

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

TITULO:

“PROPUESTA DE UN MANUAL DE FUNCIONES,

VALUACIÓN DE PUESTOS Y REGLAMENTO DE

ADMISIÓN Y EMPLEO PARA LA EMPRESA BOREALIS

CIA. LTDA. (PRISMA)”

AUTORA:

Mercedes Del Rosario García Saltos

DIRECTOR:

Ing. Edison Espinosa Bailón Mg. Sc.

LOJA – ECUADOR

2014

TESIS PREVIO A OPTAR

EL TÍTULO DE

INGENIERA COMERCIAL

ii

iii

iv

v

AGRADECIMIENTO

A todos y cada uno de los maestros, quienes me brindaron su apoyo y

orientación para paso a paso avanzar en el camino del aprendizaje y

formación académica, gracias por compartir su experiencia y

conocimientos

Mercedes

vi

DEDICATORIA

Dedico este trabajo, fruto de esfuerzo y dedicación para

culminar una meta, a mi madre, mi mejor amiga,

compañera y ejemplo de mujer luchadora, persistencia,

esfuerzo y superación.

A mi hijo por su apoyo, motivación y por compartir el

tiempo dedicado a lograr este sueño.

A ustedes con amor.

La Autora

1

a) TÍTULO

“PROPUESTA DE UN MANUAL DE FUNCIONES, VALUACIÓN DE

PUESTOS Y REGLAMENTO DE ADMISIÓN Y EMPLEO PARA LA

EMPRESA BOREALIS CIA. LTDA. (PRISMA)”

2

b) RESUMEN

El presente trabajo denominado “PROPUESTA DE UN MANUAL DE

FUNCIONES, VALUACIÓN DE PUESTOS Y REGLAMENTO DE ADMISIÓN Y

EMPLEO PARA LA EMPRESA BOREALIS CIA. LTDA. (PRISMA)”, tiene como

objetivo principal elaborar un manual de funciones,que permita una eficiente

administración en la empresa, para cumplir con tal propósito se hizo

necesario utilizar métodos deductivo para la recopilación de información e

inductivo para el análisis de los datos obtenidos a través de técnicas de

investigación como entrevista al Gerente y encuesta a 55 empleados que

laboran actualmente en la empresa que permitieron recopilar información

valiosa acerca del desenvolvimiento del talento humano.

En primera instancia se presenta el marco teórico que contiene los

componentes que permiten sustentar el tema de tesis de manera teórica con

argumentos de otros autores que avalan los conocimientos citados en este

trabajo investigativo.

Luego se presentan los materiales necesarios para elaborar el trabajo, los

métodos que se utilizaron, como el método Inductivo – deductivo, Analítico –

Sintético, y el método Descriptivo; y las técnicas de recopilación de

información como la entrevista que fue aplicada al gerente de la empresa, y la

encuesta que se aplicaron a los 55 empleados con que cuenta en la

actualidad la EMPRESA BOREALIS CIA. LTDA. (Prisma).

En los resultados se inicia con una reseña histórica de la empresa, el

organigrama que ya existía y en el cual se pueden evidenciar algunas

falencias como son cargos que ya no existen y algunos que son innecesarios

3

al momento en la empresa, luego como parte del diagnóstico constan los

resultados de la entrevista y encuestas realizadas al gerente y empleados de

EMPRESA BOREALIS CIA. LTDA. (Prisma), respectivamente.

En los resultados la presente investigación permitió la elaboración de los

organigramas reestructurados, donde constan los cargos que están en

función de la realidad actual de la empresa, luego se desarrolló un Manual de

Funciones en donde se presenta información valiosa e importante con

respecto a cada uno de los cargos que integran la empresa, funciones y

responsabilidades de los miembros de la compañía, evitando la duplicidad de

funciones y permitiendo mejor organización empresarial. Además se elaboró

la valuación de puestos, donde se aplicó el sistema por puntos con sus

respectivas etapas desde la definición de factores hasta la valoración de

los puestos de trabajo, donde se obtuvo los siguientes resultados: el total de

puntos según la valuación es 5005, los sueldos que perciben los empleados

de la empresa asciende a $ 8381,29, con estos datos se aplicó la ecuación

de línea recta, la cual dio como resultado una pendiente de 1,67, tomando

como base el valor antes mencionado, se realizó el ajuste salarial con un

factor de valorización de 1,67, con el fin de determinar los nuevos salarios.

Cabe destacar que dicha revalorización solamente se realizó a los cargos que

se encontraban por debajo de la línea del ajuste salarial, que en total

sumaron 12, y que son Conserje, Auxiliar de Servicios, Auxiliar de Cobranzas,

Asistente Contable, Auxiliar de Laboratorio, Técnicos, Asistente

Administrativo, Asistente Operativo Jefe de Laboratorio, Jefe de Técnicos,

Jefe de Bodega, Coordinador. Finalizando este punto se realizó el reglamento

4

de admisión y empleo, mismo que permitirá a la empresa seleccionar al

personal más idóneo para ocupar cualquier cargo donde se presente una

vacante en el futuro.

Finalmente se presentan las conclusiones y recomendaciones del trabajo

siendo la más relevantes que el talento humano que labora en la empresa

BOREALIS CIA LTDA. (PRISMA), desconoce las principales tareas o

funciones del cargo y los requisitos que el cargo exige, debido a la falta de

una descripción y análisis a cada puesto de trabajo, y dentro de las

recomendaciones se sugiere considerar El Manual de Clasificación y la

Valuación de puestos para la empresa, con el objetivo de valorar en forma

sistemática el desempeño del personal en su cargo, con lo que se

determinará si cumple con los requisitos que se exigen para los

diferentes cargos de la empresa.

5

ABSTRACT

This paper entitled "Proposal of a Function Manual , Job Valuation and Rules

of Admission and Employment company BOREALIS CIA LTDA. (Prisma) of

Quito ", whose main objective is to develop a manual functions, allowing

efficient management in the company, to fulfill this purpose it was necessary

to use deductive methods for gathering information for analysis and inductive

data obtained through research techniques such as interview and survey

manager 55 employees currently working at the company that helped gather

valuable information about the development of human talent.

The theoretical framework that contains the components that substantiate the

thesis topic theoretically with other authors ' arguments that support the

knowledge mentioned in this research paper presents the first instance.

Necessary materials are then presented to develop the work, methods used,

such as inductive - deductive method, Analytic - Synthetic, and method

description, and techniques of gathering information as the interview was

applied to Manager Company, and the survey which were applied to the 55

that currently has now BOREALIS CIA. LTDA. (Prisma).

In the results begins with a historical overview of the company, the org that

already existed and in which evidence can be some shortcomings such as

positions that no longer exist and some which are unnecessary when the

company, then as part of the diagnostic recording the results of the surveys

6

and interview the manager and employees of COMPANY BOREALIS CIA.

LTDA. (Prisma), respectively.

The results of this research allowed the development of the restructured

organization charts, which consist charges are based on the current situation

of the company, then a manual where valuable features and important

information is presented with respect to each developed charges that make

up the business, functions and responsibilities of the members of the

company, avoiding duplication of functions and enabling better business

organization. Besides the valuation of positions , where the system is applied

on points with their respective stages from defining factors to the valuation of

jobs, where the following results were obtained was developed : the total

points as the valuation is 5005, salaries paid to employees of the company

amounted to $ 8,381.29 , with these data the straight line equation was

applied , which resulted in a slope of 1.67, based on the above value , was

held on salary adjustment a recovery factor of 1.67, in order to determine the

new salaries . Note that this revaluation was performed only charges that

were below the line of the salary adjustment , which in total amounted to 12,

and are Concierge, Auxiliary Services, Collections Assistant , Assistant

Accountant , Laboratory Assistant , Technical , Administrative Assistant ,

Assistant Chief Operating Laboratory , Chief of Staff , Chief of Industrial,

Coordinator . Completing this point the rules for admission and employment

was given it will allow the company to select the most suitable for any office

where a vacancy arises in future staff.

7

Finally, conclusions and recommendations of the paper are presented the

most important being in the conclusions that human talent working in the

company BOREALIS CIA LTDA. (PRISMA) , ignores the main tasks or job

functions and requirements that the position, due to the lack of a description

and analysis of each job , and within the recommendations Consider The

Manual of Classification and Valuation of posts for the company, in order to

systematically assess the performance of staff in his office , which shall be

determined in compliance with the requirements applicable to the various

positions in the company .

8

c) INTRODUCCIÓN

Desde los inicios de la humanidad, se hizo imprescindible establecer un

sistema de organización que ayude a encaminar de mejor manera los

patrimonios de los grupos y entes que se iban formando cada vez con mayor

valor. Actualmente, las organizaciones han reconocido la importancia de

administrar los principales recursos como la mano de obra y las materias

primas. La buena orientación del recurso actualmente llamado Talento

Humano se ha colocado en un lugar preponderante como uno de los

principales activos que poseen las empresas.

Los responsables de la toma de decisiones comprenden que el talento

humano no es sólo un subproducto de la conducción empresarial, sino que

puede ser uno de los factores críticos para la determinación del éxito o

fracaso de éstos.

La empresa BOREALIS CIA LTDA. (Prisma) de la ciudad de Quito, cuenta

con una estructura que ha venido modificándose de acuerdo a las

necesidades más exigentes de los clientes, sin embargo existen ciertos

lineamientos que deben ser corregidos a fin de que tanto la imagen exterior,

como la organización interna tengan la armonía para la que fue creada, por

lo cual posee algunas deficiencias en el ámbito de recursos humanos como

son la falta de una estructura definida, la duplicidad de funciones, la falta de

una normativa para ingreso de personal a la empresa y los sueldos que no

están acorde con las funciones desempeñadas, por ello la empresa presenta

9

el principal problema que es la falta de un Manual de Funciones, un

Reglamento de Admisión y Empleo y un Sistema de Valuación que defina

con claridad las actividades específicas de cada puesto de trabajo, además

de normar el ingreso del personal a la empresa y que revalorice los sueldos

que actualmente percibe el personal.

Para la investigación fueron necesarios los métodos Inductivo – deductivo,

Analítico – Sintético, y el método Descriptivo y las técnicas de la entrevista y

encuesta, las mismos que permitieron desarrollar los objetivos del proyecto

que fueron realizar un diagnóstico institucional de la empresa, reorganizar la

plantilla y manuales de gestión de Talento Humano existentes, proponer en

función de cada uno de los componentes del manual de funciones en las

fases: reclutamiento, selección y admisión, de valuación de puestos y la

aplicación del reglamento con su correspondiente seguimiento

10

d) REVISIÓN DE LITERATURA

Marco Referencial

BOREALIS CIA. LTDA

“Es una empresa líder en organización y montaje técnico de espectáculos,

eventos corporativos, estatales, privados y sociales, la permanente

innovación, la creatividad y la experiencia acumulada en nuestros eventos,

nos convierte en la empresa más calificada del medio.

Presta los servicios de iluminación Led, Móvil, Convencional, Arquitectónica,

Ambiental, Decorativa, de Escenarios, Exteriores

Servicios de sonido con Equipo Meyer Sound, Consolas Digidesing, Micrófonos de

todo tipo.

Servicios de video con Pantallas de Leds, Proyección Simultánea de Imágenes –

Watchout, System, Lonas de Proyección de distintos tamaños Sistema de circuito

cerrado, .Proyectores de alta resolución y luminosidad.

Servicios de Escenarios con Tarimas y Estructuras de distintos tamaños y alturas,

con diseños especiales de acuerdo al requerimiento.

Techos y Mega techos en distintas alturas y dimensiones

La empresa está ubicada en las calles 6 de diciembre y Pedro Ponce Carrasco1

1Empresa Prisma iluminación

11

Marco Conceptual

MANUAL DE FUNCIONES

“Es una herramienta administrativa que contiene detalladamente los cargos,

las funciones y requisitos básicos de cada puesto del área correspondiente.”2

Objetivo

"Sirve como una herramienta de consulta para los directivos y empleados de

cualquier institución, y permite facilitar el cumplimiento de los deberes y

responsabilidades de cada empleado."3

Importancia

"El manual de funciones es de gran importancia para la administración de

una entidad, porque permite garantizar que los empleados realicen

eficientemente las labores relacionadas con cada puesto, también permite el

control del departamento de recursos humanos sobre el personal, al

2Galindo Carlos Julio, Manual para la creación de empresas: guía de planes de negocios,. Segunda Edición,
Colombia 2006
3
Galindo Carlos Julio, Manual para la creación de empresas: guía de planes de negocios,. Segunda Edición,

Colombia 2006

12

momento de verificar la segregación de responsabilidades y evitar la

duplicidad de funciones dentro de la organización."4

GRÁFICO 1

Contenido

Fuente: Gan,Jaume Triginé , Federico, Manual de instrumentos de gestión y desarrollo de las personas en las organizaciones
Elaboración: La Autora

4Galindo Carlos Julio, Manual para la creación de empresas: guía de planes de negocios,. Segunda Edición,
Colombia 2006

Contenido de un

Manual de

Funciones

Actividades o

funciones que lleva

a cabo diariamente

Propósito General

del empleado

Responsabilidades

de Supervisión

Identificación del

empleado: Título del

cargo, Dirección, Tipo

de mando.

Nivel

Educativo

Conocimientos y

cualidades

personales del

empleado.

13

PUESTO DE TRABAJO

“Es un conjunto de obligaciones y derechos que forman parte de un trabajo y

de su desempeño en la organización.

Es una función establecida e integrada por un conjunto, de operaciones,

deberes y responsabilidades (elementos tangibles e intangibles) asignados o

delegados por la ley o autoridad nominadora que requiere el empleo de una

persona durante la jornada de trabajo.”5

GRÁFICO 2

Formas de Clasificación de Puestos

Fuente: Gan,Jaume Triginé , Federico, Manual de instrumentos de gestión y desarrollo de las personas en las organizaciones
Elaboración: La Autora

5
BURACK Elmer. "Administración de Personal y Recursos Humanos". 2003. Pág. 15

Por
Jerarquía

Nivel: clasificación o
posición que se le asigna
a un puesto en función
de su importancia
relativa en la

organización.

Servicio: es el tramo de contenido organizativo
homogéneo que agrupa puestos por la importancia
de la función que desarrollan. Por tipo de servicios
los puestos se clasifican en:

Directivo: sus funciones
principales son dirigir, planificar y
organizar el trabajo, mediante la
definición o participación en el
diseño de las políticas generales
de la organización

Ejecutivo: sus funciones son
administrativas,
especializadas, complejas
y/o de supervisión directa
que contribuyen a la
consecución de objetivos y
metas de la organización

Operativos: sus funciones son
técnicas especializadas,
complejas y/o de supervisión
directa que contribuyen a la
consecución de objetivos y
metas de la organización .

14

GRÁFICO 3

Fuente: Gan,Jaume Triginé , Federico, Manual de instrumentos de gestión y desarrollo de las personas en las organizaciones
Elaboración: La Autora

ANÁLISIS Y DESCRIPCIÓN DE LOS CARGOS

"La descripción y el análisis de cargos tienen que ver directamente con la

productividad y competitividad de las empresas, ya que implican una relación

directa con el recurso humano que en definitiva es la base para el desarrollo

de cualquier organización. Son herramientas que permiten la eficiencia de la

administración de personal, en cuanto que son la base para la misma. Una

descripción y análisis de cargos concienzudas y juiciosas dan como

resultado la simplificación en otras tareas propias de este sector de la

organización."6

6
Mondy, Robert, Administración de recursos humanos, novena edición, 2005, México

Por su
Naturaleza

Clase

Propios: son aquellos
puestos que desarrollan
funciones de naturaleza
fundamentalmente técnica
o especializada cuyo
ámbito de acción
generalmente esta referido
en función de la misión
institucional

Comunes: son
aquellos puestos que
desarrollan funciones
de apoyo orientados a
prestar asistencia,
medios y servicios a
las áreas sustantivas
de las instituciones, y
que por su contenido
organizativo genérico,
son iguales en todas
las instituciones

Familia Funcional

Puesto Tipo: Es la
agrupación de
puestos específicos u
ocupaciones
profesionales con
funciones de
naturaleza similares y
elementos de
contenido
organizativo
homogéneo, que
permiten identificar
distintas
responsabilidades
dentro de un mismo
contenido.

15

Descripción de Cargo

"Es la exposición escrita de las operaciones, responsabilidades y funciones

de un puesto individual. Suele incluir: los datos de identificación del puesto y

a su vez un resumen sobre el puesto y un detalle completo de las

operaciones, responsabilidades y funciones realizadas, así como también las

características requeridas para la realización efectiva de las labores que

realizan los empleados."7

Análisis de Cargo

"El análisis de cargos tiene que ver con los aspectos extrínsecos, es decir,

con los requisitos que el cargo exige a su ocupante.

