamente 

con los demás 

Directores. 

Dominio del 

negocio de 

Tecnologías de 

Información. 

 

Análisis 

numérico. 

5 Aptitud para la 

configuración de 

equipos de 

trabajo. 

 

Visión. 

4 

 

 

5 

 

Convocar y 

presidir la Junta 

Directiva al menos 

una vez al año. 

Capacidad 

escrita. 

5 Liderazgo. 4 

Servir de órgano 

de enlace entre 

CODISA y los 

entes ligados a 

Tecnología en 

Costa Rica. 

Capacidad 

escrita. 

4 Capacidad de 

expresión. 

 

Capacidad de 

gestión. 

5 

 

 

4 


 
 
 

54 

 

Firmar 

documentos, 

cheques y otros. 

Capacidad de 

atención y 

control 

 

5 

Capacidad crítica 

y meticulosa. 

 

5 

Cuadro 1. Funciones Director General. 

Fuente: Elaboración  propia de los investigadores. 

 

COMPETENCIAS EN LOS NEGOCIOS: 

 

 Orientación al cliente. Apreciación y comprensión de la situación de los clientes tanto 

internos como externos.  

 Conocimiento y compromiso. Amplio dominio del negocio del software, su desarrollo, 

sus procesos, sus procedimientos, etc.  

 

COMPETENCIAS PROFESIONALES:   

 Dominio gerencial. Abarca el dominio y actualización constante en las herramientas 

gerenciales que marcan la diferencia en el entorno cambiante actual.  

 Vocación estratégica. Habilidad para la formulación, aplicación y evaluación de planes 

estratégicos.  

 

COMPETENCIAS INTERPERSONALES: 

 Comunicación y expresión. Transmitir mensajes y conocimientos que redundarán en 

beneficio de la organización.  

 Dirección y liderazgo. Habilidad para dirigir y motivar la acción de grupos.  

 Organización. Aptitud para la configuración de equipos de trabajo.  

 Motivación y empuje. Capacidad para motivar la participación de equipos de trabajo.  

 Evaluador. Habilidad para la evaluación de equipos de trabajo.  

http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml


 
 
 

55 

 

 Accesible. Facilidad para comunicarse con los grupos de trabajo. Dominio de las 

técnicas de comunicación grupal. 

 Capacidad intelectual. Dado que se trata de una organización vinculada a la 

tecnología y al conocimiento constante.  

 Orientación a resultados. Si la gerencia se centra en procesos y no en resultados, es 

imposible garantizar un alto porcentaje de éxito.  

 Visión holística o integral. Aun cuando la orientación esté centrada en los resultados, 

por la naturaleza de la organización, la visión de la institución y sus procesos deben 

ser analizados de forma holística.  

 Orientación a las personas. 

 

4. 4. 2. Funciones, tareas y competencias del Director Financiero 
 

 

El objetivo del puesto es velar por la transparencia de la gestión financiera, 

correspondiéndole las actividades del proceso administrativo financiero en las áreas de 

cobro, tesorería y contabilidad. 

 

 

Actividades claves 

 

Competencias Claves 

 Técnicas Grado Gerenciales Grado 

Representar a  la 

empresa como 

Representante 

Legal ante todo 

tipo de 

organización, 

evento y actividad. 

Dominio del 

idioma inglés. 

 

Vocación. 

4 

 

 

4 

Capacidad de 

expresión y 

comunicación. 

Accesible. 

 

4 

 

4 

 

 

http://www.monografias.com/trabajos12/fundteo/fundteo.shtml


 
 
 

56 

 

 

Servir de órgano 

de enlace entre 

CODISA  y las 

entidades 

bancarias. 

Dominio del 

ámbito bancario 

y financiero. 

5 Motivador. 

Facilidad de 

expresión y 

comunicación. 

4 

4 

Presentar ante el 

Director General 

los informes, 

reportes y detalles 

que le sean 

solicitados. 

Dominio de 

técnicas 

financieras. 

Manejo de 

Word y Excel 

avanzados. 

5 

 

 

4 

Comunicativo y 

organizado. 

 

Capacidad crítica 

3 

 

4 

Planificar, dirigir, 

ejecutar, 

coordinar, 

supervisar, 

controlar y evaluar 

las actividades del 

departamento 

financiero, 

Contable, 

Administrativo y 

de RRHH. 

Dominio de 

técnicas 

financieras. 

 

Análisis 

numérico. 

5 

 

 

 

5 

Aptitud para la 

configuración de 

equipos de 

trabajo. 

Evaluador. 

Capacidad para 

motivar la 

participación en 

equipos. 

Tolerancia. 

4 

 

 

4 

 

4 

 

4 

     

Cuadro 2. Funciones del Director Financiero. 

Fuente: Elaboración  propia de los investigadores. 


 
 
 

57 

 

 

COMPETENCIAS EN LOS NEGOCIOS: 

 

 Orientación al cliente. Apreciación y comprensión de la situación de los clientes tanto 

internos como externos.  

 Conocimiento y compromiso. Amplio dominio del negocio del software, su desarrollo, 

sus procesos, sus procedimientos, etc.  

 

COMPETENCIAS PROFESIONALES:   

 Dominio gerencial. Abarca el dominio y actualización constante en las herramientas 

gerenciales que marcan la diferencia en el entorno cambiante actual.  

 Vocación estratégica. Habilidad para la formulación, aplicación y evaluación de planes 

estratégicos.  

 

COMPETENCIAS INTERPERSONALES: 

 

 Comunicación y expresión. Transmitir mensajes y conocimientos que redundarán en 

beneficio de la organización.  

 Dirección y liderazgo. Habilidad para dirigir y motivar la acción de grupos.  

 Organización. Aptitud para la configuración de equipos de trabajo.  

 Motivación y empuje. Capacidad para motivar la participación de equipos de trabajo.  

 Evaluador. Habilidad para la evaluación de equipos de trabajo.  

 Accesible. Facilidad para comunicarse con los grupos de trabajo. Dominio de las 

técnicas de comunicación grupal.  

 Capacidad intelectual. Dado que se trata de una organización vinculada a la 

tecnología y al conocimiento constante.  

 Orientación a resultados. Si la gerencia se centra en procesos y no en resultados, es 

imposible garantizar un alto porcentaje de éxito.  

http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml


 
 
 

58 

 

 Visión holística o integral. Aun cuando la orientación esté centrada en los resultados, 

por la naturaleza de la organización, la visión de la institución y sus procesos deben 

ser analizados de forma holística.  

 Orientación a las Personas. 

4. 4. 3. Funciones, tareas y competencias del Director de Ventas 
 

El objetivo del puesto es desarrollar estrategias encaminadas a generar ingresos a 

través de nuevos clientes. 

 
 

Actividades Claves 

 

Competencias Claves 

Actividades claves Técnicas Grado Gerenciales Grado 

Representar a  la 

empresa como 

Representante en 

actividades 

puramente de 

negocios, nuevos 

y ya existentes. 

Dominio del 

idioma Inglés. 

5 Capacidad de 

expresión y 

comunicación. 

Accesible. 

5 

Servir de órgano 

de enlace entre 

CODISA  y los 

clientes actuales y 

potenciales. 

Dominio de 

técnicas de 

ventas de 

vanguardia. 

5 Capacidad de 

expresión y 

comunicación.  

Liderazgo. 

Capacidad de 

negociación. 

5 

 

 

4 

5 

Planear 

programas de 

ventas y de 

Manejo de 

Excel y 

PowerPoint 

4 Capacidad para 

dirigir grupos.  

4 

http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos11/grupo/grupo.shtml


 
 
 

59 

 

compensación 

para los 

vendedores. 

avanzados.  

Presentar ante el 

Director General 

los informes, 

reportes y detalles 

que le sean 

solicitados. 

Manejo de Word 

y presentación 

de informes. 

4  

Meticuloso. 

 

Organizado. 

 

4 

 

5 

     

Cuadro 3. Funciones del Director de Ventas. 

Fuente: Elaboración  propia de los investigadores. 

 

COMPETENCIAS EN LOS NEGOCIOS: 

 

 Orientación al cliente. Apreciación y comprensión de la situación de los clientes tanto 

internos como externos.  

 Conocimiento y compromiso. Amplio dominio del negocio del software, su desarrollo, 

sus procesos, sus procedimientos, etc.  

 

COMPETENCIAS PROFESIONALES:   

 Dominio gerencial. Abarca el dominio y actualización constante en las herramientas 

gerenciales que marcan la diferencia en el entorno cambiante actual.  

 Vocación estratégica. Habilidad para la formulación, aplicación y evaluación de planes 

estratégicos.  

 

http://www.monografias.com/trabajos11/contrest/contrest.shtml


 
 
 

60 

 

COMPETENCIAS INTERPERSONALES: 

 

 Comunicación y expresión. Transmitir mensajes y conocimientos que redundarán en 

beneficio de la organización.  

