

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
La Universidad Católica de Loja

ÁREA ADMINISTRATIVA

TÍTULO DE MAGÍSTER EN GESTIÓN EMPRESARIAL

Modelo de gestión por procesos para el área de Talento Humano en la Cooperativa de Ahorro y Crédito CACPE ZAMORA de la ciudad de Zamora 2014.

TRABAJO DE TITULACIÓN.

AUTOR: Pineda Ochoa, Fani Oliva

DIRECTOR: Aguilar Campoverde, Beder Gonzalo, Mg.

CENTRO UNIVERSITARIO ZAMORA

2015

APROBACIÓN DEL DIRECTOR DEL TRABAJO DE TITULACIÓN.

Mg.

Beder Gonzalo Aguilar Campoverde.

DIRECTOR DE TESIS DE GRADO

De mi consideración:

El presente trabajo de titulación, denominado “Modelo de gestión por procesos para el área de Talento Humano en la Cooperativa de Ahorro y Crédito CACPE ZAMORA de la ciudad de Zamora 2014”, realizado por Fani Oliva Pineda Ochoa, ha sido debidamente orientado y revisado durante su realización y además se ajusta a las normas de redacción generalmente aceptadas; por lo tanto, se aprueba la presentación del mismo.

Zamora, Julio del 2015

f-----

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS

“Yo Pineda Ochoa Fani Oliva declaro ser autora del presente trabajo de titulación de maestría: “Modelo de gestión por procesos para el área de Talento Humano en la Cooperativa de Ahorro y Crédito CACPE ZAMORA de la ciudad de Zamora 2014”, de la Titulación Maestría en Gestión Empresarial, siendo el Mg. Beder Gonzalo Aguilar Campoverde, director del presente trabajo; y eximo expresamente a la Universidad Técnica Particular de Loja y a sus representantes legales de posibles reclamos o acciones legales. Además certifico que las ideas, conceptos, procedimientos y resultados vertidos en el presente trabajo investigativo, son de mi exclusiva responsabilidad.

Adicionalmente declaro conocer y aceptar la disposición del Art. 88 en la cesión de derechos del Estatuto Orgánico de la Universidad Técnica Particular de Loja que en su parte pertinente textualmente dice: “Forman parte del patrimonio de la Universidad la propiedad intelectual de investigaciones, trabajos científicos o técnicos y tesis de grado que se realicen a través, o con el apoyo financiero, académico o institucional (operativo) de la Universidad”

f.
Autor: Pineda Ochoa Fani Oliva
Cédula 1900243732

DEDICATORIA

A Dios por darme la fortaleza y levantarme cuando estuve caída y derrotada; por permanecer en mi hogar y familia bendiciéndome todos los días de mi vida.

A mi Esposo Arturo por darme el apoyo para seguir preparándome, a mis Hijos por ayudarme y comprenderme por todos los momentos que dedique al estudio y no a ellos, gracias por el amor permanente.

A mi Padre y Hermanos por su apoyo incondicional e inspiración de trabajo, amor, esfuerzo y unión.

A todos mis maestros de Maestría a mi Director de Tesis Mgs. Beder Aguilar Campoverde mil gracias por compartir sus valiosos conocimientos y enseñanzas que hoy se plasman en esta tesis de grado.

AGRADECIMIENTO

A los Personeros de la Cooperativa de Ahorro y Crédito "CACPE ZAMORA" por haber permitido la realización de este trabajo de Tesis.

Al Mgs. Beder Aguilar Campoverde por su paciencia y tiempo dedicado a la revisión y asesoría de este trabajo.

A todos que de una y otra manera me ayudaron a plasmar con éxito el presente trabajo.

ÍNDICE DE CONTENIDOS

APROBACIÓN DEL DIRECTOR DEL TRABAJO DE FIN DE MAESTRÍA.....	ii
DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS.....	iii
DEDICATORIA	iv
AGRADECIMIENTO	v
ÍNDICE DE CONTENIDOS.....	vi
RESUMEN.....	1
ABSTRACT	2
INTRODUCCIÓN.....	3
CAPÍTULO I.....	6
ASPECTOS GENERALES DEL PROYECTO	6
1. Aspectos generales del proyecto.....	7
1.1 Planteamiento del problema.....	7
1.2 Objetivos.....	7
1.2.1 <i>Objetivo general</i>	7
1.2.2 <i>Objetivos específicos</i>	8
1.3 Justificación del proyecto	8
1.4 Alcance del proyecto.....	9
1.5 Delimitación.....	9
1.6 Metodología.....	10
1.7 Diseño de la investigación.....	10
1.8 Unidad de análisis/ población y muestra.....	11
CAPÍTULO II	12
MARCO TEÓRICO.....	12
2. Marco Teórico.....	13
2.1 Antecedentes de la investigación.....	13
2.2 Reseña histórica de la cooperativa.....	13
2.2.2 <i>Breve descripción</i>	13
2.2.3 <i>Filosofía</i>	14
2.3 Gestión y clasificación de procesos.....	15
2.3.2 <i>Clasificación de procesos</i>	15
2.3.2.1 <i>Proceso de reclutamiento</i>	17
2.3.2.2 <i>Proceso de selección</i>	17

2.4	Principios de la gestión por procesos.....	18
2.4.2	<i>Enfoque al cliente.....</i>	18
2.4.3	<i>Liderazgo.....</i>	18
2.4.4	<i>Participación del personal.....</i>	19
2.4.5	<i>Enfoque basado en procesos.....</i>	19
2.4.6	<i>Enfoque de sistema para la gestión.....</i>	19
2.4.7	<i>Mejora continua.....</i>	19
2.4.8	Enfoque basado en hechos para la toma de decisiones.....	20
2.4.9	<i>Relaciones mutuamente beneficiosas con el proveedor.....</i>	20
2.5	Metodología para la mejora de procesos.....	20
2.6	Indicadores de gestión.....	22
2.6.2	<i>Construcción de indicadores.....</i>	24
2.6.2.1	<i>Indicador para evaluar el desempeño.....</i>	24
2.6.2.2	<i>Indicadores asociados a la productividad y la calidad.....</i>	25
2.6.2.2.1	<i>La productividad y los indicadores de gestión.....</i>	25
2.6.2.3	<i>Indicadores de motivación.....</i>	27
2.6.2.4	<i>Indicadores de satisfacción.....</i>	27
2.6.2.5	<i>Indicadores de gestión.....</i>	27
2.6.2.6	<i>Indicadores de gestión de recursos humanos.....</i>	27
2.6.2.7	<i>Respecto de la accidentabilidad laboral.....</i>	28
2.6.2.8	<i>Respecto de la rotación.....</i>	29
2.6.2.9	<i>Respecto del ausentismo.....</i>	29
2.7	Generalidades de la cooperativa CACPE ZAMORA Ltda.....	30
2.7.1	<i>Sector al que pertenece la institución.....</i>	30
2.8	Marco Legal.....	31
2.8.2	<i>Constitución domicilio y fines.....</i>	31
2.9	Organización, sus servicios y beneficios, sus Socios.....	31
CAPÍTULO III.....		36
METODOLOGÍA PROPUESTA.....		36
3.	Metodología propuesta.....	37
3.1	Metodología a desarrollarse.....	37
3.2	Diagnóstico.....	37
3.3	Importancia.....	38
3.4	Análisis del Desempeño.....	38

3.4.1	<i>Propuesta para la evaluación del desempeño</i>	39
3.4.2	<i>Objetivos de la Evaluación</i>	40
3.5	Indicadores a aplicar en la evaluación del desempeño.....	40
CAPÍTULO IV.....		44
MODELO DE GESTIÓN DE PROCESOS		44
4.	Modelo de gestión de procesos.	45
4.1	Estructura de la propuesta.....	45
4.2	Diagnóstico de la situación actual.	46
4.3	Identificación y secuencia de nuevos procesos para el área de talento humano en la Cooperativa de Ahorro y Crédito CACPE ZAMORA.	49
4.3.1	<i>Integrar a las personas</i>	51
4.3.1.1	<i>El reclutamiento de personal.- Propuesta</i>	51
4.3.1.2	<i>La selección</i>	52
4.3.2	<i>Procesos para organizar a las personas</i>	67
4.3.2.1	<i>Diseño de puestos</i>	67
4.3.2.2	<i>Evaluación del desempeño</i>	68
4.3.3	<i>Procesos para recompensar a las personas</i>	68
4.3.3.1	<i>Las remuneraciones</i>	69
4.3.3.2	<i>Las prestaciones</i>	72
4.3.3.3	<i>Los Incentivos</i>	72
4.3.4	<i>Procesos para desarrollar a las personas</i>	73
4.3.4.1	<i>Formación</i>	73
4.3.4.2	<i>Capacitación</i>	73
4.3.4.2.1	<i>Desarrollo</i>	76
4.3.4.3	<i>Aprendizaje</i>	76
4.3.4.4	<i>Administración del conocimiento</i>	77
4.3.5	<i>Procesos para retener a las personas</i>	78
4.3.5.1	<i>Higiene y seguridad</i>	78
4.3.5.2	<i>Calidad de vida</i>	80
4.3.5.3	<i>Relaciones con los empleados</i>	81
4.3.6	<i>Procesos para auditar a las personas</i>	83
4.3.6.1	<i>Banco de datos</i>	84
4.3.6.2	<i>Sistemas de información administrativa</i>	85
4.4	Seguimiento, valoración y medición de los procesos	85

4.4.1	<i>Seguimiento de los procesos.</i>	85
4.4.2	<i>Valoración y medición de procesos.</i>	86
4.4.3	<i>Evaluación del desempeño del talento humano.</i>	86
4.4.3.1	<i>Objetivos de la evaluación.- Son los siguientes:</i>	86
4.4.3.2	<i>Beneficios de la evaluación.</i>	87
4.4.3.3	<i>Nivel de desempeño.</i>	87
4.4.3.4	<i>El proceso de evaluación.</i>	88
	Proceso actual.- La cooperativa no realiza evaluaciones de ningún tipo.	88
4.5	Puesta en marcha el modelo de gestión de procesos.	91
	CONCLUSIONES Y RECOMENDACIONES.	93
5.	Conclusiones y recomendaciones.	94
5.1	Conclusiones.	94
5.2	Recomendaciones.	95
	BIBLIOGRAFIA.	96
	Anexo 1. Reglamento Concurso de merecimientos CACPE Zamora	98
	Anexo 2. Requerimiento de personal	103
	Anexo 3. Aplicación para selección interna.	104
	Anexo 4. Acta de aceptación de transferencia a nuevo cargo	106

RESUMEN

La Cooperativa CACPE ZAMORA LTDA.; en los últimos años ha tenido un crecimiento bastante acelerado en el ingreso de socios que buscan satisfacer sus necesidades económicas y financieras, en productos y servicios acorde a sus necesidades y requerimientos, para satisfacer esta demanda la cooperativa requiere de personas capacitadas en las diversas áreas que mantiene la Institución.

Por ello, se propone este modelo de Gestión por Procesos para el área de Talento Humano para la Cooperativa CACPE ZAMORA, profundizando en el proceso de reclutamiento, selección, capacitación, así como a posterior la evaluación del personal, por lo cual es indispensable poner en práctica este modelo que servirá de guía; como contar con el apoyo y suministro de la información por parte de su gerente y directivos, referente a las competencias técnicas del talento humano de sus aliados estratégicos, para el desarrollo de sus funciones, permitiendo contar con talentos especializados en las diferentes ramas y servicios que tiene la entidad.

En resumen la tesis habla de la historia de la cooperativa, principales indicadores de gestión, el detalle de cada uno de los procesos para la administración del talento humano, competencias y evaluación del personal, finalizando con las conclusiones y recomendaciones.

Palabras claves: Gestión, procesos, talento humano, reclutamiento, selección, indicadores, capacitación, competencias y evaluación.

ABSTRACT

The cooperative CACPE ZAMORA Ltda.; in recent years has grown pretty fast in the income of partners seeking economic and financial, needs in products and services according to your needs and requirements, to meet this demand the cooperative requires of persons trained in the various areas that keeps the institution.

Therefore, this model of process management for the area of human talent for the cooperative CACPE ZAMORA, deepening the process of recruitment, selection, training, as well as to further the evaluation of staff, intends to so it is essential to implement this model that will serve as a guide; allowing to count on the support and provision of information by your manager and managers, concerning the technical skills of the talent of its strategic partners, for the development of its functions, having talents specialized in the different branches and services that has the entity.

In short thesis speaks of the history of the cooperative, main management indicators, the detail of each of the processes for the management of human talent, competencies and evaluation staff, ending with conclusions and recommendations.

KEYWORDS: management, processes, human talent, recruitment, selection, indicators, training, skills and assessment.

INTRODUCCIÓN

La finalidad que tiene este proyecto para la cooperativa de ahorro y crédito CACPE ZAMORA LTDA; que lleva en el mercado financiero ya veinticinco años al servicio de la colectividad zamorana, siendo la institución financiera más grande que tiene la provincia de Zamora Chinchipe, con su matriz y sus nueve agencias, es una de las razones por la cual la cooperativa debe actualizarse y adaptarse a los cambios que exige y que se desarrollan en el mercado económico – financiero; a más de ello la demanda y los desafíos de las contingencias externas, exigen ser más competitivos para poderse mantener en el mercado y tener los mejores resultados.

Se pone a consideración el presente modelo de gestión de procesos para el área de Talento Humano; que va a permitir el ingreso de los mejores profesionales y personas como sujetos activos que tomen decisiones; y emprendan acciones innovadoras que tengan visión propia, con el objeto en desarrollar fortalezas para no dejar pasar las oportunidades que se presenten, con ello se pretende brindar una atención con eficiencia y calidad, con el aporte y enfoque cooperativo, tanto al cliente externo como interno; de tal manera que siga siendo una de las primeras cooperativas a nivel de la región sur del país, y que siga desarrollándose en el mercado financiero.

El presente trabajo de investigación se estructuró en cinco capítulos, planteados de la siguiente manera:

En el primero capítulo se presentan las generalidades del proyecto, del cual se derivan el objetivo general; los objetivos específicos que justifican la realización del proyecto, así como el alcance, la delimitación, metodología el tipo y diseño de la investigación, la unidad de análisis/ población y muestra donde se observó; y se toma la información necesaria para la realización de este trabajo.

En el segundo capítulo, tenemos el marco teórico; en él se presenta los antecedentes de la investigación: reseña historia de la cooperativa, gestión y clasificación de procesos, principios de la gestión de procesos, la metodología para la mejora de procesos, los indicadores de gestión, el sector al que pertenece la institución, su marco legal, la organización como tal, sus servicios y beneficios.

En el capítulo tres, se desarrolla la metodología propuesta; en el cual consta el tema, objetivos de la propuesta y su importancia.

En el cuarto capítulo, se desarrolla el modelo de Gestión por Procesos. En él se presenta la estructura de la propuesta, diagnóstico de la situación actual, descripción de cada uno de los nuevos procesos a desarrollar en la administración de talento humano, el seguimiento, valoración y medición de los procesos; y, por último la puesta en marcha del modelo de gestión por procesos.

En el quinto capítulo, se consideran algunas conclusiones del estudio realizado y un conjunto de recomendaciones para su futura implementación en la cooperativa de ahorro y crédito CACPE ZAMORA LTDA.

Finalmente, se presentan las referencias bibliográficas y electrónicas consultadas para el presente estudio, como los anexos.

La cooperativa ha desarrollado algunas herramientas tecnológicas, pero lo más importante aún falta, como es desarrollar el talento humano mediante procesos de reclutamiento; selección, Inducción, capacitación que va a permitir contar con los mejores talentos y capital intelectual que aporte con sus conocimientos, actitudes, aptitudes, habilidades, destrezas; enfocado en el mejor desempeño de sus funciones y tareas en procura de dar lo mejor de sí, para una atención de calidad a nuestros socios y clientes, como el cumplimiento de metas, objetivos, misión y visión de la cooperativa como tal.

Considero que con este modelo de gestión de procesos para el área de talento humano es un aporte grande al problema planteado; como era el no contar con una guía que permita tener los procesos claros para el escogimiento de su personal, así mismo que la cooperativa pueda crear una oficina o departamento responsable de talento humano, que se encargue del control, proceso de selección, capacitación, desempeño e inducción al trabajador a una nueva área de trabajo y responsabilidad.

Los objetivos y su alcance se han logrado con el modelo de gestión por procesos, que da los pasos a seguir para contar y medir el mejor capital intelectual, que son los que producen, aportan y atienden al socio y debe ser personal proactivo, abiertos al cambio, y competitivo que le va permitir con su buen desempeño obtener altos niveles de productividad a la

cooperativa, dado que los recursos humanos constituyen un factor clave para el logro de los objetivos estratégicos.

Dentro de la realización de los diferentes temas de este proyecto, debo decir que como facilidades y oportunidades fue conocer de cerca la cooperativa; dado que trabajo en la misma por más de veintitrés años, así también la obtención por parte de mis compañeros de trabajo de información verbal y escrita al respecto, como inconvenientes y limitantes podría decir que fueron pocos, dada la poca documentación existente sobre el tema en la cooperativa por el mismo hecho de aun no contar con el departamento de talento humano.

La metodología utilizada fue el método inductivo con la observación de los hechos, y de los pasos que se han venido dando en la contratación de personal y en la ejecución del modelo; se aplicó el método analítico de los diferentes procesos a seguir en el reclutamiento: selección, inducción, capacitación y más pasos a seguir en el área de talento humano; métodos y técnicas que permiten fortalecer en el individuo aquellas competencias claves para alcanzar un excelente desempeño.

CAPÍTULO I
ASPECTOS GENERALES DEL PROYECTO

1. Aspectos generales del proyecto

1.1 Planteamiento del problema.

La Cooperativa de Ahorro y Crédito de la Pequeña Empresa (CACPE ZAMORA), cuenta con más de 24.000 socios activos e inactivos, tanto de su Matriz como en nueve agencias abiertas al servicio de la provincia de Zamora Chinchipe; y una agencia en la ciudad de Loja. Por su crecimiento y desarrollo la cooperativa, para poder atender a sus asociados mantiene un personal total de cuarenta y dos empleados, y hasta la presente fecha no cuenta con un departamento o personal responsable de talento humano.

Ante la necesidad de la institución, y de la mayoría de trabajadores de contar con un personal que se encargue del control, proceso de selección, capacitación, desempeño e inducción al trabajador a una nueva área de responsabilidad, estado laboral, equidad interna y externa en la fijación salarial.

Con este modelo de gestión por procesos se aportará con estrategias competitivas que le permitirán obtener ventajas en el buen desempeño de su personal y con ello obtener altos niveles de productividad.

La Cooperativa debe tender a bajar costos y esto implica bajar su número en personal, es el momento ideal para ejecutar un sistema de gestión del talento como medio para optimizar, incrementar el rendimiento de cada empleado, sus aptitudes, destrezas, habilidades que beneficiaran en los resultados a obtenerse en la cooperativa. Sin embargo, dentro de la cooperativa recién empieza la gestión del talento humano a desarrollarse.

1.2 Objetivos.

1.2.1 Objetivo general.

- ✓ Plantear, un modelo de gestión por procesos para el área de talento humano de la cooperativa CACPE ZAMORA. Con la finalidad que la cooperativa pueda basarse en este modelo para el reclutamiento, selección, inducción del personal; como apoyo a la administración de su talento humano, el mismo que se aplicará en forma permanente.

- ✓ Este modelo de procesos nos permitirá tener personal altamente capacitado, empoderado en sus funciones, con mejores competencias, habilidades cada día involucrado en el accionar y objetivos de la Cooperativa.

1.2.2 Objetivos específicos.

- ✓ Identificar la situación actual a través de un diagnóstico al área de talento humano de la cooperativa CACPE – ZAMORA LTDA.
- ✓ Elaborar una propuesta metodológica para la gestión del talento humano en la cooperativa CACPE ZAMORA, y la adaptabilidad al cambio en la misma.

1.3 Justificación del proyecto

Hoy en día la gestión del talento humano (GTH) constituye un factor clave en los procesos gerenciales de las empresas y organizaciones. Por tanto, el éxito de la aplicación de la gestión del talento humano por competencias, se constituye en la habilidad que la cooperativa CACPE ZAMORA tenga para establecer un marco de competencias que refleje su cultura, valores y objetivos estratégicos.

Vargas (2002) “Desarrollar un estilo de gestión del talento humano que identifique las competencias necesarias para el cumplimiento de los objetivos de la empresa y facilite el desarrollo de su gente orientado hacia esas competencias, es aplicar una gestión del talento humano por competencias.” (p. 8).

El crecimiento de la cooperativa CACPE ZAMORA ha requerido incrementar de manera progresiva la contratación de personal; el reclutamiento de nuevo personal no ha contado con pautas claras y específicas para la selección, formación y evaluación del personal que ingresa a prestar sus servicios en esta institución.

Por ello, es de suma importancia e indispensable contar con un modelo de gestión por procesos para el área de talento humano; por el alto nivel de confianza y seguridad que debe existir en la prestación de servicios financieros que ofrece la cooperativa. Tal condición requiere de personal altamente capacitado, y con unas competencias propias, alineadas con el planeamiento estratégico de la cooperativa.

La cooperativa tiene una trascendencia histórica como la primera institución financiera zamorana; por lo que debe contar con talento humano comprometido que potencie la calidad en el servicio. Por tal razón, considero necesaria la realización de un modelo que apoye la administración de este talento; a través de la implementación, valoración de cargos, evaluación del desempeño, selección, contratación e inducción.

Tabla 1.
Personal ingresado a la cooperativa desde el año 2009 hasta el año 2013.

TABLA				
CACPE ZAMORA PERSONAL INGRESADO 5 ULTIMOS AÑOS.				
No.	RECLUTAMIENTO PERSONAL	AÑO	M	F
1	PERSONA	2009		X
4	PERSONAS	2010	X	X
7	PERSONAS	2011	X	X
2	PERSONAS	2012	X	X
4	PERSONAS	2013	X	X
Fuente: Nomina de CACPE ZAMORA.				
Elaborado Por: Fani Oliva Pineda Ochoa.				