Las principales categorías de análisis que se podrían incluir son:

1. Procedimientos, equipos y materias que el empleado debe conocer.

2. Alcance de su responsabilidad

3. Normas sobre desempeño y carga de trabajo

4. Relaciones; interfaces del cargo

5. Supervisión; relaciones de dependencia

6. Período de calificación, prueba y adiestramiento

7. Condiciones de trabajo; peligros

8. Promoción y oportunidades de carrera.""8

7
Fernández, Manuel. "Análisis y descripción de puestos de trabajo: Teoría, métodos y ejercicios". Ediciones Días

de Santos. 2000. Pág. 58.
8
 Fernández-Ríos, Manuel, Análisis y descripción de puestos de trabajo: teoría, métodos y ejercicios, Ediciones

Días de Santos, España, g2005,

16

GRÁFICO 4

Métodos usados en la Descripción y el Análisis de Cargos

Fuente:http://d3ds4oy7g1wrqq.cloudfront.net/recursoshumanosujap/myfiles/Analisis-y-descripcion-de-

cargos.pdf

Elaboración: La Autora

Etapas de Análisis de Puestos

 Etapa de planeación

Es donde el análisis de cargos es planeado. Es casi una fase de

laboratorio. Las etapas del planeamiento son las siguientes:

1) Determinar cargos que van a describirse

2) Elaboración del organigrama de cargos

METODOS PARA LA
DESCRIPCIÓN Y ANÁLISIS

DE CARGOS

La Entrevista

Cuestionario

Observación

Método mixto

Bitacora

17

3) Elaboración del cronograma de trabajo. Con que sector comenzar, por

áreas, categorías, etc.

4) Elección de métodos de análisis que van a aplicarse. (Cuestionario,

entrevista)

5) Selección de los factores de especificaciones que se utilizarán en el

análisis

6) Dimensionamiento de los factores de especificaciones

7) Determinar un límite de variación, inferior y uno superior. Ej. límite

inferior alfabetización si es un cargo no calificado.

8) Graduación de los factores de especificación."9

 Etapa de preparación

Se eligen las personas, los esquemas, los materiales de trabajo:

1) Reclutamiento, selección y entrenamiento de los analistas

2) Preparación del material de trabajo (formularios, etc.)

3) Preparación del ambiente e información a todos los incluidos en el

programa

4) Recolección previa de datos. (Nombre de ocupantes, conocimiento de

materiales)"10

9
Jiménez , Daniel Patricio, Manual de recursos humanos, segunda edición, España, 2011, Esic Editorial

10 Zelaya, Julio, Clasificación de Puestos, Editorial EUNED, Primera edición, San José, Costa Rica, 2006.

http://psicosesion.com/?p=175
http://psicosesion.com/?p=153

18

 Etapa de ejecución

1) Recolección de los datos sobre los cargos con el ocupante del cargo o

el supervisor a través del método de análisis escogido

2) Selección y organización de los datos obtenidos

3) Redacción provisoria del análisis de cargos

4) Presentación del borrador al supervisor para su ratificación

5) Redacción definitiva

6) Presentación definitiva para su aprobación."11

Especificación de Puesto

"Describe qué tipo de demandas se hacen al empleado y las habilidades que

debe poseer la persona que desempeña el puesto.

Para facilitar el trabajo de hacer las especificaciones de cada puesto dentro

de la empresa, se utiliza generalmente un sistema simplificado de

especificaciones, para el puesto que se pretende describir y analizar en la

organización"12

Elementos de la Especificación del Puesto

"La especificación del puesto y que son adaptables en el sector privado son

las siguientes:

 Código

 Título

 Naturaleza de trabajo

11 De la Fuente, David, Administración de empresas en ingeniería, Ediciones Oviedo, España, 2006
12 Barquero, Alfredo, Administración de Recursos Humanos i Parte, Primera Edición, San José, Costa Rica, 2007

19

 Tareas típicas (Funciones básicas del puesto)

 Características de la clase

 Requisitos mínimos."13

"Código.- Dígitos utilizados para el ordenamiento, identificación y

localización de una clase de puesto.

Título de clase. Nombre con el que se identifica una clase de puestos

dentro de la estructura ocupacional.

Para asignar el título de puesto se deberá tener presente lo siguiente:

 Identificar y analizar el conjunto de tareas, actividades,

responsabilidades y requisitos mínimos que constituyen un puesto.

 Para determinar el título de clase de puesto deberá reunir los

siguientes aspectos:

 Reflejar las funciones, deberes, responsabilidades y otros

elementos básicos (gerente)

 Consistentes, propio, significativo, que exprese de mejor forma el

contexto del puesto (secretario, contador)

 Los títulos en las clases de puestos específicos, los determina el

objetivo institucional (jefe de ventas)"14

"Naturaleza de trabajo.- funciones, deberes y responsabilidades más

relevantes que desarrolla el puesto. Se deberá considerar los siguientes

aspectos.

13

Planificación de los recursos humanos, Pérez, Ponces, Juan, Editorial Vértice, Madrid, 2008
14

Planificación de los recursos humanos, Pérez, Ponces, Juan, Editorial Vértice, Madrid, 2008

20

 Describir en forma clara los aspectos esenciales que se cumplen

en el puesto de trabajo con la finalidad de evitar repeticiones en

los diferentes niveles de clase de puestos.

 En la naturaleza de trabajo deben estar presente uno o varios

elementos del proceso administrativo; dependiendo de la

jerarquización del puesto.

 Se recomienda redactar la naturaleza de trabajo, una vez que se

concluya la descripción de las tareas típicas de todas las clases de

puestos que integren una misma serie ocupacional.

Tareas típicas. Descripción especifica de los deberes y responsabilidades

asignadas a un puesto de trabajo en forma permanente.

Para las tareas típicas se debe tener en cuenta lo siguiente:

 Las tareas deben describirse en forma clara, concisa y precisa, lo que

conlleve a determinar e identificar la clase de puesto. "15

"Características de la clase. Es el conjunto de cualidades propias del

puesto, que permite identificar, describir y definir los requerimientos

necesarios para el cumplimiento de las tareas.

Para describir las características de una clase de puesto se debe determinar

con precisión los factores.

15

Planificación de los recursos humanos, Pérez, Ponces, Juan, Editorial Vértice, Madrid, 2008

21

Los factores más usuales que conforman una característica son los

siguientes:

 Educación

 Experiencia

 Iniciativa

 Responsabilidad por personas

 Responsabilidad por equipo

 Esfuerzo mental

 Esfuerzo físico

 Riesgos

Requisitos mínimos. Exigencias mínimas de instrucción formal,

capacitación y experiencia que debe reunir el aspirante a ocupar un puesto

en la administración.

Los requisitos mininos se fijan en base a las funciones, responsabilidades y

requerimientos especiales determinados para cada puesto.

Instrucción formal.- se refiere a los grados de educación reconocida.

Capacitación.- Instrucción adicional o complementaria que el candidato

debe reunir para cumplir eficientemente sus tareas, a través de: cursos,

seminarios, pasantías, adiestramiento, etc.

Experiencia.- conocimientos adquiridos en ejecución de actividades

realizadas en trabajos anteriores."16

16

Planificación de los recursos humanos, Pérez, Ponces, Juan, Editorial Vértice, Madrid, 2008

22

Admisión y Empleo de personas.

Introducción.

Los procesos de admisión de personas constituyen las rutas de acceso de

éstas a la organización; representan la puerta de entrada, abierta sólo a los

candidatos capaces de adaptar sus características personales a las

características predominantes en la organización.17

 Compensación de personas

 Desarrollo de personas Ambiente laboral

 Colocación de personas

 Admisión de personas

 Objetivos de la ARH

El proceso de admisión es la búsqueda de la adecuación entre lo que

pretende la empresa y lo que las personas ofrecen. Pero no solo las

organizaciones escogen, también las personas eligen las organizaciones

donde quieren trabajar. En consecuencia hay una elección recíproca: las

organizaciones escogen a las personas que pretenden incorporar y las

personas eligen a las empresas donde quieren trabajar.

El proceso de dotar de recursos humanos apropiados para la organización

es complejo y a veces un tanto subjetivo, sin embargo el área de recursos

humanos se puede apoyar de técnicas y herramientas que apoyen el

proceso de reclutamiento, selección, contratación e inducción que juntos

conforman el subsistema de integración.

17

Administración de Recursos Humanos, Richard L. Daft - 2004

23

RECLUTAMIENTO

Definición: Se llama reclutamiento al proceso de identificar e interesar a

candidatos capacitados para llenar las vacantes. El proceso se inicia con la

búsqueda y termina cuando se reciben las solicitudes de empleo. Es un

conjunto de procedimientos orientados a atraer candidatos potencialmente

calificados y capaces de ocupar cargos dentro de la organización, es en

esencia un sistema de información mediante el cual la organización divulga u

ofrece al mercado de recursos humanos las oportunidades de empleo que

pretende llenar.

Objetivo: El objetivo del reclutamiento es poner a disposición de la empresa,

para proceder a la selección, a un grupo de candidatos idóneos. Ayudar a los

solicitantes a decidir si es probable que sean adecuados para ocupar la

vacante.

Importancia: La principal tarea del reclutamiento, es que la organización no

desperdicie tiempo y dinero al examinar personas cuyas habilidades no

cumplen los requisitos del puesto.

El reclutamiento consiste, en las actividades relacionadas con la

investigación y con la intervención de las fuentes capaces de proveer a la

organización de un número suficiente de personas que ésta necesita para la

consecución de sus objetivos. Es una actividad cuyo objetivo inmediato

consiste en atraer candidatos entre los cuales se seleccionaran los futuros

integrantes de la organización.

24

Fuentes de reclutamiento interno

Las políticas de promoción interna estipulan que los actuales empleados

tienen opción preferencial para acceder a determinados puestos. Esta

política tiene el mérito de garantizar a cada empleado una carrera y no

solamente un empleo.

La mayoría de las organizaciones trata de seguir una política de cubrir las

vacantes de la jerarquía superior al nivel básico de la empresa, mediante

promociones o transferencias.

Al llenarlas de este modo, una organización puede aprovechar la inversión

que ha realizado en reclutamiento, selección, capacitación y desarrollo de su

personal actual.

El uso eficaz de las fuentes internas requiere un sistema para localizar a los

candidatos calificados y permitir que quienes se consideren idóneos postulen

a ocupar la vacante. Es posible ubicar a los candidatos calificados en la

organización mediante los sistemas de registro por computadora, colocación

de anuncios, y entre quienes se separaron de la empresa.

A veces no es posible cubrir desde el interior de la empresa ciertos puestos

de niveles medios y superiores que requieren capacitación y experiencia

especializadas, por lo que deben llenar desde el exterior.

Fuentes de reclutamiento externo

Es cuando al existir determinada vacante una organización intenta llenarla

con personas extrañas vale decir, con candidatos externos atraídos por las

técnicas de reclutamiento.

25

El reclutamiento externo incide sobre los candidatos reales o potenciales,

disponibles o empleados en otras organizaciones, y puede implicar una o

más de las siguientes técnicas de reclutamiento: archivos de candidatos que

se presentan espontáneamente o que provienen de otros reclutamientos,

presentación de candidatos por parte de los funcionarios de la empresa;

carteles o avisos en la puerta de la empresa; contactos con sindicatos o

asociados gremiales; contactos con universidades, escuelas directorios

académicos; contacto con otras empresas que actúen en un mismo

mercado; avisos en diarios y revistas, agencias de reclutamiento.

A) Archivos de candidatos: La empresa debe contar con un archivo de

candidatos recluidos anteriormente para poder seleccionarlos de una manera

más rápida y sin tener que volver a reclutar personal. Este sistema de

reclutamiento es de menor costo y que cuando funciona, es uno de los más

breves.

B) Centros promotores de empleo, capacitación y adiestramiento: Son

instituciones tanto públicas como privadas, cuya actividad es la capacitación

y adiestramiento, así como la promoción de personal para determinadas

áreas de trabajo y el desarrollo de actividades específicas.

C) Agencias de empleo: Establecen un puente entre las vacantes que sus

clientes les comunican periódicamente y los candidatos que obtienen

mediante publicidad o mediante ofertas espontáneas. Una infinidad de

organizaciones especializadas en reclutamiento de personal han surgido con

el fin de atender a pequeñas, medianas y grandes empresas. Pueden

dedicarse a personal de niveles altos, medianos o bajos; o al personal de

26

ventas de bancos, o de mano de obra industrial. Es uno de los más

costosos aunque este compensado por factores relacionados con tiempo y

rendimiento.

D) Instituciones educativas (contactos con otras universidades y

escuelas): Las universidades, escuelas técnicas y otras instituciones

académicas son una buena fuente de candidatos jóvenes que harán

moderadas peticiones de salario. Orientados a divulgar las oportunidades

ofrecidas por la empresa, aunque no haya vacantes en el momento, algunas

empresas desarrollan este sistema de manera continua como publicidad

institucional para intensificar la presentación de candidatos. Son una fuente

de solicitantes jóvenes con instrucción formal, pero relativamente poca

experiencia laboral en horarios corridos.

E) Organizaciones profesionales, (colegios y organizaciones): Muchas

asociaciones profesionales establecen programas para promover el pleno

empleo entre sus afiliados. Los profesionales que pertenecen en forma

activa a una asociación tienden a mantenerse muy actualizados en su

campo y por tanto este canal es muy idóneo para la identificación de

expertos de alto niveles posible que incluyan una lista de los miembros que

buscan empleo en sus publicaciones, o tal vez lo anuncien en las reuniones

nacionales, en éstas, por lo general se establece un centro de colocación

para el beneficio mutuo de patrones y de quienes buscan empleo.

F) Sindicatos (y asociaciones gremiales): Cuando el reclutador está

familiarizado con las normas y los reglamentos sindicales este canal puede

resultar muy útil para la localización de posibles candidatos, aunque no

27

exhibe el rendimiento de los sistemas presentados tienen la ventaja de

involucrar a otras organizaciones en el proceso de reclutamiento, sin que

haya elevación de costo, sirve más como estrategia de apoyo o esquema

adicional que como estrategia principal. Algunos sindicatos cuentan con

bolsa de trabajo que pueden proporcionar solicitantes, en particular para las

necesidades de corto plazo.

G) Contactos con otras organizaciones: Estos contactos llegan a formar

cooperativas u organismos de reclutamiento, financiados por un grupo de

empresas que tienen una mayor amplitud de acción que se tomarán

aisladamente.

A) Archivos de candidatos.

B) Centros promotores de empleo, capacitación y adiestramiento.

C) Agencia de empleos.

D) Instituciones educativas.

E) Organizaciones profesionales (colegios y asociaciones)

F) Sindicatos.

G) Otras organizaciones.

Métodos de reclutamiento

Cartel o anuncio: Un sistema de bajo costo aunque su rendimiento y

rapidez de resultados depende de una serie de factores, como localización

de la empresa, proximidad de lugares donde haya movimientos de personas,

proximidad a las fuentes de reclutamiento, visualización fácil de los carteles y

anuncios, facilidad de acceso, etc. En este caso el vehículo es estático el

candidato va hasta él, tomando la iniciativa, sistema utilizado por cargos de

28

bajo nivel. Es un aviso que se coloca dentro de la misma organización para

promover una vacante con los empleados que laboran en dicha

organización.18

Pizarrón: Es un medio físico de madera o de plástico en el cual se anota la

información necesaria para promover los puestos que se estén requiriendo

en la misma empresa.

Verbalmente: Aviso por palabra de su jefe inmediato o de la persona

encargada del puesto que se esté requiriendo en dicha empresa hacia los

empleados que en ella laboran.

Boletín interno: Es un papel que se reparte dentro de la misma empresa en

dónde se da la información necesaria sobre algún puesto que se encuentre

vacante.

Medios masivos de comunicación Es el método más común por medio del

cual las organizaciones realizan la búsqueda del personal que necesitan.

Aparte del uso de la prensa local y nacional y en menor grado la televisión y

la radio, una fuente importante de reclutamiento por este medio son las

revistas profesionales y especializadas. El aviso de prensa se considera una

de las técnicas de reclutamiento más eficaces para atraer candidatos, es

más cuantitativo que cualitativo, puesto que se dirige a un público general,

cobijado por el medio de comunicación y su discriminación depende del

grado de selectividad que se pretende aplicar.

18 Administración de Personal y Recursos Humanos; DAVIS, KEITH; WERTHER, WILLIAM B. Editorial

MC GRAW-HILL; Tercer Edición

29

Periódicos y revistas: Estos, ofrecen otro método efectivo para la

identificación de candidatos. Ya que los avisos pueden llegar a mayor

número de personas, este es uno de los métodos más utilizados.

Radio: Este medio es uno de los más utilizados, suele ser útil cuando se

trata de personal muy calificado, en el que fácilmente pueden precisarse los

requisitos necesarios y sabremos que no habrá un número exagerado de

solicitantes.

Cartel o manta: Anuncio o aviso impreso en algún tipo de papel que se

coloca tanto fuera como dentro de la empresa y en lugares públicos con el

fin de atraer posibles candidatos.

SELECCIÓN

Definición: elección de la persona adecuada para un puesto adecuado y a

un costo adecuado.19

Importancia de la selección: En la actualidad las técnicas de selección de

personal tienden a ser menos subjetivas y más refinadas: determinando los

requerimientos de los recursos humanos, acrecentando las fuentes más

efectivas que permiten allegarse a los candidatos idóneos, evaluando la

potencialidad física y mental de los solicitantes, así como su aptitud para el

trabajo, utilizando para ello una serie de técnicas, como la entrevista, las

pruebas psicológicas los exámenes médicos, etc.