 Dirección y liderazgo. Habilidad para dirigir y motivar la acción de grupos.  

 Organización. Aptitud para la configuración de equipos de trabajo.  

 Motivación y empuje. Capacidad para motivar la participación de equipos de trabajo.  

 Evaluador. Habilidad para la evaluación de equipos de trabajo.  

 Accesible. Facilidad para comunicarse con los grupos de trabajo. Dominio de las 

técnicas de comunicación grupal.  

 Capacidad intelectual. Dado que se trata de una organización vinculada a la 

tecnología y al conocimiento constante.  

 Orientación a resultados. Si la gerencia se centra en procesos y no en resultados, es 

imposible garantizar un alto porcentaje de éxito.  

 Visión holística o integral. Aun cuando la orientación esté centrada en los resultados, 

por la naturaleza de la organización, la visión de la institución y sus procesos deben 

ser analizados de forma holística.  

 Orientación a las Personas. 

 

4. 4. 4. Funciones, tareas y competencias del Director de Investigación y 
Desarrollo y Consultoría 
 

El objetivo del puesto es desarrollar los sistemas y dar mantenimiento a los sistemas 

de CODISA. 

 

 

Actividades 

Claves 

 

Competencias Claves 

 Técnicas Grado Gerenciales Grado 

http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml


 
 
 

61 

 

Representar a  la 

empresa ante 

todo tipo de 

organización, 

evento y 

actividad 

relacionada con 

temas 

tecnológicos. 

Dominio del 

negocio de 

Tecnologías de 

Información. 

5 Capacidad de 

expresión y 

comunicación.  

Compromiso. 

4 

Planear la  

programación de 

los distintos 

clientes y la 

coordinación 

propia de 

Investigación y 

Desarrollo. 

Técnicas 

avanzadas en 

Informática. 

5  

Liderazgo. 

Orientación al 

cliente. 

 

5 

4 

Presentar ante el 

Director General 

los informes, 

reportes y 

detalles que le 

sean solicitados. 

Manejo de los 

distintos 

sistemas de la 

empresa u otros. 

5 Capacidad para 

dirigir grupos.  

Capacidad para 

la formulación, 

aplicación y 

evaluación de 

planes 

estratégicos. 

Visión. 

5 

 

5 

 

 

 

 

5 

Cuadro 4. Funciones del Director de Investigación y Desarrollo. 

http://www.monografias.com/trabajos11/grupo/grupo.shtml


 
 
 

62 

 

 

 

 

COMPETENCIAS EN LOS NEGOCIOS: 

 

 Orientación al cliente. Apreciación y comprensión de la situación de los clientes tanto 

internos como externos.  

 Conocimiento y compromiso. Amplio dominio del negocio del software, su desarrollo, 

sus procesos, sus procedimientos, etc. 

 

COMPETENCIAS PROFESIONALES: 

 

 Dominio gerencial. Abarca el dominio y actualización constante en las herramientas 

gerenciales que marcan la diferencia en el entorno cambiante actual.  

 Vocación estratégica. Habilidad para la formulación, aplicación y evaluación de planes 

estratégicos.  

 

COMPETENCIAS  INTERPERSONALES: 

 

 Comunicación y expresión. Transmitir mensajes y conocimientos que redundarán en 

beneficio de la organización.  

 Dirección y liderazgo. Habilidad para dirigir y motivar la acción de grupos.  

 Organización. Aptitud para la configuración de equipos de trabajo.  

 Motivación y empuje. Capacidad para motivar la participación de equipos de trabajo.  

 Evaluador. Habilidad para la evaluación de equipos de trabajo.  

 Accesible. Facilidad para comunicarse con los grupos de trabajo. Dominio de las 

técnicas de comunicación grupal. 

 Capacidad intelectual. Dado que se trata de una organización vinculada a la 

tecnología y al conocimiento constante.  

http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml


 
 
 

63 

 

 Orientación a resultados. Si la gerencia se centra en procesos y no en resultados, es 

imposible garantizar un alto porcentaje de éxito.  

 Visión integral. Aun cuando la orientación esté centrada en los resultados, por la 

naturaleza de la organización, la visión de la institución y sus procesos deben ser 

analizados de forma holística.  

 Orientación a las Personas. 

 

Tomando como base la información recopilada en la empresa se llegó a determinar 

los aspectos más relevantes de la empresa CODISA y sus Directores, expuestos 

anteriormente, que sirvieron como punto de partida para la propuesta integral en lo que a 

competencias se refiere, lo cual a su vez está directamente relacionado con el perfil de 

puestos que se desarrolló anteriormente. 

 

Finalmente, y teniendo en cuenta la información anterior, se desarrollará una 

propuesta de beneficios que la empresa puede ofrecer a sus colaboradores según su 

puesto, antigüedad o conocimiento dentro de CODISA.  Dicha propuesta se estructura con 

base en los puestos actuales de la empresa para que los beneficios sean asignados 

justamente, adicionalmente se incluirán los costos asociados a cada beneficio para que la 

administración decida cuáles beneficios estaría de acuerdo en aplicar. 

 

4. 5. Propuesta para el establecimiento de beneficios  en la empresa CODISA 
Software S.A. 
 

4. 5. 1. Diagnóstico 
 

Existen razones de competitividad para el aumento en la importancia de esta forma 

de compensación. En cierto sentido, el renovado interés en la reducción de costos, la 

reestructuración y en fomentar el desempeño conduce de manera lógica a vincular el pago 

con el desempeño. Pero también se origina en la tendencia hacia los programas de 


 
 
 

64 

 

mejoramiento de la calidad y de formación del compromiso del colaborador. El motivo global 

de estos programas es tratar a los colaboradores más como socios y estimularlos a pensar 

en el negocio y sus metas como si fueran propios, máxime en una empresa con una 

tradición muy marcada de enfoque al personal como lo es CODISA Software S.A.  

 

Las condiciones actuales de CODISA Software S.A. para las remuneraciones influyen 

en los sueldos y las prestaciones que paga, pues proporcionan importantes lineamientos 

para la asignación tanto de salarios como de los posibles beneficios a los colaboradores, 

beneficios económicos o beneficios no económicos.  

 

  La importancia del trabajo debe reflejarse en el establecimiento de una escala salarial 

adecuada, es decir, en el monto del salario que por él se paga, de modo que las 

remuneraciones guarden un orden, y dentro de él, una distancia relativa proporcional a la 

categoría o valor de los puestos correspondientes.   

 

  Sobre esto se tiene que elaborar una plataforma de información documentada que 

será útil a partir del incremento de enero del 2012 según plan operativo del nuevo 

departamento de Recursos Humanos. 

 

Actualmente, los ajustes de salarios se realizan con base en la revisión salarial cada 

semestre por costo de vida, el cual da un buen parámetro. También debe ser considerado el 

parámetro del mercado salarial, evitando que se acumulen injusticias y descontentos que, 

podrían provocar malestar y hasta un rompimiento de la armonía que debe existir entre el 

personal y la empresa, con la consecuente rotación y su perjuicio en el clima organizacional.  

 

4. 5. 2. Justificación 
 

Tomando la información contenida en el diagnóstico anterior, el programa de 

beneficios debe basarse en aspectos del entorno pero también deben estar relacionados al 

aporte de los colaboradores como lo puede ser la calidad, la rentabilidad y el cumplimiento 

de metas. 

 


 
 
 

65 

 

Dichos beneficios se pueden agrupar en cuatro grupos: beneficios para Directores, 

beneficios para Gerentes, beneficios para Vendedores e beneficios para colaboradores en 

general; a su vez, este último grupo podemos agruparlo según la antigüedad en la empresa. 

Entre los beneficios que se proponen están los relacionados con salud, educación, 

esparcimiento y por supuesto dinero.  

 

 

 

4. 6. Propuesta 
 

4. 6. 1. Beneficios para  Directores de CODISA Software S.A.: 
 

Director General y Director Financiero de CODISA Software S.A.: 

 

1. Póliza de Gastos Médicos hasta por un monto de cincuenta mil dólares que incluye 

esposa e hijos menores de edad. 

2. Pago del 50% en mensualidades en Colegiaturas. 

3. Leasing de un vehículo por Director que después de 48 meses pasan a propiedad del 

Director. 

4. Examen médico anual pagado. 

5. Asistencia legal gratuita en casos judiciales. 

6. Dos períodos de vacaciones anuales, una la usual de ley y la otra de una semana 

natural (si no la toma, la pierde) adicional.  

7. Gastos de viaje por representación contra facturas presentadas. 

8. Pago total de tarifa de teléfono celular. 

 

4. 6. 2. Beneficio por mérito a los Consultores Senior 1 y Senior 2, funcional  y 
Directores de Proyecto: 
 

El trabajo incluye la aplicación de conocimiento adquirido a la solución de problemas 

en la empresa, referido específicamente a consultores y analistas en los puestos de Senior 1 


 
 
 

66 

 

y Senior 2, Funcionales y Directores de Proyectos. Se propone un ingreso único  por cada 

evento cuando existan méritos por aportes en la innovación, desarrollo de la estructura 

organizacional en forma efectiva, trabajo en equipo, etc., cuyo rango será entre el 5% y 10% 

adicional al ajuste semestral de salarios y mediante propuesta de la gerencia o dirección a 

cargo demostrable mediante evidencia objetiva. 