1.4 Alcance del proyecto

El presente proyecto de tesis permitirá el establecimiento de un modelo de gestión de procesos para el área de talento humano en la Cooperativa de Ahorro y Crédito de la Pequeña Empresa “CACPE ZAMORA”; y servirá de apoyo, consulta como guía para el reclutamiento, la selección, la formación, la remuneración a percibir, la comunicación, la higiene y seguridad en el trabajo; las prestaciones entre otros aspectos en el área de talento humano.

Se pretende ver a los trabajadores de la cooperativa no como un recurso más; sino como la parte fundamental y activa en la toma de decisiones, acciones e innovaciones y que den valor agregado a la Institución.

El proyecto es viable, porque hay la aceptación por parte de la Institución, para poner en práctica el modelo de gestión de procesos para el área de talento humano.

1.5 Delimitación.

Conociendo que es bastante amplio el campo de estudio en lo que es talento humano, se delimitará el trabajo a un campo más corto como es el conocimiento, las habilidades y las

competencias de su recurso humano considerando que estos temas que se trataran son los más inherentes e importantes y de aplicación en la prestación de servicios y productos financieros que brinda la cooperativa y sus agencias a sus afiliados.

Así también se ha considerado a localización geográfica de las diferentes agencias, se tiende a que este modelo se lo aplique en las diferentes zonas o lugares donde existen agencias de la cooperativa.

1.6 Metodología.

El presente proyecto de investigación se desarrolló y ejecutó a través de la siguiente metodología.

Consta de datos informativos en la toma de información realizada mediante el **método Inductivo**, por medio de la revisión, observación y lectura de documentos y reglamento interno que mantiene la cooperativa en lo referente a la contratación de personal.

Se usó el **método sintético – analítico** para describir en síntesis la historia, su filosofía cooperativista y los procesos que se han venido dando hasta la fecha en cuanto al reclutamiento y selección de personal.

Así mismo se describe, la medición y análisis de indicadores, así como cada uno de los procesos de la administración de talento humano.

1.7 Diseño de la investigación

De acuerdo a las características del problema, que se planteó el modelo de gestión por procesos para el área de talento humano en la cooperativa de ahorro y crédito CACPE ZAMORA de la ciudad de Zamora 2014; se vio la necesidad y la factibilidad de presentar una guía para el reclutamiento y selección de personal idóneo, por cuanto está ligada a la resolución de problemas prácticos y reales, durante su desarrollo se plantea este modelo para la mejora de las competencias técnicas y profesionales del talento humano.

El trabajo realizado, corresponde al diseño documental y descriptivo, puesto que los datos se obtendrán de la medición y el análisis de indicadores como de sus resultados, tomando en consideración todos los elementos que intervienen en el proceso.

La información en su mayor parte se obtiene de fuentes primarias, mediante diálogos, entrevistas, revisión de documentación, como se procedió a su reclutamiento, con el fin de conocer cómo se realizaba las bases o los concursos con respecto al ingreso de personal.

1.8 Unidad de análisis/ población y muestra

La unidad de análisis se tomó de la matriz de la cooperativa; puesto que aquí se mantienen las carpetas u hojas de vida de cada uno de los empleados, en el cual se revisará la información necesaria como fue la calificación de cada aspirante y hoy actual empleado.

Muestra. - se consideró 15 carpetas de los empleados que laboran en la Matriz, y 5 carpetas de agencias tomadas al azar; para su revisión y análisis, dicho cuadro consta en el punto 4.3.1.2 de la selección; tabla 3, página 54.

CAPÍTULO II
MARCO TEÓRICO

2. Marco Teórico.

2.1 Antecedentes de la investigación.

Podemos decir que todas las investigaciones que se han hecho, sobre el tema de talento humano, apuntan al conjunto de procesos necesarios para dirigir a las personas o recursos humanos dentro de la empresa; partiendo del reclutamiento, selección, capacitación, recompensas, evaluación del desempeño, salud ocupacional y bienestar; entre otros, que conduzcan a la obtención de valor agregado para la cooperativa, los empleados y el entorno.

En si los antecedentes son todas las informaciones documentales que se hayan escrito sobre el tema o el área; el conjunto de todos estos temas, sirven para fomentar y estructurar la investigación, con la finalidad de manejar mejor el trabajo para poner en práctica en la cooperativa.

A continuación se presenta los temas relacionados con el presente proyecto que se tomara como base para la realización del mismo.

Se ha investigado y revisado libros de gestión de talento humano, guía para una gestión basada en procesos, también la revista Ecomundo trata del capital humano, un manual de funciones de la cooperativa Educadores Zamora Chinchipe 2001, y temas que se encuentran en las páginas web, que es información complementaria que ayudara en la información teórica para el desarrollo del presente proyecto.

2.2 Reseña histórica de la cooperativa.

2.2.2 Breve descripción.

En los años de 1989, nace la idea de crear una institución cooperativa propia del lugar, por 14 ciudadanos zamoranos, de profesión artesanos que se los calificó por parte de la Dirección Nacional de Cooperativas como "Socios Fundadores" a:

Luis Samaniego Zhunio.

Angel Alberto Minga.

Cesar Pauta Minga.

José María Ortiz Yangary.
Arnold Kainz Hippacher.
José Enrique Zhindón Minchala.
Luis Alberto Torres Cueva.
Betty Isabel Chacón Regalado.
María Rosa Masabamba Guamán.
Manuel Floro Pucha Pucha.
Josu Vinicio Berrú Apolo.
Helio Iván Sivilsaca Conde.

Ellos tuvieron la visión de crear la cooperativa al servicio de todas las personas que deseen asociarse, tenían la necesidad de una entidad financiera que sea ágil, oportuna que brinde el servicio a sus asociados, en vista de que en ese entonces solo Zamora contaba con el B.N.F. y el servicio era lento, de ahí nace la necesidad y la idea de contar con una entidad financiera propia, y entre reuniones y más reuniones se crea la pre-cooperativa CACPE ZAMORA Ltda, hasta que el siguiente año ya se obtiene la publicación en el Registro oficial No. 01817 de fecha 11 de septiembre el 1989, Inscrita el 13 de septiembre de 1989 en el Registro General de Cooperativas con el número de orden 4736. Su actividad actualmente es regida o controlada por la Superintendencia de Economía Popular Solidaria y del Sector Financiero Popular Solidario, como ente regulador.

2.2.3 Filosofía.

La CACPE ZAMORA es una Entidad Financiera líder que brinda servicios financieros personalizados como: captaciones – colocaciones y crédito de calidad, oportunidad, con la solvencia y transparencia que la ciudadanía zamorana necesita tener y confiar en su propia gente.

El conjunto de esas iniciativas empresariales asociativas, que se conoce como ‘economía solidaria’, han generado buenos resultados tanto en lo económico y sobre todo, en lo organizativo y social, demostrando la validez y viabilidad de operar a escalas pequeñas, medianas y grandes, a través de productos de crédito equitativo.

Desde el 2010, el Movimiento de Economía Social y Solidaria del Ecuador, ha desarrollado a través de la investigación acción participativa, el concepto de los circuitos económicos

solidarios como una propuesta conceptual - metodológica - estratégica para el fomento del sumak kawsay o buen vivir desde los territorios.

Por ello se creó en Ecuador la Superintendencia de Cooperativas, quien es la encargada de la supervisión y del control de todas las cooperativas ya sean estas grandes y pequeñas tanto de consumo, vivienda, transporte y las de ahorro y crédito.

Las cooperativas son hoy en día la alternativa más sólida y eficaz de ahorro a la vista e inversión, y de concesión de créditos a cómodos plazos a tasas preferenciales activas y pasivas, al servicio de todo público donde se pueda efectuar cualquier actividad económica lícita, y sobre todo con atención personalizada de calidad.

Por ello estamos convencidos que el cooperativismo es del desarrollo de los pueblos; comunidades y familias enteras, ahí va nuestra invitación a que te sumes y seas parte de esta gran familia.

2.3 Gestión y clasificación de procesos.

La gestión; es la acción de administrar o gestionar algo. Las diligencias que se realiza hace posible la realización de un trámite, de una operación comercial, de un negocio o cualquier objetivo o concretar un proyecto que queramos realizar etc. La gestión también está en la dirección o administración de la cooperativa CACPE ZAMORA y sus nueve agencias.

La gestión es entonces un grupo de actividades, como diversas diligencias, trámites que tienen que realizar en este caso concreto la cooperativa con el fin de conseguir sus metas y objetivos deseados. Para alcanzar todo esto se debe dedicar tiempo, esfuerzo, buena voluntad y recursos.

El identificar, entender y gestionar los procesos interrelacionados con su sistema cooperativo, contribuye con la eficiencia y eficacia al logro de los objetivos planteados por la cooperativa.

2.3.2 Clasificación de procesos.

Hay que ver cuáles son los procesos que se van a llevar a efecto, los que vamos a tomar y configurar como políticas de la cooperativa CACPE ZAMORA.

Un resultado deseado, se alcanza más eficientemente cuando las actividades y los recursos relacionados se gestionan como un proceso.

“La organización debe establecer, documentar, implementar y mantener un sistema de gestión de calidad y mejorar continuamente su efectividad de acuerdo con los requisitos de esta Norma Internacional. Ni la familia de normas ISO 9000, ni el modelo EFQM establecen de manera precisa que procesos o de que tipo deben estar identificados, si bien inducen a que la tipología de procesos puede ser de toda índole” (Beltran, 2002, p. 30)

La gestión y clasificación de procesos depende mucho de la competitividad de la cooperativa, como vaya a realizar la clasificación y selección de su personal a sabiendas que las competencias de las personas que representen el capital humano de la cooperativa harán crecer y desarrollarse a la Institución.

Gráfico 1.

El reclutamiento y la selección como parte del proceso de incorporar nuevo personal.

Realizado por: Fani Pineda Ochoa.

La Cooperativa mantiene un constante crecimiento, el cual ha requerido de incremento de personal para el desempeño de diversas actividades.

Es así, que en el diverso campo de oferta, mercado de personal, profesionales para el cargo, se base en el proceso 4.3.1.1 reclutamientos de personal página 50-51. Se enmarcan los siguientes procesos:

2.3.2.1 Proceso de reclutamiento.

El reclutamiento de carpetas que se produce por el proceso de divulgación, de una convocatoria y comunicación a concurso de merecimientos.

Los procesos de reclutamiento, selección y promoción; se encargan de controlar y distribuir el desarrollo humano, y el desarrollo económico con las necesidades que todo ser humano mantiene.

Por ello, la necesidad de buscar métodos y procedimientos adecuados para seleccionar al personal apropiado que contribuirá con su aporte a lograr los objetivos, misión y visión, de la institución y el desarrollo de sus afiliados - socios y de él mismo como profesional y persona.

En cambio el proceso de selección va después del proceso de reclutamiento de carpetas o currículum vitae, en el cual ya existe un proceso de revisión, elección, clasificación y decisión de los candidatos más idóneo para ocupar el cargo que requiere la cooperativa.

2.3.2.2 Proceso de selección.

La selección es el proceso, es el filtro que de todos los candidatos uno o más dependiendo de los cargos a ocupar se irán llenando de acuerdo a su profesionalismo, experiencia, capacidad y características deseadas para ocupar el puesto determinado.

Esta selección pretende tener los mejores perfiles, adecuados para los puestos a ocupar con el fin de aumentar la eficiencia y el desempeño humano.

La selección se dará en base a valoraciones como: profesión, experiencia, capacitación recibida, test psicológico, entrevista etc.

“Proceso de selección se conforma de siete pasos que son: Análisis de las solicitudes, entrevista preliminar, entrevista de selección, pruebas psicológicas, pruebas de trabajo, investigación laboral y socioeconómica, examen médico, entrevista final y decisión de contratar”. (Pacheco, 2012, p. 73)

2.4 Principios de la gestión por procesos.

La gerencia del talento humano, en principio, y por el valor que tiene la continua capacitación permanente, se parte del supuesto de que la potencialidad y los talentos son construcciones humanas, individuales y colectivas; que son susceptibles de modificarse, fortalecerse y mantenerse, así como de desvanecerse y extinguirse.

En la cooperativa, la gestión del talento se basa en el reconocimiento de que la potencialidad humana se puede relacionar con los procesos productivos eficientes, eficaces y efectivos. Es así que la Gerencia deberá adquirir también conocimientos que le permitan detectar, apoyar, impulsar, poner a prueba e incentivar el talento de sus colaboradores y el suyo propio; considerando como una nueva alternativa de cambio organizacional.

Según esta Norma ISO 9000: 2005, se han identificado ocho principios de gestión de la calidad que pueden ser utilizados por la alta dirección, con el fin de conducir a la organización hacia una mejora en el desempeño. Estos ocho principios de gestión de la calidad constituyen la base de las normas de sistemas de gestión de la calidad de la familia de Normas ISO 9000.

2.4.1 Enfoque al cliente.

Gutiérrez (2008) “La Cooperativa depende de sus socios y clientes, por lo tanto “deben comprender sus necesidades actuales y futuras” (p. 61), satisfacer sus requisitos-necesidades y esforzarse en exceder sus inquietudes y expectativas.

Al cliente se lo debe considerar el rey de la institución cooperativa, porque gracias a su confianza puesta en la misma, la cooperativa brinda sus servicios financieros lo que permite mantenerse, crecer, desarrollarse y continuar en el mercado.

2.4.2 Liderazgo.

Debe siempre existir un liderazgo en la institución con el fin que encamine hacia el logro de objetivos y la orientación de la cooperativa hacia que meta va. Debe “crear y mantener un ambiente interno” de trabajo grupal, que todo el personal esté involucrado y tenga conocimiento de hacia dónde queremos llegar conocer cuál es nuestra misión y visión.

2.4.3 Participación del personal.

El personal que tiene la cooperativa es la esencia de la misma, y su total compromiso con la institución hace que se logre las metas planteadas, es importante que la cooperativa cree un plan de incentivos, y reconocimientos, que motiven a sus empleados a dar más de sí a empoderarse y disfrute de lo que hacen.

2.4.4 Enfoque basado en procesos.

Sabemos que para alcanzar un buen resultado que sea eficiente, debemos unir las actividades y los recursos que se van aplicar en un determinado proceso o se gestionan como un proceso.

La norma ISO 9001:2000 en su sección 4.1 indica:

Normas (2000) Las normas de gestión de calidad indican “La organización debe establecer, documentar, implementar y mantener un sistema de gestión de calidad y mejorar continuamente su efectividad de acuerdo con los requisitos de esta Norma Internacional”. (p. 22)

2.4.5 Enfoque de sistema para la gestión.

Identificar, entender y gestionar los procesos interrelacionados como un sistema organizacional, que este atado a un sistema computarizado, contribuye a la eficacia y eficiencia de la Cooperativa en el logro de sus objetivos.

2.4.6 Mejora continua.

La cooperativa como obtiene la mejora continua, solo con el involucramiento, el trabajo en equipo el buen desempeño de todos quienes hacen talento humano en la Institución financiera, y quienes ven un solo horizonte u objetivo hacia dónde ir.

La norma ISO 9001:2000 en su sección 6.2.2 indica:

La organización debe determinar la competencia necesaria para el personal que realiza los trabajos que afectan la calidad del producto; proporcionar entrenamiento o tomar otras acciones para satisfacer estas necesidades, evaluar la efectividad de las

acciones tomadas, asegurar que su personal está consciente de la relevancia e importancia de sus actividades y cómo contribuye al logro de los objetivos de calidad, y mantener registros apropiados de educación, entrenamiento, desarrollo de habilidades y experiencia. (Norma ISO, 9001:2000, p. 70)

2.4.7 Enfoque basado en hechos para la toma de decisiones.

Las decisiones eficaces se basan en el análisis de los datos y en la información previa.

La cooperativa CACPE ZAMORA LTDA, tiene un programa contable muy bueno como es Financial System el cual le permite tener reportes a diario si así fuere la necesidad, esto permite contar con la información contable en forma oportuna, veraz confiable para el análisis de índices financieros y puntos relevantes para la toma de decisiones más acertadas y lógicas en bien de nuestra institución como de sus asociados.

2.4.8 Relaciones mutuamente beneficiosas con el proveedor.

La cooperativa maneja proveedores externos de productos y servicios que tiene una buena relación con los mismos aunque son interdependientes, por existir esta buena relación se crea valor para las dos partes. La cooperativa mantiene alianzas estratégicas con algunos proveedores como Easypagos, Delgado Travel, Money Gram, con el Banco Central del Ecuador sistema SPI, así como con otras cooperativas de otras Provincias por medio del servicio de agencias compartidas, así también con aseguradoras de salud y vida esto nos ha permitido ser más competitivos y mejorar la productividad y rentabilidad.

2.5 Metodología para la mejora de procesos.

Actualmente la cooperativa CACPE ZAMORA LTDA, no tiene un departamento u oficina de talento humano, donde haya como solicitar información de cómo se están efectuando los procesos de demanda de una creación de un cargo o puesto así como del proceso de reclutamiento, selección e incorporación al puesto de trabajo.

- Actualmente el Gerente hace conocer al Consejo de Administración la necesidad de implementar un puesto más en cualquier área, de matriz o de agencia.
- El Consejo de Administración analiza la viabilidad y necesidad de dicho pedido. En caso de ser positivo, se autoriza pasar la convocatoria con los requisitos a solicitar por parte de la entidad, por cualquier medio de publicidad como radio y prensa.

- Posterior a ello se procede a la calificación de las carpetas de los postulantes, por parte de una Comisión Técnica nombrada por el Consejo de Administración que lo conforma: El Presidente de la Cooperativa, un Vocal del Consejo de Administración y que es el Presidente de la Comisión de Educación y el Gerente.
- Luego de revisadas las carpetas u hojas de vida de los postulantes, se procede a revisar y calificar todos los parámetros que constan en el Reglamento Interno para Concursos de Méritos y posición; para llenar las vacantes o creaciones de funcionarios de CACPE ZAMORA.
- Una vez que se escoge al postulante para el nuevo puesto, ingresa a trabajar y, se procede a la entrega de funciones escritas y bienes muebles; y de ahí se la (o) capacita por unos pocos días, no hay una planeación de sus tareas, no existe la dirección y el control de sus funciones, si están aportando en un porcentaje elevado o no al logro de objetivos, esto sucede porque no hay una persona encargada del manejo y dirección de talento humano.

La idea es cambiar esta metodología, mediante una área propia de talento humano que se encargue de: planear, organizar, dirigir y controlar; de tal manera que sea un apoyo una fortaleza para la administración o Gerencia, mediante la ayuda en el desempeño, dirección, control de las funciones a realizar por parte de esta área, como de todo el personal que trabaja en la cooperativa ya que se constituye en un solo equipo de trabajo, que busca alcanzar metas objetivos en bienestar y desarrollo de la entidad.

Chiavenato (2009) Señala que “el área de talento humano (ATH) se refiere a las políticas y a las practicas necesarias para administrar el trabajo de las personas” (p. 14).

- Integrar nuevos talentos a la cooperativa.
- Orientar a los talentos a ser participativos, emprendedores, dinámicos a tener una excelente cultura.
- Planificar el trabajo individual o en equipo, para hacerlo significativo, agradable y motivador para quienes participen en el mismo.
- Reconocer y recompensar a los empleados, por su esfuerzo positivo, por su desempeño excelente y por alcanzar los resultados planteados.
- Evaluar el desempeño de los empleados y lograr el mejoramiento continuo.
- Capacitar continuamente al personal, que haya buena comunicación con la enseñanza de prácticas sanas, y proporcionar realimentación intensiva en nuevos productos y servicios puestos en marcha.

- Formar y desarrollar talentos para crear una organización de aprendizaje.
- Ofrecer excelentes condiciones de trabajo y mejorar la calidad de vida del mismo.
- Mantener excelentes relaciones con los talentos, y la comunidad en general.
- Aumentar la competitividad de los talentos para incrementar el capital humano de la organización y, en consecuencia el capital intelectual.
- Incentivar el desarrollo de la Organización. (Chiavenato, 2009, p. 15)

2.6 Indicadores de gestión.

Se puede medir a través de los siguientes indicadores.

Gráfico 2.

Procesos de la gestión de Talento Humano.

Fuente: www.gestiopolis.com/procesosdelagestiondetalento humano.

Elaborado por: Fani Pineda Ochoa.

Tabla 2.
Indicadores para el área de recursos humanos.

Productividad de mano de obra	=	$\frac{\text{Producción}}{\text{Horas-hombre trabajadas}}$
Ausentismo	=	$\frac{\text{Horas-hombre ausentes}}{\text{Horas-hombre trabajadas}}$
Frecuencia de accidentes	=	$\frac{\text{No. De accidentes incapacitantes} \times 1.000.000}{\text{Horas-hombre trabajadas}}$
Productividad de mano de obra	=	$\frac{\text{Producción}}{\text{Horas-hombre trabajadas}}$
Índice de severidad	=	$\frac{\text{No. de días perdidos} \times 1.000.000}{\text{Horas-hombre trabajadas}}$
Índice de tipos de trabajo	=	$\frac{\text{No. de empleados de producción}}{\text{No. de empleados administrativos}}$
Índice de tipos de salario	=	$\frac{\text{Salario pagado a obreros}}{\text{Salario pagado a empleados administrativos}}$
Índice de tipos de salario	=	$\frac{\text{Salario pagado a obreros}}{\text{Salario pagado a supervisores}}$
Importancia de los salarios	=	$\frac{\text{Total salario pagados}}{\text{Costos de producción}}$
Índice prestaciones-salario	=	$\frac{\text{Prestaciones pagadas}}{\text{Total salario pagado}}$
Índice prestaciones-trabajadores	=	$\frac{\text{Prestaciones pagadas}}{\text{Total trabajadores}}$
Indicador de rotación de trabajadores	=	$\frac{\text{Total de trabajadores retirados}}{\text{Número promedio de trabajadores}}$
Indicador horas-trabajador	=	$\frac{\text{Horas – hombre trabajadas}}{\text{Número promedio de trabajadores}}$
Indicador horas extra en el periodo	=	$\frac{\text{Total horas extra}}{\text{Total horas trabajadas}}$
Indicador ventas-trabajador	=	$\frac{\text{Ventas totales}}{\text{Número promedio de trabajadores}}$

Fuente: www.dadateca.unad.edu.com/leccion5 indicadores de gestión.