Objetivos e importancia y su proceso: Proceso que trata no solamente de

aceptar o rechazar candidatos sino conocer sus aptitudes y cualidades con

19DESSLER, Gary, Administración de Personal, Ed. Prentice-Hall Hispanoamericana,
México, 1991, 410 Páginas.

30

objeto de colocarlo en el puesto más a fin a sus características. Tomando

como base que todo individuo puede trabajar.

Proceso de selección de personal:

1. Vacante

2. Requisición

3. Análisis y evaluación de puestos

4. Inventario de recursos humanos

5. Fuentes de reclutamiento

6. Solicitud de empleo

7. Entrevista inicial o preliminar

8. Pruebas psicológicas

9. Pruebas de trabajo

10. Examen médico de admisión

11. Estudio Socioeconómico

12. Decisión final

13. Inducción

14. Control del proceso de selección

Requisición de personal

El reemplazo y el puesto de nueva creación, se notificará a través de una

requisición al departamento de selección de personal o a la sección

encargada de estas funciones, señalando los motivos que las están

ocasionando, la fecha en que deberá estar cubierto el puesto, el tiempo por

el cual se va a contratar, departamento, horario y sueldo.

31

Solicitud de empleo

Las formas de solicitud de empleo cumplen la función de presentar

información comparable de los diferentes candidatos.

Importancia: es no sólo la base del proceso de la selección ya que todos los

demás pasos se comparan con ella, sino aun de todo el trabajo, ya que es

como la cabeza del expediente del empleado

Aprovechamiento del llenado de la hoja: Puede utilizarse este paso para

rechazar amablemente a los candidatos notoriamente inhábiles por razón de

sexo, edad, apariencia física, etc., sirve también cerciorarse a “primera vista”

de los requisitos más obvios y fundamentales: edad aproximada,

presentación, etc. Y ver si llenan las políticas básicas del empleo; por eso

suele llamársele “entrevista previa” se ha dicho que la hoja debe contener lo

que una empresa requiere saber del solicitante, y solo eso en todo caso una

empresa necesita conocer lo siguiente:

o Antecedentes de trabajo: empresa en que ha trabajado, puesto

que ocupó, etc.

o Estudios: primaria, secundaria, bachillerato, etc.

o Varios: suelen incluirse preguntas sobre motivación, deseos,

sueldo que pretende, etc.

o Debe por último mencionarse que las cartas de recomendación

que se piden son de personas con relación de trabajo.

Entrevista de selección

Consiste en una plática formal y en profundidad, conducida para evaluar la

idoneidad del puesto que tenga el solicitante. Su principal objetivo es ayudar

32

a elegir al individuo que por sus características, habilidades y experiencias

satisfaga mejor los requerimientos del puesto a cubrir. Se ha dicho que la

entrevista es una de las más valiosas armas de que dispone el

administrador. Lo que se hace para completar datos del solicitante conocida

como entrevista de fondo tiene un valor incalculable.

o Local: conviene que sea correctamente arreglada la sala de

espera, porque ella dará al solicitante la primera impresión de

la empresa.

o Citas lo más exactamente posible.

Es conveniente fijar una guía de la entrevista para nuestro uso, los temas

principales son:

o Completar o explicar los datos de la solicitud, (que sueldo

espera y que trabajos le gustaría desempeñar, cuáles son sus

funciones principales y gustos).

o Que dirigió al solicitante a esa empresa.

o Que espera encontrar en esa empresa.

o Que necesidades tiene, cargas familiares, etc.

Modo general de conducirla:

A. Conviene recibir lo más amablemente que se pueda al candidato

B. Iniciar la plática haciéndole notar nuestro interés en la entrevista

C. Procurar la sencillez y cordialidad, con el fin de abrir en el entrevistado

la confianza

D. Cuidar de entrevistar, más que de “ser entrevistados”

33

E. Garantizar, que característica realmente busca, la lealtad?

F. Tratar de observar lo mejor que podamos la personalidad del

solicitante, sus reacciones, cultura, presentación, etc.

G. Cerrarla, anunciando que no podemos proporcionarle trabajo por tal o

cual motivo o bien citándolo para el siguiente trámite.

H. Hacer inmediatamente por escrito un resumen de lo observado

En la entrevista conviene escribir lo menos posible. Lo obtenido en la

entrevista son siempre “datos que comprobar” pero aun así tienen gran

poder.

Exámenes de conocimiento teóricos y/o prácticos

Los realiza el futuro jefe inmediato con el fin de comprobar que el candidato

tiene los conocimientos y la experiencia laboral que el puesto exige.

Exámenes psicológicos

En esta etapa del proceso técnico de selección no se hará una valoración de

la habilidad y potencialidad del individuo, así como su capacidad en relación

con los requerimientos de puesto y las posibilidades de futuro desarrollo.

Estas herramientas han contribuido plausiblemente en la selección de

personal. Las pruebas psicológicas son instrumentos y como tales no son ni

buenas ni malas, dependen para qué han sido diseñadas, sus limitaciones,

en que se utilizan, quien las utiliza, etc.

Tales métodos en si no constituyen una panacea, no están llamados a

sustituir al profesional o a otros instrumentos y si a proporcionar información

complementaria a la obtenida en la entrevista de selección, pruebas de

trabajo, examen médico, etc.

34

Exámenes médicos

El examen médico es importante porque puede influir en la calidad, cantidad

de producción, ausentismo, puntualidad, también el contagio de

enfermedades y se pueden presentar las enfermedades profesionales, todo

esto afecta a la organización y al desarrollo y progreso de un país. Por esto

es importante verificar la salud del personal para evitar el desarrollo de

enfermedades contagiosas, accidentes y ausentismo.

Las organizaciones contratan los servicios de una clínica especializada en

exámenes de salud, pero en algunos casos lo hacen como un trámite y

realizan exámenes que no tienen relación con el trabajo que va a realizar la

persona.

Investigación de antecedentes laborales

Pretende dar a conocer la velocidad de progreso del individuo, su

estabilidad, sus ingresos económicos, su actitud, habilidades en el

desempeño laboral y la veracidad de la información proporcionada. Por

medio de la comunicación telefónica que no es solo la más rápida, sino la

más utilizada, se investiga la duración de su puesto anterior, los puestos

desempeñados, salarios percibidos, causa de la baja y su comportamiento.

Hay organizaciones que no proporcionan información por escrito de un

empleado anterior, esto es porque varias empresas han sido demandadas

por que descubrieron que dieron malos informes. En empresas de Estados

Unidos con operaciones en Europa tienen prohibido por la Ley de Bélgica,

Francia y Alemania Occidental hacer declaraciones desfavorables.

35

Existe otra forma de verificación de datos por medio de detector de mentiras

(polígrafo).

Quien aplique es detector debe está capacitado. En Estados Unidos existen

8 estados donde los operadores del detector tienen licencia para aplicarlo, se

les hacen preguntas como su empleo anterior y actividades.

Investigación socioeconómica

En esta fase se verifican los datos proporcionados por el candidato en la

solicitud y en la entrevista del proceso de selección. Se investigan sus

condiciones actuales de vida y se verifican sus antecedentes a través de las

opiniones expresadas por las personas con las que ha tenido interrelación.

Cubre tres áreas:

a. Proporciona información de la actividad socio familiar, para

conocer los posibles conflictos que puedan influir en el trabajo.

b. Conocer detalladamente sobre la actitud, responsabilidad,

eficiencia en el trabajo por actividades realizadas en trabajos

anteriores.

c. Comprobar la honestidad y veracidad de la información

proporcionada.

36

CONTRATACIÓN

Contratación: Es formalizar con apego a la ley, la futura relación de trabajo

para garantizar los intereses, derechos y deberes tanto del trabajador como

de la empresa.20

Contrato individual: Es aquel en virtud del cual un sujeto se obliga a prestar

a otro un trabajo personal subordinado, cualquiera que sea su forma de

denominación mediante el pago de un salario.

Contrato colectivo: Es un convenio celebrado entre uno o varios sindicatos

de patrones, con objeto de prestar un trabajo en uno o más establecimientos.

INDUCCIÓN

Objetivos e importancia, manual de bienvenida, reglamento interior de

trabajo.

Objetivo: es informar al respecto a todos los nuevos elementos,

estableciendo planes y programas, con el objetivo de acelerar la integración

del individuo en el menor tiempo posible al puesto, al jefe y a la organización

en general.

Importancia: Es importante para el nuevo trabajador ya que al momento de

incorporarse a una organización, este se va a encontrar inmerso en un

medio de normas, políticas y costumbres extrañas para él. El

desconocimiento de ello puede afectar en forma negativa a su eficiencia, así

como a su satisfacción.

20MONDY R., Wayne-NOE Robert, Administración de Recursos Humanos, Ed. Prentice-Hall
Hispanoamericana, Sexta Edición, México, 1996, 663 Páginas.

37

Elementos fundamentales de un programa de inducción

1. Título de programa

2. Persona que elaboró el programa

3. Nombre de la persona que aprobó el programa

4. El objetivo que se persigue

5. Tipo de sesión que se llevará a cabo, ya sea a través de una

conferencia o mesa redonda.

6. El moderador, quien es la persona encargada de llevar a cabo la

sesión.

7. Características del local

8. Material necesario a utilizar en cada sesión.

MANUAL DE BIENVENIDA

La magnitud y la formalidad de inducción están determinadas por el tipo de

organizaciones de que se trate y por las actividades que realice, sin embargo

la mayoría de los planes contienen información sobre la organización,

políticas, condiciones de contratación, plan de beneficios para el empleado.

Todo esto deberá estar contenido en el manual de bienvenida, entregado a

cada nuevo trabajador.

Contenido del manual de bienvenida:

1. Historia de la organización

2. Sus objetivos

3. Horarios y días de pago

4. Artículos que produce y servicios que presta

5. Estructura de la organización

38

6. Políticas del personal

7. Prestaciones

8. Ubicación de servicios

9. Reglamento interior de trabajo

10. Pequeño plano de las instalaciones

11. Información general que pueda representar interés para el trabajador.

Reglamento interior de trabajo: Es un instrumento de origen jurídico que

constituye una gran ayuda para el departamento de administración de

recursos humanos, puesto que tiene las disposiciones que obligan tanto a

los trabajadores como a los patrones y tienden a normar el desarrollo de los

trabajadores dentro de la organización.

Contenido del reglamento interior de trabajo:

1. Horas de entrada y salida

2. Lugar y momento que deberá comenzar y terminar la jornada

3. Días y horas para hacer limpieza a máquinas y equipo de trabajo.

4. Días y lugares de pago.

5. Normas para el uso de asientos.

6. Normas para prevenir riesgos de trabajo.

7. Labores insalubres y peligrosas que no deberán desempeñar mujeres

ni menores de edad.

8. Tiempo y forma en que deberán someterse a exámenes médicos

previos y periódicos.

9. Permisos y licencias

10. Disposiciones disciplinarias y procedimientos.

39

CAPACITACIÓN

Capacitación: Preparación técnica que requiere la persona para llenar su

puesto con eficiencia. Adquisición de conocimientos de carácter técnico,

científico y administrativo.

Es la adquisición de conocimientos técnico teórico y práctico que van a

contribuir al desarrollo mental e intelectual de los individuos en relación al

desempeño de una actividad.

Entrenamiento: Es considerado como la forma de conocimiento, habilidad y

desarrollo de actividades. Es la preparación que se sigue para desempeñar

una función.

Adiestramiento: Es el proceso mediante el cual la empresa estimula al

trabajador o empleado a incrementar sus conocimientos destrezas y

habilidades para aumentar la eficiencia en la ejecución de la tarea. Es la

habilidad que tiene un individuo para desempeñar un trabajo.

Desarrollo: Es el proceso de maduración en el ser humano que está

supeditado por tres componentes que forman la unidad indivisible del ser

humano: biológico, psicológico y social.

Elaboración de planes y programas de capacitación y adiestramiento

Detección de necesidades de capacitación y adiestramiento: Para

determinar las necesidades de capacitación y adiestramiento se requiere

realizar diversos análisis que nos indiquen cuales son las necesidades

actuales y futuras, utilizando métodos cono observación, cuestionario o

entrevista, basados generalmente en:

40

 Índices de eficiencia de la organización: Se expresan éstos en

términos de contabilidad de costos, incluyendo por lo general factores

como costos de trabajo de bienes y servicios, costos de materiales

necesarios para producirlos, calidad de los bienes y servicios,

utilización de maquinaria y equipo, costos de distribución, cantidad y

costo de desperdicios, etc.

 Análisis de las operaciones: Determinar el contenido de trabajo de

cada puesto y los requisitos para desempeñarlo de una manera

efectiva. Para capacitar al personal es necesario conocer el trabajo

que va a desempeñarse, por lo que es necesario realizar un análisis

de puestos.

Análisis humano: Se realiza fundamentalmente tomando dos elementos:

1. Inventario de recursos humanos; con qué potencial cuenta la empresa

en el momento actual y como va a proyectarse en el futuro.

2. Moral de trabajo de la organización, actitudes de los miembros,

conciencia completa entre objetivos de los empleados y la empresa.

Determinación de objetivos. De los análisis descritos surge un concepto de

las necesidades de entrenamiento, lo que expresará como objetivos

educacionales.

Objetivos Cognoscitivos: información y conocimientos base de los

programas de información.

Objetivos afectivos: Enfatizan actitudes, sentimientos, emociones.

Selección de los medios de capacitación y adiestramiento: Desarrollar el

ambiente necesario para lograr esos objetivos, por lo que es necesario

41

seleccionar el método que permitirá aprender efectivamente al participante,

mediante entrenamientos:

MOTIVACIÓN

Definiremos a la motivación como la voluntad de ejercer altos niveles de

esfuerzo hacia las metas organizacionales, condicionadas por la habilidad

del esfuerzo de satisfacer alguna necesidad individual.21

Teoría de la jerarquía de las necesidades: Es, probablemente, la más

conocida de las teorías y fue ideada por Abraham Maslow. Él formuló la

hipótesis de que dentro del ser humano existe una jerarquía de cinco

necesidades. Éstas son:

Fisiológicas: Incluye el hambre, la sed, el refugio, el sexo y otras

necesidades físicas.

Seguridad: Incluye la seguridad y la protección del daño físico y emocional.

Social: Incluye el afecto, la pertenencia, la aceptación y la amistad

Estima: Incluye los factores de estima interna como el respeto a uno mismo,

la autonomía y el logro, así como también los factores externos de estima

como el estatus, el reconocimiento y la atención

Autorrealización: El impulso de convertirse en lo que es uno capaz de

volverse; incluye el crecimiento, el lograr el potencial individual, el hacer

eficaz la satisfacción plena con uno mismo.

21KOONTZ HAROLD, HEINZ WEIHRICH, Administración del Talento Humano, Ed. Mc.
Graw Hill, México, 1990, 771 Páginas.

42

Conforme cada una de estas necesidades se satisface sustancialmente, la

siguiente se vuelve dominante. Desde el punto de vista de la motivación, la

teoría diría que aunque ninguna necesidad se satisface por completo, una

necesidad sustancialmente satisfecha ya no motiva. Así que de acuerdo con

Maslow, si quiere motivar a alguien, usted necesita entender en qué nivel de

la jerarquía está actualmente esta persona, y enfocarse en satisfacer

aquellas necesidades del nivel que esté inmediatamente arriba:22

VALUACIÓN DE PUESTOS

"En sentido estricto, la valuación de puestos consiste en determinar la

posición relativa de cada cargo en relación con los demás, es la actividad

previa al establecimiento de grados y de niveles asociados con sueldos y

salarios. También es considerado un medio para determinar el valor relativo

de cada cargo dentro de la estructura organizacional, y, por tanto la posición

relativa de cada cargo dentro de la estructura de cargos de la

organización."23

Importancia

"Es importante porque permite establecer datos comparativos entre los

distintos puestos de trabajo, independientemente de las personas que lo

ocupan. Merece la pena insistir en la idea de que las aptitudes personales

ajenas al puesto propiamente dicho no se valoran. Se entiende que en todos

22Máster de recursos humanos: construir un equipo de éxito: motivar, responsabilizar, liderar,
Thomas , Mark, Ediciones Deusto, Barcelona, tercera edición, 2008
23RODRÍGUEZ, Joaquín. Administración moderna del Personal. Séptima edición. 2007. Pág. 207.