 

 A continuación, se detalla la propuesta de beneficios a los Gerentes. 

 

4. 6. 3. Director de Ventas, Director de I y D, Gerentes de CODISA Software 
S.A.: 
 

Aplicaría el beneficio visto en el punto 4.6.2. anterior más un examen médico anual 

pagado. 

 

4. 6. 4. Beneficios para los vendedores: 
 

Los planes de compensación para los vendedores tradicionalmente se basan en 

beneficios en forma  de comisiones de ventas. No obstante, el sistema más generalizado es 

utilizar una combinación de salario y comisiones para compensar a los vendedores. Ya 

CODISA Software S.A. tiene un programa de beneficios dirigido a los vendedores basado en 

un plan combinado, es decir, la empresa paga a sus vendedores una combinación de sueldo 

y comisiones, cuyo componente salarial es significativamente importante. También hay 

beneficios ocasionales en forma de bono, por lo que en este caso se propone mantener el 

plan que la Dirección General planteó; es decir, un salario base más una comisión entre un 3 

y un 5% según el nivel del cliente. 

 

4. 6. 5. Beneficios para todos los colaboradores: 
 

A continuación se detalla la propuesta de beneficios que cubre a todos los 

colaboradores: 

 


 
 
 

67 

 

1. Actualmente, existe un 10% de acciones de la compañía que está en manos de un 

grupo de colaboradores elegidos por su prestación a la empresa (por lo general más 

de 5 años) y sobre el cual se da un plan de repartición de excedentes anuales entre 

los colaboradores poseedores de esas acciones de la empresa; sin embargo, se 

puede implementar la opción de distribución de excedentes a todo el personal no 

como dinero en efectivo entregable al colaborador, sino como un fideicomiso para el 

fondo de retiro de los colaboradores que posean más de diez años en la compañía. 

2. Se puede otorgar un 5% a todo aquel colaborador que promueva la innovación por 

medio de sugerencias y que éstas impliquen una mejora sustancial en los procesos y 

servicios que signifiquen un ahorro en el gasto y en los procesos o un aumento en la 

rentabilidad. Se calcula el monto ahorrado o la rentabilidad producto de la idea del 

colaborador y se participa con un reconocimiento en dinero en el porcentaje antes 

establecido, así como publicar su aporte y además se le entrega una Mención 

Honorífica.  

3. Médico de empresa para ellos y sus familiares directos (padre y madre, esposa o 

esposo, hijos). 

4. Servicio de odontología para ellos y sus familiares directos (padre y madre, esposa o 

esposo, hijos). 

5. Convenios con Universidades para descuentos a colaboradores estudiantes. 

6. Porcentaje de becas de estudios después de cinco años de laborar para la empresa. 

7. Integración como socios de CODISA Software S.A después de 7 años de 

permanencia en la empresa. 

8. Aporte en efectivo por funeral de familiares en primer grado de consanguinidad para 

gastos de sepelio por 150,000 colones. 

9. Pago de cursos o seminarios que enriquezcan el puesto que desempeñan y puedan 

aportar valor a la empresa. 

10. Estudio del idioma inglés según el puesto en que se encuentre. 

11. Entradas a los partidos del equipo Liga Deportiva Alajuelense en su estadio ya que se 

cuentan con entradas de socio por ser cliente de la empresa. 

12. Paseo a fin de año a alguna playa dentro de Costa Rica para esparcimiento mental y 

físico, sólo colaboradores. 


 
 
 

68 

 

13. Horarios flexibles dependiendo de las necesidades del negocio. 

14. Permisos con goce de salario en caso de: 

a. Matrimonio: 5 días hábiles. 

b. Nacimiento de hijos (para los hombres): 3 días hábiles. 

c. Fallecimiento de familiares en primer grado: 3 días hábiles. 

d. Fallecimiento de familiares en segundo grado: 1 día hábil. 

e. Graduación de la Universidad: 1 día hábil. 

f. Citas médicas: medio día. 

g. Citas judiciales: 1 día hábil. 

 

15. Vacaciones. Al establecer una cantidad de vacaciones adicionales a partir del año 

cinco lo que se busca es compensar la antigüedad del colaborador en la empresa, 

adicionalmente por el tipo de industria en la cual está la empresa, estos días 

adicionales también ayudan a mitigar el desgaste físico que sufren los colaboradores 

al estar 8 ó más días frente a una computadora versus el desgaste normal de las 

personas con el pasar de los años. 

 

a. Primer año: 10 días. 

b. Segundo año: 10 días. 

c. Tercer año: 10 días. 

d. Cuarto año: 10 días. 

e. Quinto año: 12 días. 

f. Sexto año: 12 días. 

g. Séptimo año: 12 días. 

h. Octavo año: 12 días. 

i. Noveno año: 15 días. 

j. Décimo año o más: 15 días. 

 

Según la información contable proporcionada y los datos obtenidos del mercado 

nacional se creó el cuadro incluido en el Anexo 2 que resume los costos por un monto de     

7.660.473,22 colones mensuales asociados a los aspectos propuestos, esto con el fin de 


 
 
 

69 

 

que la administración de la empresa pueda decidir si, desde el punto de vista de costos, es 

factible aplicar los puntos propuestos o si desean aplicar algunos de estos. Este cuadro 

resume en detalle cada uno de los puntos propuestos, su concepto, monto y las 

observaciones correspondientes. Cabe mencionar que la mayoría de los puntos son nuevos, 

es decir, no se aplican en la actualidad. 

 

Por otro lado, y desde el punto de vista de la empresa, existen una serie de beneficios 

que se pueden obtener para la empresa y para los colaboradores, algunos de ellos medibles 

cuantitativamente y otros cualitativamente. A continuación se enumeran algunos de estos 

beneficios que deben ser tomados en cuenta para cualquier decisión. 

 

Beneficios para la empresa: 

 

• Elevar la moral de los colaboradores. 

• Reducir la rotación y el ausentismo. 

• Elevar la lealtad del colaborador  para con la empresa. 

• Aumentar el bienestar del colaborador. 

• Facilitar el reclutamiento y la retención del personal. 

• Aumentar la productividad y disminuir el costo del trabajo individual. 

• Demostrar las direcciones y objetivos de la empresa para con los colaboradores. 

 

 

Beneficios para el colaborador: 

 

• Ofrecer conveniencias no evaluables en dinero. 

• Ofrecer asistencia disponible para solucionar problemas personales. 

• Aumentar la satisfacción en el trabajo. 

• Contribuir en el desarrollo personal y el bienestar individual. 

• Ofrecer los medios para mejorar las relaciones sociales entre los colaboradores. 

• Reducir sentimientos de inseguridad. 

• Ofrecer oportunidades adicionales para asegurar el estatus social. 

• Ofrecer compensación extra. 

• Mejorar las relaciones con la empresa. 


 
 
 

70 

 

• Reducir las causas de insatisfacción. 

 

Sin embargo, no todo debe verse tan fácilmente, ya que para lograr cumplir con los fines 

que se buscan con los planes de beneficios también deben proponerse límites que eviten 

tergiversar el alcance de los mismos.  Es por ello que las siguientes limitaciones deben 

tomarse en cuenta dentro de la propuesta. 

 

4. 7. Limitaciones a los colaboradores de CODISA Software S.A. 
 

 Por el tipo de negocio que desarrolla la empresa, existe un manual de procedimiento 

de comportamiento dentro de las instalaciones de la oficina que se debe respetar y 

cumplir según los parámetros ya establecidos. 

 

 Propiciar actividades comerciales fuera de CODISA Software S.A. que le generen 

beneficios personales u obligaciones haciendo uso de las herramientas, bienes, 

conocimiento o equipos de la empresa. 

  


 
 
 

71 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

CAPÍTULO V 

CONCLUSIONES Y RECOMENDACIONES 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 
 

72 

 

5. Capítulo V. CONCLUSIONES Y RECOMENDACIONES. 
 

5. 1. Conclusiones 
 

 Para el desarrollo de los Recursos Humanos es importante tener claro que el recurso 

más importante de una empresa es el colaborador, porque de éste dependerá en 

gran medida la imagen y el futuro de la misma. Es del conocimiento de los expertos 

en dicha materia que esta afirmación se ha discutido, y en las nuevas generaciones 

de Gerentes hace que esto deje de ser solo una teoría y se inicie a aplicar nuevos 

patrones para un mejor desarrollo de los Recursos Humanos y, junto a esto, la 

prosperidad de la economía a escala mundial. 