Elaborado por: Fani Pineda Ochoa.

Los presentados son indicadores generales, pero cada organización o entidad deberá utilizar los que considere más relevantes.

Con este propósito la Jefatura de Talento Humano se reunirá con los trabajadores, el Consejo de Administración, y Gerente; para darle a conocer la finalidad fundamental del trabajo, la importancia que reviste la misma para la cooperativa y solicitar la colaboración de todo su equipo de trabajo en la realización de las actividades y del proceso de auditoría o control que se llevara efecto.

UNAD (2010) “Todos los indicadores propuestos en este cuadro posibilitaran una visión completa y compleja de la realidad socio laboral, que denota la variedad de tareas y el valor estratégico de la Dirección de Recursos Humanos” (p. 4).

2.6.1 Construcción de indicadores.

El departamento de Talento Humano, deberá controlar y colocar en una tabla los indicadores futuros, lo siguiente:

La importancia de los indicadores para la cooperativa y para su personal, como:

- a.- Permite medir y comparar cambios o situaciones a través del tiempo.
- b.- Facilita observar y medir de cerca los resultados de iniciativas o acciones ejecutadas.
- c.- Son instrumentos muy importantes para evaluar el proceso de desarrollo.
- d.- Son instrumentos valiosos para orientarnos de cómo se pueden alcanzar mejores resultados en proyectos financieros lanzados al mercado.

El objetivo de los indicadores de medición es aportar a la Cooperativa un camino correcto para que ésta logre cumplir con las metas establecidas. “Todo sistema de medición debe satisfacer los siguientes objetivos:

- Comunicar la estrategia.
- Comunicar las metas.
- Identificar problemas y oportunidades.
- Diagnosticar problemas.
- Entender procesos.
- Definir responsabilidades.
- Mejorar el control de la Cooperativa.
- Identificar iniciativas y acciones necesarias.
- Medir comportamientos.”

2.6.1.1 Indicador para evaluar el desempeño.

Entrega información cuantitativa respecto al logro o resultado, en la dotación de productos financieros generados por la Cooperativa, pudiendo cubrir aspectos cuantitativos o cualitativos de este resultado. Es una relación entre dos o más variables, la que comparada con períodos anteriores, productos financieros similares o una meta u objetivo, permite evaluar desempeño.

2.6.1.2 Indicadores asociados a la productividad y la calidad.

Existen tres criterios comúnmente utilizados en la evaluación del desempeño de un sistema, los cuáles están muy relacionados con la calidad y la productividad: eficiencia, efectividad y eficacia. A veces, se consideran sinónimos; por lo que se puntualiza sus definiciones y su relación con la calidad y la productividad.

2.6.1.2.1 La productividad y los indicadores de gestión.

Productividad.- Es el enfoque sistémico lo define como Relación entre producción final (PF) y factores productivos FP (tierra, capital y trabajo) utilizados en la producción de bienes y servicios.

Gráfico 3.

Relación de la Productividad / Rentabilidad.

Fuente: <http://www.monografias.com/trabajos55/indicadoresdegestión/.shtml>

Elaborado por: Fani Pineda Ochoa.

- Eficacia.

Eficacia se refiere a los resultados en relación con las metas y cumplimiento de los objetivos organizacionales tanto en cantidad y calidad. Para ser eficaz se deben priorizar las tareas y

realizar ordenadamente aquellas que permiten alcanzarlos mejor y más rápidamente el objetivo, adicional se debe lograr realmente satisfacer al cliente o impactar en el mercado.

Básicamente permite establecer un criterio de evaluación con respecto a la utilización de los diversos recursos presupuestados, previstos, incluyendo el tiempo estimado de ejecución, contra los efectivamente utilizados. Permite evaluar la productividad de dichos recursos.

$$\text{Grado de eficacia} = \frac{(\text{Meta física logrado})(\text{Tiempo previsto})}{(\text{Meta física programada})(\text{Tiempo real})}$$

- Efectividad.

Es la relación entre los resultados logrados y los resultados propuestos, o sea nos permite medir el grado de cumplimiento de los objetivos planificados.

También nos permite medir determinados parámetros de calidad y poder controlar los trámites innecesarios del proceso y aumentar el valor agregado.

El incremento de la efectividad en los servicios financieros constituye la reducción de los costos en trámites - tiempo y la elevación de la efectividad en la dotación del requerimiento oportuno al socio.

Permite contrastar lo planeado contra lo efectivamente logrado.

$$\text{Grado de efectividad} = \frac{\text{Logro}}{\text{Meta programada}}$$

- Eficiencia:

La eficiencia se emplea para relacionar los esfuerzos frente a los resultados que se obtengan. A mayores resultados, mayor eficiencia. Si se obtiene mejores resultados con menor gasto de recursos o menores esfuerzos, se habrá incrementado la eficiencia, es decir es la adecuada relación entre ingresos y gastos.

Se utilizan dos factores para medir o evaluar la eficiencia de las personas o empresas: costo y tiempo.

$$\text{Eficiencia} = \frac{\text{Recursos que utiliza}}{\text{Recurso asignado}}$$

2.6.1.3 Indicadores de motivación.

- Salario
- Prestaciones
- Seguridad
- Ambiente laboral
- Aspiraciones personales

2.6.1.4 Indicadores de satisfacción.

- Importancia del trabajo
- Expectativas de exigencias del trabajo
- Expectativas entre esfuerzo y desempeño

2.6.1.5 Indicadores de gestión.

La gestión de Recursos Humanos, es medida a través de indicadores como:

1. Capacitación
2. Accidentabilidad Laboral
3. Rotación de Personal
4. Ausentismo
5. Personal calificado, para el desarrollo adecuado de sus labores dentro de la empresa.
6. Proporcionalidad entre la satisfacción laboral y los resultados económicos obtenidos.
7. Desarrollar la comunicación, y la buena relación interna entre el personal de la empresa, genera ahorro de costos y de tiempo en los procesos de cada actividad que desarrolla su empresa.
8. Satisfacción laboral, tener personal identificado con la empresa genera una mejor atención al cliente y mejor imagen en el entorno de la empresa.

Estos IGRH se miden en constante en el tiempo, siendo posible compararse de mes en mes, de año en año, de cooperativa en cooperativa.

2.6.1.6 Indicadores de gestión de recursos humanos.

Respecto de la capacitación.- En general, en la administración de la capacitación nos encontramos que esta puede ser medida por:

- Inversión por empleado en capacitación y desarrollo.
- Porcentaje de empleados capacitados.
- Cantidad de horas de capacitación y desarrollo por empleado de tiempo completo.

a.- Número de horas por trabajador.

Se analiza las horas capacitadas, sobre el total de trabajadores, sin tomar en cuenta si la capacitación sirvió o no o si más aún, influyó o no en una mayor productividad. Lo cierto de este IGRH es que podemos analizar las horas que se les ha capacitado a los trabajadores que las actividades previstas en educación se realizaron. La fórmula es:

$$\text{Horas por trabajador} = \frac{\text{Total de horas de capacitación}}{\text{Total de trabajadores}}$$

b.- Costo de la capacitación.

Aquí se analiza la inversión que se hizo en capacitación, en lenguaje de talento humano hablaremos de inversión en las personas.

La fórmula general:

$$\text{Total de gasto} = \frac{\text{Gasto por trabajador}}{\text{Total de trabajadores}}$$

Cuando se elaboren los reportes de gestión se debe contar con la mayor información posible, y que sea lo más real y automático posible. Una medición por persona, por agencia de costo, por período, etc.

2.6.1.7 Respecto de la accidentabilidad laboral.

La Accidentabilidad como meta debería ser siempre cero, pero siempre va a haber un una hora perdida a causa de un incidente laboral, o accidente.

Uno de los principales IGRH es reducir los costos y lograr la reducción a cero de los días sin accidentes. Su fórmula tradicional:

$$\text{Número de días perdidos} = \frac{\text{Tasa de accidentabilidad por trabajador}}{\text{Total de trabajadores}}$$

2.6.1.8 Respecto de la rotación.

La rotación de personas, se refiere a las variaciones, a los cambios de funciones o puestos al personal de la Cooperativa, ya sea por necesidades urgentes, vacaciones del empleado titular o renuncia del mismo.

Conocer el índice de rotación permitirá prever necesidades de contratación, focalizar acciones en los procesos de selección y reclutamiento en aquellas áreas de mayor índice de rotación, la rotación es un indicador que permite entrever que algo está pasando en la entidad.

Es importante mencionar que la tasa de rotación puede ser medida desde dos puntos de vista:

a.- Análisis para planificación de personas: aquí se analizan tanto las entradas como las salidas de personas y la fórmula es:

$$\text{Tasa de rotación 1} = \frac{\text{Ingresos} + \text{salidas} * 100 / (2)}{\text{Total de trabajadores del período}}$$

b.- Análisis de desvinculaciones: se analizan las salidas, tanto las voluntarias del trabajador como las definidas por la empresa. La fórmula es:

$$\text{Tasa de rotación 2} = \frac{\text{Salidas} * 100}{\text{Total de trabajadores del período}}$$

2.6.1.9 Respecto del ausentismo.

El ausentismo laboral más que un indicador, es un síntoma que revela no sólo problemas a nivel del empleado sino también evidencia problemas en el ámbito de la organización. El ausentismo es la ausencia del empleado al lugar de trabajo en períodos de trabajo normales, sean estos por faltas, por atrasos y/o permisos. Podría tener su origen ya sea en un problema personal como en un problema laboral.

¿Cómo se calcula el índice de ausentismo laboral?

Puede calcularse en función de días perdidos y en función de horas perdidas. Este último cálculo resulta relevante a la hora de incorporar los atrasos y permisos en el análisis.

La fórmula para días perdidos es:

$$\text{Ausentismo} = \frac{\text{Número de hombres}/(\text{días perdidos} * 100)}{\text{Número de hombres} * \text{Número de días de trabajo}}$$

Si se quiere obtener un cálculo de horas perdidas se debe sustituir los días por horas.

2.7 Generalidades de la cooperativa CACPE ZAMORA Ltda.

La Cooperativa, de Ahorro y Crédito CACPE ZAMORA Ltda., con domicilio en la provincia de Zamora Chinchipe, cantón Zamora, parroquia Zamora.

2.7.1 Sector al que pertenece la institución

Actualmente funcionando en legal y debida forma, adecua su Estatuto Social, sometiendo su actividad y operación a la Ley Orgánica de la Economía Popular y Solidaria, del Sector Financiero Popular y Solidario, en cumplimiento de lo establecido en la Disposición Transitoria Primera de la Ley Orgánica de la Economía Popular y Solidaria y del Sector Financiero Popular y Solidario, y de conformidad con la regulación dictada para el efecto.

Para los fines del presente Estatuto, las cooperativas de ahorro y crédito son organizaciones formadas por personas naturales o jurídicas que se unen voluntariamente con el objeto de realizar actividades de intermediación financiera y de responsabilidad social con sus socios y, previa autorización de la Superintendencia, con clientes o terceros con sujeción a las regulaciones y a los principios reconocidos en la Ley Orgánica de la Economía Popular y Solidaria y del Sector Financiero Popular y Solidario, su Reglamento General, las Resoluciones de la Superintendencia de Economía Popular y Solidaria y del ente regulador. (Solidaria SEPS, 2012, p. 1)

La Cooperativa de ahorro y crédito CACPE ZAMORA Ltda., tuvo que adecuar sus estatutos y normativa a partir de junio del 2013, en base a formar parte de un nuevo Organismo de Control como es la superintendencia de Economía Popular y Solidaria y del Sector Financiero Popular y Solidario, ya que antes estamos siendo controlados por la Dirección Nacional de Cooperativas.

2.8 Marco Legal

2.8.1 Constitución domicilio y fines.

Art.1.- Constituyese la Cooperativa de Ahorro y Crédito, DE LA PEQUEÑA EMPRESA DE ZAMORA Ltda., de capital variable e ilimitado número de socios, se identificará por las siguientes siglas “CACPE”, tendrá su domicilio principal en la ciudad de Zamora, cantón Zamora, Provincia de Zamora Chinchipe.

Art.2.- La Cooperativa de Ahorro y Crédito” DE LA PEQUEÑA EMPRESA DE ZAMORA” CACPE, es una institución financiera de carácter privado, dedicada a realizar intermediación financiera con sus socios y con el público en general, con sujeción a la Ley General de Instituciones del Sistema Financiero, al Reglamento de Constitución, Organización, Funcionamiento y Liquidación de las Cooperativas de Ahorro y Crédito, que realizan intermediación financiera con el público, sujetas al control de la Superintendencia de Cooperativas, Inscrita el 13 de septiembre de 1989 en el Registro General de Cooperativas con el número de orden 4736, publicado en el Registro Oficial N°. 01817 del 11 de septiembre el 1989, su estatuto y las normas que expida la Superintendencia de Cooperativas”. Sometiendo su actividad y operación a la Ley Orgánica y de Economía popular Solidaria y del sector financiero Popular solidario, y ente regulador.

Art.3.- La duración de la Cooperativa de Ahorro y Crédito es indefinida, sin embargo podrá disolverse o liquidarse en cualquier momento, en los casos establecidos en la Ley General de Instituciones del Sistema Financiero, y otras leyes aplicables. (CACPE Zamora, 2013, p. 16)

La Cooperativa en sus inicios en el año de 1989 fue creada con unos pocos socios 14 personas que son sus fundadores y que se la constituyo de carácter abierto para todas las personas que deseen ser parte de la Cooperativa, hoy en día se bordea ya con los 25000 socios, con capital variable, así como su duración es indefinida.

2.9 Organización, sus servicios y beneficios, sus Socios.

ORGANIZACIÓN Y GOBIERNO

Artículo 13.- ESTRUCTURA INTERNA: El gobierno, dirección, administración y control Interno de la Cooperativa, se ejercerán por medio de los siguientes organismos:

1. Asamblea General de Socios o de Representantes;
2. Consejo de Administración;
3. Consejo de Vigilancia;
4. Gerencia; y,
5. Comisiones Especiales”.

CAPÍTULO PRIMERO DE LA ASAMBLEA GENERAL

Artículo 14.- ASAMBLEA GENERAL: La Asamblea General es el máximo órgano de gobierno de la cooperativa y sus decisiones obligan a todos los socios y demás órganos de la cooperativa, siempre que no sean contrarias a las normas jurídicas que rigen la organización, funcionamiento y actividades de la cooperativa. Para participar en la Asamblea General, los socios deben encontrarse al día en el cumplimiento de sus obligaciones económicas de cualquier naturaleza, adquiridas frente a la cooperativa o, dentro de los límites de mora permitidos por el Reglamento Interno. Cuando la cooperativa supere los 200 socios, la Asamblea General se efectuará con Representantes elegidos en un número no menor de 30, ni mayor de 100, por votación personal, directa y secreta de cada uno de los socios, de conformidad con el Reglamento de Elecciones aprobado por la Asamblea General de Socios, que contendrá los requisitos y prohibiciones para ser elegido representante y el procedimiento de su elección, acorde con lo dispuesto en la Ley Orgánica de la Economía Popular y Solidaria y su Reglamento General. Considerando que la cooperativa supera los 200 socios, la Asamblea General se efectuará con 45 Representantes Considerando que la cooperativa no supera los 200 socios, la Asamblea General se efectuará sin Representantes”.

Artículo 15.- ELECCIÓN DE REPRESENTANTES: Los representantes durarán dos años en sus funciones, pudiendo ser reelegidos en forma inmediata, por una sola vez. Se elegirán dos representantes suplentes por cada principal. Si un representante a la Asamblea General es elegido como vocal del Consejo de Administración o Vigilancia, perderá su condición de representante y se principalizará al respectivo suplente. (CACPE Zamora, 2013, p. 5)

En el caso de nuestra cooperativa CACPE ZAMORA Ltda, en vista de haber superado ya más de los 25.000 socios las asambleas se llevan a cabo por medio de la elección de representantes, lo cual al momento las Asambleas se representan por 25 representantes de matriz y 25 de agencias., Total 50 socios representantes.

De estas 50 personas y sus dos suplentes elegidos por listas y votación personal por parte de todos los socios de la cooperativa, se reúnen los representantes principales y se nombra de entre ellos los miembros del directorio para el Consejo de Administración y para el Consejo de Vigilancia y a su vez sus suplentes se principalizan como representantes para la asamblea.

CAPÍTULO SEGUNDO

DEL CONSEJO DE ADMINISTRACIÓN

Artículo 20.- INTEGRACIÓN: El Consejo de Administración es el órgano de dirección de la cooperativa y estará integrado por cinco Vocales y sus respectivos suplentes, elegidos en Asamblea General por votación secreta, previo cumplimiento de los requisitos que constarán en el Reglamento Interno de la Cooperativa. Los Vocales durarán en sus funciones dos año(s) y podrán ser reelegidos para el mismo cargo, por una sola vez consecutiva; cuando concluya

su segundo período no podrán ser elegidos vocales de ningún consejo hasta después de transcurrido un período. (CACPE Zamora, 2013, p. 7)

El Consejo de Administración de la cooperativa CACPE ZAMORA Ltda., está conformado por cinco vocales principales y suplentes, los cuales luego de haber sido designados por la asamblea de representantes deberán entregar su hoja de vida en secretaria de la cooperativa, para ser enviada y calificada por parte de la SEPS (Superintendencia de Economía Popular y Solidaria), esto con la finalidad de poder ejercer sus funciones por el periodo de dos años.

CAPÍTULO TERCERO

DEL CONSEJO DE VIGILANCIA.

Artículo 23.- INTEGRACIÓN: El Consejo de Vigilancia es el órgano de control de los actos y contratos que autorizan el Consejo de Administración y la gerencia. Estará integrado por tres Vocales con sus respectivos suplentes, elegidos en Asamblea General, en votación secreta, de entre los socios que cumplan los requisitos previstos en el artículo 26 del presente Estatuto y acrediten formación académica o experiencia en áreas relacionadas con auditoría o contabilidad, según el segmento en que se encuentre ubicada la cooperativa. Los Vocales durarán en sus funciones dos años y podrán ser reelegidos para el mismo cargo, por una sola vez consecutiva y cuando concluya su segundo período, no podrán ser elegidos vocales de ningún consejo, hasta después de un período. (CACPE Zamora, 2013. P. 8)

El Consejo de Vigilancia de la cooperativa CACPE ZAMORA Ltda., está conformado por tres vocales principales y suplentes, los cuales luego de haber sido designados por la asamblea de representantes deberán entregar su hoja de vida en secretaria de la cooperativa, para ser enviada y calificada por parte de la SEPS (Superintendencia de Economía Popular y Solidaria), esto con la finalidad de poder ejercer sus funciones por el periodo de dos años, es el órgano de control en la parte financiera como de la revisión de políticas que elabore y emita el Consejo de Administración.

CAPÍTULO OCTAVO

DEL GERENTE.

Artículo 35.- REQUISITOS: Para ser designado Gerente de la Cooperativa, el postulante deberá acreditar experiencia en gestión administrativa preferentemente acorde con el objeto social de la cooperativa y capacitación en

economía social y solidaria y cooperativismo, además de las condiciones previstas en el Reglamento Interno. El Gerente deberá rendir caución previo al registro de su nombramiento. Cuando así lo amerite el segmento en que sea ubicada la cooperativa, deberá cumplir los requisitos previstos en el Reglamento General de la Ley Orgánica de la Economía Popular y Solidaria y del Sector Financiero Popular y Solidario y en las regulaciones que se dictaren para el efecto. El Gerente, sea o no socio de la cooperativa, es el representante legal de la misma, su mandatario y administrador general. Será contratado bajo el Código Civil, sin sujeción a plazo, debiendo ser afiliado al Seguro Social, sin que ello implique relación laboral. (CACPE Zamora, 2013, p. 13)

El Gerente de la cooperativa es nombrado de una terna enviada por el Consejo de Vigilancia a la asamblea de representantes, debe cumplir con cierto perfil y experiencia y será contratado bajo el código civil.

CAPÍTULO QUINTO

DE LAS COMISIONES ESPECIALES

Artículo 32.- INTEGRACIÓN: Las Comisiones Especiales serán permanentes u ocasionales. Las designará el Consejo de Administración con tres vocales que durarán un año en sus funciones, pudiendo ser reelegidos por una sola vez y removidos en cualquier tiempo.

Las comisiones especiales permanentes cumplirán las funciones determinadas en el Reglamento Interno. Las comisiones ocasionales, cumplirán las funciones que el Consejo de Administración les encargue. (CACPE Zamora, 2013, p. 11)

En la cooperativa CACPE ZAMORA Ltda., hay cuatro comisiones como son:

La comisión de asuntos sociales.

La comisión de educación.

La comisión de activos de riesgo, y de baja de activos.

La comisión de adquisiciones.

SERVICIOS Y BENEFICIOS

Las finalidades de las Cooperativas de Ahorro y Crédito son las siguientes:

- ✓ Integrar el movimiento Cooperativo Nacional;
- ✓ Promover el bienestar económico y social de sus asociados.
- ✓ Proporcionar una educación cooperativista a todos sus socios
- ✓ Fomentar a través de sus servicios los principios de la ayuda, autogestión y autocontrol como base fundamental del funcionamiento y desarrollo de la cooperativa”.

SERVICIOS ESPECÍFICOS

- CACPE Giro.
- CACPE Cash.
- Súper cuenta Infantil.
- Cajero Automático.
- Sistema de Pagos Interbancarios SPI.
- Créditos de Vivienda, consumo y Microcrédito.
- Crédito CACPE diario.

BENEFICIOS:

- Fondo Mortuario.
- Seguro de Desgravamen.
- Seguro de Invalidez permanente.
- Rifas y Promociones.
- Atención personalizada.
- Altas tasas de interés a sus depósitos.