43

los casos los puestos están cubiertos por personas capacitadas que cumplen

correctamente con su cometido."24

MÉTODOS DE VALUACIÓN

"Los más destacados son:

o Método de escalonamiento

o Método de grados predeterminados

o Método de comparación de factores

o Método de evaluación por puntos"25

Métodos de Valuación por Puntos

"Es un sistema técnico por el cual se determina cantidades de “puntos” a

cada una de las características (o “factores”). Este método consta de tres

etapas:

a) Comparar los factores de un puesto con una serie de modelos o

definiciones.

b) Asignar a dichos factores un valor determinado en virtud de la

comparación.

c) Ordenar cada puesto en el sitio que le corresponda en una escala de

salarios con base en métodos estadísticos."26

Procedimientos:

a) "Determinación de los factores esenciales. Puede desarrollarse con

los mismos factores del método de comparación, pero generalmente

24ORUE, Juan. Manual de valoración de puestos y calificación de méritos. Ediciones Deusto 2004. Pág.
14.
25

Administración de recursos humanos: enfoque latinoamericano, Dessler , Gary, Editorial Universidades,
México, 2004
26

Administración de recursos humanos: enfoque latinoamericano, Dessler , Gary, Editorial
Universidades, México, 2004

44

profundiza más el análisis pues descompone estos elementos en sub

factores.

b) Determinación de los niveles de los factores. Dado que el nivel de

responsabilidad puede variar de uno a otro puesto, el sistema de

puntos crea varios niveles asociados con cada factor. Estos niveles

ayudan a los analistas a fijar compensaciones para diferentes grados

de responsabilidad y otros factores esenciales.

c) Adjudicación de puntos a cada sub factor. Con los factores

esenciales listados y los diferentes niveles colocados como

encabezados, se obtiene un sistema matricial de puntuación. El

comité asigna puntos, en forma subjetiva a cada sub factor. Esta

adjudicación de puntos permite que el comité conceda puntuaciones

muy exactas a cada elemento del puesto.

d) Adjudicación de puntos a los niveles. Ya asignados los puntos a cada

elemento del puesto del nivel IV, los analistas conceden puntos en

cada nivel diferente, para resaltar la importancia de cada uno.

e) Desarrollo del manual de evaluación. El manual incluye una

explicación por escrito de cada elemento del puesto. También define

qué se espera, en términos de desempeño de los cuatro niveles de

cada sub factor. Esta información es necesaria para asignar puntos a

los puestos de acuerdo con su nivel.

f) Aplicación del sistema de puntuación. Cuando se encuentran listos el

manual y la matriz de puntuación, se puede determinar el valor

relativo de cada puesto. Este proceso es subjetivo. Requiere que el

45

especialista en sueldos y salarios compare las descripciones de

puesto en el manual de evaluación, para cada sub factor. El punto de

coincidencia entre la descripción de puestos y la descripción del

manual permite fijar el nivel y los puntos de los sub factores de cada

puesto. Se suman los puntos de cada sub factor para identificar el

número total de puntos del puesto. Después de obtener la puntuación

total para cada puesto, se establecen las jerarquías relativas. Al igual

que con los otros métodos, estos resultados deben ser verificados

por los gerentes de departamento, para asegurarse de que las

puntuaciones y los niveles saláriales establecidos son adecuados. "27

27

Manual de recursos humanos, Jiménez, Daniel Patricio, Esic Editorial, Madrid, 2001

46

e) MATERIALES Y MÉTODOS

MATERIALES

Los materiales que se utilizó para el desarrollo del presente trabajo son:

CUADRO 1

MATERIALES

Materiales de Oficina Equipos Recursos humanos

Hojas INEN A4

Suplementos y

periódicos

Libros y Revistas

Copias Xerox

Útiles de

Escritorio

(Esferos,

Lápices)

Materiales de

Impresión,

Fotografía,

Reproducción y

Publicaciones

Carpetas,

anillados,

empastados

CD y Flash

memory

Equipo de

cómputo

Grabadora

Cámara

fotográfica digital

La investigadora

Director de Tesis,

Ing. Edison

Espinosa Bailón

47

MÉTODOS

Inductivo - deductivo

Este método permitió inducir una respuesta a la problemática, partiendo de

lo puntual para llegar a lo general. Esto quiere decir que se deducen los

síntomas del problema relacionados a la producción de información en el

departamento llegando a la solución en base a la gestión de procesos.

Analítico – Sintético.- Este método se lo utilizó para el marco teórico, donde

se sintetizó los conceptos sobre la gestión de procesos y el manejo de la

información en base al uso de las nuevas tecnologías.

Método descriptivo.- El método descriptivo en el presente trabajo

investigativo se utilizó para la descripción de cada cargo y sus funciones así

como para la descripción de la valuación de puestos y el reglamento de

admisión y empleo.

TÉCNICAS

Entrevista.-se llevó a cabo por intermedio de una guía de entrevista que se

aplicó al Gerente General.

Encuestas.- se realizaron a los clientes internos con su instrumento, que

son los cuestionarios

Población.- Es el conjunto de todos los elementos involucrados directa o

indirectamente en la problemática que se está tratando. Para el desarrollo

48

del tema de Tesis se trabajará con todo el personal de la empresa

BOREALIS CIA LTDA (Prisma).

CUADRO 2

NÓMINA DE TRABAJADORES DE LA EMPRESA BOREALIS CIA. LTDA. (Prisma)

Cargo Número
Técnica
Aplicar

Instrumento

Asistente de Gerencia 2 Encuesta Cuestionario

Gerente Administrativo 1 Encuesta Cuestionario

Gerente Financiero 1 Encuesta Cuestionario

Coordinador Interno 2 Encuesta Cuestionario

Jefe de Bodega 2 Encuesta Cuestionario

Jefe de Técnicos 2 Encuesta Cuestionario

Jefe de Laboratorio 1 Encuesta Cuestionario

Contador General 1 Encuesta Cuestionario

Contador 1 1 Encuesta Cuestionario

Asistente Operativo 2 Encuesta Cuestionario

Asistente Administrativo 2 Encuesta Cuestionario

Técnicos 29 Encuesta Cuestionario

Auxiliar de Laboratorio 1 Encuesta Cuestionario

Asistente Contable 1 Encuesta Cuestionario

Cobranzas 1 Encuesta Cuestionario

Coordinador De Bodega 2 Encuesta Cuestionario

Auxiliar de Servicios 3 Encuesta Cuestionario

Conserje 1 Encuesta Cuestionario

TOTAL 55 Cuestionario
Fuente: EMPRESA BOREALIS CIA. LTDA. (Prisma))
Elaboración: La Autora

49

f) RESULTADOS

DIAGNÓSTICO SITUACIONAL DE LA EMPRESA BOREALIS CIA LTDA.

(PRISMA) DE LA CIUDAD DE QUITO

BOREALIS CIA LTDA. (PRISMA) es una empresa que nació hace 31 años,

de la visión y experiencia de su creador el Señor Alberto Borja, con el

objetivo empresarial de brindar un servicio de alto nivel en el desarrollo y

asesoramiento en montaje de espectáculos y el objetivo humano de brindar

fuentes de trabajo a un grupo de personas conocidas por el propietario que

por su formación profesional no tenían acceso a una fuente de ingresos

digna, que les permita solventar sus necesidades económicas y de su familia

e insertarse fácilmente en el campo laboral.

Tiene sus oficinas en la ciudad de Quito, República del Ecuador, ubicada en

la Parroquia El Batán, barrio La Paz, calles: Pasaje Mauricio Plaza

intersección Pedro Ponce Carrasco. Inicialmente la empresa enfocó su

acción a la provisión de servicios de iluminación, y montaje de escenarios,

con énfasis en el sector de producciones musicales y eventos sociales y

corporativos. Entre los trabajos realizados destacan presentaciones artísticas

como: BON JOVI, DEFF LEPARD, LUIS MIGUEL, RICKY MARTIN,

SHAKIRA, MARC ANTHONY, GUN´S AND ROSES, IRON MAIDEN,

ALEJANDRO SANZ entre otros, desarrollados en escenarios de gran

magnitud como estadios y coliseos en diferentes ciudades del país.

50

Actualmente la empresa está orientada a proveer a sus clientes los servicios

de logística para espectáculos, brindando valor agregado a sus clientes y

proveer aspectos tecnológicos tales como sonido, efectos y demás para que

las programaciones tengan la solvencia y cumplan con las expectativas

esperadas, con asesoramiento permanente de calidad.

GRÁFICO N° 5

ORGANIGRAMA FUNCIONAL DE LA EMPRESA BOREALIS CIA LTDA.
(PRISMA) DE LA CIUDAD DE QUITO

Fuente: BOREALIS CIA LTDA
Elaboración: La autora

51

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

ENTREVISTA AL GERENTE

1. Cuál es su perfil profesional y tiempo de servicio en la misma?

Soy Ingeniería Empresarial, laboro en la organización desde hace 3

años.

2. Considera que la empresa bajo su dirección está

convenientemente organizada con áreas responsables en cada

función

Considero que no en su totalidad, aún se requiere formalización de

procesos. Durante más de 20 años han mantenido procedimientos

que no necesariamente son óptimos. Existe una gran resistencia al

cambio en sus líderes más antiguos.

3. Cuenta la empresa con un organigrama?

Si existe el organigrama donde se detallan cada uno de los puestos

existentes en la empresa.

4. Se socializa convenientemente el marco filosófico de la empresa

(misión. visión. políticas) entre los integrantes de la misma?

No están formalizados por lo tanto no todos los integrantes de la

empresa los conocen, hay que trabajar en la socialización para que

sea conocido por todos los miembros de la organización.

5. Considera que la cultura organizacional es congruente con la

estructura, funciones y procesos correctamente definidos?

La estructura, funciones y procesos deben ser revisados. La cultura

organizacional del personal operativo es compleja.

52

6. El ingreso del Talento Humano a la empresa, a través de que

mecanismo se lo realiza?

Realizamos Reclutamiento mixto.

7. Cuenta la empresa con una base de datos del personal

actualizada?

Si Recursos Humanos posee una base de datos completa y confiable.

8. Para contrataciones externas de Recurso Humano que método

utilizan o cómo lo hace?

Generalmente los hacemos mediante recomendación del personal

que labora en la empresa y mediante anuncios en portales.

9. Cuál es el método de Selección utilizado para ingreso del nuevo

personal, previo a formar parte de BOREALIS CIA LTDA.

(PRISMA)

Se realiza una entrevista para conocer cuáles son los conocimientos,

habilidades y destrezas que posee el aspirante, sus intereses y

determinar si está acorde con el requerimiento de la empresa y lo que

le puede ofrecer la misma.

10. Los contratos de los trabajadores son :

A plazo fijo y eventuales dependiendo de las necesidades de la

organización.

11. En el caso de contrataciones eventuales se recurre a

Personal recomendado por los empleados o a la base de datos que

posee la empresa.

53

12. Cuenta la empresa con manuales de funciones, organización,

inducción, bienvenida, claramente definidos y socializados?

No, actualmente no posee pero se ha considerado implementarlos

dentro del plan de mejoramiento a desarrollarse en la empresa.

13. Considera importante el Análisis y Evaluación de puestos en la

empresa BOREALIS CIA LTDA. (Prisma)

Si es importante para mejorar la productividad de la empresa.

14. El análisis y valuación de puestos ha permitido mejorar otros

aspectos organizacionales de la Institución?- cuáles

No, estamos en proceso de implementar el análisis y evaluación de

los puestos.

15. Quién(s) tienen la responsabilidad de la evaluación de puestos

en la empresa?

La jefatura administrativa selecciona al personal y pone a

consideración de la Gerencia, quién analiza el perfil y se decide la

contratación.

16. Cuenta la empresa con un Plan de Capacitación y desarrollo del

personal en relación con las funciones de cada puesto de

trabajo?

No tenemos establecido ningún Plan de Capacitación.

54

ANÁLISIS

Se pudo determinar que la empresa no cuenta con una visión específica de

lo que se debe efectuar con respecto a la programación y requerimiento del

personal, es necesario un manual de funciones para los puestos existentes

en la compañía para evitar la duplicidad de funciones, no se establecen

claramente responsabilidad de cada miembro de la empresa, el ingreso de

nuevo personal no obedece a clasificación de puestos, requisitos y perfiles

profesionales. Por consiguiente es imprescindible la creación de un Manual

de Funciones así como de un sistema de Admisión y Empleo que permita

satisfacer de mejor manera los requerimientos de la entidad.

55

ENCUESTA A LOS EMPLEADOS

1. ¿Qué cargo desempeña dentro de la empresa BOREALIS CIA

LTDA.?

CUADRO 3

Cargo que desempeña en la empresa

Variable Frecuencia Porcentaje

Asistente de Gerencia 2 4%

Gerente Administrativo 1 2%

Gerente Financiero 1 2%

Coordinador 2 4%

Jefe de Bodega 2 4%

Jefe de Técnicos 2 4%

Jefe de Laboratorio 1 2%

Contador General 1 2%

Contador 1 2%

Asistente Operativo 2 4%

Asistente Administrativo 2 4%

Técnicos 29 53%

Auxiliar de Laboratorio 1 2%

Asistente Contable 1 2%

Cobranzas 1 2%

Bodeguero 2 4%

Auxiliar de Servicios 3 5%

Conserje 1 2%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

56

2. ¿Qué tiempo viene laborando en la empresa BOREALIS CIA

LTDA. (PRISMA) de la ciudad de Quito?

CUADRO 4

TIEMPO LABORANDO EN LA EMPRESA

VARIABLE FRECUENCIA PORCENTAJE

0 A 1 AÑO 14 25,45

1AÑO 1MES A 2 AÑOS 15 27,27

2 AÑOS 1MES A 3 AÑOS 8 14,55

3 AÑOS 1 MESA 4 AÑOS 11 20,00

4 AÑOS O MÁS 7 12,73

TOTAL 55 100

Fuente: Investigación directa

Elaboración: La autora

INTERPRETACIÓN Y ANÁLISIS

En lo relacionado a los años de servicio por parte del personal en la

empresa, el 27,27% ha laborado entre 1 año 1 mes a 2 años, el 20% entre 3

años 1 mes a 4 años, mientras que el 12,73% ha laborado más de 4 años,

con lo que se puede determinar que casi determinar que todos los

empleados vienen desempeñando las actividades a ellos encomendadas por

un período no menor a 1 año y un mes, es decir existe estabilidad laboral de

acuerdo a los datos obtenidos

25,45

27,27 14,55

20,00

12,73

GRÁFICO N° 6

Tiempo laborando en la empresa

0 A 1 AÑO

1AÑO 1MES A 2 AÑOS

2 AÑOS 1MES A 3 AÑOS

3 AÑOS 1 MESA 4 AÑOS

57

3. ¿Qué tipo de formación académica tiene?

CUADRO 5

Variable Frecuencia Porcentaje

Bachiller 25 45%

Técnico 10 18%

Profesional 19 35%

Diplomado Superior 1 2%

Especialista 0 0%

Maestría 0 0%

PHD 0 0%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

En cuanto a la formación profesional de los trabajadores, se pudo determinar

que el 45% tiene formación de bachiller, el 18% técnico, el 35% profesional,

mientras que el 2% es de diplomado superior, determinándose que el mayor

porcentaje tiene formación de bachiller, esto por tratarse de una empresa

que se dedica a un segmento de mercado donde hasta hace algunos años

no existía formación profesional y la mayoría de integrantes de este tipo de

empresas venía trabajando en base a la experiencia ganada a lo largo de los

años de actividad laboral,

45%

18%

35%

2%

GRÁFICO N° 7
Formación Académica

Bachiller

Tecnico

Profesional

Diplomado Superior

Fuente: Encuesta
Elaboración: La Autora

58

4. Su ingreso a la empresa fue a través de

CUADRO 6

Formas de Ingreso a la Empresa

Variable Frecuencia Porcentaje

Proceso de Admisión y Empleo 6 11%

Por Familiares 49 89%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 89% ingreso a la empresa por familiares, mientras que el 11% por

procesos de admisión y empleo, lo que implica que no se pueda elegir el

personal idóneo para realizar las tareas o funciones que se deben cumplir de

acuerdo al cargo que se va a desempeñar, esto se debe a que la empresa

no cuenta con un reglamento de admisión que le permita escoger al personal

más idóneo para desarrollar las actividades,

11%

89%

GRÁFICO N° 8
Formas de Ingreso a la empresa

Proceso de Admisión y Empleo

Por Familiares

Fuente: Encuesta
Elaboración: La Autora

59

5. Al ingresar a la empresa se sometió a:

CUADRO 7

Requisitos para ingresar en la empresa

Variable Frecuencia Porcentaje

Entrevista 29 53%

Pruebas de conocimiento 25 45%

Pruebas psicológicas 1 2%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 53% manifiesta que se sometió a una prueba de conocimientos al

momento de ingresar a la empresa, el 53% a entrevista, mientras que el 2%

a pruebas psicológicas, tomando en consideración que todos no fueron

sometidos a las mismas pruebas indica que la empresa no tiene políticas

definidas para el ingreso del personal a la entidad.

53%
45%

2%

GRÁFICO N° 9
Requisitos para ingresar en la empresa

Entrevista

Pruebas de conocimiento

Pruebas psicológicas

Fuente: Encuesta
Elaboración: La Autora

60

6. ¿Conoce si en la empresa BOREALIS CIA LTDA. (PRISMA) de la

ciudad de Quito, tiene un manual de funciones debidamente

estructurado?

CUADRO 8

Manual de funciones Frecuencia Porcentaje

Si 2 4%

No 53 96%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 4% de los encuestados indica que existe un manual de funciones

estructurado, mientras que el 96% no conoce la existencia de dicho manual.

Estos datos demuestran que la empresa no cuenta con manual de funciones

lo que no permite a los integrantes de la organización desarrollar sus

actividades de manera adecuada porque existe contraposición de funciones

y por ellos duplicidad en algunas actividades que realiza la empresa,

4%

96%

GRÁFICO N° 10
Manual de funciones

Si

No

Fuente: Encuesta
Elaboración: La Autora

61

7. ¿Recibió algún tipo de manual o documento relacionado con las

labores que usted debía desempeñar al momento de ocupar su

puesto de trabajo en la empresa BOREALIS CIA LTDA. (PRISMA)

de la ciudad de Quito?