 

 Se desarrolló como propuesta un Manual de análisis de puesto de personal de la 

empresa con el propósito de facilitar el proceso de reclutamiento, selección de 

personal y desarrollo sano de la empresa.  

 

 Se ha planteado un esquema de administración de la compensación al personal que 

ha demostrado ser eficaz para lograr, en términos relativos, mejores resultados de 

productividad y de clima laboral en la empresa. Se revisaron los conceptos, los 

principios y las principales herramientas que se necesitan para diseñar e instrumentar 

en la pequeña y mediana empresa.  

 

 La atención se concentró en el desarrollo de competencias, motivos y estilos 

necesarios para alcanzar un nivel de excelencia en un cargo determinado, luego de 

ser analizadas las actividades del trabajo y el desempeño de las personas. Después 

de realizar esto, es necesario estudiar los programas disponibles en el mercado para 

lograr desarrollar esas competencias, evaluarlas y determinar su modo de aplicación 

dentro de la organización.  

.  

http://www.monografias.com/Administracion_y_Finanzas/Recursos_Humanos/
http://www.monografias.com/trabajos7/imco/imco.shtml
http://www.monografias.com/trabajos10/lamateri/lamateri.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/Economia/index.shtml
http://www.monografias.com/trabajos6/dige/dige.shtml#evo


 
 
 

73 

 

5. 2. Recomendaciones  
 

 Se recomienda, para la implantación de este estudio, estar monitoreando el 

desempeño del mismo y manifestar al Departamento de Recursos Humanos cualquier 

mejora que se pueda realizar con el objetivo de cumplir el ciclo de mejora continua. 

 

 Para colaborar con el manejo adecuado de los presupuestos designados al 

Departamento de Recursos Humanos y con la disminución de la rotación del personal 

es necesaria la implementación del presente estudio o alguna herramienta semejante. 

 

 Se le recomienda a la empresa realizar un análisis sobre el monto mencionado en el 

estudio, con respecto a los costos en general, para los beneficios en beneficio de los 

colaboradores, debido a que en este trabajo se presentó una propuesta del mismo.  

 

 Para alcanzar el cambio que se desea y lograr la productividad, calidad y excelencia 

que requieren las organizaciones lo primero que se necesita es un cambio profundo 

en la mentalidad de la empresa. Cuando tanto gerentes como colaboradores tengan 

una mentalidad abierta a los procesos innovadores, iniciativa, sean flexibles ante las 

nuevas ideas, estén motivados, orientados a la eficiencia, entusiastas y con deseos 

de hacer mejor las cosas se podrán cambiar los tradicionales métodos de gestión e 

incorporar los nuevos modelos para alcanzar la excelencia en el desempeño de sus 

respectivas actividades y mejorar la productividad de la empresa. 

 

 

http://www.monografias.com/trabajos11/veref/veref.shtml


 
 
 

74 

 

 

 

 

 

 

 

CAPÍTULO VI 

BIBLIOGRAFÍA 

 

 

 

 

 


 
 
 

75 

 

 

6. Capítulo VI. BIBLIOGRAFÍA. 
 

6. 1.  Bibliografía consultada 
 

 

Banco Central de Costa Rica (2010). Programa Macroeconómico 2009-10, 21 de julio de 

2010, DAE -017-2010. Costa Rica. 

 

Cheese, P. (2008). La organización basada en el talento. México.Prentice hall. 

 

Comunicado de Prensa: CP 691. Ministerio de Comercio Exterior de Costa Rica. 

 

División económica del BCCR (2010). Encuesta Trimestral de Perspectivas Económicas. 

Costa Rica: Autor BCCR. 

 

División Económica del BCCR (2010). Informe Mensual de la Situación Económica de Costa 

Rica a junio 2010. Costa Rica: Autor  BCCR. 

 

Edwards, G. y Jiménez, R. (2010, agosto17). [Entrevistas con el equipo gerencial de la 

empresa CODISA Software S.A.] 

 

Alles, M. (2008). Desempeño por competencias. Argentina. Ediciones Granica. 

 

 

Juárez, O. (2000). Administración de la Compensación. México: editorial Reverté. 

 

Alles, M. (2009). Elija al mejor. Argentina. Ediciones Granica. 


 
 
 

76 

 

 

Reus, A. (1997). Competencias, una nueva Plataforma en Recursos Humanos. España. 

 

Perspectivas de la Economía Mundial, del World Economic Outlook del FMI (edición octubre 

2008). 

 

 

6. 2.  Bibliografía tomada de internet 
 

 

http://www.joseacontreras.net/admon. Visto el 3 de junio 2009.  

 

http://www.elprisma.com/apuntes, compensación. Visto el 17 de marzo 2010.  

 

http://www.elprisma.com/apuntes, reclutamientopersonal. Visto el 17 de marzo 2010.  

 

http://www.todoexpertos.com/categorias/negocios, perfiles-de-puesto. Visto el 14 de mayo 

2010.   

http://www.monografias.com/trabajos16/cargos-directivos/cargos. Visto el 25 de marzo 2010. 

 

http://www.gestiopolis.com/canales/derrhh/articulos/47/compevaluar.htm. Visto el 4 de 

febrero 2011. 

 

http://www.comex.go.cr/.  Visto el 2 de febrero 2011. 

 

http://redes-cepalcala.org/inspector/DOCUMENTOS. Visto el 8 de abril 2010. 

 

http://www.elprisma.com/apuntes
http://www.elprisma.com/apuntes,%20reclutamientopersonal
http://www.todoexpertos.com/categorias/negocios,%20perfiles-de-puesto
http://www.monografias.com/trabajos16/cargos-directivos/cargos
http://www.gestiopolis.com/canales/derrhh/articulos/47/compevaluar.htm
http://www.comex.go.cr/
http://redes-cepalcala.org/inspector/DOCUMENTOS


 
 
 

77 

 

 

 

 

 

 

 

 

 

 

ANEXOS 

 

 

 

 

 

 

 

 

 
 


 
 
 

78 

 

Anexo 1 

Manual de puestos 
 

 

Dirección General 

 

Director General 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Director General. 

Área: Ventas, Consultoría, Investigación y Desarrollo, Soporte, Finanzas, 

Administración y Recursos Humanos. 

SUPERVISIÓN 

Jefe Inmediato: No reporta a nadie, ni a la Junta Directiva. 

Supervisa directamente a: Los Gerentes de los demás departamentos. 

NATURALEZA DEL PUESTO 

Supervisar todos los puestos gerenciales. 

OBJETIVO 

Dirigir y coordinar las tareas de los diferentes departamentos para que las funciones se 

realicen adecuadamente y la empresa pueda crecer según los objetivos que se plantea. 

 

 

ESPECIFICACIONES DEL PUESTO 

Educación: Título de Ingeniero en Sistemas, Licenciado o Máster en Administración de 

empresas.                                                                                                                                      

 


 
 
 

79 

 

Formación: Con conocimiento en el manejo financiero, de ventas y desarrollo de una 

empresa de tecnología. Debe saber diseñar estrategias de desarrollo en esos mismos 

campos y  con amplio conocimiento del sector bancario, tecnológico y mundial.  

Experiencia: Al menos 5 años en el manejo de empresas en el campo de la tecnología.  

Habilidades: Proactivo, negociador, con capacidad para el trabajo en equipos,  

liderazgo, manejo de conflictos, innovador, toma de decisiones, disciplina. Dominio del 

idioma inglés. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Supervisar los departamentos a su cargo y coordinarlos. 

 Chequear y vigilar que las tareas se realicen adecuadamente. 

 Administrar los recursos de la empresa, así como el desarrollo de ideas 

innovadoras en el campo tecnológico. 

 Mantener una excelente relación con todos los clientes, tanto nacionales 

como internacionales. 

 

 

OTROS 

 

No importa el género, aunque preferiblemente masculino. 

Relaciones internas: Con el departamento Financiero, Administrativo, Investigación y 

Desarrollo, Consultoría y Soporte. 

Relaciones externas: Con clientes, instituciones de gobierno y bancos. 

 
 
 
 
 

 

 

 


 
 
 

80 

 

Dirección Financiera y Administrativa 

 
 

Director Financiero 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Director Financiero. 

Área: Finanzas, Administración y Recursos Humanos. 

SUPERVISIÓN 

Jefe Inmediato: Gerente General. 

Supervisa directamente a: Gerente Financiero, Gerente Administrativo, Contador y 

Asistentes Financieros. 

NATURALEZA DEL PUESTO 

Llevar a cabo la función de coordinador de las funciones financieras, contables y 

administrativas.  

OBJETIVO 

Velar por la transparencia de la gestión financiera, correspondiéndole las actividades 

del proceso administrativo financiero en las áreas de cobro, tesorería y contabilidad. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: Título de Máster en Administración de empresas y de Ingeniero en 

Sistemas (opcional).                                                                                                                                      

 

Formación: Con conocimiento en el manejo financiero de una empresa de tecnología, 

saber diseñar estrategias financieras con bases contables y con amplio conocimiento 

del sector bancario.  

