
13

EVALUACIÓN DEL DESEMPEÑO POR EL
MÉTODO DE 360 GRADOS Y POR FACTORES DE
EVALUACIÓN EN UNA EMPRESA MEXICANA

PERFORMANCE EVALUATION TRHU THE 360
DEGREES METHOD AND BY EVALUATION
FACTORS IN A MEXICAN COMPANY

Alma Lilia Sapién-Aguilar
María del Carmen Gutiérrez-Diez

Laura Cristina Piñón-Howlet
Patricia Araceli Araiza-Zapata

Universidad Autónoma de Chihuahua, Méjico

RESUMEN

La evaluación del desempeño (ED) es un proceso que valora y califica
el desempeño de los trabajadores contra objetivos preestablecidos al puesto
y, por consiguiente, conceptúa a la organización. El objetivo de esta investi-
gación fue evaluar el desempeño del personal utilizando dos métodos; el de
evaluación 360 grados y el de factores de evaluación. El método 360 grados
es una herramienta de gestión de recursos humanos que pretende, a partir de
los objetivos organizacionales, valorar las conductas y actitudes que defi-
nen el modo en que cada persona está llevando a cabo su tarea. El método de
factor de evaluación está relacionado con el puesto y las características del
personal. La naturaleza de la investigación fue cuantitativa, de tipo empírico-
aplicada, de forma descriptiva y modo de campo con soporte bibliográfico
y/o documental. Los resultados resaltaron, que la empresa necesita asumir
una actitud de flexibilidad, que le permita modificar los esquemas de promo-
ción de carrera, de retribución, normatividad y de comunicación para que la
organización obtenga mejores resultados y eleve su desempeño. Otro resul-
tado importante, fue que el éxito en una ED es identificar las metas, seguido

PUBLICACIONES, 46 - 2016
pp. 13–29

14

de la comunicación de éstas a los interesados y el establecimiento de criterios
de desempeño.

Palabras clave: Evaluación, desempeño, método y evaluación del desempeño.

ABSTRACT

Performance evaluation is a process that evaluates and rates the perfor-
mance of the workforce regarding to predefined objectives of positions, and
therefore with this process also the organization is assessed. The aim of this
research was to evaluate the personnel performance by the 360 degree evalua-
tion method and by evaluation factors as well. The first method mentioned
is a tool for human resource management, pretending, from the organizatio-
nal objectives, to evaluate the behavior and attitudes that define the way each
person is carrying out his task; and the second is a method which is related to
the position and personal characteristics. The nature of this research was quan-
titative, applied empirical type, descriptive, and field research with bibliogra-
phic and/or documental support. Among the results obtained it is emphasi-
zed that the company needs to take an attitude of flexibility that allows it to
modify its career promotion, remuneration, normative and communication
schemes, in order to improve its results and increase its performance. Another
important conclusion was that success of a performance evaluation is to iden-
tify the goals, follow for the communication of these to interested parties, and
the establishment of performance criteria.

Key words: Human resources, evaluation, performance and evaluation
of performance.

1. INTRODUCCIÓN

La Evaluación del Desempeño (ED) es una apreciación sistemática del
ejercicio de cada persona en el cargo o del potencial del desarrollo futuro.
Toda evaluación es un proceso para estimular o juzgar el valor, la excelen-
cia, o bien las cualidades de una persona. La ED es un concepto dinámico,
ya que las organizaciones evalúan a los empleados con cierta continuidad, ya
sea formal o informalmente (Chiavenato, 2000). Hitt, Black, y Porter (2006)

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

15

indicaron que la ED está relacionada con establecer objetivos y estándares de
desempeño, lo que permite medir el ejercicio contra dichos estándares y brin-
dar retroalimentación a los empleados.

Generalmente, se relaciona la ED con beneficios que obtiene el empleado
y la organización; es decir, como un ganar-ganar; sin embargo, las conse-
cuencias son poco abordadas. La ED es un asunto que ha despertado nume-
rosas manifestaciones favorables y otras sumamente adversas. No obstante,
se ha hecho poco para lograr una verificación real y científica de sus efectos
(Chiavenato, 2000).

Resulta claro que la ED no es un fin en sí mismo, sino que debe ser consi-
derada como una técnica de dirección, un medio para mejorar los resulta-
dos de los recursos humanos de la organización. Las evaluaciones precisas
del desempeño indican a los trabajadores cuáles son sus deficiencias. Para
el departamento de personal, las evaluaciones logran que las compensacio-
nes, las colocaciones, la capacitación, el desarrollo y la planeación de carre-
ras sean más eficaces. Al mismo tiempo, el departamento de personal obtiene
retroalimentación sobre actividades de desarrollo, el proceso de obtención de
trabajadores, los diseños de puestos y los desafíos externos. En resumen, las
ED sirven como una verificación de control de calidad, apoyan en el cono-
cimiento sobre el desempeño de los empleados y auxilia al departamento de
personal (Valencia, 2002).