CUADRO 9

Recibió manual de
funciones

Frecuencia Porcentaje

Si 1 2%

No 54 98%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS:

El 2% desempeña funciones de acuerdo al manual que se le entregó,

mientras, que el 98% no lo hace. En consecuencia los trabajadores no

pueden cumplir totalmente con las funciones específicas de su cargo, y la

empresa puede perder tiempo en la realización de dichas actividades ya que

los empleados no tienen claro cuáles son sus actividades específicas

2%

98%

GRÁFICO N° 11
Manual de Funciones para el desempeño de

actividades

Si

No

Fuente: Encuesta
Elaboración: La Autora

62

8. ¿El puesto que usted desempeña está acorde a su formación

profesional?

CUADRO 10

Cargo que desempeña acorde a perfil profesional

Variable Frecuencia Porcentaje

Si 30 55%

No 25 45%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 45% manifiesta que el cargo que desempeña no está acorde a su perfil

profesional, mientras que el 55% si lo está, por consiguiente la mitad de los

empleados han recibido formación que han obtenido a lo largo del tiempo,

haciendo notar que no necesariamente es de tipo universitaria

55%

45%

GRÁFICO N° 12
Cargo que desempeña según formación profesional

Si

No

Fuente: Encuesta
Elaboración: La Autora

63

9. ¿Tiene usted definida claramente cuáles son sus funciones

dentro de la empresa BOREALIS CIA LTDA. (Prisma)?

CUADRO 11

Definición de funciones

Variable Frecuencia Porcentaje

Si 4 7%

No 51 93%

Total 55 100%

Fuente: Encuesta
Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 7% indica que tiene definidas sus funciones, mientras que el 7% no las

tiene, la falta de un manual de funciones trae como consecuencia el

incumplimiento de funciones específicas del cargo pues los trabajadores no

están al tanto de ellas, por ello los empleados no pueden desempeñar sus

funciones de manera adecuada

7%

93%

GRÁFICO N° 13
Definición de funciones

Si

No

Fuente: Encuesta
Elaboración: La Autora

64

10. ¿Considera que tiene los conocimientos necesarios para

desempeñar el cargo que ocupa?

CUADRO 12

Conocimiento necesarios para desempeñar el cargo

Variable Frecuencia Porcentaje

Si 52 95%

No 3 5%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 95% manifiesta tener los conocimientos necesarios para desempeñar su

cargo, mientras que el 5% no los tiene, la empresa debe tomar en

consideración las habilidades, aptitudes y conocimientos de los

subordinados para ubicarlos en los diferentes cargos que posee la empresa.

En cualquier empresa es necesario el conocimiento adecuado para el

95%

5%

GRÁFICO N° 14
Conocimientos necesarios para desempeñar el

cargo

Si

No

Fuente: Encuesta
Elaboración: La Autora

65

desarrollo de actividades, y más en este tipo de empresas donde no se

permite improvisaciones

11. ¿Cuáles son las funciones que usted diariamente realiza en el

desempeño de su cargo?

CUADRO 13

CARGO FUNCIONES HABITUALES

ASISTENTE DE GERENCIA  Soporte administrativo

 Manejo de la Agenda de la Dirección General

y Gerencias

 Manejo de la correspondencia interna y

externa.

 Cumplir con los Reglamentos de la Compañía

GERENTE

ADMINISTRATIVO

 Preparar planes, presupuestos y previsiones

de ventas.

 Establecer metas y objetivos.

Seleccionar y coordinar las estrategias de

ventas.

 Delimitar el territorio y rutas, establecer las

cuotas de ventas y definir los estándares de

desempeño.

COORDINADOR

FINANCIERO

 Análisis de los aspectos financieros de todas

las decisiones.

 Análisis de la cantidad de inversión necesaria

para alcanzar las ventas esperadas,

decisiones que afectan al lado izquierdo del

66

balance general (activos).

 Ayudar a elaborar las decisiones específicas

que se deban tomar y a elegir las fuentes y

formas alternativas de fondos para financiar

dichas inversiones. Las variables de decisión

incluyen fondos internos vs. Externos, fondos

provenientes de deuda vs. Fondos aportados

por los accionistas y financiamiento a largo

plazo vs. Corto plazo.

COORDINADOR INTERNO  Manejo y Actualización del Sistema de

Cotizaciones

 Servicio al cliente

 Soporte Administrativo a la Coordinación

General.

 Actualización base de datos de clientes.

 Elaboración, envío y seguimiento de

cotizaciones

 Elaboración, envío y seguimiento de

requisiciones de equipos

67

COORDINADOR

GENERAL

 Mantenimiento y Actualización Periódica de

Agenda de Clientes

 Manejo de Relaciones Públicas con Agencias

y Productoras de Eventos

 Gestionar nuevas oportunidades de negocios

 Proporcionar al coordinador interno datos de

clientes nuevos

JEFE DE BODEGA  Control de asistencia del personal de bodega

 Manejo de la caja chica

 Mantener las instalaciones de la bodega

limpia

 Recepción de facturas de proveedores

JEFE DE TÉCNICO  Realizar el seguimiento de eventos

confirmados

 Supervisar que el personal cumpla con los

 Reglamentos de la Compañía

 Controlar la asistencia, la puntualidad y la

presentación del personal operativo

JEFE DE LABORATORIO  Elaborar el informe técnico de daños

determinando las causas, y los repuestos

necesarios

 Reparar los equipos que ingresan al

Laboratorio.

 Establecer nuevas tecnologías innovadoras,

para sacar mayor ventaja en la manera de

68

utilizar los equipos

CONTADOR GENERAL  Clasificar, registrar, analizar e interpretar la

información financiera de conformidad con el

plan de cuentas establecido para Fondos de

Empleados.

 Llevar los libros mayores de acuerdo con la

técnica contable y los auxiliares necesarios,

de conformidad con lo establecido

 Preparar y presentar informes sobre la

situación financiera que exijan los entes de

control y mensualmente entregar al Gerente,

un balance de comprobación.

CONTADOR 1  Recibe, examina, clasifica, codifica y efectúa

el registro contable de documentos.

 Revisa y compara lista de pagos,

comprobantes, cheques y otros registros con

las cuentas respectivas.

 Archiva documentos contables para uso y

control interno.

 Elabora y verifica relaciones de gastos e

ingresos.

 Transcribe información contable en un

microcomputador.

 Revisa y verifica planillas de retención de

impuestos.

69

ASISTENTE OPERATIVO  Mantener Organizada el área a la que

pertenece.

 Encargarse del mantenimiento preventivo del

equipo a su cargo.

 Realizar seguimiento a los equipos de su

área ingresados a reparación.

 Preparar que el equipo bajo su

responsabilidad salga de bodega de acuerdo

a la requisición

AUXILIAR DE

LABORATORIO

 Diligenciar formatos de entrada y salida del

almacén, se le debe asignar esta función

para que el pueda saber cuando llego o salió

la mercancía, que cantidad, cuantas

unidades de una referencia, que artículos, a

quien se le compro o vendió y quien la

recibió

ASISTENTE CONTABLE  Registro de facturas, verificación de su

validez y que cumpla los requisitos legales

 Registro de control de gastos, y revisión de

que se entregue los documentos que avalan

los mismos.

 Emisión de comprobantes de retención de

acuerdo al concepto de la compra del bien o

servicio

 Emisión de cheques.

70

AUXILIAR DE SERVICIOS  Responder por el aseo y el cuidado de las

zonas o áreas que le sean asignadas, éste

debe quedar bien hecho para recibir cada

jornada.

 Responder por los elementos utilizados para

la ejecución de sus tareas.

Informar sobre cualquier novedad ocurrida

en la zona o en los equipos bajo su cuidado.

 Colaborar en las actividades de la cafetería

cuando ésta sea administrada por el plantel,

de acuerdo al siguiente horario: de 7:30 a

11:30 en la mañana y de 2:00m a 6:00 en la

tarde..Informar a su inmediato superior sobre

las anomalías e irregularidades que se

presenten.

CONSERJE  Labores de mensajería local

Registrar los ingresos de visitantes a la

Compañía

 Abrir las oficinas y realizar la limpieza,

recepción de correspondencia general como

estados de cuenta

JEFE DE ÁREA  Vigilar el cumplimiento de las disposiciones

dadas al personal operativo a su cargo.

 Vigilar el orden y la limpieza del área a su

71

cargo y de la Bodega

 Supervisar y participar en el montaje y

desmontaje de eventos.

 Será responsable de las herramientas y

equipo de protección personal a su cargo.

Supervisar que el personal a su cargo

cumpla con los Reglamentos de la Compañía

BODEGUERO  Recopilar y organizar el inventario del

almacén

 Ubicar la mercadería recibida en el lugar

correspondiente de la bodega

 Mantener la bodega ordenada y limpia.

ASISTENTE CONTABLE  Recibe, examina, clasifica, codifica y efectúa

el registro contable de documentos.

 Revisa y compara lista de pagos,

comprobantes, cheques y otros registros con

las cuentas respectivas.

 Archiva documentos contables para uso y

control interno.

 Elabora y verifica relaciones de gastos e

ingresos. Transcribe información contable en

un microcomputador.

 Revisa y verifica planillas de retención de

impuestos.

AUXILIAR DE

COBRANZAS

 Entrega diaria de lo recaudado al

responsable de depósitos en bancos

 Mantener actualizada y archivada en orden,

72

la información procesada

 Elaborar reportes de las planillas de ingreso

a caja en forma diaria

 Elaborar informes periódicos por sistema de

movimientos de la cartera de cobranzas

TÉCNICOS

 Participar activamente en la ejecución de los

programas de mantenimiento preventivo y/o

mantenimiento correctivo de tal forma que

asegure, un servicio continuo y de óptima

calidad.

 Solicitar a su jefatura los materiales,

suministros, repuestos y equipos necesarios

para la realización de los trabajos.

 Proporcionar a su jefe la relación de las

herramientas e instrumentos que le son

necesarios para la mejor culminación de las

tareas programadas.

Fuente: Encuesta

Elaboración: La Autora

73

12. ¿Qué tiempo de experiencia debía tener para ocupar el cargo que

desempeña?

CUADRO 14

CARGOS Y AÑOS DE EXPERIENCIA

CARGO AÑOS DE EXPERIENCIA

Asistente de Gerencia 2 años

Gerente Administrativo 2 años

Gerente Financiero 2 años

Coordinador 2 años

Jefe de Bodega 2 años

Jefe de Técnicos 2 años

Jefe de Laboratorio 2 años

Contador General 3 años

Contador 2 años

Asistente Operativo 2 años

Asistente Administrativo 2 años

Técnicos 2 años

Auxiliar de Laboratorio 1 año

Asistente Contable 2 año

Auxiliar de Cobranzas 1 año

Coordinador de Bodega 1 año

Auxiliar de Servicios 1 año

Conserje 1 año

Fuente: Encuesta

Elaboración: La Autora

74

13. ¿Qué tipo de contrato tiene?

CUADRO 15

Tipo de contrato

Variable Frecuencia Porcentaje

Fijo 36 65%

Eventual 19 35%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 36% indica tener un contrato de tipo eventual, mientras que el 65% de tipo

fijo, al analizar los datos obtenidos la empresa da estabilidad laboral pero no

a todos sus empleados, puesto que algunos de ellos son contratados solo de

manera ocasional, esto básicamente se debe a que este tipo de empresa

contrata personal eventual en actividades operativas básicamente.

65%

35%

GRÁFICO N° 15
Tipos de Contrato

Fijo

Eventual

Fuente: Encuesta
Elaboración: La Autora

75

14. Recibió inducción al ingresar a la empresa?

CUADRO 16

Manual de Inducción

Variable Frecuencia Porcentaje

Si 2 4%

No 53 96%

Total 55 100%

Fuente: Encuesta
Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 4% si recibió algún tipo de inducción al ingresar a la empresa, mientras

que el 96% no recibió. La falta de inducción en todos los empleados que

laboran en la empresa, provoca inseguridad a su ingreso ya que el manual

no presenta la información necesaria para su adecuada adaptación, y por

ello los empleados pueden llegar a entender las actividades que deben

desarrollar de manera no adecuada, lo cual va en deprimento de la

organización.

4%

96%

GRÁFICO N° 16
Manual de Inducción

Si

No

Fuente: Encuesta
Elaboración: La Autora

76

15. ¿Es evaluado el trabajo que usted realiza?

CUADRO 17

Evaluación laboral

Variable Frecuencia Porcentaje

Si 7 13%

No 48 87%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 13% afirma ser evaluado, mientras que el 87% indica que no lo es, en

consecuencia la falta de evaluación dentro de la empresa no permite cumplir

con las políticas y metas propuestas por sus directivos, puesto que no se

tiene un estimado del grado de cumplimiento de actividades, y por

consiguiente no se pueden tomar las medidas correctivas en el accionar de

los subordinados. En este punto se debe hacer notar que la evaluación del

personal no es la valuación de puestos por puntos que luego se planteará

más adelante.

13%

87%

GRÁFICO N° 17
Evaluación laboral

Si

No

Fuente: Encuesta
Elaboración: La Autora

77

16. ¿Sabe usted si la empresa dispone de manuales de organización,

inducción, políticas, bienvenida entre otros?

CUADRO 18

Manual de Organización

Variable Frecuencia Porcentaje

Si 2 4%

No 53 96%

Total 55 100%

Fuente: Encuesta
Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 4% indica la empresa si dispone de un manual de organización, mientras

que el 96% no conoce, lo que implica que el accionar de la empresa se vea

afectado ya que si los integrantes de la organización no conciben este tipo

de documentos, es porque la empresa no los ha desarrollado a lo largo del

tiempo que tiene en el mercado.

4%

96%

GRÁFICO N° 18
Manual de Organización

Si

No

Fuente: Encuesta
Elaboración: La Autora

78

17. Brinda la empresa capacitación permanente a los empleados, de

acuerdo a las funciones que realiza?

CUADRO 19

Capacitación Laboral

Variable Frecuencia Porcentaje

Si 10 18%

No 45 82%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 18% de los encuestados afirma que si les capacitan en la entidad,

mientras que el 82% afirma lo contrario, los datos revelan que más de la

mitad de los empleados no son capacitados continuamente, ello causa

conformidad en los subordinados, esto es perjudicial para cualquier tipo de

empresa ya que los empleados no pueden desarrollarse de mejora manera y

la empresa no puede competir con empresas que mantienen capacitación

permanente para sus empleados.

18%

82%

GRÁFICO N° 19
Capacitación Laboral

Si

No

Fuente: Encuesta
Elaboración: La Autora

79

18. La remuneración que usted recibe por su trabajo está de acuerdo

al trabajo que realiza?

CUADRO 20

Remuneración Salarial

Variable Frecuencia Porcentaje

Si 26 47%

No 29 53%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 47% manifiesta estar de acuerdo con la remuneración salarial que recibe,

mientras que el 53% no se encuentra conforme, debido a que todos los

empleados no están de acuerdo con su salario mensual causa inconformidad

y pérdida de entusiasmo para laborar y cumplir con las funciones

encomendadas,

47%

53%

GRÁFICO N° 20
Remuneración Salarial

Si

No

Fuente: Encuesta
Elaboración: La Autora

80

19. Se siente motivado y reconocido por el trabajo que realiza en

BOREALIS CIA LTDA (PRISMA)?

CUADRO 21

Motivación laboral

Variable Frecuencia Porcentaje

Si 45 82%

No 10 18%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 82% dice recibir motivación laboral, mientras que el 18% no la recibe, esto

se relaciona directamente con índice de productividad del subordinado,

debido a que al no sentirse motivados en la empresa bajará drásticamente

su nivel de productividad.

82%

18%

GRÁFICO N° 21
Motivación Laboral

Si

No

Fuente: Encuesta
Elaboración: La Autora

81

20. Considera que las relaciones humanas en la empresa BOREALIS

CIA LTDA. (PRISMA) son:

CUADRO 22

Relaciones Humanas en la
empresa

Variable Frecuencia Porcentaje

Muy
Buenas

32 58%

Buenas 20 36%

Regulares 2 4%

Malas 1 2%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

De acuerdo a los encuestados el 58% cree que se manejan muy buenas

relaciones interpersonales en la empresa, el 36% considera que son buenas,

el 4% piensa que son regulares, mientras que únicamente el 2% afirma que

son malas, las relaciones humanas muy buenas y excelentes determinan el

buen ambiente laboral para los trabajadores de la entidad.

58%

36%

4% 2%

GRÁFICO N° 22
Relaciones Humanas en la empresa

Muy Buenas

Buenas

Regulares

Malas

Fuente: Encuesta
Elaboración: La Autora

82

21. Conoce si la empresa, cuenta con un manual de clasificación de

puestos?

CUADRO 23

Manual de clasificación de puestos

Variables Frecuencia Porcentaje

Si 2 4%

No 53 96%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 96% de los empleados, no tienen conocimiento de la existencia de un

manual de clasificación de puestos, mientras que el 4% afirma que si

conocía. Se determinar que al no existir conocimiento de dicho manual los

empleados no conocen las funciones que deben desempeñar y la empresa

pierde productividad ya que los empleados no saben de manera efectiva las

funciones que deben cumplir

4%

96%

GRÁFICO N° 23

Manual de clasificación de puestos

Si

No

83

22. ¿Qué tipo de iniciativa se requiere para desempeñar el cargo que

usted ocupa?