Experiencia: Al menos 5 años en el manejo financiero de empresas en el campo de la 

tecnología.  


 
 
 

81 

 

Habilidades: Proactivo, negociador, con capacidad para el trabajo en equipos,  

liderazgo, manejo de conflictos, honradez. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Supervisar los departamentos a su cargo y coordinarlos. 

 Chequear y vigilar que las tareas se realicen adecuadamente. 

 Administrar los recursos de la empresa como dinero, personal, activos y 

créditos. 

 Mantener una excelente relación con los bancos. 

 Revisar los Estados Financieros mensualmente y sus respectivos anexos. 

 

OTROS 

 

No importa el género ni la edad. 

Relaciones internas: Con el departamento Financiero, Administrativo, Investigación y 

Desarrollo, Consultoría y Soporte. 

Relaciones externas: Con clientes, instituciones de gobierno y bancos. 

 
 

GERENTE ADMINISTRATIVO 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Gerente Administrativo. 

Área: Administración. 

SUPERVISIÓN 

Jefe Inmediato: Director Financiero 

Supervisa directamente a: Recepción, mensajería, seguridad. 

NATURALEZA DEL PUESTO 


 
 
 

82 

 

Mantener el orden en las distintas áreas administrativas, así como llevar a cabo 

las funciones básicas de Recursos Humanos.   

OBJETIVO 

Llevar a cabo la sana administración de la empresa. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

 Licenciatura en Administración de empresas como mínimo. 

Formación: 

 Conocimiento en finanzas, legal y entorno nacional. 

 Conocimientos avanzados en Recursos Humanos 

Experiencia: 

 Tres años de experiencia en puestos similares. 

Habilidades: 

 Dominio de hojas Excel, Word y Powerpoint. 

 Ordenado y metódico. 

 Facilidad de redacción. 

 Dominio del sistema de logística de CODISA. 

 Conocimientos del sistema CRM. 

 Manejo de internet. 

 

RESPONSABILIDADES SEGÚN PRIORIDAD 


 
 
 

83 

 

 Revisión de las planillas quincenales de la empresa. 

 Supervisión de las funciones del personal a cargo. 

 Representar a la empresa ante la Asamblea de condóminos. 

 Ser el contacto con los bancos en operaciones de adquisición de equipo. 

 Coordinar la completa información que se envía a los bancos. 

 Ser el responsable antes las distintas entidades estatales como C.C.S.S, I.N.S, 

Municipalidades y otras instituciones. 

 Confeccionar las constancias salariales del personal de la empresa. 

 Coordinar con el personal de limpieza lo concerniente a la limpieza del edificio. 

 Supervisar la proveeduría de la empresa. 

 Envío de la planilla de I.N.S. vía internet. 

 Actualizar la información de la Caja Costarricense del Seguro Social vía internet. 

 

OTROS 

  Servir de enlace entre los colaboradores y la Dirección de la empresa.  

 Manejo de los módulos NAF. 

 

 
 
 

Contador 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Contador. 

Área:   Finanzas. 

SUPERVISIÓN 

Jefe Inmediato: Gerente Financiero.   

Supervisa directamente a: no tiene personal a su cargo. 

NATURALEZA DEL PUESTO 


 
 
 

84 

 

Llevar el registro contable diario con cierres mensuales de las operaciones de CODISA 

Software. 

OBJETIVO 

Coordinar todas las tareas referidas al registro de las transacciones diarias y llevar a 

cabo la realización de los estados financieros de acuerdo a las NIIFs. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

Universitaria, mínimo bachiller en Administración de empresas, CPA  o CP. 

Formación: 

Contable con conocimiento del ciclo contable. Adicionalmente, con alto nivel de 

conocimiento de la legislación costarricense en materia de impuestos. 

Experiencia: 

Al menos tres años en el registro contable y emisión de estados financieros. 

Habilidades: 

Agilidad con los números, manejo de sumadora, manejo de sistemas informáticos, 

contables, planificador, honrado y ordenado. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Llevar a cabo el registro contable de todas las transacciones que la empresa 

realiza diariamente. 

 Emitir mensualmente todos los estados financieros de CODISA con las notas 

correspondientes a cada cuenta. 

 Confeccionar las declaraciones de renta anual. 

 Controlar que toda la información contable esté completa con los documentos 

que respaldan cada registro. 

 Seguir las Normas Internacionales de Información Financiera. 

 Brindar asesoría en aspectos contables. 

 


 
 
 

85 

 

OTROS 

 

Género: femenino y preferiblemente una persona joven. Persona honrada, trabajo en 

equipo, ordenada y actitud para el trabajo. 

 

Relaciones internas: Departamento Administrativo, Financiero, Ventas y Consultoría. 

 

Relaciones externas: Ocasionalmente con bancos con los que trabaja la empresa. 

 

 
 
 

ASISTENTE FINANCIERO  1 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Asistente Financiero. 

Área: Finanzas. 

SUPERVISIÓN 

Jefe Inmediato: Gerente Financiero. 

Supervisa directamente a: No tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

La asistencia en las distintas labores del departamento. 

OBJETIVO 

Asistir en la supervisión, control y coordinación del Departamento de Finanzas en el 

campo de la cobranza, haciendo que se cumplan los principios de contabilidad 

generalmente aceptados. 

 

ESPECIFICACIONES DEL PUESTO 


 
 
 

86 

 

Educación: 

 Mínimo bachiller universitario en Administración de empresas o carreras afines. 

 Conocimiento escrito del idioma inglés. 

Formación: 

 Conocimiento en derecho laboral y comercial. 

 Manejo de sistemas CODISA NAF. 

 Conocimiento en el manejo de personal. 

Experiencia: 

 Dos años o más en puestos similares. 

Habilidades: 

 Ordenado y metódico. 

 Buena presentación personal. 

 Experiencia en la elaboración de flujos de caja y presupuestos. 

 Uso de Calculadora financiera. 

 Uso de Sumadora. 

 Conocimiento del sistema bancario nacional. 

 Manejo de hojas Excel, Word y PowerPoint. 

 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Llevar a cabo la facturación y realización de los informes de venta cuando 

corresponda. 

 Realizar la cobranza diariamente. 

 Llevar el registro diario de las entradas  de dinero. 

 Llevar el control sobre la caja chica de la empresa. 

 Realizar otras funciones afines al puesto. 

OTROS 


 
 
 

87 

 

Cumplir con aspectos personales como el logro de resultados, buena presentación y 

mejoramiento continuo. 

Género femenino y preferiblemente una persona joven. Persona honrada, trabajo en 

equipo, ordenada y actitud para el trabajo. 

Relaciones internas: Con los departamentos Administrativo, Ventas y Soporte. 

Relaciones externas: Con todos los clientes activos de la empresa. 

 

ASISTENTE FINANCIERO  2 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Asistente Financiero. 

Área: Finanzas. 

SUPERVISIÓN 

Jefe Inmediato: Gerente Financiero. 

Supervisa directamente a: No tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

La asistencia en las distintas labores del departamento. 

OBJETIVO 

Asistir en la supervisión, control y coordinación del departamento de finanzas en el 

campo de las cuentas por pagar y proveeduría. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

 Mínimo Bachillerato con estudios comprobados en Administración de empresas o 

carreras afines. 

 Conocimiento básico escrito del idioma inglés. 


 
 
 

88 

 

Formación: 

 Manejo de sistemas CODISA NAF, módulos de cuentas por pagar, inventarios y 

logística. 

Experiencia: 

 Dos años o más en puestos similares. 

Habilidades: 

 Ordenado y metódico. 

 Buena presentación personal. 

 Excelente atención telefónica. 

 Uso de Sumadora. 

 Manejo de hojas Excel, Word y PowerPoint. 

 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 

 Llevar el registro diario de pagos de dinero. 

 Realizar los pagos de la empresa según los días que correspondan. 

 Llevar el control de las cuentas por pagar diariamente. 

 Llevar a cabo la recepción, control y registro de las facturas tramitadas, tanto de 

proveedores como de outsourcing. 

 Ordenar la documentación contable correspondiente a cada mes. 

 Realizar otras funciones afines al puesto. 

OTROS 

Cumplir con aspectos personales como el logro de resultados, buena presentación y 

mejoramiento continuo. 

Género femenino o masculino y preferiblemente una persona joven. Persona honrada, 

trabajo en equipo, ordenada y actitud para el trabajo. 

Relaciones internas: Con los departamentos Administrativo, Ventas y Soporte. 

Relaciones externas: Con todos los proveedores de la empresa. 


 
 
 

89 

 

 
 
 

RECEPCIONISTA 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Recepcionista. 

Área: Administración. 

SUPERVISIÓN 

Jefe Inmediato: Gerente Administrativo. 

Supervisa directamente a: No tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

Atención de llamadas, visitantes y personal en general. 