SOCIOS:

Artículo 6.- Son socios de la cooperativa de de ahorro y crédito CACPE ZAMORA Ltda, las personas naturales legalmente capaces y las personas jurídicas que cumplan con el vínculo común de asociación libre y voluntaria, además de los requisitos y procedimientos específicos de ingreso que constarán en el Reglamento Interno. El ingreso como socio de la cooperativa lleva implícita la aceptación voluntaria de las normas del presente Estatuto, y su adhesión a las disposiciones contenidas en el mismo. La cooperativa podrá aperturar cuentas de ahorro y otorgar créditos únicamente a sus socios. (CACPE Zamora, 2013, p. 3)

Los socios son catalogados como el capital neto de la institución, ya que él es el principal en el accionar de la cooperativa, es importante destacar que los socios son de toda índole, clase religión, etnia.

CAPÍTULO III
METODOLOGÍA PROPUESTA

3. Metodología propuesta.

3.1 Metodología a desarrollarse.

La presente propuesta de investigación es entregar un modelo de Gestión por Procesos para el área de talento humano para la Cooperativa “CACPE ZAMORA Ltda”, lo cual se hizo a través de la siguiente metodología descrita en el capítulo III y IV.

3.2 Diagnóstico.

Se realizó un diagnóstico al personal de la Cooperativa de Ahorro y Crédito “CACPE ZAMORA Ltda”, en lo que se pudo constatar la necesidad creciente de contar con un área de talento humano que cuente con normas, procesos, políticas y reglas claras desde el reclutamiento del personal y el monitoreo - desarrollo continuo del accionar del empleado ya dentro de la Cooperativa. Es así que se buscó la forma de dialogar con los altos directivos y gerente con el fin de plantear soluciones a esta inquietud y pedido de los empleados de la cooperativa, comprometiéndose a elaborar un plan de acción concreto que permita solucionar la situación en demanda del personal. Se nos informó que se tomarán acciones mediante un diagnóstico, dirigidas a disminuir la necesidad de los empleados y lo pondrán como punto importante de la planeación operativa, así lo manifestaron los directivos por medio de su presidente.

Una de las ideas fundamentales en que se basa el diagnóstico, es que la cooperativa al momento ya cuenta con un buen número de servidores o empleados; los cuales ya se manifiestan y tienen conciencia de que existe un problema (síntomas) y que es necesario un área de talento humano, que permita proponer soluciones a sus necesidades y conflictos.

Ventajas del diagnóstico:

- Involucrar y hacer de conocimiento de directivos la necesidad de crear este departamento, para su consentimiento y aprobación.
- Hacer notar la importancia de contar con un área de talento Humano.
- Al aplicarlo se despierta un espíritu de equipo en la Cooperativa.
- Es participativo y dinámico.
- La gente se siente comprometida con las soluciones.
- Da una estructura lógica a la problemática

- Permite conocer los procesos operativos por donde hay que comenzar a trabajar con urgencia y conseguir una mejora inmediata.

Desventajas del diagnóstico:

- No todos los grupos sociales están listos para este tipo de cambios.
- El definir problemas despierta expectativas de solución, en los empleados de la Cooperativa.
- Puede provocar conflictos interpersonales.

3.3 Importancia

El modelo de gestión por procesos para el área de talento humano en la Cooperativa de Ahorro y Crédito CACPE ZAMORA; es un manual que ayuda a la motivación, a crear responsabilidad en cada área de trabajo con el compromiso que asumen, ya que actualmente el empleado es valorado por sus conocimientos, aportes individuales, talento y creatividad en la consecución de metas, y logro de objetivos dentro de la organización.

Velastegui (2011) “Conjunto de comportamientos que denotan que una persona es capaz de llevar a cabo, en la práctica y con ÉXITO una actividad, integrando sus conocimientos integrando sus actitudes, aptitudes personales en un contexto corporativo determinado”. (p. 9)

La administración del talento humano identifica las necesidades del personal, implementa programas de bienestar para el personal , así como promueve la planeación, organización, desarrollo y coordinación; capacita y desarrolla a los empleados continuamente así como también hace el control de técnicas, capaces de promover el desempeño eficiente del personal, a la vez es el medio que permite a las personas alcanzar los objetivos relacionados directamente o indirectamente con el trabajo . Siempre el trabajo ira encaminado al apoyo de las decisiones que toma la Gerencia.

3.4 Análisis del Desempeño.

Actualmente en la cooperativa el desempeño del personal no es medido, es decir no existe la persona ni las políticas encaminadas a medir el rendimiento laboral, productividad laboral,

la observancia de las normas laborales vigentes, dedicación, el empeño de acuerdo a las funciones dadas de acuerdo al puesto de trabajo.

3.4.1 Propuesta para la evaluación del desempeño.

Son los procedimientos que nos van a permitir recoger, comprobar, analizar la información obtenida sobre el personal o persona en el desenvolvimiento de sus tareas diarias con el ánimo de felicitar o si es necesario mejore su actuar.

Es el proceso en el cual se estima el rendimiento global del empleado de la cooperativa "CACPE ZAMORA Ltda." Con un sistema formal y sistemático de retroalimentación, el jefe del área de talento humano que se designe podrá identificar a los empleados que cumplen o excede en lo esperado y los que no lo hacen. Esto ayudará a tomar decisiones en las promociones internas y compensaciones.

Es fundamental que la cooperativa, adopte un sistema de evaluación de desempeño válida, confiable, efectiva y aceptable. En enfoque debe identificar los elementos relacionados con el desempeño, medirlos y proporcionar retroalimentación a los empleados, jefes y gerente.

a.- Método de evaluación basada en el desempeño durante el pasado.

Los métodos de evaluación basados en el pasado, tienen la ventaja de versar sobre algo que ya ocurrió y que puede ser medido. La desventaja es la imposibilidad de cambiar lo que ocurrió.

b.- Método de evaluación basada en el desempeño a futuro.

Es el desempeño venidero, mediante la evaluación del potencial del empleado mediante el cumplimiento de objetivos de desempeño. El método recomendado es por objetivos cumplidos debido a la simplicidad en la aplicación y su funcionalidad para lograr que en lo posible sea objetiva.

Es bueno que el jefe y el empleado participen conjuntamente en el establecimiento de objetivos, aquí el empleado se encuentra más motivado para lograr los mismos. Ya que tiene metas específicas. Los objetivos ayudan también a que el empleado y jefe puedan comentar necesidades o ajustes en de desarrollo por parte del empleado.

Existen dificultades cuando los objetivos son demasiado ambiciosos y en otras se quedan cortos.

La calificación de objetivos se realizara de acuerdo a las siguientes equivalencias.

Tabla 3.

Calificación de objetivos cumplidos en la cooperativa.

CALIFICACION	EQUIVALENCIAS
10 – 9	Excelente.
8 – 7	Muy bueno
6 – 5	Bueno
4 – 3	No consistente
2 -1	No aceptable

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

3.4.2 Objetivos de la Evaluación.

- Mejorar el desempeño, mediante retroalimentación.
- Elaborar políticas de compensación, con la evaluación puede ayudar a determinar quiénes merecen recibir incrementos salariales.
- Tomar decisiones de ubicación: las promociones, transferencias y separaciones se basan en el desempeño anterior o en el previsto.
- Conocer deficiencias de información: el desempeño insuficiente puede indicar errores en la información sobre el análisis del puesto.
- Detectar errores en el diseño del puesto: el desempeño insuficiente puede indicar errores en la concepción del puesto.
- Identificar las necesidades de capacitación y desarrollo: el desempeño insuficiente puede identificar la necesidad de volver a capacitar, o un potencial no aprovechado.
- Conocer e identificar el accionar de cada uno de los empleados de la Cooperativa.

3.5 Indicadores a aplicar en la evaluación del desempeño.

Como se explica cada uno de los indicadores en el capítulo II, en su punto 6. En adelante si consideramos los siguientes parámetros para obtener los índices de cumplimiento y desempeño, en este ejemplo tendríamos lo siguiente.

Se le ha asignado al empleado X que gana un mensual de \$500 dólares, la realización de sus funciones diarias en la cual deberá cumplir en el tiempo de 1 mes; la ejecución de 30 objetivos claros y precisos para ello se le ha dado un presupuesto de 100 dólares. Se conoce que el empleado al completar el mes cumplió con 24 de los objetivos y el 90% de su presupuesto ¿Calcule su productividad, su eficacia, efectividad y eficiencia?

Productividad/ Rentabilidad

$$P = \frac{PF}{FP}$$

$$P = \frac{24 \text{ objetivos logrados}}{90 \text{ gastado} + 500 \text{ sueldo}} \quad P = 4.11$$

Análisis.- Lo que quiere decir que por cada objetivo cumplido se invirtió \$4.11 dólares para su cumplimiento; mucho más de lo estimado.

Eficacia.-

$$\text{Grado de eficacia} = \frac{(\text{Meta física logrado})(\text{Tiempo previsto})}{(\text{Meta física programada})(\text{Tiempo real})}$$

$$E = \frac{24 \times 1}{30 \times 1} \quad E = 0.80$$

Análisis.- El empleado cumplió en un 80% de los objetivos planteados, en el tiempo dado en forma cuantitativa y, si lo medimos o evaluamos en forma cualitativa equivale a muy buena.

Efectividad.

$$\text{Grado de efectividad} = \frac{\text{Logro}}{\text{Meta programada}}$$

$$E = \frac{24}{30} \quad E = 0.8$$

Análisis.- El empleado cumplió en un 80% de los objetivos planteados; es decir 24 de los 30 que se le asignaron en forma cuantitativa, y si lo medimos o evaluamos en forma cualitativa equivale a muy buena.

Eficiencia.

$$Eficiencia = \frac{Recursos\ que\ utiliza}{Recurso\ asignado}$$

$$E = \frac{\$ 90}{\$ 100} E = 0.90$$

Análisis.- Se gastó \$ 90 dólares que equivale al 90% del presupuesto en la consecución de los 24 objetivos; es decir que se empleó más del presupuesto asignado que puede darse por dos motivos: a) costos muy elevados en el logro de cada objetivo, b) No haber tomado en cuenta ciertos imprevistos o costos en la asignación del presupuesto.

Tabla 4.

Cuadro de calificación de nivel de desempeño.

NIVEL DE DESEMPEÑO		
valoración		Cualitativo
02 al 03	Desempeño muy por debajo del esperado	DEFICIENTE.
03 al 04	Desempeño ligeramente por debajo del esperado	REGULAR
04 al 06	Desempeño conforme con el mínimo esperado	BUENO
06 al 08	Desempeño conforme con el mínimo esperado	MUY BUENO.
08 al 10	Desempeño igual y por encima del esperado	EXCELENTE
* * Se refiere al desempeño que supera más al esperado.		

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

En el mismo ejemplo anterior con los indicadores obtenidos si aplicamos el gráfico 6 de la calificación de nivel de desempeño que consta en la pág. 86, tendríamos el siguiente análisis.

Productividad y rentabilidad = 4,11

Análisis.- Lo que quiere decir que por cada objetivo cumplido se invirtió \$ 4.11 dólares, tendríamos un nivel de desempeño (bueno - conforme el mínimo esperado) es decir su costo de cumplimiento fue superior al esperado.

Eficacia = 0.80

Análisis.- El empleado cumplió en un 80% de los objetivos planteados en el tiempo estipulado, si medimos el nivel de desempeño se ubicaría en (muy bueno – menor a lo esperado) por lo que alcanzo un puntaje de 8.

Efectividad = 0.80

Análisis.- El empleado cumplió en un 80% de los objetivos planteados es decir 24 de los 30 que se le asignaron en forma cuantitativa, si medimos el nivel de desempeño se ubicaría en (muy bueno – menor a lo esperado) por lo que alcanzo un puntaje de 8, no cumpliendo en su totalidad los objetivos.

Eficiencia = 0.90

Análisis.- Se gastó \$ 90 dólares que equivale al 90% del presupuesto en la consecución de los 24 objetivos; es decir que se empleó más del presupuesto. Si medimos el nivel de desempeño hay que tomar en cuenta que se trata de valor por lo que está por encima de lo que se pensó que costaría su realización por lo cual se vuelve un punto menos a los objetivos logrados (9-1) situándose en este nivel de desempeño, (bueno – conforme el mínimo esperado).

CAPÍTULO IV
MODELO DE GESTIÓN DE PROCESOS

4. Modelo de gestión de procesos.

4.1 Estructura de la propuesta.

La implementación de este modelo de gestión por procesos en el área de talento humano, en primer lugar hay que identificar los procesos más importantes que lleva la Cooperativa CACPE ZAMORA Ltda. y establecer la relación existente entre ellos. Con esto se obtiene una visión global de lo que hay sobre el tema en esta área, y las gestiones a implementarse en la Cooperativa que será descrita a lo largo de las siguientes fases del proceso a implantarse.

Para identificar los procesos se solicitó en Secretaria de la cooperativa nos facilite el Reglamento Interno que mantiene la Cooperativa para: Concurso de merecimientos y oposición, para llenar las vacantes y creaciones de puestos en la Cooperativa de Ahorro y Crédito de la Pequeña Empresa de Zamora, CACPE ZAMORA LTDA., que se adjunta en la parte de anexos, esto permite determinar los procesos que se desarrollan ahora y los que se implanten con el modelo de gestión por procesos.

El área de talento humano, debe contar en primera instancia con un Jefe o Director cuya misión sea liderar el talento vivo de la cooperativa, debe poseer cualidades de buen comunicador y líder; así también contar con un asistente de trabajo interdisciplinario que involucre ser comunicativo, eficiente y capaz, que aporte su visión en los procesos.

La meta de quienes conformen esta área, está en generar o propiciar acciones comunicativas efectivas que lleven a gestionar procesos de comunicación claros, prácticos y sencillos que permitan incluir a todos y cada uno de los empleados (as) que vienen a ser los actores activos; con sus conocimientos, experiencias, motivación, aptitudes, actitudes, habilidades, potencialidades, incluso su estado de salud cuenta en el desempeño de sus funciones a ejecutar en la institución cooperativa.

El personal del área, deben actuar como personas claves en el uso de técnicas y conceptos de administración de personal para mejorar la productividad y el desempeño en el trabajo.

Todo el recurso humano se encarga de diseñar y producir los bienes y servicios, de controlar la calidad, exigencias y la satisfacción de necesidades del socio, de asignar los recursos financieros, y de establecer los objetivos, misión, visión y el plan estratégico de la

cooperativa. Sin personal eficiente y comprometido es imposible que la entidad logre sus objetivos y resultados necesarios para ser competitivo en el entorno actual y futuro.

Debe existir una excelente comunicación interna dentro de la cooperativa, y con los clientes para el caso de la comunicación externa a quién la cooperativa quiere impactar, fidelizar a sus clientes y socios, ello está relacionado con el resultado a obtener. Para concluir que nada en el proceso de comunicación es fortuito, y que especialmente las organizaciones cuentan hoy en día con un sin número de posibilidades y herramientas para procurar procesos creativos y efectivos; que deberá tomar o adquirir nuestra cooperativa.

Así también el personal tanto de matriz y agencias tiene que estar preparado para el cambio; que quizá los nuevos procesos generen, pero al mismo tiempo es bueno contar con esta área que ayude a su personal a crecer en lo personal como profesional.

4.2 Diagnóstico de la situación actual.

La Cooperativa de Ahorro y Crédito de la Pequeña Empresa, CACPE ZAMORA Ltda., es una entidad de derecho privado, cuya principal actividad económica es la prestación de servicios de intermediación financiera y en consecuencia se somete a las normas que rigen la cooperativa como sus estatutos, reglamentos Internos; así como adopta las normas de carácter prudencial financiero, regidas por la Ley de Economía Popular y Solidaria en la prestación de sus servicios.

El literal o) del artículo 33 del Estatuto, de la cooperativa faculta al Consejo de Administración a elaborar y aprobar los reglamentos especiales de la cooperativa y las demás normas internas, con sujeción a las disposiciones contenidas en la ley, el estatuto y normas expedidas por los organismos competentes.

Actualmente la cooperativa mantiene el reglamento interno para “Concurso de Merecimientos y oposición para llenar las vacantes y creaciones de puestos en la Cooperativa de Ahorro y Crédito de la Pequeña Empresa de Zamora, CACPE ZAMORA LTDA”, que se adjunta en la parte de anexos.

Es así que el reclutamiento de personal en la cooperativa se lo realiza a través de diferentes medios (radio, prensa escrita, etc.), divulgación, avisos en la entrada a la Cooperativa, donde se invita a los interesados a ocupar un cargo o un puesto específico, el Gerente es quien ve la necesidad y gestiona todo.

La selección.- Actualmente la cooperativa realiza los siguientes pasos que lo describo en el siguiente ejemplo.

La Cooperativa de Ahorro y Crédito CACPE ZAMORA Ltda. Para la selección de la persona que ocupara un determinado puesto o cargo, aplica el Reglamento antes indicado. Los pasos son:

- a) Recepción preliminar de solicitudes y carpetas, verificación de datos y referencias que constan en el currículum vitae.
- b) La comisión calificadora se reúne y califica carpetas de currículum vitae.
- c) Secretaria comunica a los tres primeros puntuados.
- d) Prueba escrita y entrevista a los tres primeros puestos (esto depende de la comisión calificadora no siempre lo hacen).
- e) Proclamación de resultados: Cada participante con su respectivo puntaje.
- f) Llamado a la persona con mayor puntaje, para indicarle las políticas salariales, horarios, responsabilidades etc. Para luego de aceptado por la persona seleccionada, proceder a.
- g) Elaboración y firma de contrato.

Debo indicar que se tomó como muestra la revisión de 15 carpetas de empleados de matriz y 5 de empleados de agencias de lo cual se obtuvo el siguiente resultado.

Tabla 5.

Muestra tomada de currículos de empleados de la cooperativa.

No.	LISTA DE EMPLEADOS	TITULOS	EXPERIENCIA	CAPACITAC.	ENTREVISTA	PRUEBA E.	TOTAL PUNTAJE	
		PUNTAJE MAX.	15p.	5p.	5p.	15p.		15P.
1	MAURO CARRION JARA	15	5	5	5	12	0	37
2	PATRICIO IÑIGUEZ GONZALEZ	6	5	5	5	10	0	26
3	PATRICIA AGUIRRE HURTADO	10	5	5	5	8	12	40
4	MARGOTH RAMON BRAVO.	6	5	4	4	6	0	21
5	FERNANDO ORELLANA QUEZADA	3	4	3	3	6	0	16
6	ROMMEL SAETAMA MASACHE	3	4	3	3	5	0	15
7	MARIA ROMERO ROMERO.	6	5	5	5	10	10	36
8	JHENNY GONZALEZ DIAZ.	3	3	3	3	0	0	11
9	JACKSON JIMENEZ CAMACHO	6	3	3	3	12	12	36
10	FELIPE ORDOÑEZ BETANCOURTH	3	5	3	3	0	0	11
11	CARMEN ZHINDON YASCARIBAY	3	5	3	3	0	0	11
12	CISNE BUELE ESPINOZA	6	3	3	3	0	0	14
13	JOFFRE MARTILLO CUEVA	3	3	3	3	0	0	10
14	HENRY PEREZ PEREZ	6	5	5	5	6	10	32
15	GERARDO KAINZ LASSO	3	5	3	3	10	10	31
AGENCIAS.								
1	OLGA CUEVA OCHOA.	3	5	3	3	8	0	19
2	ROCIO MONTAÑO AGUILERA	6	5	5	5	10	0	26
3	ANITA ORDOÑEZ CABRERA	6	3	3	3	10	0	24
4	JANETH ABARCA GUAMAN	3	5	4	4	0	0	12
5	YOLANDA JARAMILLO QUEZADA	6	5	3	3	8	0	22

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

En la muestra tomada se puede observar los puntajes obtenidos de acuerdo a la calificación de puntaje dado con la normativa vigente escaneada en el anexo 1.

Cabe indicar que algunos de ellos no tienen nota en la columna de entrevista y otros en la prueba escrita debido a que en ese entonces la comisión de calificación de carpetas consideraba que no era necesario hacer estos dos pasos y solo hacia valido su currículum vitae.

En resumen actualmente se contempla los siguientes puntos: la convocatoria, requisitos para la postulación; requisitos generales y específicos; entrega y recepción de documentos; calificación de méritos y oposición; calificación; notificación; pruebas de valoración; entrevista; informe y por ultimo disposición final.

Gráfico 4.
Mapa de procesos que se da en la Cooperativa actualmente.

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

4.3 Identificación y secuencia de nuevos procesos para el área de talento humano en la Cooperativa de Ahorro y Crédito CACPE ZAMORA.

Hoy en día, la administración de los talentos humanos y capital intelectual requiere de orientación, acompañar y mantener el comportamiento de las personas dentro de determinados límites de supervisión. Las organizaciones no trabajan al azar sino que se rigen por determinados planes que tienen por objeto alcanzar los objetivos, misión y visión. Para el logro de ello debe haber una buena administración del talento humano. Tenemos que estar claros que la administración de los talentos humanos es una herramienta que nos permite alcanzar los objetivos en razón de la actividad de las personas que conforman nuestra organización. Por ello se tiene que diseñar sistemas para reunir y obtener los datos que abastecerán al sistema de información administrativo que sentaran las bases para las decisiones de la gerencia de línea.

La administración de talento humano de la Cooperativa CACPE ZAMORA, requiere la utilización de varias bases de datos interconectados, que permiten obtener y almacenar datos sobre diferentes extractos, tales como: registro de personal, registro de puestos, registro de secciones, registro de remuneraciones, registro de prestaciones, registro de entrenamiento, registro de candidatos, registro médico, otros registros. Todo el personal contratado o que ya forma parte de la cooperativa, están obligados a conocer y cumplir con las políticas, normas y direccionamientos especificados en el presente modelo de procesos en el área de talento humano para garantizar el cumplimiento de los objetivos institucionales.

Su implementación, seguimiento y control le corresponderá en primera instancia al Gerente General, a través del Responsable de Talento Humano designado o quien hiciera sus veces, siempre que cuente con una delegación expresa, y será el encargado de:

- a) Establecer los mecanismos de coordinación y comunicación interna, para garantizar el cumplimiento y monitoreo permanente del presente modelo de gestión por procesos para el área de talento humano en la Cooperativa de Ahorro y Crédito CACPE ZAMORA.
- b) Implementar los subsistemas para la gestión del talento humano, de conformidad a los parámetros establecidos en este modelo de gestión;
- c) Realizar controles periódicos que permitan establecer los niveles de cumplimiento, satisfacción y aporte del talento humano en las actividades y resultados encargados;

- d) Determinar los requerimientos para la contratación de nuevo personal, conforme a la demanda de las áreas involucradas, de acuerdo a los perfiles identificados por cargo y responsabilidad;
- e) Evaluar periódicamente el modelo operativo del talento humano, para presentar sugerencias de modificación, cambio o ajuste ante el Consejo de Administración;
- f) Ejecutar las sanciones especificadas en el Reglamento Interno de Trabajo para faltas o incumplimientos a la Normativa Interna.