Dado lo anterior, el objetivo de la presente investigación fue evaluar el
desempeño utilizando el método de evaluación 360 grados y el de factores
de evaluación. Este conocimiento permitirá mejorar la interacción entre los
empleados y la empresa para el logro de un beneficio en común, posibilitando
la creación de las condiciones para un mejor desempeño.

2. MÉTODOS, TÉCNICAS Y PROCEDIMIENTOS LÓGICOS DEL
PENSAMIENTO CIENTÍFICO

El estudio se llevó a cabo en el periodo del 2012 al 2015. En una primera
etapa, la investigación se realizó mediante indagaciones teóricas, utilizando
la técnica de análisis documental y el método teórico-deductivo. Además, se
realizó investigación de campo utilizando el método estadístico para caracte-
rizar el objeto realizando un análisis de la situación actual con la técnica del
procedimiento de análisis - síntesis.

La naturaleza de la investigación fue cuantitativa y se enmarcó en una
investigación descriptiva, analítica y propositiva. Las técnicas de investiga-

PUBLICACIONES, 46 - 2016
pp. 13–29

16

ción empleadas fueron mediante una entrevista semiestructurada, encuesta al
personal administrativo, observación, recopilación y análisis de información
escrita. El universo fue una empresa dedicada a la repostería en la ciudad de
Chihuahua, Chihuahua, la cual cuenta con 35 empleados. La población de
interés fueron el personal de producción y gerentes de áreas.

Con respecto al instrumento, éste fue elaborado de modo exprofeso, para
lo cual se generaron a dos instrumentos de evaluación del desempeño; uno
para cargos especializados y el otro para cargos no calificados y calificados.
El primero fue a través del método de 360 grados, una herramienta de gestión
de recursos humanos que pretende, a partir de los objetivos organizacionales,
valorar las conductas y actitudes que definen el modo en que cada persona
está llevando a cabo su tarea. El segundo considera los factores relacionados
con el puesto y las características personales. Los factores relacionados con el
puesto incluyen la calidad y la cantidad del trabajo, mientras que los factores
personales incluyen comportamientos como las habilidades interpersonales y
rasgos como la capacidad de adaptación ambos fueron aplicados a la pobla-
ción bajo estudio. Se buscó que los instrumentos fueran claros y sencillos, y
además que no se indujera una respuesta. Se realizaron pruebas pilotos y esta-
dísticas, las cuales confirmaron que los instrumentos fueran confiables. Para
la evaluación, se consideraron los siguientes aspectos.

Cargos no calificados: trabajo esencialmente rutinario que requiere poca
precisión y experiencia limitada (Afanador y auxiliar pastelero). Cargos cali-
ficados: exigen potencial intelectual y alguna experiencia general y espe-
cifica en el desempeño de tareas de cierta variedad y dificultad (Pastelero
(N2), Pastelero (N1), jefe de batidos y chofer repartidor. Cargos especiali-
zados: exigen espíritu analítico y creador para solucionar problemas técni-
cos complejos y desarrollar métodos (jefe de producción, jefe de almacén,
químico supervisor de calidad, gerente de producción y gerente de calidad).
Los instrumentos fueron aplicados en los meses de junio a agosto del 2013.

La investigación estuvo basada fundamentalmente en una estrategia
metodológica, la cual se basó en una revisión de fuentes primarias y secunda-
rias relacionadas con el tema. El resultado de esta etapa fue la construcción de
un marco téorico, en el que se da cuenta de los diversos matices y orientacio-
nes que, hasta el momento, han servido de guía para la elaboración de la ED
y de los procesos de evaluación por competencias (factores). Finalmente, se
desarrolló una propuesta metodológica para realizar un programa de ED por
competencias que puede ser aplicado en diversas empresas.

Al 19% de los trabajadores se le aplicó la evaluación del desempeño por
el método de 360 grados (puestos especializados), mientras que al 81% por

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

17

factores (cargos no calificados y calificados). Para una mayor comprensión
de los resultados, se diseñó un rango que asemeja a un semáforo para identi-
ficar de manera rápida y visual las áreas críticas, de mejora y aquéllas en las
que existe un buen desempeño

Además la investigación se basa en el estudio de un caso específico, de
tipo cuantitativo y basada en el estudio de la población especificada por la
empresa. La investigación se enmarcó en una investigación descriptiva, analí-
tica y propositiva. Se realizó un análisis de Cronbach, correlación de varia-
bles, análisis de regresión, una prueba de T y de ANOVA, para la interpreta-
ción de los datos.