OBJETIVO 

Realizar la labor de recepción de clientes y atender llamadas telefónicas y manejo de 

documentación. 

 

DESCRIPCION DEL PUESTO 

Educación: 

 Bachiller en Educación Media o en proceso de terminar el Bachillerato. 

Formación: 

 Central telefónica. 

 

Experiencia: 

 Mínimo de uno a dos años en labores similares. 

 


 
 
 

90 

 

Habilidades: 

 Ingles intermedio. 

 Buena presentación personal. 

 Facilidad de comunicación. 

 Buen trato hacia terceros. 

 Dominio de Excel, Word y PowerPoint. 

 Manejo de internet. 

 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Contestar la central telefónica. 

 Atender al público personalmente y comunicarlos con la persona que ellos soliciten. 

 Repartir la correspondencia. 

 Coordinar con la seguridad la entrada de clientes y demás personas ajenas a la 

empresa. 

 Entregar cheques cuando corresponde y órdenes patronales. 

 Ordenar los comprobantes de los cheques entregados. 

 Realizar la entrega de solicitudes de trabajo y recepción de currículos. 

 Entregar la papelería concerniente a gastos, viáticos, kilometrajes, horas 

consultoría, horas especiales y control complementario.  

 Entrega y recepción de correspondencia. 

 Realizar otras funciones afines al puesto. 

OTROS 


 
 
 

91 

 

Cumplir con aspectos personales como el logro de resultados, buena presentación y 

mejoramiento continuo.  

Género femenino y preferiblemente una persona joven. 

Relaciones internas: Todos los departamentos: Administración, Finanzas, 

Soporte, Consultoría, Ventas, Presidencia e Investigación y Desarrollo. 

Relaciones externas: Todas las empresas e instituciones que llaman o visitan las 

instalaciones de CODISA. 

 

MENSAJERO 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Mensajero. 

Área: Administración. 

SUPERVISIÓN 

Jefe Inmediato: Gerente Administrativo. 

Supervisa directamente a: No tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

Envío de documentos y recepción de cheques. 

OBJETIVO 

Llevar la correspondencia de la empresa  a su lugar de destino, al igual que realizar 

depósitos y otros trámites de la empresa. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

 Tercer ciclo aprobado o en proceso de lograrlo. 

Formación: 

 Manejo de motocicleta y automóvil con sus respectivas licencias. 


 
 
 

92 

 

Experiencia: 

 Dos años realizando funciones similares. 

Habilidades: 

 Poseer licencia de vehículo y motocicleta al día, honesto, disciplinado, ordenado. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Recoger y entregar la documentación interna y externa de la compañía. 

 Realizar los pagos (bancos, tarjetas, recibos y otros) de la empresa cuando se le 

solicite. 

 Disponible para realizar cuando se requiera encargos pertinentes a la empresa. 

 Recoger los cheques pagos por los clientes y realizar el depósito en la cuenta 

bancaria correspondiente. 

 Entregar las facturas a los clientes. 

 Mantener en buen estado su medio de transporte. 

 Realizar otras funciones afines al puesto. 

OTROS 

Cumplir con aspectos personales como el logro de resultados, buena presentación y 

mejoramiento continuo. 

Género masculino y preferiblemente una persona joven. 

Relaciones internas: Departamento Administrativo y Financiero. 

Relaciones externas: Todos los clientes e instituciones donde cobra, tramita, paga o 

realiza alguna gestión propia de su labor. 

 

 
 
 
 
 

SEGURIDAD INTERNA 

DESCRIPCIÓN DEL PUESTO 


 
 
 

93 

 

Nombre del puesto: Seguridad Interna. 

Área: Administración. 

SUPERVISIÓN 

Jefe Inmediato: Gerente Administrativo. 

Supervisa directamente a: No tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

Se cubren las necesidades de seguridad interna. 

OBJETIVO 

Llevar a cabo un control sobre el interior del edificio en horario no hábil. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

Tercer ciclo aprobado. 

Formación: 

Cursos básicos en seguridad. 

Experiencia: 

No es requerida. 

Habilidades: 

Persona honrada con actitud para el puesto, dispuesto a tomar decisiones en 

condiciones extremas. 

RESPONSABILIDADES SEGÚN PRIORIDAD 


 
 
 

94 

 

 Mantener cerrado el edificio cuando la última persona lo abandone. 

 No permitir el ingreso de personas ajenas a la empresa que alberga el edificio 

siempre que no medie una autorización. 

 Dejar el edificio cerrado cuando termine su horario normal. 

 Apagar luces, cerrar puertas y revisar las instalaciones del edificio cuando éste sea 

abandonado por la última persona. 

 Realizar rondas ocasionales para la revisión de las instalaciones. 

OTROS 

 

Género masculino y preferiblemente una persona joven, pero no obligatorio. 

Relaciones internas: Con el Departamento Administrativo. 

Relaciones externas: No requiere, a no ser que se presente algún inconveniente su 

relación sería con el sistema de emergencias 9-1-1. 

 

 
 

Dirección de Ventas 
 
 

Gerente de ventas (Vendedor) 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Gerente de ventas. 

Área: Ventas. 

SUPERVISIÓN 

Jefe Inmediato: Director de ventas.  

Supervisa directamente a: Asistente de ventas. 

NATURALEZA DEL PUESTO 

Llevar a cabo la coordinación del proceso de ventas de la empresa. 


 
 
 

95 

 

OBJETIVO 

Desarrollar estrategias encaminadas a generar ingresos a través de nuevos clientes. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: Universitaria, mínimo Bachiller en Administración de Empresas o Ingeniero 

en Sistemas. 

Formación: Con conocimiento en estrategias de venta y mercadeo, así como un alto 

nivel de tecnologías de información. 

Experiencia: Mínimo dos años. 

Habilidades: Proactivo, dado a los objetivos, liderazgo, toma rápida de decisiones, 

manejo de conflictos, trabajo en equipo. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Coordinar la estrategia de ventas según el segmento de mercado. 

 Coordinar y ejecutar el mercadeo de la compañía para aumentar el 

reconocimiento de marca. 

 Coordinar la cooperación entre los distintos departamentos (operaciones y 

finanzas) para brindar un mejor servicio. 

 Tomar las medidas necesarias para cumplir con la metas de utilidades de la 

empresa. 

 Controlar la rentabilidad de cada negocio. 

 Servir de apoyo para la relación con los clientes foco. 

OTROS 

Género masculino o femenino y preferiblemente una persona joven, pero no obligatorio. 

Relaciones internas: Con el departamento Financiero, Administrativo, Consultoría y 

Soporte. 

Relaciones externas: Con todos los clientes actuales y futuros. 

 


 
 
 

96 

 

 

Asistente de Ventas 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Asistente de ventas. 

Área: Ventas. 

SUPERVISIÓN 

Jefe Inmediato: Gerentes de ventas. 

Supervisa directamente a: no tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

Servir de enlace con los gerentes de ventas para la coordinación de visitas, contacto 

con clientes como medio para que la comunicación fluya adecuadamente entre clientes 

y vendedores. 

OBJETIVO 

Colaborar con los Gerentes de ventas en la coordinación de visitas y contacto con 

clientes. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: Mínimo bachillerato de colegio. 

Formación: Conocimientos en secretariado y servicio al cliente. 

Experiencia: Un mínimo de 2 años en atención de personas. 

Habilidades: Proactivo, facilidad de palabra, buena presentación personal, facilidad en 

el uso del teléfono, trabajo en equipo. 

RESPONSABILIDADES SEGÚN PRIORIDAD 


 
 
 

97 

 

 Atención de clientes, ya sea personalmente o por teléfono. 

 Coordinar las visitas de los vendedores en las instalaciones de los clientes o 

en su defecto, las visitas de los clientes en las instalaciones de CODISA. 

 Colaborar con los eventos que desarrolle la empresa, incluyendo la 

confirmación de la asistencia a los eventos organizados. 

 Asistir a los Gerentes de ventas en labores secretariales cuando se requiera. 

 Mantener actualizada la lista de clientes. 

 

OTROS 

Género femenino y preferiblemente una persona joven, pero no obligatorio. 

Relaciones internas: Con el departamento Financiero, Administrativo, Consultoría y 

Soporte. 

Relaciones externas: Con todos los clientes actuales y futuros. 

 
 
 

Dirección de Investigación y Desarrollo 
 

Director de Investigación y Desarrollo 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Director de Investigación y Desarrollo. 

Área: Investigación y Desarrollo. 

SUPERVISIÓN 

Jefe Inmediato: Director General. 

Supervisa directamente a: Consultores área técnica. 

NATURALEZA DEL PUESTO 

Desarrollar los sistemas y dar mantenimiento a los sistemas de CODISA. 


 
 
 

98 

 

OBJETIVO 

Hacer uso de sus conocimientos con el fin de llevar a cabo los sistemas Reps y BI que 

la empresa desarrolla. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

Universitario con grado de Licenciatura o Maestría en Ingeniería de Sistemas. 