Así mismo se aplicarán los seis procesos de la administración de talento humano que se detallan a continuación:

Gráfico 5.
Mapa de procesos que se aplicarán al área de Talento Humano.

Fuente: www.gestiopolis.com/procesosdelagestiondetalento humano.

Elaborado por: Fani Pineda Ochoa

La razón principal del proyecto, es diagnosticar los problemas y desarrollar planes de acción para su solución. Según lo expuesto en el capítulo I. Justificación del problema, el motivo de este trabajo es contar con un modelo de gestión de procesos para el área de Talento

Humano en la Cooperativa de ahorro y Crédito CACPE ZAMORA, por ello en base a estos procesos se desarrollara el presente trabajo.

4.3.1 Integrar a las personas.

Aquí tenemos el proceso de incluir a nuevas personas de acuerdo a la necesidad que tenga el accionar de la Cooperativa mediante el reclutamiento, la selección, contratación e inducción del talento humano.

4.3.1.1 El reclutamiento de personal.- Propuesta.

Surgida la necesidad en la cooperativa de una vacante del puesto o creación, el Jefe departamental solicitaría por medio del llenado del anexo 2. El requerimiento del personal, al gerente. El departamento de talento Humano será el encargado de revisar las hojas de vida a lo interno, en caso de no disponer, se procederá a convocar a lo externo. Y se realizaran las siguientes actividades de acuerdo a la tabla que se plantea.

Gráfico 6.

Flujo del proceso de reclutamiento de personal para CACPE ZAMORA Ltda.

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

Tabla 6.

Ficha del procesos de reclutamiento de personal en la cooperativa.

COOPERATIVA CACPE ZAMORA LTDA					
PROCESO: RECLUTAMIENTO			Eficiencia en Tiempo: 80%		Tiempo base: 20 hs.
FRECUENCIA : 1 VEZ POR CADA CREACION DE PUESTO O VACANTE.			Eficiencia en Costo: 80%		Costo proceso: \$ 100
No.	ACTIVIDAD	RESPONSABLE	TIEMPO horas	COSTOS \$	OBSERVACIONES
1	Llena el formulario de pedido del talento humano necesario para su area	Jefe Departamento solicitante	0,15	1,13	Cuando el Jefe del departamento considera necesario que se requiere un nuevo personal para el departamento porque las actividades son mayores.
2	Pide el visto bueno al Gerente	Jefe Departamento solicitante	0,30	3,4	
3	Entrega del documento autorizada al Jefe de Talento Humano	Jefe Departamento solicitante	0,10	1,13	
4	Revisa que la solicitud de personal esté completa con todos los datos.	Jefe de Talento Humano	1,00	6,81	
5	Obtiene de archivo, hojas de vida del personal interno que puede ocupar el puesto requerido.	Jefe de Talento Humano	1,00	6,81	
6	Análisis de hojas de vida de personal interno	Jefe de Talento Humano	2,00	13,62	
7	Informa resultados de primer análisis	Jefe de Talento Humano	0,30	3,4	
8	Si existe una terna de probables candidatos internos, se convoca a los mismos para que se sometan a las pruebas respectivas.	Secretaria	0,15	1,13	En caso de existir candidatos internos la comisión de calificación elaborara las pruebas respectivas conjuntamente con el Jefe del departamento
9	Si no existen candidatos internos, se procederá a publicar por la prensa y radio	Jefe de Talento Humano	3,00	15	
10	Recepción de curriculum vitae.	Secretaria	8,00	36,32	
TOTAL			16,00	88,75	
Nota: el Jefe de Talento Humano gana como ejemplo \$ 1200,00 ; la secretaria gana \$ 800,00.					
La hora de trabajo del Jefe de Talento Humano seria $1200/22$ dias laborables/8 horas = 6,81 dolares					
La hora de trabajo de la secretaria seria $800/22$ dias laborables/8 horas = 4,54 dolares					
Costo radio la hora = 5 dólares					

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

4.3.1.2 La selección.- La cooperativa realizará los siguientes pasos que lo describo a continuación para la selección de la persona que ocupara determinado puesto o cargo en la Cooperativa de Ahorro y Crédito CACPE ZAMORA.

- a) De no existir candidatos Internos se procederá a convocar a concurso por medio de radio y prensa.

- h) Recepción preliminar de solicitudes y carpetas, verificación de datos y referencias que constan en el currículum vitae, por parte del jefe de talento humano.
- i) Análisis de hojas de vida y elaboración de cuadro de preselección por parte del Jefe de talento Humano.
- j) Revisará y analizará cuadro de preselección la comisión de calificación.
- k) Entrega lista de aspirante por parte del Jefe de talento humano a secretaria para que se les comuniquen a los 5 preseleccionados sobre las fechas de prueba y entrevista.
- l) El jefe de talento humano define las preguntas y parámetros de calificación, conjuntamente con el jefe departamental del puesto a llenarse.
- m) Entrevista y pruebas escritas a los preseleccionados por parte de la comisión calificadora y jefe de talento humano.
- n) Calificación de competencias y selección de la persona más idónea por parte de la comisión calificadora y jefe de talento humano.

Instrumentos para la selección de personal

a) Entrevista

1.- Inicio de la entrevista:

La entrevista comenzará con la información al candidato de las características y condiciones del puesto de trabajo a ocupar en la Cooperativa.

Seguidamente se comprobarán sus datos personales (edad, domicilio, contacto, etc.) y en ocasiones, se le pregunta como contacto con la cooperativa en cuestión.

2.- Cuestionario:

Preguntas personales:

- Hábleme de usted como se califica de carácter?
- Cómo cree que le ven los demás en tareas diarias en el trabajo?
- Cómo se relaciona con los demás?
- Cómo se enfrenta Ud. a los problemas?
- Le gusta trabajar en equipo o sólo?
- Cree que tienes dotes de mando / capacidad de liderazgo?

Preguntas sobre formación:

- Por qué decidió estudiar su carrera?
- Cree que su decisión fue acertada?
- Qué es lo que más le gustaba y lo que menos le gustaba en su carrera?

Preguntas sobre experiencia laboral:

- Qué funciones realizaba en su anterior trabajo?
- Cuénteme de sus jefes y compañeros anteriores de trabajo?
- Qué opinión tiene del ambiente de trabajo de la misma?
- Por qué renunció al trabajo anterior?

Preguntas sobre el puesto de trabajo:

- Qué conoce de nuestra cooperativa CACPE ZAMORA?.
- Por qué quiere trabajar con nosotros?.
- Confía en su capacidad para desempeñar éste puesto?
- Qué es lo que más le interesa y lo que menos del puesto de trabajo?
- Qué espera del puesto?
- En qué se diferencia de los demás candidatos?
- Qué salario quiere percibir?
- Cuáles son sus expectativas de futuro?
- Qué es para Ud. lo más importante en un empleo?.

Fin de la entrevista:

Fase en la que el entrevistador preguntará al candidato si tiene alguna pregunta o aclaración que hacer. (Es recomendable preguntar sobre todos aquellos aspectos relacionados con el puesto de trabajo que no se hayan comentado y sobre los que tenga dudas).

b) Prueba escrita.

Aplicación de pruebas técnicas.

Finalizadas las entrevistas y dependiendo de la complejidad del cargo se procede a la aplicación de pruebas técnicas, estas están destinadas a conocer el grado en que el candidato posee conocimientos y habilidades, ejemplo para el cargo de cajero, en revisión de papeletas, conteo de dinero, rapidez, ejercicio de cuadro de valores y más preguntas con

respecto al cargo. Estas serán elaboradas por Tesorería y Jefe de talento humano en el ejemplo del puesto de cajero y revisadas por la Comisión calificadora.

c) Propuesta para la selección

Es el proceso que permite identificar e interesar a candidatos potencialmente calificados y capaces, de ocupar una vacante o creación dentro de la Cooperativa CACPE-ZAMORA LTDA.

La Comisión encargada de la calificación y selección de personal, adoptará criterios sobre las necesidades y el talento humano que se requieren incorporar a la Cooperativa; definiendo los objetivos, valorando las condiciones de cada proceso, y los criterios sobre la selección de los postulantes.

La selección de personal, que hará la comisión encargada por parte de los personeros de la cooperativa, se basará sobre principios de transparencia, puntuación, por lo cual, el proceso debe ser comunicado por escrito en la estafeta exhibiendo los puntajes obtenidos, dando a conocer el perfil del puesto requerido, a todos los interesados en igualdad de condiciones y oportunidades.

Para la selección se deberá tomar en consideración dos variables; la una será los requisitos para el puesto a cubrir (requisitos que exige el puesto a cumplir en si es la descripción y el análisis del puesto) y la otra variable será tomar en cuenta el perfil o características propias del candidato (a) (competencias) lo que se obtiene aplicando las técnicas de selección.

Tabla 7.

Cuadro de los pasos para la selección del personal en CACPE ZAMORA

1.	Identificar e interesar a candidatos potencialmente calificados y capaces: mediante referencias, historial de trabajos anteriores, responsabilidad, honradez etc.
2.	La comisión calificadora adoptará criterios, del talento humano que se requiere incorporar de acuerdo a la necesidad de la Cooperativa.
3.	La selección se hará basada en principios de transparencia – puntuación que alcanzaran en igualdad de condición y oportunidad.
4.	En la selección se tomara en cuenta dos variables la primera requisitos que exige el puesto a cumplir y la segunda el perfil o características propias del candidato (a) competencias, que se obtiene aplicando las técnicas de selección.

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

La selección de personal se puede dar de dos formas: Interna y externa.

Es importante hacer notar que tanto el reclutamiento interno y externo son importantes porque nos permite tomar las decisiones convenientes para la Cooperativa; el reclutamiento interno permite a los empleados de la Institución participar en nuevos puestos, mejorando y esforzándose para lograr conseguir dicho puesto ofertado; mientras que el reclutamiento externo brinda la oportunidad de participar a personas que no laboran en la institución pero que sienten la necesidad de concursar demostrando su capacidad, destrezas y habilidades en el desempeño de nuevas funciones en caso de ser ganador del concurso.

A continuación algunas diferencias entre reclutamiento interno y externo.

Tabla 8.

Cuadro en síntesis de reclutamiento interno y externo.

Reclutamiento Interno	Reclutamiento Externo
Más económico, porque ya conoce como es el trabajo, ya ha sido seleccionado, capacitado y desarrolló en tareas.	Ingresa gente nueva y nuevas experiencias, habilidades a la organización.
Más seguro en cuanto a los resultados finales.	Renueva los talentos humanos de la Cooperativa.
Motiva a los empleados a seguir superándose y dar más valor agregado.	Aprovecha inversiones en formación realizada por otras organizaciones o por el propio postulante.

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

El responsable del área de talento humano a través de la presentación del formulario de “Requerimiento de Personal” solicitará a la Gerencia General completar la vacante, de acuerdo al formato establecido en el Anexo 2.

El Jefe de Talento Humano, en base al documento recibido de requerimiento de personal Anexo 2, de la cooperativa CACPE ZAMORA, dialoga con el Jefe del departamento solicitante, analiza las necesidades de selección de personal, la descripción y análisis de la posición a cubrir, se toma en cuenta la descripción señalada en el Manual de Funciones,

agregando más funciones que se considere necesarios.

Para llamar a concurso, se buscará primero que ésta sea llenada, a través de un proceso de selección interna; de no existir el personal que cumpla con los requisitos del cargo, se llamara a un proceso o concurso de selección externa.

Selección Interna.- la Cooperativa llena una vacante o nuevo cargo mediante la re-ubicación de sus empleados, ya sean estos ascensos o traslados.

Para la selección interna del personal se deberá tener en cuenta la siguiente información:

1. Resultados de evaluación de desempeño del último año. La calificación deberá ser de al menos "Satisfactorio", se considerara aportes adicionales entregados a la cooperativa.
2. Buen comportamiento y trato con el resto de compañeros.
3. Análisis y descripción del cargo actual a desempeñar. Planes de carrera personales que esté realizando o vaya a emprender.
4. Condiciones de ascenso del candidato (favorables o no aptitud positiva).
5. Si el proceso de selección es interno, el responsable de talento humano analizará las carpetas del personal que cumplen con las características y requisitos del cargo y solicitará a estos completar el formulario respectivo. Anexo 3
6. El Jefe de talento humano entrega un informe de los postulantes internos que han concursado y la posición de acuerdo a la calificación obtenida se entrega a Gerencia General.
7. El Gerente analiza el informe presentado por el responsable de talento humano, escoge a la persona seleccionada y coordina el cambio de funciones. Anexo 4.

La convocatoria a una selección de personal interno y sus requisitos, deberá ser comunicada a todos los empleados de la cooperativa CACPE ZAMORA Ltda., siendo esta actividad autorizada por la Gerencia General y de responsabilidad del Jefe de Talento Humano.

Selección Externa.- Este concurso o selección se lleva a cabo con personas ajenas a la institución, quienes han conocido por diferentes medios el llamamiento a participar en el

concurso de merecimientos, los personeros de la Cooperativa teniendo en cuenta las características del puesto a ser llenado y al no existir dentro de la Cooperativa, el personal con el perfil requerido para determinado cargo.

El proceso de selección externa se podrá realizar a través de los siguientes mecanismos:

- Anuncio en diarios, radio y televisión.- La publicación se realiza señalando los requisitos y la función del cargo. Esto permite tener un banco de información para futuros requerimientos de personal.
- El responsable de talento humano llevara un archivo y registro de las hojas de vida y carpetas recibidas.
- Si la comisión de selección y calificación conjuntamente con el Jefe de Talento Humano de la cooperativa consideran conveniente a los intereses de la institución podrían solicitar la:
 - Revisión de los archivos de candidatos no seleccionados en otros procesos de incorporación de personal, que puedan desempeñarse para el cargo requerido.
 - Candidatos presentados o sugeridos por empleados de la Cooperativa.- Se deberá entregar el currículum vitae al responsable de Talento Humano.
 - Se solicitara referencias a las Universidades o Institutos universitarios. Sobre sus mejores profesionales en base a las carpetas recibidas de postulantes relacionados con el cargo a llenar o crear.
- Agencias de reclutamiento.- Dependiendo del puesto a llenar la cooperativa puede optar contratar con empresas especializadas la selección de los candidatos, se entrega el perfil y la descripción de funciones, y demás información necesaria para la contratación.

Gráfico 7.

Flujo del proceso de Selección de personal.

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

Tabla 9.

Ficha de procesos para selección del personal en la cooperativa CACPE ZAMORA.

COOPERATIVA CACPE ZAMORA LTDA					
PROCESO: SELECCIÓN.			Eficiencia en Tiempo: 80%		Tiempo base: 15 hs.
FRECUENCIA : 1 VEZ POR CADA CREACION DE PUESTO O VACANTE.			Eficiencia en Costo: 80%		Costo proceso: \$ 90
No.	ACTIVIDAD	RESPONSABLE	TIEMPO horas	COSTOS \$	OBSERVACIONES
1	Entrega de curriculum vitae	Secretaria	1,00	4,54	Secretaria ira ubicando y colocando de acuerdo a la hora de recibimiento.
2	Análisis de hojas de vida y elaboración del cuadro de preselección	Jefe de Talento Humano	4,00	24,24	Se hara una preselección de acuerdo a su profesión, a su experiencia y conocimientos.
3	Entrega de cuadro de calificaciones o preselección	Jefe de Talento Humano	0,30	3,4	
4	Revisa cuadro de preselección y procede a seleccionar los mejores puntuados	Comisión de calificación	1,00	0	La comisión revisa este cuadro y tomara las 5 mejores carpetas puntuadas
5	Entrega lista de aspirantes a secretaria	Jefe de Talento Humano	0,15	1,13	
6	Comunica por teléfono a aspirantes seleccionados a presentarse para las pruebas y entrevista.	Secretaria	0,30	2,27	Secretaria comunicara dia, hora exacta para la prueba y entrevista.
7	Definen las preguntas y parámetros de calificación	Jefe de Talento Humano. Y Jefe Departamental.	2,00	28,9	El jefe departamental es el primordial en este proceso, ya que conoce de su área y necesidad.
8	Entrevista	Jefe de Talento Humano y comision de calificación	1,00	6,81	En forma individual cada aspirante pasara a la entrevista.
9	Pruebas escritas a los preseleccionados	Jefe de Talento Humano y comisión de calificación	1,00	6,81	
10	Calificación de competencias y selección del aspirante mas idóneo.	Jefe de Talento Humano y comisión de calificación	2,00	11,62	
TOTAL			12,75	89,72	

Nota: el Jefe de Talento Humano gana como ejemplo \$ 1200,00 ; la secretaria gana \$ 800,00, Jefe departamental \$ 1350.
 La hora de trabajo del Jefe de Talento Humano seria $1200/22 \text{ dias laborables}/8 \text{ horas} = 6,81 \text{ dolares}$
 La hora de trabajo de la secretaria seria $800/22 \text{ dias laborables}/8 \text{ horas} = 4,54 \text{ dolares}$
 La hora de trabajo del Jefe departamental seria $1350/22 \text{ dias laborables}/8 \text{ horas} = 7,64 \text{ dolares}$

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

Contratación.

Proceso actual.- Al seleccionado del concurso externo se lo invita, se dialoga y se hace la propuesta formal del trabajo, de ser aceptada la propuesta se inicia el proceso de contratación en coordinación con el departamento legal quien elabora el contrato en base a lo que establece la Ley y el Ministerio de Relaciones Laborales, para garantizar los intereses y derechos, tanto de la Cooperativa CACPE ZAMORA como del empleado.

En el proceso de contratación se deberán observar los siguientes principios:

- ✓ La contratación se llevará a cabo entre la CACPE - ZAMORA y el candidato seleccionado (ganador del concurso).
- ✓ El contrato deberá ser firmado entre el Gerente General, Presidente de la CACPE - ZAMORA y el empleado incorporado.
- ✓ El tiempo de duración de los contratos con la persona seleccionada será de 90 días, vencido este plazo de no haber notificación alguna, automáticamente se entenderá que continúa en vigencia por el tiempo que faltare para completar el año.
- ✓ Las cláusulas del contrato de personal deberá observar lo establecido en el Código de Trabajo y lo que dispone el Ministerio de Relaciones Laborales.

Propuesta de contratación.- Se seguirá los mismos parámetros observando las actividades a realizar en la siguiente tabla.

Tabla 10.

Ficha de procesos contratación del personal en la cooperativa CACPE ZAMORA.

COOPERATIVA CACPE ZAMORA LTDA					
PROCESO: CONTRATACION			Eficiencia en Tiempo: 80%		Tiempo base: 12 hs
FRECUENCIA : 1 VEZ POR CADA CREACION DE PUESTO O VACANTE.			Eficiencia en Costo: 80%		Costo proceso: \$ 30
No.	ACTIVIDAD	RESPONSABLE	TIEMPO horas	COSTOS \$	OBSERVACIONES
1	El Jefe de Talento Humano comunica al Gerente General en candidato seleccionado.	Jefe de Talento Humano	0,15	1,70	
2	Determina tipo de contrato	Gerente general	0,30	8,5	
3	Se solicita documentos personales para la elaboración del contrato al seleccionado.	Secretaria	0,10	0,75	Cédula, certificado de votación y letra de garantía por fiel cumplimiento de contrato.
4	Verifica documentación entregada y entrega al asesor jurídico.	Secretaria	0,10	0,75	
5	Comunica a nuevo empleado el tipo de contrato y se define la fecha de inicio de labores.	Jefe de Talento Humano	1,00	6,81	Diálogo personal.
6	Elaboración de contrato por parte del asesor jurídico.	Asesor Jurídico.	0,30	3,4	
7	Firma del contrato.	Gerente, Presidente y empleado entrante.	0,15	4,25	
8	Apertura de archivo del expediente del nuevo empleado.	Jefe de Talento Humano	0,30	3,4	En caso de existir candidatos internos la comisión de calificación elaborara las pruebas respectivas conjuntamente con el Jefe del departamento
9	Inscripcion del contrato en el MRL.	Asesor Juridico	8,00	0	
TOTAL			10,40	29,56	

Nota: el Jefe de Talento Humano gana como ejemplo \$ 1200,00 ; la secretaria gana \$ 800,00. Gerente \$ 3.000, Jurídico \$1200.
 La hora de trabajo del Jefe de Talento Humano seria $1200/22 \text{ días laborables}/8 \text{ horas} = 6,81 \text{ dólares}$
 La hora de trabajo de la secretaria seria $800/22 \text{ días laborables}/8 \text{ horas} = 4,54 \text{ dólares}$
 La hora de trabajo del Gerente seria $3000/22 \text{ días laborables}/8 \text{ horas} = 17 \text{ dólares}$
 La hora de trabajo del Jurídico seria $1200/22 \text{ días laborables}/8 \text{ horas} = 6,81 \text{ dólares}$

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

Pasos luego del proceso de contratación.-

Luego de firmado el contrato, y legalizado el mismo por parte del Ministerio de Relaciones laborales. Se procederá por parte del responsable de talento humano a mantener en archivo lo siguiente:

1) Apertura del expediente de trabajo.- El expediente se integrará con todos aquellos documentos que formen parte del historial del empleado, y contendrá a parte de la carpeta con su currículum vitae lo siguiente:

- Solicitud de empleo.
- Documentos personales (copias de cédula y libreta militar en caso de ser hombre)
- Certificado de la SENESCYT del o (los) títulos académicos registrados.
- Record policial.
- Certificado de la central de riesgos.
- Copia de no haber sido contratista incumplido del INCOOP.
- Copia del contrato de trabajo.
- Copia de haber recibido conforme el acta de bienes muebles a su cargo.
- Copia de haber recibido y aceptado las funciones a realizar inherentes al cargo en la Cooperativa CACPE ZAMORA

Grafico 8.