3. ANÁLISIS DE RESULTADOS

3.1 Resultados Método de evaluación de 360o

El sesenta por ciento de los cargos especializados necesita tener mejo-
res conocimientos generales sobre los procesos administrativos. Las califi-
caciones del jefe del almacén destacan la percepción que tiene el colega, el
subordinado, el cliente y el propio jefe de almacén sobre el deficiente nivel
de inglés que domina y la baja preparación académica y profesional. Para el
gerente de producción el área a mejorar será el nivel de inglés, ya que es el
factor calificado más bajo por el jefe inmediato, colega y subordinado. En lo
correspondiente al gerente de calidad es la misma situación el nivel de inglés
es el factor más bajo. El cuarenta porciento de los trabajadores necesita mejo-
rar el conocimiento que tiene sobre el cargo que ocupa. El químico supervisor
de salidad tiene un bajo conocimiento de los procedimientos administrativos,
sobre los productos y un conocimiento minino sobre los procesos técnicos. En
contraste, el gerente de calidad el promedio de los conocimientos del puesto
son aceptables solo habría que mejorar el conocimiento de los procesos admi-
nistrativos ya que tres de los cinco evaluadores opinan que conoce lo necesa-
rio. 60% de los puestos especializados presenta una falta de liderazgo; el jefe
de producción, según la percepción de los evaluadores, no presenta metas,
estrategias, ideas, es poco persuasivo y casi nada negociante; pero es bueno
para delegar responsabilidad y brindar retroalimentación en las actividades.
El gerente de calidad muestra un gran dominio en la creación de estrategias,
metas y tácticas, negociación, apoyo a los colegas, subordinados, clientes y
las políticas de las empresas; las áreas de oportunidad de este trabajador serán
mejorar en la persuasión y la delegación de responsabilidades. El trabajo en

PUBLICACIONES, 46 - 2016
pp. 13–29

18

equipo y las relaciones interpersonales en la empresa son muy buenas, ya que
por medio del instrumento se pudo obtener que el 80% de los trabajadores
evaluados tiene la habilidad de trabajar en equipo y buenas relaciones inter-
personales. El gerente de calidad (20%) obtuvo resultados por debajo de los
demás en dos factores debido a que se le cataloga como poco sociable y que
le cuesta iniciar nuevas relaciones, cabe señalar que la persona reconoce esta
debilidad (resultados de autoevaluación); además que es poco tolerante con
las opiniones de los demás ya que las percibe como críticas. Pero en cambio
tiene opiniones aepables en los ámbitos de cooperación, supervisión, trabajo
en equipo, en el seguimiento de normas, lo poco conflictivo, la capacidad de
asumir retos y de adaptarse al cambio.

Cuadro 1

Coeficiente de confiabilidad para el método 360°

Coeficiente de confiabilidad

Alfa de Cronbach Alfa de Cronbach basada en los items
estandarizados N.º de Items

0.598 0.580 9

Fuente: Elaboración propia (2014).

Cuadro 2

Prueba de T cuadrada para método de 360°

Prueba T cuadrada

Hotelling’s T cuadrada F df1 df2 Sig

220.583 19.531 8.000 17.000 0.000

Fuente: Elaboración propia (2014).

Como un primer intento para establecer un proceso de evaluación del
desempeño en la empresa, el grado de confiabilidad fue del 59.8%, con un
grado de significancia de 0.00%. Este porcentaje significa que el instrumento
es susceptible a mejorar en el grado de confiabilidad pero tiene un muy alto
nivel de credibilidad.

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

19

3.1.1 Análisis de correlaciones para el instrumento 360°

Para este análisis de correlación se tomó en cuenta como criterio que r >=
0.70 y el p =< 0.0000, cumpliendo en este análisis las variables que se mues-
tran en la siguiente tabla.

Cuadro 3

Variables correlacionadas del método 360°

Promedio de gestión
de proyectos

Promedio
de valores

Promedio de organización personal /
administración del tiempo

r=0.666 r=0.741

p= 0.0000 p=0.0000

Promedio de gestión de proyectos
N/A r=0.705

 p=0.0000

Fuente: Elaboración propia (2014).

La primera relación que se encontró fue entre la variable organización
personal / administración del tiempo y la variable gestión de proyectos. El
tipo de relación encontrada fue directa; es decir, existe una dependencia entre
estas dos variables del 66.6%. Este porcentaje indica que es necesario que
el personal tenga conocimiento sobre metas, objetivos, prioridades, trabaje
dentro de reglas y procedimientos, organice la información (electrónica y en
papel) y realice y entregue reportes completos, a tiempo y diseñe y/o siga
cronogramas.