Formación: 

Sistemas operativos para distintas plataformas, metodologías de ingeniería de 

software y uso de herramientas como bases de datos, Microsoft, Oracle y otros. 

Experiencia: 

La intención es formar a la persona desde joven en los sistemas de la empresa. 

Habilidades: 

Proactivo, dado a los objetivos, liderazgo, toma rápida de decisiones, manejo de 

conflictos, trabajo en equipo. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Gestionar, promover y dirigir los proyectos que le son asignados. 

 Detectar oportunidades de negocio que se presenten en los clientes actuales. 

 Mantener actualizados los expedientes de cada uno de los proyectos que ha 

desarrollado. 

 Generar ideas que permitan el desarrollo de nuevas versiones con base en los 

conocimientos que obtiene de los clientes. 

 Revisar constantemente el avance de cada proyecto a su cargo, así como los 

consultores que tiene a su cargo. 

 Canalizar con el cliente las visitas en horario y fecha establecidos. 

 

OTROS 


 
 
 

99 

 

Género masculino o femenino y preferiblemente un persona joven, pero no obligatorio. 

Movilizarse al cliente que la empresa le asigne. Validar que los proyectos que se 

entregan como finalizados estén efectivamente listos para entrar en producción sin 

fallas. 

Relaciones internas: Con el departamento Financiero, Consultoría, Soporte y Ventas. 

Relaciones externas: Con los clientes que se le asignan. 

 
 

Consultor 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Consultor en sistemas. 

Área: Investigación y Desarrollo. 

SUPERVISIÓN 

Jefe Inmediato: Director de Investigación y Desarrollo. 

Supervisa directamente a: no tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

Desarrolla y da mantenimiento a los sistemas de CODISA. 

OBJETIVO 

Hacer uso de sus conocimientos con el fin de llevar a cabo los sistemas Reps y BI que 

la empresa desarrolla. 

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

Universitario con grado de Licenciatura o Maestría en Ingeniería de Sistemas. 


 
 
 

100 

 

Formación: 

Sistemas operativos para distintas plataformas, metodologías de ingeniería de 

software y uso de herramientas como bases de datos, Microsoft, Oracle y otros. 

Experiencia: 

La intención es formar a la persona desde joven en los sistemas de la empresa. 

Habilidades: 

Proactivo, conocimiento del entorno, ordenado, orientado al logro, dado a los 

objetivos. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Evaluar el funcionamiento de los sistemas en los distintos clientes que se le 

encuentran asignados. 

 Cumplir con los estándares establecidos por CODISA para implementar los 

sistemas y/o desarrollar las distintas versiones del sistema. 

 Proveer asistencia en cada caso que le sea asignado. 

 Mantener un registro actualizado de todas las modificaciones que realice en cada 

cliente asignado. 

 Emplear las tecnologías que la empresa utiliza en sus diversos productos 

informáticos. 

 

OTROS 

Género masculino o femenino y preferiblemente un persona joven, pero no obligatorio. 

Movilizarse al cliente que la empresa le asigne. 

Relaciones internas: Con el departamento Financiero, Consultoría y Ventas. 

Relaciones externas: Con los clientes que se le asignan. 

 
 
 


 
 
 

101 

 

Encargado de calidad 

DESCRIPCIÓN DEL PUESTO 

Nombre del puesto: Encargado de calidad. 

Área: Investigación y Desarrollo. 

SUPERVISIÓN 

Jefe Inmediato: Director de Investigación y Desarrollo. 

Supervisa directamente a: No tiene personal a su cargo. 

NATURALEZA DEL PUESTO 

Colaborar con el mejoramiento continuo de la infraestructura y de los procesos. 

OBJETIVO  

Controlar el proceso productivo cumpliendo con los requerimientos de productividad y 

rendimiento, asegurando los estándares de calidad exigidos y administrando 

eficientemente los recursos humanos y materiales según los objetivos de la 

organización.  

 

ESPECIFICACIONES DEL PUESTO 

Educación: 

Ingeniería Industrial o de Sistemas preferiblemente. 

Formación: 

Uso de PC, Office. 

Experiencia:  

De 2 a 3 años mínimo. 


 
 
 

102 

 

Habilidades: 

 Excelentes habilidades de comunicación. 

 Habilidad para tratar en forma efectiva. 

RESPONSABILIDADES SEGÚN PRIORIDAD 

 Controlar el orden, higiene y seguridad en el lugar de trabajo. 

 Maximizar la productividad y rendimiento en la desarrollo de los sistemas. 

 Revisar los informes de calidad de los productos. 

 Controlar permanentemente la calidad de los productos elaborados por la 

empresa. 

 Corregir e informar oportunamente deficiencias detectadas en el proceso 

productivo. 

 Realizar reuniones informativas con los gerentes para solventar diferencias. 

 Evaluar los sistemas en los clientes. 

OTROS 

Género masculino o femenino y preferiblemente un persona joven, pero no obligatorio. 

Relaciones internas: Todos los departamentos: Administración, Finanzas, Soporte, 

Consultoría, Ventas, Presidencia e Investigación y Desarrollo. 

Relaciones externas: Todas los clientes de la empresa. 

 
 
 
 
 
 
 
 
 
 

 

 


 
 
 

103 

 

Anexo 2.  

Estructura de gastos según tipo de incentivo en colones por mes 

 


 
 
 

104 

 

 

Incentivo Monto Observaciones
Póliza de Gastos Médicos hasta por un monto de cincuenta mil dólares que incluye

esposa e hijos menores de edad. 83.333,33               ninguna

Pago del 50% mensualidades en Colegiaturas 960.000,00            

Corresponde a la situación actual de 6 

hijos de Directores en total

Leasing de un vehículo que después de 48 meses pasan a propiedad del Director. 1.358.500,00         

Corresponde al monto mensual estimado 

por 2 vehículos

Examen médico anual pagado. 1.260.000,00         aplica para Directores y Gerentes

Asistencia legal gratuita en casos de intervención judicial. 825.000,00            

Monto mensual estimado por contrato 

con bufete

Dos períodos de vacaciones anuales, una por semestre, si no las toma, las pierde. 237.777,78            

corresponde a 5 días hábiles por cada uno 

de los dos directores en un año 

Gastos de viaje por representación. 220.000,00            por mes, no siempre salen del país

Pago total de tarifa  de teléfono celular. 90.000,00               este beneficio ya existe

Por innovación cuyo rango será entre el 5% y 10% adicional como aporte único 256.000,00            

Monto mensual máximo por pagar con un 

estimado de 2 ideas por mes

Póliza de Gastos Médicos hasta por un monto de 3 millones de colones que incluye

esposa e hijos menores de edad. El deducible lo asume el colaborador. 133.333,33            Bajo un estimado de 8 casos por mes

Comisión entre un 3 y un 5% 3.000.000,00         

monto mensual estimado con base en las 

proyecciones de ventas de la empresa, 

este incentivo ya existe actualmente

Distribución de excedentes a todo el personal no como dinero en efectivo

entregable al colaborador, sino como un fideicomiso para el fondo de retiro 5.000.000,00         

monto estimado para pagar unicamente 

en diciembre, este incentivo ya existe 

actualmente

Asignar un rango entre el 3% y el 5% a todo aquel colaborador que promueva la

innovación por medio de sugerencias y que éstas impliquen una mejora sustancial 96.913,40               

Monto mensual máximo por pagar con un 

estimado de 2 ideas por mes

Médico de empresa para ellos y sus familiares directos 450.000,00            

monto el contrato mensual, este servicio 

existió

Servicio de odontología para ellos y sus familiares directos 380.000,00            

monto el contrato mensual, este servicio 

ya existe

Convenios con Universidades para descuentos a empleados estudiantes. -                           estos convenios no tienen costo

Porcentaje de becas de estudios después de cinco años de laborar para la

empresa. 300.000,00            

se estima un total de 10 personas por mes 

que deseen hace uso de este incentivo

Integración como socios de CODISA Software S.A después de 5 años de

permanencia en la empresa. -                           

no tiene costo asociado y se relaciona 

como el punto relativo a incentivo para 

accionistas anterior

Aporte en efectivo por funeral de familiares en primer grado de consanguinidad

para gastos de sepelio 150.000,00            

se estima un promedio de 1 evento por 

mes

Pago de cursos o seminarios que enriquezcan el puesto que desempeñen y

puedan aportar valor a la empresa. 190.000,00            

este beneficio ya existe,solo que no se 

utiliza adecuadamente

Estudio del idioma inglés según el puesto en que se encuentre. 385.000,00            

según monto del contrato, este beneficio 

existió en el pasado

Horarios flexibles dependiendo de las necesidades del negocio. -                           este beneficio no tienen costo