Flujo del proceso de contratación en CACPE ZAMORA Ltda.

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

d) Desvinculación del empleado.-

La desvinculación es cuando el empleado cesa su relación contractual con la Cooperativa CACPE-ZAMORA. El proceso de desvinculación se da por:

- ✓ Renuncia voluntaria.- El funcionario (a) expresa su deseo de cesar en su función o cargo, y pone por escrito su deseo de separarse de la Institución al Gerente General de la Cooperativa.
- ✓ Término de contrato: Esto se da cuando ha concluido el plazo del contrato estipulado en el mismo, y los entes de la Cooperativa consideran en terminar el mismo por término del proyecto de actividades, o por mal desempeño del empleado.
- ✓ Caso fortuito.- fallecimiento del funcionario el puesto se declarará vacante. Cuando es por renuncia voluntaria, se deberá tener en cuenta, por parte del Jefe de Talento Humano de la Cooperativa.

Causas por las que el funcionario renuncia, esto mediante una entrevista de salida, mediante un conversatorio con sus jefes o ayudantes de área.

Avisar a la gerencia y a los compañeros de área la salida del funcionario, con el objeto de preparar a alguien de este departamento o área la entrega recepción de bienes a cargo del saliente del puesto en la cooperativa, documentos, registros, archivos y más a su cargo, la eliminación o bloqueo de la clave de acceso al sistema de información y herramientas tecnológicas. Para cubrir el posible riesgo.

El Jefe de Talento Humano y a falta de este el contador con autorización de la Gerencia, será responsable de realizar la liquidación de haberes al empleado saliente, aviso de salida del seguro social IESS, una vez realizado y terminado la entrega recepción de activos y del puesto de trabajo, acorde a la normativa que tiene la cooperativa internamente.

e) Inducción.-

Proceso actual.- La política de la cooperativa es brindar al funcionario entrante la información completa de la CACPE-ZAMORA LTDA., con la capacitación y adiestramiento previo al desempeño de las funciones y responsabilidades del puesto a asumir.

Propuesta.- La inducción busca lograr que el nuevo empleado se prepare, conozca y comprenda, los planes institucionales, su misión, visión y objetivos; estructura organizacional y su compromiso que asume con la Institución, así también conocer los productos y servicios que ofrece la cooperativa, manuales y reglamentos relacionados a su cargo, procesos, en si la inducción es el proceso de familiarizar al nuevo empleado con la estructura de la cooperativa, en cuanto a su historia, cultura, objetivos, funciones, código de

ética a cumplir.

El proceso de inducción estará a cargo del Jefe de Talento Humano o por quien se delegue para el efecto por parte de Gerencia.

El empleado que vaya a desempeñar sus tareas o funciones en una agencia deberá capacitarse en la matriz de la cooperativa CACPE ZAMORA, para conocer sus Jefes inmediatos superiores como las tareas vinculadas con las funciones que desempeñara en la agencia. Así también hará procesos de inducción en el lugar donde prestará sus servicios.

Inducción al Puesto.- Es responsabilidad del jefe inmediato del empleado. El Jefe podrá delegar esta tarea a un funcionario de más antigüedad y experiencia en el departamento.

- ✓ Se empezara explicando en qué consiste el puesto que va a ocupar, para ello se revisa el acta de funciones dadas y descripción del puesto que consta en el Manual Orgánico Funcional, que mantiene la cooperativa.
- ✓ Entregar copia de los Reglamentos relacionados con las funciones a desempeñar.
- ✓ Explicar cada uno de los pasos en el sistema o computador de las tareas a efectuar como entregar la descripción de los procesos a efectuar en el cargo.

Tabla 11.

Ficha proceso de Inducción del personal en la cooperativa CACPE ZAMORA.

COOPERATIVA CACPE ZAMORA LTDA					
PROCESO: INDUCCION			Eficiencia en Tiempo: 80%		Tiempo base: 20 hs.
FRECUENCIA : 1 VEZ POR NUEVO EMPLEADO.			Eficiencia en Costo: 80%		Costo proceso: \$ 40
No.	ACTIVIDAD	RESPONSABLE	TIEMPO horas	COSTOS \$	OBSERVACIONES
1	Elabora el plan de inducción.	Jefe del departamento.	0,30	3,32	
2	Entrega programa de inducción a dpto.de talento humano	Jefe del departamento.	0,10	1,27	
3	Revisa el plan y sugiere cambios en caso de considerar.	Jefe de Talento Humano	0,15	1,70	
4	Da a conocer el programa de Inducción a las personas encargadas para inducir.	Secretaria	0,10	0,75	
5	Recorrido por las instalaciones y presentación con el personal de la cooperativa	Jefe de Talento Humano	0,15	1,70	
6	Explicación sobre relación laboral, leyes laborales, reglamento interno. Y la estructura del área	Jefe de Talento Humano	0,30	3,4	Entrega de copias de reglamentos y manuales para su conocimiento.
7	Hacer conocer la estructura del departamento, funciones, responsabilidades de acuerdo a los objetivos planteados.	Jefe del departamento.	0,30	3,32	Entrega de funciones, inmuebles a su cargo.
8	Proceso de inducción en tareas y responsabilidades.	Personal responsable del área.	16,00	22,08	El responsable de la Inducción hara firmar actas de haber realizado el proceso con la firma del nuevo empleado, de haber recibido.
9	Actas de recibí conforme del empleado nuevo sobre la inducción o capacitación que le dieron entrega a Jefe de Talento Humano.	Jefe de talento humano y empleado nuevo.	0,10	1,69	
			17,50	39,23	
<p>Nota: el Jefe de Talento Humano gana como ejemplo \$ 1200,00 ; la secretaria gana \$ 800,00. Jefe dep. \$ 1.350, Nuevo emp. \$ 600. La hora de trabajo del Jefe de Talento Humano sería 1200/22 días laborables/8 horas = 6,81 dólares La hora de trabajo de la secretaria sería 800/22 días laborables/8 horas = 4,54 dólares La hora de trabajo del Jefe departamental sería 1350/22 días laborables/8 horas = 7,64 dolares La hora de trabajo del nuevo empleado sería 600/22 días laborables/8 horas = 3,4 dólares</p>					

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

f) Evaluación y seguimiento.

Se hará el seguimiento durante un determinado tiempo cinco a ocho días donde el responsable de la inducción del nuevo funcionario, revisara como sigue la realización de las tareas diarias del nuevo funcionario, aclarando cualquier inquietud que se presente por parte del entrante.

Gráfico 9.

Flujo del proceso de inducción en CACPE ZAMORA Ltda.

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

4.3.2 Procesos para organizar a las personas.

En la cooperativa trabajan variedad de personas las cuales desempeñan un determinado rol o funciones, es decir en cada organización y en este caso puntual la cooperativa los empleados están organizados de acuerdo al diseño del puesto, cuando se desea conocer que hace una persona en la entidad, se pregunta cuál es el puesto que desempeña y otro tema es la evaluación de su desempeño, cada punto analizaremos a continuación.

4.3.2.1 Diseño de puestos.

“El diseño de puestos es la organización de tareas y las actividades repetitivas de un puesto y las calificaciones que necesita el ocupante, así como su posición en la organización de trabajo como un todo” (Chiavenato, 2009, p. 205)

- El diseño de puestos es la forma como la cooperativa por medio de su Gerente o Jefe de Talento Humano estructura los puestos en base al manual orgánico funcional, que necesita para el cumplimiento de determinadas tareas y actividades específicas con un

fin determinado, y consiste en explicar cómo va a realizar el trabajo, se le entrega una copia de la descripción del puesto a ocupar al nuevo empleado.

- Es el trabajo organizado en razón de las tareas necesarias para desempeñar un puesto específico, que exige ciertas competencias de la persona para que lo realice bien.
- El diseño de puesto específico, aplica los métodos y actividades de trabajo como las buenas relaciones con los demás.
- La posición del puesto en el organigrama organizacional que mantiene la cooperativa define su nivel jerárquico. Sus jefes inmediatos y sus subalternos como a que área o departamento pertenecen.
- Un puesto también conlleva deberes y responsabilidades que lo diferencian de otros puestos, que deben ser asumidos por el talento humano que esté al frente con el objeto de lograr alcanzar los objetivos planteados en el POA.

4.3.2.2 Evaluación del desempeño.

La cooperativa por medio de su Jefe de talento humano o por encargo del mismo al jefe de área o departamento evaluará a la persona, su trabajo, cumplimiento de tareas y sobre todo el alcance de los objetivos formulados con una autoevaluación y autodirección del empleado.

Esta práctica promueve una intensa relación y una visión proactiva, que lo motive a una mayor participación en su propia planificación de lo que queremos lograr tanto para la cooperativa, como este va ayudar en su desarrollo personal, como en mejora continua de su desempeño.

Ello va a permitir que el empleado adopte con total libertad y autonomía, sus propios métodos o pasos para alcanzar los objetivos. El jefe de área supervisa orienta y controla que tenga éxito lo aplicado, así como debe existir el monitoreo de los resultados obtenidos y el análisis del costo - beneficio de todo el proceso hasta llegar al logro o meta esto permite conocer como esta todo y la calificación del esfuerzo del avaluado.

4.3.3 Procesos para recompensar a las personas.

Son los elementos básicos y fundamentales para incentivar y motivar a cualquier empleado y en este caso particular a quien es parte de la Cooperativa de Ahorro y Crédito CACPE ZAMORA; Esto considerando el buen accionar, trabajo y logro de metas y objetivos

cumplidos, entre los principales procesos de recompensa tenemos la remuneración, las prestaciones y los incentivos.

4.3.3.1 Las remuneraciones.

Se da en base a una política interna de la cooperativa con sujeción a términos externos por parte de otras cooperativas de la misma línea y segmento en base al total de activos fijos que maneja la misma, y a lo que establece el Ministerio de Relaciones Laborales, y la Superintendencia de Economía Popular y Solidaria (SEPS).

En si la remuneración se basa en el tiempo que pasa trabajando el empleado mas no en el desempeño y se paga en base al cargo o puesto que mantiene el mismo.

Es decir las remuneraciones son el reconocimiento económico que los empleados esperan por el pago de los servicios que prestan en la cooperativa.

Competencia

Los sueldos serán fijados por la Gerencia, y estarán definidos por la valoración de cargos, la disponibilidad económica que tenga la cooperativa y ello será conocido y autorizado por el Consejo de Administración.

Objetivos

- Mantener una estructura salarial para el personal de la cooperativa de acuerdo al cargo que desempeña.
- Normar las políticas de las remuneraciones en la cooperativa en base al manual valorativo de cargos.
- Políticas claras de ajuste periódico a las remuneraciones.
- Políticas justas y equitativas al desempeño del empleado en la cooperativa.
- La revisión anual se dará en base a las condiciones del mercado y a la valoración del Cargo.

Los criterios que debe cumplir una política salarial para que sea eficaz, son los siguientes:

- ✓ **Adecuada.**- Una remuneración adecuada, a las tareas que realiza el empleado o trabajador, de tal manera que haya el compromiso de parte de él en su cumplimiento.

- ✓ **Equitativa.**- Sueldos y salarios justos y equitativos compensados mediante sistemas de remuneración racional de trabajo teniendo como base las tablas salariales emitidas por el Ministerio de relaciones laborales para el sistema financiero y de acuerdo a los esfuerzos, eficiencia, responsabilidad, y condiciones de trabajo en cada puesto.
- ✓ **Equilibrada.**- Políticas remunerativas equilibradas para el sector financiero.
- ✓ **Eficaz en cuanto a costos.**- Remuneraciones acorde con la canasta básica familiar y políticas externas salariales.
- ✓ **Segura.**- Seguridad de recibir a tiempo los haberes por el trabajo realizado, en la cooperativa los sueldos son pagados puntualmente.
- ✓ **Motivadora.**- En la cooperativa el empleado se siente atraído por el trabajo y motivado económicamente para desempeñar sus funciones ya que percibe su remuneración justa acorde con su cargo.
- ✓ **Aceptable para los empleados.**- El sueldo o salario es aceptado por el empleado no impuesto de acuerdo a su función.

Asignación.-

Las políticas de remuneraciones tienen vigencia para todos los empleados de la cooperativa tanto de matriz como de agencias.

Solamente el Gerente su remuneración será acordada o negociada con el Consejo de Administración.

Horas suplementarias y extras.-

Consiste en el reconocimiento del trabajo adicional a la jornada normal que labora siempre y cuando se justifique y exista autorización de parte de Gerencia y del Inspector de trabajo para trabajar horas suplementarias o extras.

Se pagará en base a lo que estable el Código de Trabajo

“Artículo 55. Remuneración por horas suplementarias y extraordinarias.- Por convenio escrito entre las partes, la jornada de trabajo podrá exceder del límite fijado en los artículos 47 y 49 de este código, siempre que se proceda con autorización del Inspector de trabajo y se observen las siguientes prescripciones:

1. Las horas suplementarias no podrán exceder de cuatro en un día, ni de doce en la semana;

2. Si tuvieran lugar durante el día o hasta las 24H00, el empleador pagará la remuneración correspondiente a cada una de las horas suplementarias con más un cincuenta por ciento de recargo. Si dichas horas estuvieren comprendidas entre las 24H00 y las 06H00, el trabajador tendrá derecho a un ciento por ciento de recargo. Para calcularlo se tomará como base la remuneración que corresponda a la hora de trabajo diurno;

3. En el trabajo a destajo se tomarán en cuenta para el recargo de la remuneración las unidades de obra ejecutadas durante las horas excedentes de las ocho obligatorias; en tal caso, se aumentará la remuneración correspondiente a cada unidad en un cincuenta por ciento o en un ciento por ciento, respectivamente, de acuerdo con la regla anterior. Para calcular este recargo, se tomará como base el valor de la unidad de la obra realizada durante el trabajo diurno; y,

4. El trabajo que se ejecutare el sábado o el domingo deberá ser pagado con el ciento por ciento de recargo”. (Código del Trabajo, 2013, p.37)

Liquidación para pago de vacaciones.-

Es el pago correspondiente a vacaciones anuales no gozadas que por A o B razón no se le puede dar al empleado (asuntos de trabajo urgentes, o puede haber casos que el empleado lo solicite por necesidad), esto primero se analiza y si hay acuerdo entre las partes (Gerente y el empleado) se puede dar.

“Artículo 70. Facultad del empleador.- La elección entre los días adicionales por antigüedad o el pago en dinero corresponde al empleador” (Código del Trabajo, 2013, p. 42)

Aporte patronal al IESS.-

Se toma un porcentaje del total de ingresos del empleado es decir el 9.35% mas, 0.10% que se suma a este descuento y va para la discapacidad que el IESS lo administra y el 12,15%

paga el patrono (la cooperativa) al Instituto Ecuatoriano de Seguridad Social, con la finalidad de dar al empleado el respaldo y la seguridad de bienestar laboral, médico, social y su jubilación.

4.3.3.2 Las prestaciones.

Se puede dar una gama de prestaciones y servicios al empleado lo cual realmente mejora la calidad de vida de todos quienes hacen la cooperativa y puede darse mediante seguros de vida, seguros de salud, comida subsidiada, transporte, guarderías, pago de antigüedad, planes de pensión y jubilación, etc.

En si las prestaciones sociales tienen estrecha relación con la responsabilidad social o balance social tan de moda en la actualidad como es el *sumak kawsay* o buen vivir.

Actualmente la Cooperativa mantiene un contrato con Seguros Equivida, brindando un seguro gratuito en desgravamen y gastos de sepelio a los empleados tanto por muerte como por hospitalización en caso de enfermedad, o haber mantenido crédito al momento de morir con el seguro de desgravamen, se cubre la deuda en su totalidad.

4.3.3.3 Los Incentivos.

La Cooperativa debe incrementar a la remuneración un plan de incentivos en base al cumplimiento de metas – objetivos cumplidos y aporte de valor agregado como en los resultados obtenidos.

Este plan será diseñado para motivar, incentivar, darles empuje, mayor energía a las personas, recompensar a los empleados que han logrado un buen desempeño, y se lo realiza por medio de bonos, premios, participación en las utilidades y promociones a puestos de mayor jerarquía.

La cooperativa entrega bonos económicos al empleado que cumple 5 – 10 – 15 – 20 años de servicio ininterrumpido; así mismo entrega regalos sorpresa en la fecha de aniversario de la institución al empleado más puntual, y la participación de utilidades al cual todos tienen derecho.

4.3.4 Procesos para desarrollar a las personas.

Son los procesos para capacitar e incrementar el desarrollo profesional y personal de los empleados de CACPE ZAMORA Ltda.

- ✓ Formación
- ✓ Capacitación
- ✓ Aprendizaje
- ✓ Administración del conocimiento

4.3.4.1 Formación.

La formación no solo es el hecho de proporcionarles información sobre la entidad cooperativa, sino significa darles la información básica para que aprendan nuevas actitudes, soluciones, ideas y conceptos, esto para que cambien sus hábitos y comportamientos para que sean más eficaces en sus tareas diarias en si la formación es la capacidad de enriquecer la personalidad de cada individuo.

Es por eso que la Cooperativa, mantiene planes de capacitación anual en periodos cuatrimestrales en el auditorium de la misma, para todo su personal en temas de: atención al cliente, atención de calidad y responsabilidad, relaciones humanas etc.

4.3.4.2 Capacitación.

Es el proceso de enseñar y desarrollar en el personal la creatividad, las habilidades en las diferentes tareas, que requieren para desempeñar su trabajo, así como prepararlos para que estén actualizados, abiertos al cambio y sobre todo a ser más productivos, eficaces, eficientes, rápidos en alcanzar los objetivos organizacionales.

La capacitación es un medio que desarrolla el capital intelectual, las competencias de cada persona unas en más otras en menos dependiendo del grado de empoderamiento del empleado, lo que le permitirá a la persona ser más creativo, productivo e innovador. La persona que más aproveche de la capacitación se volverá en la Cooperativa muy valioso y respetado por el resto de compañeros.

La capacitación de acuerdo al puesto o cargo que ocupe se da de forma externa mediante invitación de los organismos autorizados para capacitar, en lo cual la cooperativa en algunos

casos es socia y sus tarifas de capacitación vienen con descuentos como es el caso de CORSCOOP, Red financiera rural, y CEDECOOP. Procesos a aplicar de acuerdo a la tabla.

Tabla 12.

Ficha de procesos para capacitación del personal en la cooperativa CACPE ZAMORA.

COOPERATIVA CACPE ZAMORA LTDA					
PROCESO: CAPACITACION				Eficiencia en Tiempo: 80%	Tiempo base: 5 hs.
FRECUENCIA : TRIMESTRALMENTE.				Eficiencia en Costo: 80%	Costo proceso: \$ 50
No.	ACTIVIDAD	RESPONSABLE	TIEMPO horas	COSTOS \$	OBSERVACIONES
1	Revisión y cumplimiento del POA de la cooperativa CACPE ZAMORA	Jefe de Talento Humano	0,15	1,70	El POA debe estar en constante revisión por las actividades a realizar y objetivos a lograr.
2	Cumplir en los tiempos programados la realización de la capacitación	Jefe de Talento Humano	2,00	13,62	
3	Se aprueba la contratación de Instructores para la capacitación.	Gerente	0,15	4,25	Se da la contratación dentro de un proceso de adjudicación a la mejor oferta conveniente a la cooperativa.
4	Comunica la realización de cursos o talleres generales para todo el personal de matriz y agencias.	Secretaria	1,00	4,54	Envío de Oficios a las Agencias o correos electrónicos.
5	Analisis de eventos de capacitación a darse por organismos externos.	Jefe de Talento Humano y jefes de áreas.	0,15	3,60	
6	Se analiza el tema y la utilidad en su aplicabilidad.	Jefe de Talento Humano y Gerente	0,15	5,95	Aprueba el envío a capacitación externa el Gerente.
7	Procede a realizar inscripción de solicitante al evento externo.	Jefe de talento humano	0,10	1,13	Esto luego de la aprobacion por parte de Gerencia.
8	Se entrega anticipo de viáticos de acuerdo al tiempo de duración y lugar del evento, autorizado por gerencia.	Contador	0,10	1,27	Esto previo visto bueno de gerencia.
9	Recibe y revisa informe de capacitación y envía a Jefe de Talento Humano y Contador.	Gerente	0,30	8,5	Aprueba Gerencia el informe, enviando a Jefe de Talento Humano para archivo y copia a contabilidad para liquidación de viáticos.
10	Se archiva el informe de la capacitación.	Jefe de Talento Humano	0,10	1,70	Para constancia de la capacitación impartida.
TOTAL			4,20	46,26	
<p>Nota: el Jefe de Talento Humano gana como ejemplo \$ 1200,00 ; la secretaria gana \$ 800,00. Jefe dep. \$ 1.350, Contador \$ 1350, Gerente \$ 3.000.</p> <p>La hora de trabajo del Jefe de Talento Humano seria $1200/22$ dias laborables/8 horas = 6,81 dólares</p> <p>La hora de trabajo de la Secretaria seria $800/22$ dias laborables/8 horas = 4,54 dólares</p> <p>La hora de trabajo del Contador seria $1350/22$ dias laborables/8 horas = 7,64 dolares</p> <p>La hora de trabajo del Gerente seria $3000/22$ dias laborables/8 horas = 17 dólares</p>					

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

Gráfico 10.

Flujo del proceso de capacitación para el personal de CACPE ZAMORA Ltda.

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

4.3.4.2.1 Desarrollo.

“El desarrollo está más enfocado hacia el crecimiento personal del empleado y se orienta hacia la carrera futura y no se fija solo en el puesto actual” (Chiavenato, 2009, p. 414-415)

“El desarrollo personal está compuesto por experiencias, no necesariamente relacionadas con el puesto actual, que brindan oportunidades para el desarrollo y el crecimiento profesional”.

El desarrollo de las personas se puede dar por algunos factores que ayudaran al aprendizaje, a desarrollar técnicas y habilidades como:

La Rotación de puestos.- Es cuando a la persona se le asigna por un periodo corto otro puesto de igual responsabilidad y en ocasiones de mayor Jerarquía esto va a permitir que la persona aumente su experiencia, habilidades y conocimiento. Ejemplo el empleado que estuvo de Asistente de Crédito hoy cumple la función de Tesorero y es una persona productiva muy honrado y confiable en la Institución.