La segunda correlación encontrada fue entre la organización personal /
administración del tiempo y los valores. Se encontró que estas variables están
asociadas en un 74.1%; ya que si el personal es responsable, respetuoso entre
compañeros y clientes, honesto y limpio cumplirá con las metas, objetivos,
tendrá clara las prioridades, trabaje dentro de reglas y procedimientos y la
información estará lista en cualquier momento con orden y limpieza.

Y la última relación encontrada fue entre la gestión de proyectos y en los
valores se encontró una relación directa ya que el coeficiente de correlación
(r) fue de 70.5%; esto beneficia a la empresa en el sentido de que para iniciar
cualquier proyecto los trabajadores deberán tener presente la responsabilidad,
el respeto entre compañeros y clientes, honestidad y limpieza para que todo
funcione en armonía.

PUBLICACIONES, 46 - 2016
pp. 13–29

20

3.1.2 Análisis de regresión para el instrumento de 360°

Cuadro 4

Prueba de ANOVA del instrumento de 360°

ANOVA

Model Sum of Squares df Mean Square F Sig.

Regression 5.340 8 0.667 3.402 0.018

Residual 3.139 16 0.196

Total 8.478 24

Fuente: Elaboración propia (2014).

El instrumento tiene un nivel de significancia del 5%. Los grupos cuyas
medias difieren de forma significativa (a nivel de 0.05) son los que presen-
tan diferencias estadísticamente significativas entre sí; la conclusión es que el
factor influye en las variables dependientes.

Cuadro 5

Análisis de regresión del instrumento 360°

Análisis de regresión del instrumento de 360°

Unstandardized

Coefficients
Standardized
Coefficients t Sig.

B Std. Error Beta

(Constant) -3.319 2.085 -1.592 0.131

Promedio de conocimien-
tos generales

0.202 0.248 0.145 0.814 0.427

Promedio de conocimien-
tos del puesto

-0.104 0.202 -0.114 -0.513 0.615

Promedio de trabajo en
equipo / interpersonal

0.207 0.271 0.182 0.763 0.457

Promedio de análisis y
solución de problemas /
toma de decisiones

0.311 0.267 0.217 1.166 0.261

Promedio de organización
personal / administración
del tiempo

0.106 0.263 0.118 0.404 0.692

Promedio de Servicio téc-
nico / proyectos

0.287 0.461 0.230 0.622 0.543

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

21

Promedio de Gestión de
proyectos

0.264 0.289 0.251 0.914 0.374

Promedio de valores 0.651 0.430 0.452 1.514 0.150

Dependent Variable: Promedio de Liderazgo

Fuente: Elaboración propia (2014).

3.2 Resultados del método de evaluación por factores

Como en el instrumento anterior se continuó usando el semáforo para
identificar áreas de mejora y fortalezas pero en esta ocasión con algunas
modificaciones ya que la escala de este instrumento era de cinco puntos; por
lo tanto sobresaliente y muy bueno son verdes, en amarillo bueno y en rojo
necesita mejoría e insatisfactorio.

Cuadro 6

Resultados encontrados por factores

Factor analizado Resultado

1. Calidad

Se puede decir, que los afanadores y encargados de en-
tradas / salida de productos terminados realizan el trabajo
con muy buena precisión y exactitud. En cambio el paste-
lero N2 (2) y el pastelero N1 (2) tienen un nivel muy bajo de
calidad en el trabajo, lo cual refiere a que el 88.24% de los
trabajadores evaluados realizan su trabajo con precisión y
exactitud.

2. Cantidad
y eficiencia

Los trabajadores que presentaban una calificación baja en
la calidad del trabajo son los mismos que poseen una pun-
tuación baja en la cantidad y eficiencia (88.24%), lo que
indica una mejora necesaria en estas dos áreas. Sin embar-
go, la gran mayoría de los empleados tiene un desempeño
de bueno a sobresaliente con respecto a la cantidad y efi-
ciencia del trabajo.

3. Conocimiento

El 100% de los trabajadores tiene un conocimiento del tra-
bajo e incluso la mayoría tiene un desempeño efectivo con
tendencia a mejorar y ser sobresaliente. Aquí se podría bus-
car que las personas con mejor calificación apoyen a los
compañeros para que estos comprendan el alcance e im-
portancia del trabajo, las actividades a realizar y lo que se
espera de cada uno de ellos.

PUBLICACIONES, 46 - 2016
pp. 13–29

22

4. Confiabilidad

La gran mayoría de los trabajadores (94.11%) que se eva-
luaron por el jefe inmediato son considerados con un alto
grado de confiablidad, lo que dice que al momento de de-
legar responsabilidades o nuevas tareas ellos tendrán un
compromiso para realizar las actividades en tiempo y for-
ma. Solo el chofer repartidor (4) resultó con puntuación baja
en este factor.