CUADRO 24

Tipos de iniciativa

Variables Frecuencia Porcentaje

Elevada 55 100%

Mediana 0 0%

Poca 0

No
requiere

0

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS:

El 100% de los encuestados indica que tienen que tener una elevada

iniciativa en el cargo que desempeña. Por consiguiente deben tener la

capacidad de generar soluciones que tengan que ser tomadas en

consideración en su área de trabajo.

100%

GRÁFICO N° 24
Tipos de iniciativa de los subordinados

Elevada

Fuente: Encuesta
Elaboración: La Autora

84

23. ¿Qué criterio se requiere para desempeñar el cargo que usted

ocupa?

CUADRO 25

Criterio profesional

Variables Frecuencia Porcentaje

Elevado 30 55%

Mediano 25 45%

Poco 0

No
requiere

0

Total 55 100%

Fuente: Encuesta
Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 55% indica que debe tener un elevado criterio profesional, mientras que el

45% indica que debe ser medio. Un elevado criterio es imprescindible en la

toma de decisiones por lo que todos los empleados deberían poseerlo.

55%

45%

GRÁFICO N° 25
Niveles de criterio de los empleados

Elevado

Mediano

Poco

No requiere

Fuente: Encuesta
Elaboración: La Autora

85

24. ¿En el cargo que usted desempeña dentro de la empresa, que

grado de esfuerzo mental utiliza?

CUADRO 26

Grado de esfuerzo mental

Variables Frecuencia Porcentaje

Elevado 30 55%

Mediano 15 27%

Poco 10 18%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 55% indica que requiere de gran esfuerzo mental, el 27% mediano

esfuerzo mientras que el 18% indica que es poco. El grado de esfuerzo

mental está en concordancia al puesto o cargo que ellos desempeñan, en

este tipo de empresas es necesario que los funcionarios desarrollen sus

actividades con la mayor concentración posible por ello el alto grado de

esfuerzo mental que se observan en los datos.

55%
27%

18%

GRÁFICO N° 26
Grado de esfuerzo mental

Elevado

Mediano

Poco

Fuente: Encuesta
Elaboración: La Autora

86

25. ¿Para el cumplimiento de sus funciones dentro de la entidad, qué

grado de esfuerzo físico Ud. requiere?

CUADRO 27

Grado de esfuerzo físico

Variables Frecuencia Porcentaje

Elevado 50 91%

Mediano 3 5%

Poco 2 4%

Total 55 100%

Fuente: Encuesta

Elaboración: La Autora

INTERPRETACIÓN Y ANÁLISIS

El 91% de los subordinados indican que la actividad a ellos encomendada

requiere de un elevado esfuerzo físico, el 5% indica que es mediano,

mientras que el 4% indica que es poco. Lo que determina que de acuerdo a

las funciones que desempeña se requiere un elevado, mediano o poco

esfuerzo físico. Y se hace notar que para el desempeño de las actividades

de la empresa a más del esfuerzo mental se necesita un alto grado de

esfuerzo físico.

91%

5% 4%

GRÁFICO N° 27
Grado de esfuerzo físico

Elevado

Mediano

Poco

Fuente: Encuesta
Elaboración: La Autora

87

g) DISCUSIÓN

PROPUESTA DE UNA NUEVA ESTRUCTURA ORGÁNICA

En la actualidad la empresa Prisma debe establecer un organigrama que

esté acorde a los cargos que posee de manera que todos los integrantes

de la empresa puedan verificar las áreas donde laboran y bajo la

supervisión de que persona están y a quien debe rendir informes de sus

actividades, es por ello que haciendo un análisis de las necesidades se

ha establecido un nuevo organigrama para la empresa Borealis Cía.

Ltda. (Prisma), el cual se muestra a continuación

88

GRÁFICO N° 28

ORGANIGRAMA FUNCIONAL

 Gerencia

Asistente de Gerencia

 Gerencia

Administrativa

 Gerencia Financiera

Coordinación General

 Asistente

Asesoría Jurídica

 Departamento técnico Bodega Laboratorio

Contabilidad Servicios Generales

89

GRÁFICO N° 29

ORGANIGRAMA POSESIONAL

 Gerencia 700,78

Asistente de

Gerencia

 Gerente

Administrativo 550,90

 Gerente

Financiera

550,90

Coordinador

General 541,56

 Asistente

500,12

Asesoría

Jurídica

Jefe de técnicos

412,49

Jefe de Bodega

412,49

Jefe de

Laboratorio 412,49

Contador 512,34

Auxiliar de

Servicios 322,31

Técnicos 318.00

Conserje 318,19
Asistente contable 410,15

Auxiliar de

Laboratorio 318.02

Asistente

operativo 318,00

Bodeguero
318

90

GRÁFICO N° 30
ORGANIGRAMA FUNCIONAL

91

PROPUESTA DE UN MANUAL DE UN MANUAL DE FUNCIONES,

VALUACIÓN DE PUESTOS POR PUNTOS Y REGLAMENTO DE

ADMISIÓN Y EMPLEO PARA LA EMPRESA BOREALIS CIA LTDA.

(PRISMA) DE LA CIUDAD DE QUITO

Introducción

El eje central de la gestión de recursos humanos constituye la clasificación de

puestos, debido a que se encuentran las funciones, responsabilidades y

resultados de cada uno de los trabajadores que laboran en la empresa

BOREALIS CIA LTDA. (Prisma), por consiguiente el propósito es el de

establecer una normativa clara e imprescindible en el reclutamiento y

selección del talento humano de acuerdo con los requerimientos de la

compañía.

En consecuencia, el presente manual pretende dotar a la empresa

BOREALIS CIA LTDA. (Prisma) S.A., de herramientas prácticas necesarias

que permitan el normal desenvolvimiento óptimo de las actividades de la

empresa brindando seguridad en la contratación del personal idóneo para la

empresa.

92

MANUAL DE

CLASIFICACIÓN DE

PUESTOS PARA LA

EMPRESA BOREALIS CIA

LTDA. (PRISMA)

93

EMPRESA BOREALIS CIA LTDA. (BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 001

NOMBRE DEL PUESTO: GERENTE GENERAL

ÁREA DE GESTIÓN:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Programar, organizar, ejecutar y controlar simultánea y gradualmente las actividades. Líder integro,

que delega, guía y planea

FUNCIONES TÍPICAS(Actividades Esenciales)

 Representar a la empresa y administrar su patrimonio.

 Planificar, dirigir, organizar y controlar las actividades de la empresa

 Tomar decisiones inherentes a la actividad empresarial y hacerlas cumplir.

 Manejar los asuntos y operaciones de la empresa, tanto los externos como los concernientes

a su actividad interna, y en particular, las operaciones técnica, financiera y contable,

 Gestionar, celebrar y firmar los contratos y obligaciones de la empresa

 Delegar funciones en asuntos específicos.

 Velar porque se lleven correctamente la contabilidad y los libros de la organización,

autorizar y suscribir los estados financieros e informes periódicos y someterlos a

consideración de la Junta.

 Cumplir y hacer cumplir los Reglamentos de la sociedad.

 Dirigir las relaciones laborales conforme a las normas vigentes.

 Establecer las líneas estratégicas de la Organización

 Marcar las políticas generales: inversiones, compras, productos, investigación y desarrollo,

recursos humanos, mercados potenciales, etc.

 Fijar los objetivos globales.

 Coordinar con la Gerencia Administrativa las contrataciones, cambios, promociones,

sanciones, etc.

 Garantizar el cumplimiento de las normativas legales en todas las actuaciones.

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Revisiones periódicas en su estructura comercial, debe evaluar y examinar si su preparación actual

está acorde a las necesidades del negocio, para evitar dificultades posteriores en su labor y el desvío

de su objetivo principal

94

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN: Ingeniero Electrónico

EXPERIENCIA: Que tenga 2 años de experiencia como mínimo en cargos similares.

ADICIONAL: Procesos contables, finanzas, debe tener conocimientos sobre organización, mercadeo,

publicidad, economía, marketing, atención a clientes, técnicas de ventas y dominar áreas específicas

que tienen que ver con el manejo del negocio.

95

EMPRESA BOREALIS CIA LTDA (PRISMA)

CÓDIGO: 002

NOMBRE DEL PUESTO: ASISTENTE DE GERENCIA

ÁREA DE GESTIÓN:

PUESTO SUPERVISOR

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Asistir, apoyar y coordinar las actividades del Gerente General, con las distintas áreas

dentro y fuera de la empresa.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Conocer y aplicar todas las políticas, reglamentos, normas y procedimientos

en actual vigencia relativas al cargo.

 Asistir, apoyar y coordinar las actividades del Gerente General.

 Establecer procedimientos para la recepción, registro, redacción, despacho y

archivo de la correspondencia recibida y emitida de/a las diferentes instancias

de la entidad y/o de otras entidades o reparticiones.

 Atender y canalizar llamadas telefónicas.

 Supervisar y efectuar el ordenamiento, archivo y custodia de la

documentación encomendada de la Gerencia General y el Staff de Gerencia.

 Diseñar y controlar el archivo central de los Instructivos y Reglamentos

emitidos por la Gerencia General, su actualización y distribución periódica.

 Gestionar a nivel administrativo los pasajes, viáticos, hoteles, etc., relativos a

los viajes del Gerente General y todos los funcionarios del Staff de Gerencia.

 Llevar la agenda de actividades del Gerente General.

 Apoyar en las presentaciones institucionales que le sean requeridas.

 Apoyar a las áreas o unidades con servicios secretariales y/o ejecutivos

cuando le sea encomendado.

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Eficiencia, eficacia, responsabilidad y discreción en el desarrollo de sus funciones.
Establecer buenas relaciones interpersonales con el personal de la empresa y público en
general, debe evaluar y examinar si su preparación actual está acorde a las necesidades del
negocio, para evitar dificultades posteriores en su labor y el desvío de su objetivo principal

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Título Superior en Secretaria Ejecutiva

EXPERIENCIA: Que tenga 2 años de experiencia como mínimo en cargos similares.

ADICIONAL: Procesos contables, finanzas, debe tener conocimientos sobre organización,

mercadeo, publicidad.

96

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 003

NOMBRE DEL PUESTO: GERENTE ADMINISTRATIVO

ÁREA DE GESTIÓN:

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Administrar todo el Recurso Humano, los Servicios Generales y demás gestiones

administrativas de la empresa a fin de lograr mayor eficiencia y eficacia en las tareas y

operaciones normales de la Institución

FUNCIONES TÍPICAS(Actividades Esenciales)

 Planificar, dirigir y ejecutar las políticas administrativas de la empresa, en

coordinación con el Gerente y su staff

 Asesorar a la Gerencia General en lo referente a procedimientos y políticas

administrativas para el manejo eficiente del recurso humano y material de la

empresa

 Coordinar y proponer a la Gerencia las políticas y procedimientos relacionados con

el Reclutamiento, Selección, Capacitación y desempeño del Recurso Humano

 Supervisar y controlar la contratación de servicios con terceros, de manera que no

afecten los intereses de la empresa y proponer la implementación de nuevos

servicios cuando lo estime conveniente.

 Supervisar los pagos de planillas del personal.

 Supervisar la elaboración del anteproyecto de presupuesto de gastos de las

dependencias a su cargo, consumo de materiales y otros, para el mejor desarrollo

de las actividades de la Gerencia Administrativa.

 Ordenar e inspeccionar bodegas y laboratorio para establecer el estado de los

bienes y sugerir medidas de seguridad.

 Dirigir las comisiones para la adquisición de bienes, materiales y accesorios

mediante la compra directa o Licitación ya sea privada ó pública.

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Administración de Recursos Humanos, Contabilidad Financiera , Finanzas, Informática

Administrativa con Microsoft

REQUISITOS MÍNIMOS (Requisitos del Puesto)
EDUCACIÓN: Contador Público o Licenciado en Administración con experiencia en
Finanza
EXPERIENCIA: Que tenga 3 años de experiencia como mínimo en cargos similares.

ADICIONAL: Procesos contables, finanzas, debe tener conocimientos sobre organización,
mercadeo, publicidad, economía.

97

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 004

NOMBRE DEL PUESTO: GERENTE FINANCIERO

ÁREA DE GESTIÓN:

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Administración y distribución de los Recursos Financieros, elaboración de informes

financieros a fin de lograr mayor rentabilidad a la inversión.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Participar en la formulación del planeamiento estratégico en lo referente a las

inversiones, definiendo objetivos para esta.

 Establecer las políticas, normas, directivas y procedimientos para un

desenvolvimiento óptimo en el manejo de los recursos económicos.

 Precautelar la integridad del patrimonio

 Supervisar la elaboración del plan anual de adquisiciones

 Supervisar la elaboración del presupuesto

 Proporcionar información económica y financiera a la Gerencia

 Supervisar el cumplimiento de las políticas de compra y actividades de logística y

verificar que se cumplan.

 Tomar parte en algunas negociaciones con proveedores

 Supervisar la administración del presupuesto y tesorería

 Participar con las negociaciones con bancos, instituciones financieras y el estado en

relación a las necesidades de inversión y financiamiento.

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Habilidades especiales: manejo de personas, planificación, manejo de

conflictos, capacidad de análisis

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN: Ingeniero en Finanzas, Economista, Administrador de Empresas o

afines

EXPERIENCIA: Que tenga 2 años de experiencia como mínimo en cargos similares.

ADICIONAL: administración, análisis de estados financieros y proyectos, derecho legal, ley

de contratación del estado, conocimiento de tesorería y presupuesto.

98

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 005

NOMBRE DEL PUESTO: COORDINADOR GENERAL

ÁREA DE GESTIÓN:

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Manejo de correspondencia interna y externa, recepción y precautelar la

integridad de la empresa

FUNCIONES TÍPICAS(Actividades Esenciales)

 Participar en la formulación del planeamiento estratégico en lo
referente a la gerencia y sus áreas, definiendo objetivos para esta.

 Establecer las políticas, normas, directivas y procedimientos para un
desenvolvimiento óptimo en los flujos del trabajo.

 Precautelar la integridad del patrimonio
 Supervisar la elaboración del plan anual de adquisiciones
 Supervisar la elaboración del presupuesto
 Proporcionar información económica y financiera a la directiva

ejecutiva
 Supervisar el cumplimiento de las políticas de compra y actividades

de logística y verificar que se cumplan.
 Tomar parte en algunas negociaciones con proveedores
 Supervisar la administración del presupuesto, tesorería

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Capacidad de trabajo bajo presión y manejo de software básico

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Bachiller en Comercio y Administración, especialidad Gestión

Administrativa y Contable

EXPERIENCIA: 2 años de experiencia como mínimo en cargos similares.

ADICIONAL:Buena presencia y capacidad de relacionarse, promover

organización

99

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 006

NOMBRE DEL PUESTO: CONTADOR GENERAL

ÁREA DE GESTIÓN: Contabilidad y Valores

PUESTO SUPERVISOR: Asistente de Contabilidad, Departamento de Cobranzas

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Elaboración de los estados financieros, de acuerdo a los principios, normas y procedimientos
contables establecidos; de modo eficiente, transparente y oportuno, para la toma de
decisiones de la alta dirección de la Empresa.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Emite normas, diseña, organiza, implementa y controla, los

procedimientos y metodología para el procesamiento de la información

financiero contable, así como de los canales de información y

coordinación contable.

 Establece la dinámica de registro contable de acuerdo a las

necesidades de ejecución presupuestal, garantizando la permanente

actualización y mantenimiento de los registros propios del área

contable.

 Programa, supervisa y controla las actividades de captación de datos,

procesamiento, registro, análisis y contabilización de las transacciones

financiero contables que se dan en la Empresa.

 Dirige, supervisa y controla el correcto y oportuno registro y posterior

pago de las obligaciones de la Empresa en materia de tributaria,

observando la normatividad legal pertinente.

 Planea, desarrolla y dirige el proceso de formulación de los Estados

Financieros, cuidando que los mismos se adecuen a principios y

normas generalmente aceptadas, suscribiendo oficialmente los que

así correspondan; y, presentándolos a las instancias pertinentes en los

plazos y fechas establecidas.

 Organiza, coordina y dirige la toma de inventarios físicos de bienes del

activo fijo, de existencias en bodegas, así como la realización de

arqueos y conciliaciones en coordinación con las jefaturas pertinentes.

100

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Capacidad de trabajo bajo presión y manejo de software básico

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN: Doctor(a) en Contabilidad y Auditoría

EXPERIENCIA: 5 años de experiencia

ADICIONAL: Conocimientos de Legislación Tributaria, Finanzas, Microsoft

Office

101

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 007

NOMBRE DEL PUESTO: ASISTENTE DE CONTABILIDAD

ÁREA DE GESTIÓN: Contabilidad y Valores

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Implementar los registros contables y velar por la adecuada aplicación

Técnica, Jurídica, Contable, Tributaria, Financiera y Administrativa de los

valores por las Contribuciones Reembolsables que la Empresa.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Implementa la dinámica de los registros contables de acuerdo a las

necesidades de ejecución presupuestal, garantizando la permanente

actualización y mantenimiento de los registros propios del área contable, de

acuerdo a las indicaciones del Contador General.