Puestos de asesoría.- Aquí la persona trabaja como asistente del jefe más exitoso, donde hace experiencia y aprende mucho, desempeña diversas tareas y además tiene asesoría directa del mismo. La cooperativa mantiene dos personas en puestos de Staff quienes a parte de sus labores asesoran en otros temas.

Asignación de comisiones.- Es cuando se delega a la persona a realizar una comisión de trabajo ejemplo en una Agencia, donde tiene la oportunidad de tomar sus propias decisiones, donde revisa, asesora e investiga problemas o proyectos a ejecutarse en la Cooperativa en esa zona, entregando por parte de él un informe con sus propias conclusiones y análisis, que le va a permitir crecer en conocimientos y en nuevos contactos con las personas tratadas. Fuera del trabajo en forma externa se da mediante seminarios, cursos, talleres. Etc.

4.3.4.3 Aprendizaje.

En este caso la persona se dedica a tiempo completo, al trabajo de resolver problemas mediante el análisis de proyectos que van ejecutándose como de nuevos proyectos, o de

soluciones a determinados problemas de un u otro departamento o área. El personal que trabaja en aprendizaje se capacita para desarrollar proyectos que requieren cooperación.

En la cooperativa contamos con dos profesionales en el área de programación y desarrollo. Quienes son los encargados de dar la viabilidad a determinado proyecto o problema a resolver.

4.3.4.4 Administración del conocimiento.

Conjunto de hechos, verdades e información almacenada y analizada a través de la experiencia, del aprendizaje, destreza y habilidad de cada persona, así como conlleva al desarrollo de las competencias necesarias al interior de la cooperativa para enseñar y utilizarlo entre sus miembros, con objeto de mejorar su capacidad de resolución de problemas y así contribuir a la sostenibilidad de sus ventajas competitivas.

La motivación que se dé por parte de la Cooperativa depende solo de la persona asimilar, el conocimiento es personal, por tanto, resulta fundamental motivar e incentivar a los miembros de la organización para que crezcan en conocimiento, habilidades, destrezas, lo usen de forma habitual e innoven cada vez.

Objetivos:

- Incrementar las oportunidades de servicios a los socios.
- Aumentar la comunicación interna.
- Aumentar la competitividad presente y futura con cooperativas de la misma clase.
- Elevar el liderazgo de la cooperativa en la Provincia de Zamora y Loja.
- Elevar el rendimiento y rentabilidad.

Grafico 11.
Imagen de administración del conocimiento.

Fuente: www.monografias.com › Administración y Finanzas › Recursos Humanos

4.3.5 Procesos para retener a las personas.

La cooperativa tendrá que implantar procesos para crear condiciones ambientales y psicológicas satisfactorias para los empleados.

- ✓ Higiene y seguridad
- ✓ Calidad de vida
- ✓ Relaciones con los empleados.

4.3.5.1 Higiene y seguridad.

La Cooperativa debe contar con un entorno laboral saludable es por ello que se ha firmado cartas de compromiso con el IESS de Zamora departamento salud Familiar con el fin de primero capacitar al personal en problemas de enfermedades más comunes en el ámbito laboral, luego vistas a la institución por parte del médico general, del odontólogo, y se considera mantener media hora posterior a la jornada de trabajo baile terapia en el Auditorium de la Cooperativa.

Los directivos y gerente están conscientes que cuidar el entorno laboral que tenga condiciones favorables psicológicas y sociológicas que ayuden al buen comportamiento del empleado con el fin de evitar el estrés, u otros padecimientos emocionales.

Se nos ha capacitado cuales deben ser las condiciones ambientales favorables que actúen positivamente en los órganos de los sentidos de todos los empleados como vista, oído, el tacto, el olfato y el gusto.

La cooperativa deberá considerar algunos aspectos para la seguridad en el trabajo mediante “la prevención de accidentes, prevención de incendios y prevención de robos” (Chiavenato, 2009, p. 479); tratando siempre de mitigar los mismos de tal manera que los riesgos de accidentes sean los mínimos, como hacerlo?. Tomando medidas de orden técnico es decir eliminar las condiciones inseguras como problema en gradas, pisos muy lisos etc, educativo para que las personas manejen prácticas preventivas antes de hacer cualquier tarea riesgosa, médico buscar siempre condiciones seguras y saludables. Adquisición de extinguidores para apagar incendios, contratación alarma con monitores de pánico para prevenir robos. Se prevé poner a consideración un programa de higiene laboral, que en parte tiene ya la cooperativa y otras cosas falta como es el punto 1 y 3.

PROGRAMA DE HIGIENE LABORAL PARA LA COOPERATIVA DE AHORRO Y CRÉDITO “CACPE ZAMORA”

1.- Entorno físico del trabajo.- La Cooperativa debe contar con:

- ✓ Buena iluminación, oficinas adecuadas y cómodas.
- ✓ Ventilación, eliminación de gases y olores desagradables de baños y alcantarillas.
- ✓ Temperaturas adecuadas.
- ✓ Eliminación de ruidos.

2.- Aplicación de principios ergonómicos.- La cooperativa se ha preocupado por tener lo mejor en equipos de oficina y de computo.

- ✓ Máquinas y equipos adecuados actualizados de acuerdo a la tecnología.
- ✓ Escritorios amplios y espacios para una buena atención al público.
- ✓ Documentación impresa de servicios y beneficios en trípticos y dípticos de la cooperativa para una mejor comprensión al socio.

3.- Salud ocupacional.- La cooperativa deberá continuar con las cartas de compromiso o firmar convenios con clínicas o con el IESS social para seguir brindando estos servicios a todos los empleados de matriz y agencias:

- ✓ Charlas preventivas de servicios médicos, y de primeros auxilios.
- ✓ Exámenes médicos gratuitos para el empleado.
- ✓ Charlas de seguridad e higiene en el trabajo.

4.- Entorno psicológico del trabajo.- La cooperativa deberá propiciar que dentro y fuera de la misma exista:

- ✓ Excelentes relaciones humanas.
- ✓ Actividades de Integración motivadoras y deportivas.
- ✓ Una administración democrática y participativa.
- ✓ Evitar al máximo el estrés con programas de baile terapia por una hora después del horario de trabajo en la misma institución.

4.3.5.2 Calidad de vida.

Los Directivos de la cooperativa y su Gerente deberán hacer un compromiso explícito para apoyar la calidad de vida en el trabajo. En cada paso del desarrollo de la calidad de vida en el trabajo, todo tropiezo o mal entendido deberá ser aclarado y resuelto en el momento que ocurre antes que se haga más grande.

Guajardo (2010) “Los esfuerzos de calidad de vida en el trabajo, no deberán realizarse como un programa temporal, sino hacer de esto una forma de vida diaria”. (p. 2)

La calidad de vida incluye los aspectos físicos, ambientales como psicológicos cómo se desarrolla el trabajo en su entorno. Y se dice que las experiencias de la persona, el grado de satisfacción de realizar sus tareas es un indicador de la calidad de vida en el trabajo.

La cooperativa CACPE ZAMORA, fomentara el respeto entre cada uno de los integrantes, la motivación de ellos para que alcancen grados elevados de calidad y producción a la vez que son reconocidos y valorados por su esfuerzo.

La cooperativa siempre debe tener una calidad de vida a lo interno que exista un verdadero equipo de trabajo que proyecte actitud de servicio de calidad y satisfaga las necesidades

del mismo quien es el encargado de brindar los bienes y productos financieros a los socios (clientes externos) y el será el encargado de colocar en primer lugar al socio, satisfaciendo sus necesidades a priori.

Este es el éxito de toda institución la calidad de vida genera buen ambiente en el trabajo, producción, rentabilidad y sobre todo clientes satisfechos que transmiten sus vivencias y satisfacciones a compañeros, amigos y colectividad.

El buen vivir también genera fidelidad de sus asociados y clientes.

Grafico 12.

Calidad de Vida en el trabajo. Parte del personal de CACPE ZAMORA Ltda.

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

4.3.5.3 Relaciones con los empleados.

Molina (2013) “Las relaciones de los empleados implican múltiples niveles de comunicación, desde las relaciones entre el empleador y los empleados, hasta las mismas interacciones

del personal. Un empleador puede utilizar varias estrategias para mejorar las relaciones de los empleados, desde alentar más interacción en los proyectos comerciales” (p. 24) y en toda la planificación que se realice, por parte de cada área solicitada por la gerencia para lograr un ambiente sano de trabajo. En la cooperativa las relaciones de los empleados son un motor a veces crítico o en la mayoría de los casos de éxito.

Se tiene por costumbre en Matriz celebrar los cumpleaños de cada compañero, esta actividad se la hace terminada la jornada laboral con el fin de reunirnos todos, conversar de otros temas, chistes, buenos deseos lo que hace olvidarnos del trabajo y salir de la monotonía, esto ayuda a desarrollar ambientes de trabajo sanos y equilibrados efectivos para mantener las relaciones positivas, si no se aplica estrategias buenas se romperá la comunicación rápidamente causando problemas y malestar en la cooperativa.

La gerencia juega un papel muy importante en las relaciones de empleados y el ambiente de trabajo en cualquier oficina o área de la cooperativa. Si la Gerencia tiene una actitud y un mensaje positivo al tratar a los empleados, mejora la relación de éstos con los demás compañeros creando relaciones de trabajo constructivas libres de prejuicios y discriminación. El buen trato, orientaciones positivas ayudan a los empleados a sentirse valorados en el lugar de trabajo y alienta la comunicación de cualquier problema en la relación de los mismos.

La gerencia debe tener una actitud de liderazgo positiva y constructiva, logrando una evolución positiva, en las relaciones de los empleados, una excelente comunicación con todos desde el mayor nivel jerárquico hasta el último nivel.

Para poder trabajar en la cooperativa CACPE ZAMORA las personas deben ejecutar sus tareas, relacionarse con sus compañeros, atender de manera personalizada al socio, focalizar las metas y los resultados por alcanzar y, sobre todo, seguir las normas de la cooperativa y compenetrarse con la cultura organizacional de la misma.

Motivar y proporcionar asistencia a los empleados que atraviesan algún problema laboral o familiar, en esta situación es responsabilidad del Jefe de talento humano o de Gerencia.

Programa de relaciones con empleados deberán incluir, puntos más importantes:

1) Comunicación: La cooperativa deberá involucrar a sus empleados en la recopilación de sugerencias y opiniones sobre algún tema de índole laboral.

- 2) Cooperación: La cooperativa deberá consensuar con todos los empleados y miembros de los diferentes consejos la realización de las actividades, la toma de decisiones concernientes al trabajo interno de los empleados, para conseguir cumplir con los objetivos metas y obtener mejores resultados.
- 3) Protección: El lugar de trabajo debe contribuir al bienestar de los empleados y garantizar la protección contra posibles persecuciones o posibles accidentes laborales por fallas o daños sin reparar en forma oportuna.
- 4) Asistencia: La cooperativa deberá responder a las necesidades especiales de cada empleado, brindándole ayuda.
- 5) Disciplina y conflicto: La entidad debe tener normas y reglas para poner disciplina y manejar cualquier conflicto que surja dentro de la cooperativa, si mantiene un Código de ética institucional.

4.3.6 Procesos para auditar a las personas

Son procesos para dar seguimiento y controlar las actividades de las personas, y verificación de los resultados. Actualmente es el Auditor Interno quien revisa y controla en la Cooperativa CACPE ZAMORA.

La auditoría de recursos humanos o bien de personal, es un conjunto de procedimientos, los cuales son llevados a cabo para determinar las deficiencias que existen dentro de la entidad financiera, o bien, ayudar a mejorar lo implantado o establecido, así como también mejorar el rendimiento de los empleados de la cooperativa. (R., 2012) “Las auditorías ayudan a evaluar o auditar a cada empleado, para ver si está acorde con el puesto y analizar qué es lo que éste puede mejorar” y de esta manera aportar más a su puesto.

La auditoría la deberá realizar una persona ya sea interna o externa a la cooperativa y deberá tener pleno conocimiento de lo que realiza, y debe ser una persona paciente, tolerante la cual debe de ejecutar su trabajo mediante una serie de pasos lógicos hasta llegar a la conclusión del mismo.

Que procesos mantiene la auditoria de talento humano.

- ✓ Bancos de datos
- ✓ Sistemas de información administrativa.

4.3.6.1 Banco de datos.

La parte más importante de la auditoria, (Parra Galvis, Andrés Felipe, 2008) “se centra en el análisis y recopilación de los datos recabados”; el hallazgo de fallas encontradas sobre “el cumplimiento de tareas de los programas y presupuestos” en materia de personal.

Para ello se empieza recopilando información mediante:

Entrevistas, cuestionarios, observaciones o la combinación de ellos. En esto juega un papel muy importante el Jefe de talento humano quien nos ayudara a obtener estos datos, con:

- “El diseño de los cuestionarios apropiados, que nos hagan más fácil la investigación, la recolección y la precisión de los datos”. (Parra, 2008)

Se deberá incluir estas preguntas fuera de las respectivas al área de trabajo, proyecto, programas o cumplimiento de presupuesto.

Consideran las jefaturas que la información que han recibido en materia de personal les ha permitido tomar las decisiones necesarias, y si estos han aportado?

Estima el departamento de personal que ha recibido apoyo de la gerencia en todos los aspectos necesarios?

Se estima que la actitud de personal es, en la mayoría de los casos, de adhesión voluntaria y satisfacción para con la cooperativa.

- El adiestramiento de las personas que habrán de recoger estos datos.
- Las auditorias deben ser dinámicas, donde haya retroalimentación entre la persona que está auditando y cada uno de los miembros que están siendo auditados para encontrar cambios y acuerdos para el logro de objetivos en bien de la cooperativa, y recabar información suficiente para mejorar la situación de la cooperativa de forma más eficaz, eficiente y rentable.

Al realizar el informe de auditoría con la información recaudada a través de cualquiera de los instrumentos que el auditor haya seleccionado, este debe de contener una descripción general de las actividades del personal, además de incluir recomendaciones así como también reconocimiento formal de las practicas que están logrando su objetivo; además que se debe de dirigir al Gerente, jefes departamentales, jefe del departamento de talento humano, al personal de staff y a los empleados con funciones específicas.

4.3.6.2 *Sistemas de información administrativa.*

La auditoría de los sistemas de información administrativos abarca la revisión y evaluación de todos los aspectos, como de los sistemas automáticos de procesamiento de la información, las políticas y procedimientos relacionados con los procesos que se realizan las interfaces correspondientes. La administración se apoya en el uso de información, para el proceso de toma de decisiones, deben tener información útil sobre los resultados del desempeño para así planear, apoyar y tomar medidas adecuadas. Aquí la importancia que los sistemas de información tienen para los administradores (Gerente y Jefes departamentales). La información también es la base de la función de control administrativo. Cualquier sistema de control de la comunicación debe brindar información exacta, en el momento oportuno.

El término sistemas de información administrativa (S.I.A) se refiere al desarrollo y al uso de sistemas de información eficaces dentro de la cooperativa, lo cual no se aplica solo a nivel gerencial, sino a todos los estratos y personas que forman la cooperativa. Un sistema es un conjunto de partes interdependientes que actúan en forma conjunta para llevar a cabo una función determinada, que forma un todo unitario y que tiene un objetivo específico. Información: es el conjunto de datos ordenados y analizados, que genera un significado y utilidad para tomar decisiones y resolver problemas ya al momento. Sistema de información: recopila, organiza y distribuye datos, de modo que estos adquieren significado como información.

4.4 Seguimiento, valoración y medición de los procesos

4.4.1 *Seguimiento de los procesos.*

Es el seguimiento o revisión de los procesos en forma integral, dinámico y participativo con el objetivo de medir su capacidad y alcanzar los resultados deseados, optimizando la utilización de los recursos.

Del seguimiento optemos resultados y muestras como para:

- Analizar el desempeño profesional del personal capacitado, hacer comparaciones del desempeño del personal capacitado con el no capacitado.
- Orientar la planeación de las acciones a desarrollar en la cooperativa.
- Identificar necesidades no satisfechas tanto del empleado como del socio esto es relevante en el seguimiento de procesos a realizar.
- Determinar la gestión de talento humano a cubrir, objetivos y metas.

4.4.2 Valoración y medición de procesos.

La gestión de los procesos se puede valorar y medir a través de la eficiencia de indicadores que se detallan en cada una de las tablas de acuerdo al proceso a desarrollarse indicado en este capítulo. Establecidos para el respectivo proceso, los cuales permitirán conocer si este se orienta hacia el cumplimiento de la misión y objetivos que tiene trazado la cooperativa.

- Un indicador es un instrumento que proporciona información adecuada y oportuna respecto a los avances del o de los procesos, permitiendo determinar su eficiencia y eficacia.
- La cooperativa, para determinar los indicadores de los procesos a estudiar, se deberá realizar entrevistas al personal que interviene en cada uno de estos, de tal manera que los indicadores establecidos proporcionen información para evaluar el proceso y ejercer un control sobre el mismo.
- Otro punto importante es tomar en cuenta al socio que también nos puede ayudar mucho con la valoración, o cuestionamiento de procesos o pasos a seguir en la obtención de un determinado servicio o producto.

4.4.3 Evaluación del desempeño del talento humano.

Es la supervisión destinada a mejorar la actuación del empleado en el trabajo para lograr operaciones más efectivas, eficaces y económicas, mediante la medición de resultados.

4.4.3.1 Objetivos de la evaluación.- Son los siguientes:

Permite medir el accionar del personal, en sus tareas específicas, como determinar su plena aplicación de los conocimientos adquiridos.

Proporcionar oportunidades de crecimiento y condiciones de efectiva participación a todos los miembros de la organización, como ascensos de puestos.

4.4.3.2 Beneficios de la evaluación.

Los beneficios son para: El empleado se siente estimulado para brindar a la cooperativa sus mejores esfuerzos y capacidades, El jefe planifica y organiza el trabajo, en forma igualitaria y conjunta; la cooperativa: convoca a reuniones a todos los empleados para que participen en el análisis y solución de problemas y consulta su opinión antes de proceder a realizar un cambio.

Como beneficios podemos citar algunos que se dan en base al esfuerzo individual, al desempeño del empleado en su puesto de trabajo, al cumplimiento de metas y objetivos trazados y quizá aportar con más de lo solicitado o planificado, es decir que se ha logrado que el empleado entienda la relación costo – beneficio.

4.4.3.3 Nivel de desempeño.

Se aplica por etapas, durante un período (1 año) a evaluar, se han guardado registros de observaciones, asistencia, cumplimiento de metas del personal, etc. que facilitarán el análisis y la toma de decisiones posteriores.

Con el fin de que la unidad o persona evaluadora y el evaluado puedan interpretar adecuadamente los resultados e identificar las fortalezas y debilidades del desempeño demostrado durante el periodo evaluado.

En el cuadro siguiente, se indican y definen los diferentes niveles del desempeño en forma cualitativa y cuantitativa.

Tabla 13.
Cuadro de calificación de nivel de desempeño.

NIVEL DE DESEMPEÑO		
valoración		Cualitativo
02 al 03	Desempeño muy por debajo del esperado	DEFICIENTE.
03 al 04	Desempeño ligeramente por debajo del esperado	REGULAR
04 al 06	Desempeño conforme con el mínimo esperado	BUENO
06 al 08	Desempeño conforme con el mínimo esperado	MUY BUENO.
08 al 10	Desempeño igual y por encima del esperado	EXCELENTE
* * Se refiere al desempeño que supera más al esperado.		

Fuente: CACPE Zamora

Elaborado por: Fani Pineda Ochoa

4.4.3.4 El proceso de evaluación.

Proceso actual.- La cooperativa no realiza evaluaciones de ningún tipo.

Propuesta.- Debe existir una política escrita de la cooperativa sobre la administración de personal, donde se exponga lo referente al plan de evaluación como sus objetivos primordiales y secundarios y la forma de llevarla a cabo. Ejemplo de cómo se llevaría a efecto.

Se deberá dialogar, llegar a acuerdos Gerente, Directivos como Jefes Departamentales, y asesores en la forma de evaluar al personal, es importante también la participación de los subalternos, en la determinación de deberes y metas del puesto que se evalúa, ya que ayuda a evitar malentendidos y a lograr óptimos resultados. Y todos ellos que comprendan y apoyen la función de evaluación.

Establecer puntos importantes y parámetros para quien califica, de forma que identifique con facilidad los puntos débiles y los aspectos positivos de cada uno de los empleados. Esto puede consistir, en ayudar al evaluador a conocer por medio de la elaboración de preguntas para las entrevistas por parte del Jefe del área quien conoce más de cerca el accionar del departamento y de su personal.

La unidad o evaluador debe estar consciente de la gran responsabilidad que recae sobre el al presentar su opinión de los empleados ya que va este informe al expediente del

empleado, la evaluación debe ser un proceso justo y equitativo. Hay que tener muy claro que el proceso de evaluación no tiene un carácter disciplinario, o de castigo al empleado sin justificación es, más bien para que se produzcan cambios favorables del accionar y comportamiento del empleado en las funciones dadas por la cooperativa.

Es importante indicar que las evaluaciones muy frecuentes pierden efectividad, se convierten en un proceso rutinario y superficial. Y si son por periodos muy alejados hacen perder el interés.

Se realizará anualmente en tres etapas.

- Se le entrega al empleado la descripción de sus funciones y las metas a cumplir para el período. Luego, la unidad evaluadora o evaluador realizará periódicamente, ciclos de observación del desempeño de los empleados, sin que este sepa.
- Segundo, la unidad evaluadora entregará el documento de autoevaluación de desempeño a cada empleado, así como designará una fecha para realizar las co-evaluaciones por área, y por último llenará el documento de evaluación, con cada empleado, otorgándole la ponderación correspondiente a cada área de rendimiento.
- Tercero, se promediará las diferentes apreciaciones, tanto del empleado evaluado, de los compañeros y de la unidad evaluadora, para finalmente presentar el informe final con el análisis de resultados obtenidos.