5. Puntualidad

De los 17 evaluados solo cuatro obtuvieron una calificación
baja en puntualidad, lo cual representa el 76.47% de los
trabajadores calificados y no calificados. Se tendrá que ve-
rificar con qué frecuencia se manifiestan estas conductas,
y que días para aplicar medidas correctivas

6. Asistencia

Partiendo de lo general el 82.35% de los trabajadores cum-
plen con la asistencia al trabajo pero el pastelero N2 (1) y el
chofer repartidor (4) sorprenden con los resultados, ya que
son impuntuales e inasistentes; lo que es un foco de aler-
ta es que el área de producción cuentan con más personas
que faltan y esto afecta de manera directa ya que su labor es
esencial en la elaboración del producto.

7. Supervisión

El 88.24% de los empleados no necesita de una supervisión
constante. En cambio, es la tercera ocasión que hace la apa-
rición el pastelero nivel 2 (1) y esta vez con puntuación baja
en la supervisión, lo que indica la necesita de una constante
supervisión para que asista, realizar el trabajo, con calidad y
precisión; otros que aparecen en la lista son: el auxiliar pas-
telero 1 y el pastelero nive2 (2).

8. Conocimientos
y destrezas

El 100% de los evaluados poseen conocimientos y destre-
za que les permiten ejercer efectivamente las labores.

9. Trabajo en equipo

Existe un buen ambiente y compañerismo entre ellos, esto
se menciona por lo observado durante la aplicación de los
instrumentos y por los resultados de este factor, ya que hay
una tendencia para ayudar a los demás y al trabajo en equi-
po (98%), esta situación se podrían aprovechar generando
grupos de trabajo, para el desarrollo de proyectos de creci-
miento específicos.

10. Cooperación

En referente a lo amigable que son entre ellos, la mayoría de
ellos (82.35%) tiene una disposición a colaborar y ser amigable
solo existen tres personas que no los son, esto según la per-
cepción del evaluador.

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

23

11. Manejo de
recursos y
herramientas

En lo que se refiera al uso efectivo y el grado en que son
cuidados las herramientas y recursos del puesto, se ve que
por lo menos un trabajador de cada puesto presenta un
descuido con respecto a ello, lo que representa que solo
un 70.60% de los trabajadores tiene cuidado con el manejo
de las herramientas y mesura en el uso de materias primas.
Es el cuarto factor en el que es calificado de manera baja el
pastelero nivel 2 (1).

12. Capacidad
de identificar
problemas,
establecer
soluciones e
implementarlas

Debido a que los puestos que tiene baja calificación en
este punto no toman muchas decisiones relacionadas con
la producción o cuestiones administrativas no existe una
situación de riesgo ya que solo son cuatro de 17 personas
(23.53 %). Pero se puede ver que las 13 personas restantes
(76.47%) poseen la capacidad de identificar problemas, re-
conocer síntomas, establecer soluciones, implementar de-
cisiones en tiempo y manera apropiada.

13. Calidad de
servicio

Solo una persona (5.88%) no tiene una buena calidad en el
servicio o no cumple con los plazos previstos, cabe men-
cionar que es la quinta vez que aparece el pastelero nive2
(1) con calificaciones bajas.

14. Habilidad de
aprender cosas
nuevas y de
innovar

El afanador 2, auxiliar pastelero 1, pastelero nivel 2 (2) y el
pastelero nivel 1 (2) presentan una baja iniciativa para apren-
der cosas nuevas y carecen de ser unas personas innovado-
ras (23.53%), y esto con respecto al auxiliar y a los pasteleros
es de importancia ya que de ellos salen las propuestas para
nuevos productos y / o mejoras a los que ya existen.

15. Honestidad y
responsabilidad

El valor de honestidad tiene una gran importancia dentro de
la fábrica de pasteles es por ello que se agregó en el instru-
mento y como se logró percibir sólo dos personas fueron
calificadas con una puntuación baja ya que no asumen su
responsabilidad (11.76%).

16. Respeto

Otros de los valores medidos fueron el respeto y la justicia
ya que son valores muy importantes para la empresa; este
valor está muy arraigado y ello se ve reflejado en el por-
centaje obtenido: el 82.35% de los trabajadores obtuvieron
puntuaciones que van desde muy bueno a sobresaliente.
Solo existen tres personas (17.65%) a las cuales les es di-
fícil dirigirse con los colegas, jefes y clientes de una mane-
ra respetuosa.

17. Grado de
tolerancia
a la recibir
retroalimentación

La mayoría de los empleados (82.35%) muestra una sensi-
bilidad hacia los puntos de vista de otros, los comprenden y
les gusta recibir retroalimentación de los compañeros.

Fuente: Elaboración propia (2014).