 Efectúa los trámites legales y administrativos para la emisión de

comprobantes provenientes de las Contribuciones Reembolsables; formula

los correspondientes certificados provisionales y títulos definitivos, que

deben estar correctamente registrados y conciliados mensualmente con el

área de Contabilidad.

 Asesora en los asuntos de su competencia a las áreas que lo requieran.

 Coordina con el área de Informática la optimización y uso del software con el

objeto de agilizar y facilitar las labores y mantiene actualizada la base de

datos respectiva.

 Responsable por el uso y custodia de los activos que le sean asignados.

 Cumplir con las responsabilidades específicas establecidas en los

procedimientos, instructivos y documentos asociados al sistema de gestión

de calidad y seguridad de la información de la Empresa.

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Finanzas, Valores y Microsoft Office

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Contador Público Autorizado

EXPERIENCIA: 5 años de experiencia

ADICIONAL: Trabajo en equipo, proactivo, confidencialidad

102

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 008

NOMBRE DEL PUESTO: ASISTENTE OPERATIVO

ÁREA DE GESTIÓN: Gerente Administrativo y Gerente Financiero

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Responder por el aseo y el cuidado de las zonas o áreas que le sean

asignadas.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Limpieza integral de las oficinas, pisos, paredes, ventanas,

baños, cafetería,etc.

 Limpieza integral de los muebles de oficina como escritorios y

teléfonos y demás equipos de las oficinas

 Informar a la Gerencia Administrativa el requerimiento de

insumos de limpieza y cafetería

 Cuidado de las áreas ornamentales de la Compañía

 Cumplir con los Reglamentos de la Compañía

 Las inherentes a su cargo

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Promover la organización y el orden de la empresa

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Estudios Secundarios, certificado que abalice su culminación

EXPERIENCIA 1 año de experiencia

ADICIONAL:Confidencialidad, Organización y capacidad de interrelacionarse

103

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO: 009

NOMBRE DEL PUESTO: ASISTENTE ADMINISTRATIVO

ÁREA DE GESTIÓN: Gerente Administrativo y Gerente Financiero

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Contribuir con la gestión institucional mediante labores de asistencia

administrativa en el área de desempeña

FUNCIONES TÍPICAS(Actividades Esenciales)

 Recopilar, administrar documentos, y actualización de la base de

datos de la información relacionada

 Atender personal y telefónicamente a usuarios y público en general en

temas relacionados con la dependencia

 Llevar, organizar y actualizar la base de datos asociada a la

ubicación, préstamo y utilización de la información relacionada.

 Relacionar, controlar y enviar expedientes, informes y documentos a

otras dependencias de la Corporación.

 Abrir carpetas de expedientes de los diferentes trámites relacionados.

 Guardar la reserva necesaria sobre los asuntos relacionados con la

dependencia.

 Realizar la supervisión a los contratos o convenios para los cuales

sea designado por el Gerente General

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Cumplir con los compromisos organizacionales con eficiencia y calidad

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Ingeniero Comercial

EXPERIENCIA 2 años de experiencia

ADICIONAL:Relaciones Humanas, Espíritu de servicio y colaboración,

confidencialidad

104

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO:010

NOMBRE DEL PUESTO: COORDINADOR EXTERNO

ÁREA DE GESTIÓN: Gerente General, Gerencia Administrativa

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Encargado de Manejo de Relaciones Públicas con Agencias y Productoras

de Eventos

FUNCIONES TÍPICAS(Actividades Esenciales)

 Manejo de Relaciones Públicas con Agencias y Productoras de

Eventos

 Gestionar nuevas oportunidades de negocios

 Actualizar la base de datos con clientes nuevos

 Elaboración de reportes de visitas a clientes nuevos

 Establecer nuevas estrategias para nuevos mercados

 Elaboración, envío y seguimiento de cotizaciones

 Elaboración, envío y seguimiento de requisiciones de equipos

 Coordinación de la Logística necesaria para el envío de equipos

 Elaboración, envío y seguimiento de contratos

 Elaboración de reportes de visitas a clientes nuevos

 Establecer nuevas estrategias de ventas

 Incrementar la ventas en un 3% anual

 Gestión de Cobranzas

 Realizar las visitas técnicas necesarias previo el montaje

 Supervisar el montaje de equipos

 Prever con tiempo las necesidades de recursos necesarios para

los eventos

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Capacidad de Liderazgo, Planificación adecuada

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN: Estudios superiores en Mercadeo, Relaciones Públicas o afines

al giro del negocio.

105

EXPERIENCIA 1 año de experiencia

ADICIONAL:Promover la organización y el orden, Buena presencia y capacidad de

interrelacionarse, manejo de Microsoft Office nivel medio, Internet, Outlook

106

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO:011

NOMBRE DEL PUESTO: JEFE DE TÉCNICOS

ÁREA DE GESTIÓN: Gerente General, Gerencia Administrativa , Gerencia Financiera

PUESTO SUPERVISOR: Personal Operativo de Bodega

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Coordinar visitas técnicas y revisión de planos para eventos

FUNCIONES TÍPICAS(Actividades Esenciales)

 Organizar los grupos de trabajo con los coordinadores

 Planificar la toma de inventarios en conjunto con el Jefe de Bodega

 Planificar el cronograma de mantenimientos en conjunto con el Jefe de

Laboratorio

 Realizar seguimiento a los equipos ingresados a reparación.

 Supervisar que el equipo salga de bodega de acuerdo a la requisición y

cumpliendo las normativas del Reglamento de Bodegas e Inventarios.

 Supervisar que el equipo ingrese a bodega en perfectas condiciones y

completo.

 Prever con tiempo las necesidades de recursos necesarios para los eventos

 Vigilar el cumplimiento de las disposiciones dadas a jefes de áreas, jefes de

grupo, personal operativo

 Vigilar el orden y la limpieza de la Bodega

 Supervisar y participar en el montaje y desmontaje de eventos.

 Será responsable de las herramientas y equipo de protección personal a su

cargo.

 Realizar el seguimiento de eventos confirmados

 Supervisar que el personal cumpla con los Reglamentos de la Compañía

 Controlar la asistencia, la puntualidad y la presentación del personal operativo

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Capacidad de Liderazgo, Planificación adecuada

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Estudios secundarios técnicos

EXPERIENCIA 2 años de experiencia

ADICIONAL: Promover la organización y el orden, Buena presencia y capacidad de

interrelacionarse, manejo de Microsoft Office nivel medio, Internet, Outlook

107

EMPRESA BOREALIS CIA LTDA (PRISMA)

CÓDIGO:012

NOMBRE DEL PUESTO: JEFE DE LABORATORIO

ÁREA DE GESTIÓN: Gerente General, Gerencia Administrativa , Gerencia Financiera

PUESTO SUPERVISOR: Técnico en Laboratorio

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Establecer planes de acción en el laboratorio, planificando un cronograma periódico de

mantenimiento de equipos

FUNCIONES TÍPICAS(Actividades Esenciales)

 Mantener actualizadas las hojas de vida de los equipos

 Mantener un stock mínimo de repuestos

 Elaboración de reportes de revisiones técnicas preventivas

 Elaborar el informe técnico de daños determinando las causas, y los repuestos

necesarios

 Reparar los equipos que ingresan al Laboratorio.

 Establecer nuevas tecnologías innovadoras, para sacar mayor ventaja en la

manera de utilizar los equipos

 Prever con tiempo las necesidades de recursos necesarios para el laboratorio

 Capacitar al personal operativo en el funcionamiento de equipos y software

 Mantener actualizado el software de los equipos

 Mantener actualizado catálogos de los equipos

 Cumplir el Reglamento de la Compañía

 Las demás inherentes a su cargo

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Capacidad de Liderazgo, Planificación adecuada

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Estudios secundarios técnicos en Electrónica o carreras afines al giro de

negocio.

EXPERIENCIA 2 años de experiencia

ADICIONAL: Promover la organización y el orden, Buena presencia y capacidad de

interrelacionarse, manejo de Microsoft Office nivel medio, Internet, Outlook

108

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO:013

NOMBRE DEL PUESTO: JEFE DE BODEGA

ÁREA DE GESTIÓN: Gerencia Administrativa , Gerencia Financiera

PUESTO SUPERVISOR: Jefe de Técnicos

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Manejo y mantenimiento del sistema inventarios de bodega, planificar de mantenimiento de

equipos, tarimas y estructuras.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Manejo y mantenimiento del sistema inventarios de la Bodega

 Planificación de mantenimiento de los equipos, tarimas y estructuras

 Manejo y coordinación del cronograma de mantenimiento de camiones.

 Planificación de la toma de inventarios al año

 Mantener un stock mínimo de suministros y consumibles

 Revisar mensualmente las herramientas asignadas a cada empleado

 Entregar y controlar el equipo de protección personal

 Emitir Egresos, e Ingresos de Bodega

 Emitir Guías de Remisión

 Coordinar la Logística necesaria para la salida de equipos

 Verificar el ingreso correcto de los equipos al sistema

 Reportar a Gerencia la baja, perdida o daño de equipos

 Entregar a los técnicos la Requisición, y Planos de Equipos para los eventos

 Mantener comunicación con la Gerencia sobre las novedades de la bodega y

su personal

 Control de asistencia del personal de bodega

 Manejo de la caja chica

 Mantener las instalaciones de la bodega limpia

 Recepción de facturas de proveedores

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Conocimiento de software utilitario básico, capacidad de trabajar horas extras, cursos de

administración de bodegas, curso de manejo de inventarios y activos

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN: Estudios secundarios –Técnicos o Tecnológicos

EXPERIENCIA 2 años de experiencia

ADICIONAL: Capacidad de Liderazgo, Planificación adecuada.

109

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO:014

NOMBRE DEL PUESTO: BODEGUERO

ÁREA DE GESTIÓN: Jefe de Bodega

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Realizar las labores correspondientes al recibo, identificación, descripción y despacho de los

materiales, productos, mercancías, insumos y otros bienes propiedad o en custodia de la empresa.

Tramitar todos los formatos y documentos relacionados a esta actividad.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Cumplir el horario de establecido de trabajo.

 Recopilar y organizar el inventario del almacén

 Ubicar la mercadería recibida en el lugar correspondiente de la bodega

 Mantener la bodega ordenada y limpia.

 Realizar actividades de recibo y entrega de los inventarios existentes en el Almacén.

 Recepción de toda la mercadería que ingresa a bodega; registrando en el libro de recepción

los siguientes datos:

1) Guía despacho o Factura del proveedor.

2) Fecha de ingreso.

3) Nombre y detalle de artículos.

4) Firmar guía transportista.

5) Fecha de vencimiento.

 Organizar las facturas.

 Revisión de la mercancía que esté acorde con lo solicitado.

 Informar oportunamente los faltantes o mercancía averiada.

 Desempeñar las demás funciones y tareas en materia de su competencia

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Técnicas de manejo de inventarios y mercancías.

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Estudios secundarios

EXPERIENCIA 2 años de experiencia

ADICIONAL: Conocimiento en clasificación de mercancías que ingresan a la bodega, clasificación

diaria de inventarios que ingresan a la bodega.

110

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO:015

NOMBRE DEL PUESTO: TÉCNICOS

ÁREA DE GESTIÓN: Jefe Técnico

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Colaborar en el diseño de la iluminación y sonido de un proyecto, gestionando el montaje,

desmontaje y mantenimiento del proyecto, así como el adecuado funcionamiento de los

equipos, verificando la correcta evolución siguiendo las instrucciones recibidas del

diseñador de iluminación, sonidista o director de fotografía y escénico.

FUNCIONES TÍPICAS(Actividades Esenciales)

 Participar activamente en la ejecución de los programas de mantenimiento

preventivo y/o mantenimiento correctivo de tal forma que asegure, un servicio

continuo y de óptima calidad.

 Solicitar a su jefatura los materiales, suministros, repuestos y equipos

necesarios para la realización de los trabajos.

 Proporcionar a su jefe las herramientas e instrumentos que le son necesarios

para la mejor culminación de las tareas programadas.

 Utilizar y cuidar los equipos necesarios para seguridad en el proceso de montaje

de estructuras y espectáculo.

 Colaborar en la entregar los equipos y herramientas utilizadas en el montaje del

proyecto

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Uso básico de tecnologías de la información.

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Estudio técnico en Imagen, Iluminación y Sonido

EXPERIENCIA 3 años de experiencia

ADICIONAL:-

- Comunicación funcional en inglés, ética y trabajo en equipo, comunicación oral y escrita en

español, razonamiento lógico matemático.

111

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO:016

NOMBRE DEL PUESTO: TÉCNICO EN LABORATORIO

ÁREA DE GESTIÓN: Jefe de Laboratorio

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Efectuar periódicamente el mantenimiento de equipos

FUNCIONES TÍPICAS(Actividades Esenciales)

 Mantener un registro de los repuestos utilizados para los equipos

 Elaborar el informe técnico de daños determinando las causas, y los repuestos

necesarios, para que sea conocido por el jefe de laboratorio.

 Reparar los equipos que ingresan al Laboratorio.

 Establecer tecnologías innovadoras, para sacar mayor ventaja en la manera

de utilizar los equipos

 Mantener actualizado el software de los equipos

 Mantener actualizado catálogos de los equipos

 Cumplir el Reglamento de la Compañía

 Las demás inherentes a su cargo

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Técnicas de manejo de inventarios y mercancías.

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:: Estudios secundarios técnicos en Electrónica o carreras afines al giro del

negocio.

EXPERIENCIA 2 años de experiencia

ADICIONAL: Promover la organización y el orden, buena presencia y capacidad de

interrelacionarse, manejo de Microsoft Office nivel medio, Internet, Outlook

112

EMPRESA BOREALIS CIA LTDA. (PRISMA)

CÓDIGO:017

NOMBRE DEL PUESTO: AUXILIAR DE COBRANZAS

ÁREA DE GESTIÓN: Contador General

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Vigilar permanentemente las acciones de cobranza de los recaudadores

FUNCIONES TÍPICAS(Actividades Esenciales)

 Cumplir y hacer cumplir el Manual de Organización y Funciones así como el

Manual de Normas y procedimiento del área

 Vigilar permanentemente las acciones de cobranza de los recaudadores

 Entrega diaria de lo recaudado al responsable de realizar los depósitos en las

entidades bancarias

 Elaborar reportes de las planillas de ingreso a cada en forma diaria

 Elaborar informes periódicos por sistema de los movimientos de la cartera de

cobranza

 Recomendar las acciones para mejorar las cobranzas morosas, evaluando

periódicamente las medidas adoptadas.

 Sugerir locales propios o de terceros como centros de cobranza autorizados

 Propiciar la interconexión de los centros de cobranza autorizados con la

empresa a través de la informática.

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Conocimientos en sistema computarizados, capacidad y habilidad para comunicarse,

capacidad de organización

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN: Estudios en Administración o similar giro de negocio.

EXPERIENCIA 3 años de experiencia

ADICIONAL: Moral sólida, disciplinado, puntual, dinámico, ordenado, buen trato,

personalidad definida, predisposición para recibir órdenes.

113

EMPRESA BOREALIS CIA LTDA (PRISMA)

CÓDIGO:018

NOMBRE DEL PUESTO: CONSERJE

ÁREA DE GESTIÓN: Gerente Administrativo, Gerente Financiero

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Bajo la supervisión inmediata realiza labores rutinarias de organización y limpieza de las

oficinas, mobiliarios y equipos de la empresa

FUNCIONES TÍPICAS(Actividades Esenciales)

 Labores de Mensajería Local

 Registrar los ingresos de visitantes a la Compañía

 Abrir y cerrar las oficinas

 Recepción de correspondencia general como estados de cuenta, oficios etc.

 Cumplir con los Reglamentos de la Compañía

 Las inherentes a su cargo

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Promover la organización y el orden, habilidad para comunicarse, capacidad de

organización

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Bachiller

EXPERIENCIA 1 año de experiencia

ADICIONAL: Moral sólida, disciplinado, puntual, dinámico, ordenado, buen trato,

amable,colaborador, predisposición para recibir órdenes.

114

EMPRESA BOREALIS CIA LTDA (PRISMA)

CÓDIGO:019

NOMBRE DEL PUESTO: JEFE DE ÁREA

ÁREA DE GESTIÓN: Jefe de Técnicos, Director General, Gerencia Administrativa,

Gerencia Financiera

PUESTO SUPERVISOR:

NATURALEZA DEL TRABAJO: (Misión del Puesto)

Supervisar que el equipo bajo su responsabilidad salga de bodega de acuerdo a la

requisición

FUNCIONES TÍPICAS(Actividades Esenciales)

 Apoyar en las visitas técnicas y revisión de planos para eventos si se requiere

 Mantener Organizada el área que tiene a su cargo

 Encargarse del mantenimiento preventivo del equipo a su cargo.

 Realizar seguimiento a los equipos de su área ingresados a reparación.

 Supervisar que el equipo bajo su responsabilidad salga de bodega acuerdo a la

requisición y cumpliendo las normativas del Reglamento de Bodegas e

Inventarios.