Permisos con goce de salario en caso de: 552.592,36            

Matrimonio: 5 días hábiles. 178.255,60            

monto promedio por planilla total, un 

evento por mes

Nacimiento de hijos (para los hombres): 3 días hábiles. 106.953,36            

monto promedio por planilla total, un 

evento por mes

Fallecimiento de familiares en primer grado: 3 días hábiles. 106.953,36            

monto promedio por planilla total, un 

evento por mes

Fallecimiento de familiares en segundo grado: 1 día hábil. 35.651,12               

monto promedio por planilla total, un 

evento por mes

Graduación de la Universidad: 1 día hábil 35.651,12               

monto promedio por planilla total, un 

evento por mes

Citas médicas: medio día. 53.476,68               

monto promedio por planilla total, tres 

evento por mes

Citas judiciales: 1 día hábil. 35.651,12               

monto promedio por planilla total, un 

evento por mes

13. Vacaciones 202.023,01            

Primer año: 10 días -                   no tiene costo adicional

Segundo año: 10 días -                   no tiene costo adicional

Tercer año: 10 días -                   no tiene costo adicional

Cuarto año: 10 días -                   no tiene costo adicional

Quinto año: 12 dias 23.767,41               

monto promedio por planilla total, son 

dos días por la cantitdad de personas con 

ese plazo en la empresa promediado a 12 

meses

Sexto año: 12 dias 29.709,27               son dos días adicionales

Séptimo año: 12 días 35.651,12               son dos días adicionales

Octavo año: 12 días 23.767,41               son dos días adicionales

Noveno año: 15 dias 11.883,71               son cinco días adicionales

                    Décimo año o más: 15 días 77.244,09               son cinco días adicionales

7.660.473,22  13.928,13                                                                 

Estructura de gastos según tipo de incentivo en colones por mes


 
 
 

105 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

set-11 oct-11 nov-11 dic-11 ene-12 feb-12 mar-12 abr-12 may-12 jun-12 jul-12 ago-12 sep-12

Ingresos totales 14.000,00       21.000,00       16.000,00   12.000,00   11.000,00   19.000,00   24.000,00   34.000,00   28.000,00   29.000,00   28.000,00   29.000,00   21.000,00   

 

Costo de beneficios 7.660,47          7.660,47          7.660,47      7.660,47      8.043,49      8.043,49      8.043,49      8.043,49      8.043,49      8.043,49      8.526,10      8.526,10      8.526,10      

      (adicionales)

Diferencia neta 6.339,53          13.339,53       8.339,53      4.339,53      2.956,51      10.956,51   15.956,51   25.956,51   19.956,51   20.956,51   19.473,90   20.473,90   12.473,90   

Flujo del proyecto
expresado en miles de colones


 
 
 

106 

 

 

Anexo 3  

Glosario General 
 

 

Business Intelligence: Son herramientas de soporte de decisiones que permiten en tiempo 

real un acceso interactivo, análisis y manipulación de información crítica para la empresa. 

Estas aplicaciones proporcionan a los usuarios un mayor entendimiento que les permite 

identificar las oportunidades y los problemas de los negocios. Los usuarios son capaces de 

acceder y apalancar una vasta cantidad de información, analizar sus relaciones y entender 

las tendencias que últimamente están apoyando las decisiones de los negocios. 

 

 

Colaboradores: Que participa con otros en la consecución de un trabajo o un logro. 

 

Competencia: Es una característica subyacente de un individuo que está causalmente 

relacionada con un rendimiento efectivo o superior en una situación o trabajo, definido en 

términos de un criterio. Conjunto de conocimientos, habilidades, disposiciones y conductas 

que posee una persona, que le permiten la realización exitosa de una actividad. 

 

Contratación: Es formalizar con apego a la ley la futura relación de trabajo para garantizar 

los intereses, derechos y deberes tanto del trabajador como de la empresa.   

 

Currículo: Documento que incluye los datos personales: edad, estado civil, nombre y 

apellido, domicilio. Estudios cursados, formación. Objetivo laboral. Incluir un objetivo corre el 

riesgo de conseguir solo lo que se pone en este punto. Experiencia laboral, detallando 

principales logros y cuantificando los resultados obtenidos. Actividades docentes y 

extracurriculares. 

 


 
 
 

107 

 

Déficit: Es una escasez de algún bien, ya sea dinero, comida o cualquier otra cosa. La 

palabra déficit, por tanto, se utiliza para referirse a diversas situaciones como las siguientes: 

déficit presupuestario, déficit comercial, déficit alimenticio.  

 

Demanda: Bienes que el público busca adquirir o consumir.  

Entorno: Conjunto de circunstancias, físicas y morales que rodean a una persona o cosa. 

Ambiente que rodea a una persona o cosa e influye en su desarrollo. 

 

ERP s: Enterprise Resource Planning, sistema de información gerencial que integra muchas 

de las prácticas de los negocios asociados con las operaciones de producción y gestión.  

 

Beneficios: Son pagos hechos por la organización a sus trabajadores (salarios, premios, 

beneficios sociales, oportunidades de progreso, estabilidad en el cargo.) a cambio de 

contribuciones. Cada incentivo tiene un valor de utilidad que es subjetivo, ya que varía de un 

individuo a otro; lo que es útil para un individuo puede ser inútil para otro. 

 

Inflación: Inflación es el crecimiento continuo y generalizado de los precios de los bienes, 

servicios y factores productivos de una economía a lo largo del tiempo. Otras definiciones la 

explican como el movimiento persistente al alza del nivel general de precios o disminución 

del poder adquisitivo del dinero. 

 

Leasing: Es una opción para las empresas que no cuentan con el capital de inversión 

necesario para adquirir un activo fijo que represente una fuerte inversión de dinero, 

utilizándolo como un mecanismo de financiamiento alternativo e innovador frente a un simple 

crédito bancario, ya que en aquél está inmersa la ventaja de la cesión de uso. 

 

Macroentorno: Se entiende como el entorno general que rodea a la empresa y que es 

común a las empresas de un determinado sector y/o país. 

 


 
 
 

108 

 

Manual de puestos: Es aquel que expone con detalle la descripción de los cargos y la 

relación existente entre ellos. Explica la jerarquía, los grados de autoridad y responsabilidad, 

las funciones y actividades de los integrantes de la empresa. 

 

 

Organigrama: Esquema de la organización de una entidad. El Organigrama es la 

representación gráfica de una serie de pasos a seguir que describen las operaciones que 

deben llevarse a cabo para obtener la solución de un problema. 

 

Perfil: La definición del perfil es el establecimiento de las características que debe reunir el 

profesional que se busca. 

 

Recursos Humanos (RRHH): La administración de recursos humanos es el proceso 

administrativo aplicado al acrecentamiento y conservación del esfuerzo, las experiencias, la 

salud, los conocimientos, las habilidades, etc. de los miembros de la organización en 

beneficio del individuo, de la propia organización y del país en general. El proceso de ayudar 

a los colaboradores a alcanzar un nivel de desempeño y una calidad de conducta personal y 

social que cubra sus necesidades.  

 

Salario: Es la retribución que debe pagar el patrón al trabajador por su trabajo. El salario se 

fija contractualmente y se establece por unidad de tiempo, por unidad de obra, por comisión, 

a precio alzado o de cualquier otra forma convenida El salario se integra con los pagos 

hechos en efectivo por cuota diaria, gratificaciones, percepciones, habitación, primas, 

comisiones, prestaciones en especie y cualquier otra cantidad o prestación que se entregue 

al trabajador por su trabajo. 

 

Software: Se define como el equipamiento lógico o soporte lógico de una computadora 

digital; comprende el conjunto de los componentes lógicos necesarios que hacen posible la 

realización de tareas específicas. 

 

Up grade: Actualización, modernizar lo que ya se tiene. 


 
 
 

109 

 

 

Valor Agregado: Es el valor que un determinado proceso productivo adiciona al ya plasmado 

en la materia prima y el capital fijo; o desde el punto de vista de un productor es la diferencia 

entre el ingreso y los costos de la materia prima y el capital fijo. Desde el punto de vista 

contable es la diferencia entre el importe de las ventas y el de las compras. 

 

Valores: Son aquellos conceptos que pueden ser puestos en práctica en nuestra vida para 

que podamos vivir mejor. Tanto en forma íntima, personal, familiar, grupal y social. Por ello, 

todo valor es un concepto operativo. 

 

 

 

 

 

 
 

 

 

http://es.wikipedia.org/wiki/Valor_econ%C3%B3mico
http://es.wikipedia.org/wiki/Producci%C3%B3n
http://es.wikipedia.org/wiki/Materia_prima
http://es.wikipedia.org/wiki/Capital
http://es.wikipedia.org/wiki/Productor
http://es.wikipedia.org/wiki/Ingreso
http://es.wikipedia.org/wiki/Costo
http://es.wikipedia.org/wiki/Materia_prima
http://es.wikipedia.org/wiki/Capital_(econom%C3%ADa)
http://es.wikipedia.org/wiki/Contabilidad