PUBLICACIONES, 46 - 2016
pp. 13–29

24

4. ANÁLISIS DE CONFIABILIDAD PARA EL INSTRUMENTO
POR FACTORES

Cuadro 7

Coeficiente de confiabilidad para el instrumento por factores

Coeficiente de confiabilidad

Cronbach’s
Alpha

Alfa de Cronbach basada en los
items estandarizados N of Items

0.944 0.945 17

Fuente: Elaboración propia (2014).

Cuadro 8

Prueba de la T cuadrada para el instrumento por factores

Prueba T cuadrada

Hotelling’s T cuadrada F df1 df2 Sig

38.190 0.597 16.000 5.000 0.803

Fuente: Elaboración propia (2014).

El grado de confiabilidad del instrumento fue del 94.4%, pero el nivel de
significancia (credibilidad) resulto bajo, con un 0.803; ya que los evaluadores
tienden a ser muy indulgentes al contestar el instrumento.

5. ANÁLISIS DE CORRELACIÓN PARA EL INSTRUMENTO POR
FACTORES

En el análisis correlacional se encontraron 14 relaciones entre las varia-
bles medidas por el instrumento, la relación entre ellas se describirá a conti-
nuación:

1. La precisión, exactitud y aceptabilidad del trabajo realizado se relaciona con la
cantidad y eficiencia del trabajo producido en un periodo específico de tiempo,
ya que se determinó una relación directa del 81.9%. Es importante para la
empresa que se cumpla con las metas de producción pero que se logren con
calidad, precisión y eficiencia y vemos que se está logrando.

2. Existe un 85.7% de correlación entre la precisión, exactitud y aceptabilidad del
trabajo realizado con respecto al conocimiento del trabajo, lo que indica que

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

25

es necesario que los trabajadores tengan un conocimiento de las actividades y
responsabilidades para que todas ellas se lleven a cabo con precisión y exactitud.

3. El nivel hasta el cual se puede confiar en el empleado referente al cumplimiento
de una tarea y el respectivo cumplimiento se relaciona con La precisión,
exactitud y aceptabilidad del trabajo realizado con un 85.7% lo que muestra
que la confianza se le tenga al trabajador va en proporción directa al grado de
precisión y exactitud en el que desarrollara la actividad.

4. La relación que existe entre estas dos variables fue de 70.8% (Posee conocimientos
y destrezas que le permitan ejercer efectivamente su puesto y la precisión,
exactitud y aceptabilidad del trabajo realizado), la empresa cuenta con personal
con las habilidades, conocimientos y actitudes necesarias para desempeñar los
cargos, lo que garantiza una precisión y exactitud.

5. El conocimiento que se tenga del trabajo ayudará a que el nivel de confianza en
el empleado incremente, la relación de estas variables fue dependiente con un
83.2% en el coeficiente correlacional; la gran mayoría de los trabajadores posee
conocimientos del trabajo lo que beneficia que a todos los trabajadores se les
tenga confianza para el desarrollo de actividades.

6. Todo es un balance y esto se ve demostrado en el coeficiente de correlación
(85.1%) ya que todo el personal pose conocimientos y destrezas que le permitan
ejercer efectivamente el puesto y conocimiento del trabajo.

7. Es sorprendente la relación que existe entre la necesidad de supervisión y el uso
efectivo y protección de los recursos (70.4%), queda claro que en la empresa es
necesario un alto grado de supervisión para que los trabajadores tengan mesura
y precaución con el uso de herramientas y de materias primas.

8. Si existe una alta necesidad de supervisión deberá presentarse una alta calidad de
servicio y cumple con los plazos previstos (74.5%).

9. Si el trabajador necesita de supervisión deberá solicitar y aprovechar la
retroalimentación recibida de los colegas y compañeros; aun cuando son opuestas
a los suyos (72.8%); el ambiente de trabajo en la fabrica es cordial y amigable lo
que favorece a una buena comunicación y confianza para hacer comentarios que
permitan mejoras en el desempeño.

10. Es necesario, para el desarrollo de estrategias contar con la participación de
colegas y supervisados para aprovechar los recursos (74.8%).

11. Es necesario que los trabajadores posean habilidades para identificar los
problemas, reconoce los síntomas, establece soluciones, implementar decisiones
difíciles en un tiempo y manera apropiada; y además soliciten participación de
todos los niveles (75.2%); y en la situación actual de la empresa la mayoría de los
trabajadores tiene la capacidad de detectar problemas relacionados con el trabajo
o área, saben cómo solucionarlos y no les importa pedir ayuda a los compañeros.

12. Se corroboró la relación entre la habilidad de tomar decisiones, identificar
problemas tomando en cuenta los recursos con los que se cuenta (79%),
en la empresa habrá que mejorar la forma en que se emplean los recursos y
herramientas para solucionar problemas.

