

PLAN DE BIENESTAR

APRENDICES:
YESSICA CORTES MOSQUERA
LEIDY TATIANA GARCIA TOBON
ESTEFANIA ORTIZ HERNANDEZ

INSTRUCTORA:
LUZ ESTELLA CHICA ARANGO

SENA
MEDELLIN
2015
INTRODUCCION
Bienestar social es el estado que atraviesa un individuo y que se caracteriza por la satisfacción y la felicidad. Incluye aquellas cosas que inciden de manera positiva en la calidad de vida como un empleo digno, recursos económicos para satisfacer las necesidades, vivienda, acceso a la educación y a la salud.
En este proyecto se realizo un diagnostico aplicando diferentes métodos de recolección de información con los cuales se obtuvo un resultado al que se le planteo una propuesta para mejorar la productividad de la empresa, mejorando la calidad de vida de los empleados.

JUSTIFICACION
Este trabajo tiene como propósito analizar un plan de bienestar en una empresa real de la ciudad de Medellín, con el fin de poner en práctica los conocimientos adquiridos en la competencia “Bienestar social laboral”
Al realizar el diagnostico en la empresa Montajes de Marca S.A, se obtuvo como resultado que la empresa no tiene documentado un plan de bienestar para mejorar la calidad de vida de los empleados, ante este resultado se planteo una propuesta de mejora para así poder aumentar la productividad en la empresa.

PLANTEAMIENTO DEL PROBLEMA
Al realizar el diagnostico en la empresa Montajes de Marca S.A, se obtuvo como resultado que la empresa no tiene documentado un plan de bienestar para mejorar la calidad de vida de los empleados
OBJETIVOS
OBJETIVO GENERAL
Diseñar un plan de bienestar para mejorar la calidad de vida de los empleados y así mismo la productividad de la empresa.
OBJETIVOS ESPECIFICOS:
· Realizar un diagnostico para identificar las necesidades de la empresa mediante instrumentos de recolección de información.
· Ejecutar el plan de bienestar con el cual se busca mejorar el clima laboral y la productividad de la empresa.
· Evaluar el programa de capacitación para verificar que se haya cumplido con los propósitos planteados para el mejoramiento del clima organizacional.

MARCO TEORICO
· CALIDAD DE VIDA LABORAL: Busca propiciar, mantener y optimizar en el contexto laboral las condiciones que mejoren el desarrollo integral del empleado, desde una perspectiva humanística. Facilitando desarrollar sus niveles de participación, sentido de pertenencia e identificación con su trabajo y las metas institucionales de la empresa.

· CLIMA ORGANIZACIONAL: Con esta estrategia se busca evaluar y ejecutar acciones de mejora sobre la percepción de los empleados acerca de su ambiente de trabajo teniendo en cuenta su comportamiento y desempeño en su trabajo.

· INCENTIVOS: Con los incentivos se busca enganchar los intereses o motivaciones de las personas con las metas de la empresa, consiguiendo un equilibrio entre los aspectos de la vida personal con la vida laboral. Así el trabajador encontrara en la empresa un espacio donde conseguir satisfacer sus necesidades más personales.

· BENEFICIOS: Ayuda a las personas con los problemas financieros en la sociedad para que puedan continuar con sus actividades y, finalmente poder manejarse de forma independiente. Estos beneficios pueden ser ayuda para conseguir vivienda, asistencia médica, programas de alimentación, asistencia general a los niños.

ACTIVIDADES
· Plan cultural: Dar a los empleados la posibilidad que sus hijos accedan a cursos de bailes, teatro, cocina, deporte, etc. Para así incentivar la cultura en los empleados y sus familias.

· Plan carrera: Permitir el desarrollo profesional de las personas con alto potencial, mediante la planificación de acciones en materia de gestión de Personal, formación, rotación, promoción.

· Reconocimiento por excelente labor: Reconocer el trabajo de los colaboradores observando la eficacia, rendimiento y productividad. Estableciendo una meta para cumplirla en un tiempo determinado, reconociendo el trabajo con incentivos no pecuniarios.

· Programas de capacitación: Concientizar a los empleados mediante capacitaciones sobre la importancia de los elementos de protección y la ergonomía al realizar sus labores.

· Mejoramiento del puesto de trabajo: Acondicionar el puesto de trabajo de cada empleado para mejorar su ergonomía y prevenir posibles enfermedades laborales.

· Celebración de fechas especiales: Celebrar fechas especiales para los empleados mediante integraciones (cumpleaños, día de la madre, día del padre, día del niño, navidad.)

· Campañas de promoción y prevención: la empresa realizara actividades mediante campañas de promoción y prevención de la salud, trabajo en equipo y diferentes temas que ayuden a mejorar la motivación y el comportamiento de los empleados para aumentar la productividad de la empresa.

CRONOGRAMA 2015
	ACTIVIDAD
	ENE
	FEB
	MAR
	ABR
	MAY
	JUN
	JUL
	AGO
	SEP
	OCT
	NOV
	DIC

	Plan cultural
	X
	
	
	X
	
	
	X
	
	
	X
	
	

	Plan carrera
	X
	
	
	
	
	X
	
	
	
	
	
	

	Reconocimiento por excelente labor
	
	
	X
	
	
	X
	
	
	X
	
	
	X

	Programas de capacitación
	
	
	
	X
	
	
	
	X
	
	
	
	X

	Mejoramiento del puesto de trabajo
	
	
	
	X
	
	
	
	
	
	X
	
	

	Celebración de fechas especiales
	
	
	X
	X
	X
	X
	
	
	
	
	
	X

	Campañas de promoción y prevención
	
	X
	
	
	
	
	X
	
	
	
	X
	

PRESUPUESTO
	N°
	DESCRIPCION
	CANTIDAD
	VALOR UNIDAD
	VALOR TOTAL

	1
	Recurso Humano
	80
	$24.000
	$1’920.000

	2
	Educación
	80
	$500.000
	$40.000.000

	3
	Incentivos
	80
	$50.000
	$4’000.000

	4
	Capacitador
	1
	$2’000.000
	$2’000.000

	5
	Sillas
	80
	$17.000
	$1’360.000

	6
	Video beam
	1
	$120.000
	$120.000

	7
	Computador
	1
	$1’200.000
	$1’200.000

	8
	Sillas ergonómicas
	20
	$215.100
	$4’302.000

	9
	Bombas
	1
	$1.000
	$1.000

	10
	Comida
	1
	$200.000
	$200.000

	11
	Carteles de prevención
	5
	$20.000
	$100.000

	TOTAL
	$55’203.000

image1.jpeg
M

Montajes
de Marca