El evaluador entregara los formularios de evaluación al Jefe de Talento Humano o Gerente, dentro de la fecha estipulada y guardando las medidas de seguridad y confidencialidad correspondiente.

Tabla 14.

Ficha de procesos de evaluación al personal de la cooperativa CACPE ZAMORA.

COOPERATIVA CACPE ZAMORA LTDA					
PROCESO: EVALUACION			Eficiencia en Tiempo: 80%		Tiempo base: 3 hs.
FRECUENCIA : 3 VECES POR AÑO.			Eficiencia en Costo: 80%		Costo proceso: \$ 20
No.	ACTIVIDAD	RESPONSABLE	TIEMPO horas	COSTOS \$	OBSERVACIONES
1	Da a conocer el sistema de evaluación a los jefes departamentales y entrega de parámetros de calificación.	Jefe de Talento Humano	0,30	3,40	Los parámetros de calificación se darán previo analizar los puntos que se establecen en el punto 4,4,3,4.
2	Evaluación a los empleados de cada área.	Jefe del departamento.	0,10	1,27	Se hará en forma cuatrimestral es decir 3 veces en el año, de las actividades realizadas y objetivos logrados por ellos.
3	Hace llegar a talento humano el resultado de la evaluación.	Jefe del departamento.	0,15	1,91	
4	Verifica que datos estén correctos en base a los parámetros de calificación.	Jefe de Talento Humano	0,10	1,13	
5	Se registra los resultados de la evaluación si esta bien, en caso de no estar bien evaluado se devuelve al proceso 2	Jefe de Talento Humano	0,15	1,70	
6	Revisa recomendaciones de entrenamiento y hace sugerencias sobre la validez de los mismos	Jefe de Talento Humano	0,30	3,40	Informa, sugiere al empleado recomendaciones para mejorar o a su vez felicita por haber cumplido metas, objetivos en base a los indicadores de eficiencia y desempeño.
7	Archiva proceso de evaluación.	Jefe de Talento Humano	0,30	3,40	Archivo en cada expediente de cada empleado.
			1,40	16,21	
<p>Nota: el Jefe de Talento Humano gana como ejemplo \$ 1200,00 ; Jefe departamental. \$ 1.350. La hora de trabajo del Jefe de talento humano seria $1200/22 \text{ dias laborables}/8 \text{ horas} = 6,81 \text{ dólares}$ La hora de trabajo del Jefe departamental seria $1350/22 \text{ dias laborables}/8 \text{ horas} = 7,64 \text{ dolares}$ Los indicadores de evaluación se miden de acuerdo al porcentaje de la eficiencia - desempeño obtenida de las actividades realizadas, metas y objetivos logrados señalado en la tabla 3 pág. 42, 43.</p>					

Fuente: CACPE Zamora
Elaborado por: Fani Pineda Ochoa

Gráfico 13.

Flujo de la evaluación del personal de la Cooperativa CACPE ZAMORA.

Fuente: CACPE Zamora
 Elaborado por: Fani Pineda Ochoa

4.5 Puesta en marcha el modelo de gestión de procesos.

La puesta en marcha y factibilidad del modelo de gestión por procesos para el área de talento humano en la Cooperativa “CACPE ZAMORA LTDA” viene dada por la pertinencia y aplicabilidad del mismo. La gestión por procesos facilita mejorar la eficiencia y la eficacia de la gestión del accionar de la Cooperativa, que tiene que estar preparado para los cambios e innovaciones que se dan día a día en este mercado financiero globalizado y las nuevas tecnologías que se presentan.

Esta propuesta busca cubrir las necesidades que presenta la cooperativa en relación a las competencias que deben tener sus empleados para el desarrollo de sus funciones, permitiendo contar con talentos especializados en las diferentes áreas que demanda la CACPE ZAMORA y sus nueve agencias. A través del modelo, se podrán controlar los procesos de la prestación del servicio y tener conocimiento de las necesidades y exigencias de los socios y clientes.

La Cooperativa tiene que incorporar la gestión por procesos para el área de talento Humano, dentro de sus estrategias de negocio, con el fin de lograr los mejores resultados con la estandarización y simplificación de tareas, enfocándose hacia el cliente interno y externo, la mejora continua en ofrecer los mejores servicios financieros.

CONCLUSIONES Y RECOMENDACIONES

5. Conclusiones y recomendaciones.

5.1 Conclusiones.

El contar con personal identificado, empoderado con la Cooperativa nos va generar una mejor atención al socio - cliente, mejor imagen en el entorno, así como desarrollar la comunicación, y la buena relación interna entre el personal, genera ahorro de costos y de tiempo en los procesos de cada actividad que desarrolla el personal de la cooperativa.

El modelo basado en gestión de procesos ayuda a determinar e implantar los procesos claves en la Cooperativa CACPE ZAMORA Ltda, para el involucramiento y la retención de los individuos que forman parte de la ejecución y cumplimiento de objetivos y metas, además, ayuda a determinar las actividades que tienen que realizar cada persona involucrada en el proceso de tal manera de lograr el mejor desempeño en su trabajo.

Si la Cooperativa aplica este modelo basado en procesos, para el Área de Talento Humano en la CACPE ZAMORA conseguirá los resultados deseados en su gestión, y debe considerar seis etapas:

1. El reclutamiento y selección.
2. Diseño de puestos y evaluación del desempeño.
3. Las remuneraciones, prestaciones e incentivos.
4. Desarrollo del personal mediante la formación, capacitación, aprendizaje etc.
5. Higiene y seguridad, la calidad de vida y las relaciones con los empleados.
- 6.- Auditar, mediante banco de datos, sistema de información administrativa.

Como conclusión de todo lo comentado en esta modelo, cabe destacar que el enfoque basado en procesos en los sistemas de gestión de cualquier entidad, es actualmente uno de los principios básicos y fundamentales para orientar en este caso a la Cooperativa hacia el logro y obtención de la misión, visión y resultados.

5.2 Recomendaciones.

Se pone a consideración este modelo de procesos para el área de talento humano de la cooperativa CACPE ZAMORA LTDA, que servirá como guía a la administración de la cooperativa, espero que la cooperativa tome la decisión de crear el área de talento humano, el cual aplique el mismo.

Que la persona que se contrate o vaya de Jefe de Talento Humano, obtenga conocimientos del sistema de gestión en procesos de tal modo que pueda transmitir a sus colaboradores, y al resto de personal, ser una persona recta, inteligente gran comunicador y sobre todo neutral en la aplicación de procesos señalados en este modelo.

Que todo el personal de la cooperativa se sientan comprometidos con los cambios que implica la aplicación de este sistema de tal forma que la cooperativa esté en capacidad de fortalecer su servicio en forma personalizada y de calidad como su imagen a nivel de la provincia de Zamora y Loja.

Integrar al personal a la planificación anual, al conocimiento de los objetivos, metas a realizar y lograr los resultados planificados, esto mediante una mayor comunicación con todo el personal.

El control y evaluación permanente permitirán mejorar los niveles de eficiencia, de desarrollo en competencias sobre las actividades que desempeña, sus funciones, los objetivos, metas cumplidas y la verificación de los resultados obtenidos, en si este proceso nos va a servir para juzgar o estimular al empleado por su buena o mediana labor. Considerar siempre que el logro de resultados con mejores ingresos van en beneficios para la cooperativa y por ende también para el empleado.

La cooperativa debe ver como una estrategia competitiva de alto nivel la gestión de procesos para el área de talento humano que se debe lograr implantarla, aun en nuestro medio se practica la administración por jerarquías verticales, en donde los empleados esperan de un mando superior (Jefe) para realizar sus actividades, lo que da lugar a que las tareas que se realiza sean menos competitivas y el personal no se involucre en la planificación estratégica y objetivos de la Cooperativa.

BIBLIOGRAFIA

- Beltran, C. R. (2002). *Guia para la gestion basada en procesos*. España: Andaluz.
- Chiavenato, I. (2009). *Gestion de talento Humano*. Mexico: Elsevier Editora Ltda.
- Distancia., U. U. (s.f.). Los indicadores de gestion como instrumento de evaluacion y control en la administracion del personal. 4.
- Graham, D. (2012). *aprenda hablar sin miedo*. colombia: Noman impresores.
- Guajardo Vizcaya, R. (2010). <http://homepages.mty.itesm.mx/gustavol/primar/ConceptoCalidad.htm>. Recuperado el 02 de Septiembre de 2014
- Gutierrez., N. J. (2008). Propuestade un modelo de gestion de la calidad para la mejora de competencias Tecnicas del talento Humano para la mejorade empresas en telecomunicaciones. Caracas, Venezuela, Venezuela.
- CACPE Zamora (2013). ESTATUTOS DE LA COOPERATIVA CACPE ZAMORA LTDA. Zamora, Zamora Chinchipe., Ecuador.
- Normas, O. I. (2000). *Normas ISO 9001 - 2000*. España.: Neuronic S.A.
- Pacheco Castro, S. (2012). www.monografias.com/trabajos11. Obtenido de Seleccion de Personal.
- Parra Galvis, A. F. (2008). <http://www.gerencie.com/auditoria-de-sistemas-de-informacion.html>. Recuperado el 03 de Septiembre de 2014
- Publicaciones, C. d. (2013). *CODIGO DE TRABAJO*. Quito.
- R., M. Q. (2012). <http://www.monografias.com/trabajos15/auditoria-rrhh/auditoria-rrhh.shtml>. Recuperado el 03 de Septiembre de 2014
- Solidaria.SEPS, (julio de 2012). Modelo de Estatutos para las Cooperativas de Ahorro y Credito. Quito, Ecuatoriano, Ecuador.
- Vargas Zuñiga, F. (2002). *Competencias en la Formacion y competencias en la gestion del talento humano convergencias y desafio*. N.: Ediciones Cintenfor.
- Velastegui, W. (11 de Abril de 2011). <http://es.slideshare.net/wilsonvelas/talento-humano-7593003>

ANEXOS

Anexo 1. Reglamento Concurso de merecimientos CACPE Zamora

COOPERATIVA DE AHORRO Y CRÉDITO DE LA
PEQUEÑA EMPRESA DE ZAMORA

CACPE-Z

- Forjando el desarrollo del sur del País -

LA COOPERATIVA DE AHORRO Y CRÉDITO DE LA PEQUEÑA EMPRESA
CACPE ZAMORA

Considerando:

Que, el artículo 1, de la Ley de Cooperativa determina que las cooperativas tienen por objeto planificar y realizar actividades de beneficio social o colectivo.

Que, el artículo 33, literal O) del Estatuto de la CACPE ZAMORA, faculta elaborar y aprobar reglamentos especiales.

Que, de conformidad a lo que estipulado en el Art. 9 del Reglamento Interno de Trabajo aprobado por la Inspectoría de Trabajo y Empleo del Austro; y, ante la necesidad de contar con personal idóneo para que preste sus servicios en la CACPE ZAMORA, el Consejo de Administración, en uso de sus atribuciones;

RESUELVE:

Expedir el Reglamento para Concurso de Merecimientos y Oposición para llenar las vacantes o creaciones de puestos en la Cooperativa de Ahorro y Crédito de la Pequeña Empresa de Zamora, CACPE ZAMORA LTDA.

Art. 1.- CONVOCATORIA.- La convocatoria, podrá efectuarse de dos formas: La Interna, en el caso de que se haga el concurso entre los mismos trabajadores de la entidad; y, la externa cuando se la convoque con carácter abierto. En el segundo caso se hará la publicación por una sola vez, en un diario de mayor circulación de la Provincia de Zamora Chinchipe o por uno de los medios de comunicación que el Consejo de Administración así lo crea necesario, con la indicación de los días, lugar y horas en que se iniciará y concluirá la recepción de los documentos a presentarse, por parte de las y los postulantes.

Art. 2.- REQUISITOS PARA LA POSTULACIÓN.- Las y los postulantes en el proceso de selección para ocupar el cargo que requiera la Cacpe Zamora, cumplirán los requisitos generales y específicos determinados para este caso.

Art. 3.- REQUISITOS: Son los siguientes:

REQUISITOS GENERALES.- Las y los postulantes presentarán con su solicitud de postulación los siguientes documentos:

- a) Copia de la cédula de ciudadanía;
- b) Copia del certificado de votación del último evento electoral;
- c) Record policial actualizado;
- d) Una foto tamaño carnet actualizada;

COOPERATIVA DE AHORRO Y CRÉDITO DE LA
PEQUEÑA EMPRESA DE ZAMORA

CACPE-Z

- Forjando el desarrollo del sur del País -

- e) Un Certificado del Buró de Crédito autorizado por la Superintendencia de Bancos y Seguros, de no hallarse involucrado en la central de riesgos en calidad de deudor moroso con calificación D o E;

REQUISITOS ESPECIFICOS.- Las y los postulantes que califiquen, presentaran además los siguientes requisitos:

- a) Declaración juramentada ante Notario Público, sobre lo siguiente: No haber sido encausado o encausada en procesos que prescribieron por falta de presentación del sindicado; No estar en mora en el pago de pensiones alimenticias, de acuerdo a las disposiciones del Código de la Niñez y Adolescencia y de la Ley del Anciano; Que la o el postulante no haya sido sancionado con la suspensión, remoción o destitución de sus funciones, en los últimos cinco años; en caso afirmativo informará sobre las mismas
- b) En caso de ser designado se compromete a fijar su domicilio en la ciudad, en donde se encuentra el cargo al que postula.
- c) Haber obtenido el título de bachillerato como mínimo, y el título que de acuerdo al puesto la administración fije.
- d) Tener la experiencia en trabajos de este tipo o similares que la administración fije.
- e) Tener una edad mínima de 18 años.
- f) Los peticionarios autorizan para en caso de requerir la cooperativa, proceda al levantamiento del sigilo bancario, en las cuentas que mantenga el postulante.

Art. 4.- ENTREGA Y RECEPCIÓN DE DOCUMENTOS.- La recepción de documentos se hará en la Secretaría de la Cooperativa, hasta el día y hora establecidos en la convocatoria.

Las o los postulantes presentarán la documentación requerida, aparejando lo siguiente: a) Solicitud formal de postulación con la indicación del lugar al cargo que postula; b) El curriculum vitae de la o el postulante; y, c) Los documentos que acrediten títulos académicos de tenerlos, experiencia laboral y otros méritos.

El o la postulante señalará la dirección, correo electrónico o medio para recibir futuras notificaciones.

Art. 5.- COMPROBACIÓN DE REQUISITOS.- Finalizado el plazo de recepción de la documentación, se elaborará la respectiva acta de cierre de recepción, la cual será suscrita por la Secretaria de la Cooperativa; luego de ello, la Comisión Técnica que estará integrada por el Presidente de la Cooperativa, el Presidente de la Comisión de Educación y el Gerente; quienes dentro del plazo de 15 días de recibida la documentación, verificará el cumplimiento de los requisitos establecidos en este reglamento y emitirán su informe correspondiente.

COOPERATIVA DE AHORRO Y CRÉDITO DE LA
PEQUEÑA EMPRESA DE ZAMORA

CACPE-Z

- Forjando el desarrollo del sur del País -

Art. 6.- CALIFICACIÓN DE MÉRITOS Y OPOSICIÓN.- La Calificación total se hará sobre 55 puntos, divididos en méritos, oposición y entrevista; de la siguiente manera: a) 25 puntos para méritos; b) 15 puntos por examen de oposición; y, 15 puntos en la entrevista.

Art. 7.- CALIFICACIÓN.- La Comisión Técnica, calificará los documentos presentados por los aspirantes, tomando en cuenta factores académicos, experiencia laboral y capacidad adicional, de conformidad al art. 6 del presente Reglamento, utilizando la siguiente tabla:

DESCRIPCIÓN DE MÉRITOS PARA EL CARGO EN CACPE ZAMORA:

1. EDUCACIÓN FORMAL HASTA 15 PUNTOS:

- 1.1 Tres puntos por el título de Bachiller.
- 1.2 Tres puntos más si posee un título de Tercer Nivel reconocido por el CONESUP.
- 1.3 Cuatro puntos más si posee un título de Diplomado o Especialista reconocido por el CONESUP.
- 1.4 Cinco puntos más si posee un título de Máster o PHD reconocido por el CONESUP.

2. EXPERIENCIA LABORAL HASTA 5 PUNTOS:

- 2.1 Un punto, por cada año de haber desempeñado cargos en Institución Públicas o Privadas en actividades similares para el cargo que postula. (Con certificado de tiempo de servicios).

3. CAPACITACIÓN ADICIONAL HASTA 5 PUNTOS

- 3.1 Un punto por cada curso, seminario, conferencia o taller recibido o impartido, en materia relacionada con el cargo que postula, de veinte horas, auspiciado por entidades públicas o privadas. En caso de cursos de horas inferiores se sumaran hasta completar las veinte requeridas.

TOTAL CALIFICACIÓN DE MÉRITOS (25 PUNTOS)

Las o los postulantes que hubieren obtenido un puntaje inferior al cincuenta por ciento en la calificación de méritos, no podrán continuar en el proceso.

Art. 8.- NOTIFICACIÓN.- Realizada la verificación de requisitos formales y la calificación de méritos se notificará en la dirección señalada para el efecto por cada postulante.

Art. 9.- PRUEBAS DE VALORACIÓN Y ENTREVISTA.- Las pruebas de valoración tendrán un puntaje de hasta Treinta puntos, comprendidos: 15 por la prueba dada y 15 en la entrevista, las mismas que serán receptadas por la Comisión Técnica designada para este fin.

COOPERATIVA DE AHORRO Y CRÉDITO DE LA
PEQUEÑA EMPRESA DE ZAMORA

CACPE-Z

- Forjando el desarrollo del sur del País -

La prueba de conocimientos será receptada ya sea en forma escrita o a través del sistema informático que al momento del examen se cuente.

Al momento de recibir las pruebas se registrará la asistencia de las o los postulantes concurrentes, previo la presentación de la cédula de ciudadanía y la firma correspondiente.

De la recepción de la prueba, se dejará constancia en un acta elaborada para el efecto.

Una vez terminada la prueba, se procederá a su calificación, cuyos resultados serán dados a conocer dentro de las 24 horas siguientes.

Las o los postulantes que hubieren obtenido una calificación inferior al cincuenta por ciento en la prueba de valoración, no continuarán en el proceso.

Art. 10.- ENTREVISTA: Las y los postulantes calificados, serán convocados para el día lugar y fecha en la cual mantendrán una entrevista con la Comisión Técnica.

Art. 11.- INFORME.- La Comisión Técnica, emitirá un informe al Consejo de Administración, en un plazo de ocho días de concluido el proceso de selección, con la nómina de los candidatos que de acuerdo a los resultados fueren idóneos para ser designados a ocupar las vacantes respectivas, cuyo informe será inapelable.

La Comisión Técnica garantizará la imparcialidad, a fin de que se haga posible la elección del mejor candidato o candidata

Art. 12.- Una vez designadas las personas para ocupar las vacantes por el Consejo de Administración, serán notificadas a fin de que tomen la debida posesión y capacitación en cuanto al cargo requerido por la Cooperativa.

DISPOSICIÓN FINAL

El presente Reglamento entrará en vigencia, a partir de la Aprobación por el Consejo de Administración; y, de su ejecución se encarga a la Comisión Técnica determinada para el efecto del presente Concurso.

Es dado, en la Sala de Sesiones del Consejo de Administración de la CACPE-Zamora, en la ciudad de Zamora a los treinta días del mes de junio del año dos mil diez.

La Secretaria que certifica:

COOPERATIVA DE AHORRO Y CRÉDITO DE LA
PEQUEÑA EMPRESA DE ZAMORA

CACPE-Z

- Forjando el desarrollo del sur del País -

Egda. Cisne Buelo Espinosa.
SECRETARIA DEL CONSEJO DE ADMINISTRACIÓN
DE CACPE ZAMORA.

Anexo 2. Requerimiento de personal

MODELO DE GESTIÓN POR PROCESOS ÁREA TALENTO HUMANO

FECHA:

Para: _____
Gerente General.

Responsable de TTHH.

De : _____

Jefe del departamento -----

ASUNTO: Solicito la creación de puesto () o Reemplazo ().

DETALLE: Los requisitos del puesto o reemplazo a ocupar , con la descripción de las funciones a realizar como ciertas competencias y habilidades que son necesarias.

Firma Jefe de departamento solicitante.

AUTORIZACIÓN:

Fecha:

El pedido No. ---- ha sido autorizado () ha sido Negado ()

Firma del Gerente General.

Anexo 3. Aplicación para selección interna

MODELO DE GESTIÓN POR PROCESOS ÁREA TALENTO HUMANO

Nombre del empleado: -----

Puesto al que aplica: -----

Puesto actual : -----

Departamento en que se desempeña: -----

Tiempo en el puesto actual: -----

Título profesional: -----

Comente cual es el motivo de su pedido -----

Experiencia acumulada en trabajo tanto en la Cooperativa como fuera de ella.

Entidad Tiempo Cargo Desempeñado.

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Firma del solicitante.

INFORME O CARTA DEL JEFE INMEDIATO DEL SOLICITANTE.

(Llenado posterior a la entrega de este anexo por parte del peticionario y solicitado por Gerencia).

EVALUACIÓN DE DESEMPEÑO:

Excelente () Muy Bueno () Bueno () Malo ()

CONDICIONES DE ASCENSO:

Favorable () No Favorable ()

Firma Jefe Inmediato.

Anexo 4. Acta de aceptación de transferencia a nuevo cargo

MODELO DE GESTIÓN POR PROCESOS ÁREA TALENTO HUMANO

Nombres y Apellidos: -----

Fecha de posesión nuevo cargo -----

Puesto Actual:

Departamento actual:

Matriz () Agencia -----

Puesto nuevo: -----

Departamento al que pasa: -----

Matriz () Agencia -----

En la ciudad de Zamora siendo el -----/-----/----- Se procede al cambio de puesto por concurso Interno al Sr. ----- que recibe el nuevo cargo conforme a las nuevas funciones entregadas por escrito para su nuevo puesto en la Cooperativa CACPE ZAMORA.

Firma del empleado transferido.

Firma del Gerente General.

Firma anterior Jefe departamental.

Firma nuevo Jefe departamental.