PUBLICACIONES, 46 - 2016
pp. 13–29

26

13. Existe la relación entre la honestidad, responsabilidad, respeto y justicia del 75%
lo que favorece a efectivas relaciones de trabajo, con los jefes, colegas y clientes.

14. Cuando exista respeto, por ende, se da la justicia y esto repercute en la
comunicación entre los empleados, el índice de correlación en estas variables fue
de un 83.7% lo que reafirma la importancia de contar con un buen clima laboral
como el de la empresa para beneficio de la producción y de los trabajadores.

6. CONCLUSIONES

El método de evaluación del desempeño que se elaboró obtuvo beneficios
tanto para los directivos como a los empleados, pero es importante mencionar
que el propósito básico de un sistema de evaluación es mejorar el desempeño
de individuos, los equipos y toda la organización. También puede servir para
ayudar en la toma de decisiones administrativas con respecto a los incrementos
salariales, las transferencias o la terminación de relaciones laborales. Además,
debe ser defendible legalmente. Aunque no existe un sistema perfecto, todos
deben poseer ciertas características. Las organizaciones deben procurar una
evaluación exacta que permita el desarrollo de un plan para mejorar el desem-
peño individual y grupal. En base a lo encontrado se modificaron perfiles de
algunos puestos en el apartado de habilidades y conocimientos necesarios para
desempeñar el puesto y con en el análisis de los resultados de la investigación
la organización se benefició encontrando áreas de oportunidad y fortalezas que
permitirán convertir estas debilidades en oportunidades.

El instrumento por factores para cargos calificados y no calificados se
eligió ya que esta evaluación tiene su origen en la búsqueda continua de accio-
nes de mejora, su objetivo fue proporcionar elementos que permitan reforzar
la puntualidad, reducir la rotación y el ausentismo, mejorando así los resul-
tados laborales e individuales y grupales. El área de producción tiene en su
plantilla a personas que faltan más que las demás áreas, se necesita de una
supervisión constante en el área de producción, los jefes inmediatos consi-
deran a todo el personal con los conocimientos y destrezas necesarias para
desempeñar las actividades. Existe un clima organizacional sano se demues-
tra cordialidad y compañerismo entre los empleados, los trabajadores poseen
la capacidad de identificar problemas, reconocer síntomas, establecer solu-
ciones e implementar decisiones. Los trabajadores poseen una alta calidad
de servicio y cumple con los plazos previstos, tienen iniciativa para apren-
der nuevas habilidades y promover la innovación. La honestidad, responsa-
bilidad, respeto y justicia son valores que se ven en el personal además de

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

27

tenere apertura a la retroalimentación. Es necesaria la atención en las áreas de
mejora de los trabajadores no calificados y calificados.

En lo que respecta a la conducta que manifestaron los jefes y gerentes
ante el proceso de evaluación se pudo detectar que hay una tendencia gene-
ralizada a no asumir su rol de evaluador, como una función básica dentro del
cargo, esta actitud se pone de manifiesto en conductas tales como: sobre valo-
ración, renuncia o poco interés para involucrarse en el proceso evaluativo;
con ello se demuestra que no hay cultura de evaluación del desempeño ya que
los criterios de los jefes y gerentes no están dirigidos a medir la calidad del
trabajo. Se detectó un gran descontento por los evaluados y evaluadores con
el sistema de evaluación ya que no se contempla ningún beneficio económico
por los resultados que arroje el proceso. La actitud de estos no va a transfor-
marse hasta que se cambie la idea de que el objetivo de la evaluación no es
necesariamente recompensar económicamente, sino, conocer el desempeño
del trabajador y que este proceso sirva para detectar las necesidades de adies-
tramiento, planificación de carrera y principalmente para que tanto el evalua-
dor como el evaluado conozcan las debilidades y fortalezas para beneficios
de la organización.

Algunos beneficios que se encontraron en la implementación de la evalua-
ción del desempeño fueron: evaluar mejor el desempeño y el comportamiento
de los subordinados, contando con un sistema de evaluación capaz de neutra-
lizar la subjetividad, proponer medidas orientadas a mejorar el patrón de
comportamiento y comunicación. La empresa puede identificar los emplea-
dos que necesitan de un proceso de mejora continua, y seleccionar los que
tienen condiciones de transferencia o promoción y puede estimular la produc-
tividad y mejorar las relaciones humanas en el trabajo.

Hay que tomar en cuenta que un programa de evaluación del desempeño
sea planeado, elaborado y puesto en marcha con éxito, su eficacia no descan-
sara en el instrumento a utilizar, sino en el recurso humano. El crecimiento
organizacional se logra con el crecimiento y aporte de cada individuo, el creci-
miento individual se logra mediante liderazgo democrático, capacitación cons-
tante, retroalimentación, y por supuesto, con evaluación del desempeño.

Por último resulta recomendable que la empresa cuente con herramientas
de evaluación en donde se proponga 1) establecimiento de metas, 2) evalua-
ción y 3) planeación del desarrollo. El avance de la tecnología y la crea-
ción de software especializado, permite a toda organización llevar de manera
más rápida y fácil el proceso de Evaluación de Desempeño, se propone a la
empresa la aplicación de instrumentos por medio de sistemas para gestionar
los tiempos de captura, así como de análisis de la información.

PUBLICACIONES, 46 - 2016
pp. 13–29

28

7. REFERENCIAS BIBLIOGRÁFICAS

Alles, M. (2005). Desempeño por competencias- Evaluación de 360º. Bue-
nos Aires: Granica.

Arias Galicia, L. &. (1999). Administración de recursos humanos para el alto
desempeño. 2a ed., México: Editorial Trillas.

Bernandez, M. (2009). Desempeño humano- Manual de consultoria (VOL.1).
USA: Global Business Press.

Bogoya, D. (2000). Una prueba de evaluación de competencias académicas
como proyecto. Bogotá: Universidad nacional de colombia.

Capuano. (2004). Evaluación del desempeño - Desempeño por competencias.
Redalyc, 139-150.

Chiavenato, I. (2000). Administración de Recursos Humanos 5a ed., Colom-
bia, Bogota: Mc Graw Hill.

Coens, T. (2001). ¿Evaluación del desempeño? Colombia, Bogotá: Norma.
Dessler. (2001). Administración del personal. 8a ed., México: Pearson.
Dolan, S. V. (2003). La gestion de los recursos Humanos. 2a ed., Madrid,

España: Mc Graw Hill.
Fernández, R. (2010). La productividad y el riesgo psicosocial o derivado de

la organización del trabajo 1a ed., España: Club Universitario.
Fitt, D. (1996). Remuneración basada en competencias: ¿Qué significa eso?

Organización internacional del trabajo.
Giraldo. (2004). Creación de un modelo de evaluación de desempeño bajo la

teoría de las competencias. Medellín: Universidad de Antioquía.
Gómez, J. (2001). Competencias: Problemas conceptuales y cognoscitivos.

Bogotá: Torres.
Goñi, J. (1999). El cambio son personas. Madrid: Díaz de Santos, S.A.
Guillen, C. &. (2000). Psicología del trabajo para las relaciones laborales.

Madrid: Mc Graw Hill.
Henao, G. (2004). Creación de un modelo de evaluación del desempeño bajo

la teoría de las competencias. Medellín: Universidad de Antioquia.
Hitt, B. &. (2006). Administración 9a ed., México: Pearson.
KIND, H. (1 de Enero de 2000). Sohuman. Recuperado el 15 de Marzo de

2013, de HUMAN KIND: http://www.sohuman.mx/blog/el-nacimiento-
la-administraci%C3%B3n-de-los-recursos-humanos

Ministerio de Educación. (2007). Evaluación del desempeño. Manual para la
elaboración y evaluación de compromisos. Chile.

Mondy, R. & Noe, R. (2005). Administración de Recursos Humanos. 9a ed.,
México: Pearson.

PUBLICACIONES, 46 - 2016
pp. 13–29 Evaluación del desempeño por el método de 360 grados

y por factores de evaluación en una empresa mexicana

29

Mondy, R. W. (2007). Recursos humanos. 9a ed., Edo. De México: Pearson.
Oltra, V. C. (2005). Desarrollo del factor humano. 1a ed., Barcelona: UOC.
Oullet, A. (2000). Formación basada en competencias: pensamiento com-

plejo, diseño circular y didáctica. 2a ed., Bogotá: Ecoe.
Robbins, S. (2009). Comportamiento Organizacional. 13a ed; México: Pear-

son.
Rodríguez Fernandez, A. D. (2004). Psicología de las organizaciones. 2a ed.,

Barcelona: UOC.
Schultz. (1991). Psicología Industrial. 3a ed., México: Mc Graw Hill.
SHCP, S. d. (2008). Sistema de evaluación del desempeño. D.F., México.
Tobon, S. (2006). Formación basada en competencia: Pensamiento com-

plejo, diseño circular y didáctico. 5a ed., Bogotá: Ecoe.
Valencia, J. R. (2002). Administración moderna de personal. 6a ed.; México:

Thomson.
Varela Izquierdo, N. (S.F.). Procedimiento para la evaluación del desempeño

en el sector hotelero cubano. Cuba.
Varela, R. A. (2006). Admisnitración de la compensación. México: Pearson.
Vértice, P. (2008). Motivación del personal. Vértice.
Vivanco Ortiz, Y. A. (2010). Analisis, diseño e implementación de una herra-

mienta web de evaluación del desempeño por competencias / 360. Perú.