 Será responsable de que el equipo ingrese en perfectas condiciones y en su

totalidad.

 Prever con tiempo las necesidades de recursos necesarios para los eventos

 Vigilar el cumplimiento de las disposiciones dadas al personal operativo a su cargo.

 Vigilar el orden y la limpieza del área a su cargo y de la Bodega

 Supervisar y participar en el montaje y desmontaje de eventos.

 Será responsable de las herramientas y equipo de protección personal a su cargo.

CARACTERÍSTICA DE LA CLASE (Destrezas Específicas Requeridas)

Capacidad de liderazgo, planificación, promover la organización y el orden

REQUISITOS MÍNIMOS (Requisitos del Puesto)

EDUCACIÓN:Bachiller o estudios técnicos

EXPERIENCIA 2 año de experiencia

ADICIONAL: capacidad para trabajar bajo presión, manejo de Microsoft Office, Internet,

Outlook

115

F
A

C
T

O
R

E
S

O

B
J
E

T
O

 D
E

 V
A

L
U

A
C

IO
N

 D
E

 P
U

E
S

T
O

S
 D

E
 L

A

E
M

P
R

E
S

A
 B

O
R

E
A

L
IS

 C
IA

 L
T

D
A

 (
P

R
IS

M
A

)

VALUACIÓN DE PUESTOS A LA EMPRESA BOREALIS

CIA LTDA. (PRISMA)

ESTABLECER FACTORES

Educación

CONOCIMIENTO Experiencia

40% Iniciativa

RESPONSABILIDAD Por persona

20% Por equipo

ESFUERZO Mental

20% Físico

CONDICIONES DE Riesgos

TRABAJO

20%

116

DETERMINAR GRADOS Y DEFINIR FACTORES

En este punto se define los factores a ser evaluados y se asigna sus

respectivos grados, así mismo se debe indicar que los factores y

grados deben determinarse de acuerdo al puesto y actividad de la

empresa.

DETERMINAR GRADOS
Cuadro 28

Educación 4 Grados

Experiencia 4 Grados

Iniciativa 3 Grados

Responsabilidad por Equipo 3 Grados

Responsabilidad por Persona 4 Grados

Esfuerzo Mental 3 Grados

Esfuerzo Físico 3 Grados

Riesgos 3 Grados

Fuente: Hoja de funciones
Elaborado por; La autora

DEFINIR FACTORES

EDUCACIÓN. Son los distintos niveles de preparación, necesaria

para desempeñar eficientemente funciones que el puesto necesita

Cuadro 29

1. Grado Primaria

2. Grado Secundaria

3. Grado Técnico

 4. Grado Profesional

Fuente: Hoja de funciones
Elaborado por: La autora

EXPERIENCIA. Es el tiempo transcurrido en funciones similares.

117

Cuadro 30

1. Grado 0 a 1 año

2. Grado 1 a 2 años.

3. Grado 2 a 3 años.

4. Grado 3 a 5 años.

Fuente: Hoja de funciones
Elaborado por: La autora

INICIATIVA. Es el buen juicio y capacidad para desempeñar el trabajo.

Cuadro 31

1. Grado Baja

2. Grado Mediana

3. Grado Alta

 Fuente: Hoja de funciones
Elaborado por: La autora

RESPONSABILIDAD POR PERSONA. Es el cumplimiento de

sus funciones.

Cuadro 32

1. Grado Responde por su propio Trabajo.

2. Grado Responde por el trabajo de su Sección.

3. Grado Responde por el trabajo de Departamento.

4. Grado Responde por el trabajo de toda la empresa

Fuente: Hoja de funciones
Elaborado por: La autora

118

RESPONSABILIDAD POR EQUIPO. Responde por el daño que

pueda producirse en los diferentes equipos de la empresa.

Cuadro 33

1. Grado Responde hasta 1000 dólares.

2. Grado Responde de $ 1001 a $ 1500.

3. Grado Responde de $ 1501 a $ 3000 (en
adelante).

Fuente: Hoja de funciones
Elaborado por: La autora

ESFUERZO MENTAL. Se refiere a trabajos de tipo intelectual.

Cuadro 34

1. Grado Bajo

2. Grado Mediano

3. Grado Alto

 Fuente: Hoja de funciones
Elaborado por: La autora

ESFUERZO FÍSICO. Es el desgaste físico que sufre el individuo

desde su trabajo.

Cuadro 35

1. Grado Bajo

2. Grado Mediano

3. Grado Alto

Fuente: Hoja de funciones
Elaborado por: La autora

119

P
O

N
D

E
R

A
C

IO
N

 D
E

 F
A

C
T

O
R

E
S

RIESGOS. Son los accidentes que pueden presentarse en el trabajo.

Cuadro 36

1. Grado No está en riesgo

2. Grado Eventualmente está en riesgo

3. Grado Está en posibilidad de sufrir accidentes

Fuente: Hoja de funciones
Elaborado por: La autora

PONDERACIÓN DE FACTORES

Educación 20%

CONOCIMIENTO Experiencia

10%

40% Iniciativa

 10%

RESPONSABILIDAD Por persona 15%

30% Por equipo 15%

 ESFUERZO Mental 10%

 20% Físico 10%

CONDICIONES DE
TRABAJO Riesgos 10%

10

120

ESTABLECER PUNTOS A LOS
GRADO

Una vez establecido la tabla de puntos se procede a realizar la valorización

de puestos por puntos que consiste en comparar la definición de funciones

con la definición de factores y de grados, para saber en qué grado y en qué

factor corresponde.

CUADRO 37

FACTORES PESO
1ER.

GRADO
2DO.

GRADO
3ER.

GRADO
4TO.

GRADO

EDUCACIÓN 20 20 40 60 80

EXPERIENCIA 10 10 20 30 40

INICIATIVA 10 10 20 30 40

RESPONSABILIDAD
POR PERSONA 15 15 30 45 60

RESPONSABILIDAD
POR EQUIPO 15 15 30 45

ESFUERZO
MENTAL 10 10 20 30

ESFUERZO FÍSICO 10 10 20 30

RIESGO 10 10 20 30
Fuente: Hoja de funciones
Elaborado por: La autora

121

SUMATORIA DE PUNTOS DE ACUERDO A LA DENOMINACIÓN

DEL PUESTO

En la EMPRESA BOREALIS CIA LTDA.(PRISMA), constan los

siguientes puestos:

CUADRO 38

PUESTOS SUELDO

Gerente General 700,78

Asistente de Gerencia 500,12

Gerente Administrativo 550,90

Gerente Financiero 550,90

Coordinador General 541,56

Jefe de Bodega 412,49

Jefe de Técnicos 412,49

Jefe de Laboratorio 412,49

Contador General 512,34

Contador 1 512,34

Asistente Operativo 318,00

Asistente Administrativo 410,67

Técnicos 318.00

Auxiliar de Laboratorio 318.02

Asistente Contable 410,15

Auxiliar de Cobranzas 318,00

Coordinador General 541,56

Auxiliar de Servicios 322,31

Conserje 318,19
Fuente: Hoja de funciones
Elaborado por: La autora

122

SUMATORIA DE PUNTOS DE ACUERDO A LA DENOMINACIÓN DEL PUESTO.

La sumatoria de puntos se refiere a la suma total que se obtuvo de cada uno de los puestos según los grados asignados.

CUADRO 39

FACTORES

G
e
re

n
te

G
e
n

e
ra

l

A
s
is

te
n

te
 d

e

G
e
re

n
c
ia

G
e
re

n
te

A
d

m
in

is
tr

a
ti

v

o

G
e
re

n
te

F
in

a
n

c
ie

ro

C
o

o
rd

in
a

d
o

r

E
x
te

rn
o

J
e
fe

 d
e

B
o

d
e

g
a

J
e
fe

 d
e

T
é
c

n
ic

o
s

J
e
fe

 d
e

L
a
b

o
ra

to
ri

o

C
o

n
ta

d
o

r

G
e
n

e
ra

l

C
o

n
ta

d
o

r
1

A
s
is

te
n

te

O
p

e
ra

ti
v

o

A
s
is

te
n

te

A
d

m
in

is
tr

a
ti

v

o

T
é
c

n
ic

o
s

A
u

x
il

ia
r

d
e

L
a
b

o
ra

to
ri

o

A
s
is

te
n

te

C
o

n
ta

b
le

A
u

x
il

ia
r

d
e

C
o

b
ra

n
z
a
s

C
o

o
rd

in
a

d
o

r

G
e
n

e
ra

l

A
u

x
il

ia
r

d
e

S
e
rv

ic
io

s

C
o

n
s

e
rj

e

EDUCACIÓN 80 80 80 80 80 40 60 60 80 80 40 80 60 60 80 80 40 40 40

EXPERIENCIA 40 30 30 20 10 20 20 20 40 40 10 20 30 20 40 30 20 20 10

INICIATIVA 30 30 30 30 30 30 30 30 30 20 30 30 30 30 20 30 30 20 30

RESPONSABI
LIDAD POR

PERSONA 60 30 30 60 60 45 30 30 60 60 30 45 30 30 45 60 60 45 30

RESPONSABI

LIDAD POR
EQUIPO 30 30 30 45 30 45 45 45 45 30 30 45 45 45 30 45 30 15 45

ESFUERZO
MENTAL 30 30 30 30 30 10 30 30 30 10 30 20 20 20 20 10 30 10 10

ESFUERZO

FÍSICO 10 10 10 10 30 30 30 30 10 10 30 10 30 30 10 30 30 30 30

RIESGO 10 10 10 10 30 30 30 30 10 10 10 10 30 30 10 30 10 30 30

TOTAL 290 250 250 285 300 250 275 275 305 260 210 260 275 265 255 315 250 210 225
Fuente: Hoja de funciones
Elaborado por: La autora

123

TABULACIÓN DE DATOS PREVIO A LA APLICACIÓN DE FORMULAS

MATEMÁTICAS PARA LA DETERMINACIÓN DEL AJUSTE SALARIAL

La tabulación de datos se obtiene multiplicando el total de los puntos de la

sumatoria de la denominación de los puestos por los sueldos actuales de

cada puesto de la empresa obteniendo una variable XY; posteriormente se

eleva al cuadrado la sumatoria de cada uno de los puntos (X) obteniendo

la variable X2

CUADRO 40
PUESTO PUNTOS X SALARIO Y XY X2

Gerente General 290,00 700,78 203226,20 84100,00

Asistente de Gerencia 250,00 500,12 125030,00 62500,00

Gerente Administrativo 250,00 550,90 137725,00 62500,00

Gerente Financiero 285,00 550,90 157006,50 81225,00

Coordinador Externo 300,00 541,56 162468,00 90000,00

Jefe de Bodega 250,00 412,49 103122,50 62500,00

Jefe de Técnicos 275,00 412,49 113434,75 75625,00

Jefe de Laboratorio 275,00 412,49 113434,75 75625,00

Contador General 305,00 512,34 156263,70 93025,00

Contador 1 260,00 512,34 133208,40 67600,00

Asistente Operativo 210,00 318,00 66780,00 44100,00

Asistente Administrativo 260,00 410,67 106774,20 67600,00

Técnicos 275,00 318,00 87450,00 75625,00

Auxiliar de Laboratorio 265,00 318,00 84270,00 70225,00

Asistente Contable 255,00 410,15 104588,25 65025,00

Auxiliar de Cobranzas 315,00 318,00 100170,00 99225,00

Coordinador General 250,00 541,56 135390,00 62500,00

Auxiliar de Servicios 210,00 322,31 67685,10 44100,00

Conserje 225,00 318,19 71592,75 50625,00

TOTAL 5005,00 8381,29 2229620,10 1333725,00
Fuente: Hoja de funciones
Elaborado por: La autora

Se habla de ajuste salarial cuando este no se ha incrementado por lo tanto,

existe la necesidad de presentar una alternativa para regular los sueldos,

para lo cual se utiliza el método de mínimos cuadrados cuya fórmula se

presenta a continuación:

124

Σ XY

_ Σ XY

PENDIENTE….C =
 N

Σ X²
_ Σ X²

N

2.229.620

_ 2.229.620

PENDIENTE….C =
 19

1.333.725
_ 1.333.725

19

 2.229.620
_

222962,01

PENDIENTE….C =

1.333.725
_

133372,5

PENDIENTE….C =
2.006.658

= 1,67
1.200.353

PENDIENTE….C = 1,67

X1 =
Σ X

=
5.005

= 263,42
N 19

Y1 =
Σ Y

=
8.381

= 441,12
N 19

P1 = 263,42 ; 441,12

ECUACIÓN DE LA LÍNEA RECTA

En este caso; es el valor que el analista le da a esta variable revisando el

puntaje que tiene cada puesto y toma como referencia (casi siempre) el

puesto de menor puntaje, este valor sirve para realizar la ejecución analítica

de la ecuación de la línea recta.

125

Y2 = Y1 - C(X1 - X2)

 X2 = 210,00

441,12 - 1,67 (263,42 - 210,00)

Y2 = 441,12 - 1,67 x 53,42

 Y2 = 441,12 - 89,31

 Y2 = 351,82

 P2 = 210,00 ; 351,82

CUADRO 41

ANÁLISIS DE LA GRÁFICA

PUNTOS(X) SALARIOS (Y) CARGO

0 0

225 318 Conserje

210 322 Auxiliar de Servicios

250 542 Coordinador General

315 318 Auxiliar de Cobranzas

255 410 Asistente Contable

265 318 Auxiliar de Laboratorio

275 318 Técnicos

260 411
Asistente
Administrativo

210 318 Asistente Operativo

260 512 Contador 1

305 512 Contador General

275 412 Jefe de Laboratorio

275 412 Jefe de Técnicos

250 412 Jefe de Bodega

300 542 Coordinador Externo

285 551 Gerente Financiero

250,00 551 Gerente Administrativo

250,00 500 Asistente de Gerencia

290,00 701 Gerente General

5005 8381,29 TOTAL
Fuente: Cuadro 39
Elaborado por: La autora

126

GRÁFICO N° 23

0,00

50,00

100,00

150,00

200,00

250,00

300,00

350,00

400,00

450,00

500,00

550,00

600,00

650,00

700,00

750,00

0,00 50,00 100,00 150,00 200,00 250,00 300,00 350,00 400,00 450,00

P
U

N
TO

S

SALARIOS

Conserje

Auxiliar de Servicios

Coordinador General

Auxiliar de Cobranzas

Asistente Contable

Auxiliar de Laboratorio

Técnicos

Asistente Operativo

Contador 1

Contador General

Jefe de Laboratorio

Coordinador Externo

127

El análisis de la gráfica se obtiene de los datos de los roles de la empresa y

el total de los puntos de la denominación de puestos, ubicándolo en esta

grafica desde el menor hasta el mayor punto.

Los puestos de la empresa BOREALIS CIA LTDA (PRISMA) que son

necesarios realizar el ajuste salarial de acuerdo a la gráfica son los que el

sueldo indica que se encuentran debajo de la línea recta, lo que indica que

el sueldo que percibe actualmente no está acorde a sus responsabilidades,

funciones, conocimientos, experiencia y condiciones de trabajo dentro de la

empresa.

CUADRO 42
CARGOS QUE NECESITAN

REVALORIZACIÓN

NÚMERO CARGO

1 Conserje

2 Auxiliar de Servicios

3 Auxiliar de Cobranzas

4 Asistente Contable

5 Auxiliar de Laboratorio

6 Técnicos

7 Asistente Administrativo

8 Asistente Operativo

9 Jefe de Laboratorio

10 Jefe de Técnicos

11 Jefe de Bodega

12 Coordinador
Fuente: Cuadro 40
Elaborado por: La autora

128

La fórmula para realizar el ajuste salarial a cada puesto es calculando el

factor de valorización de la siguiente manera.

Factor de Valorización=  Sueldos

 Puntos

 Factor de
Valorización

=
Σ Salarios

 Σ Puntos

 Factor de
Valorización

=
8381,29

 5005

 Factor de
Valorización

= 1,67

SUELDO QUE DEBERÍA GANAR EL PERSONAL DE LA EMPRESA

BOREALIS CIA LTDA. (PRISMA)

Se obtiene este cuadro del resumen de la gráfica de los puestos, donde

se multiplica 1,67 que es el factor de valorización por el sueldo actual que

reciben los empleados de la empresa BOREALIS CIA LTDA. (PRISMA),

este factor se aplica a aquellos valores que se encuentran por debajo de la

línea en la gráfica los mismos que representan a un salario que no

corresponde a las funciones que desarrollan en el puesto asignado y que

debe ser ajustado.

129

CUADRO 43

N°
Nombre del

Puesto
Peso Factor de

Valorización
Sueldos
Actuales

Sueldo
Adecuado

1
Gerente
General 290,00 700,78

2
Asistente de

Gerencia 250,00 500,12

3
Gerente

Administrativo 250,00 550,90

4
Gerente

Financiero 285,00 550,90

5
Coordinador

Externo 300,00 1,67 541,56 906,89

6
Jefe de
Bodega 250,00 1,67 412,49 690,75

7
Jefe de

Técnicos 275,00 1,67 412,49 690,75

8
Jefe de

Laboratorio 275,00 1,67 412,49 690,75

9
Contador
General 305,00 512,34

10 Contador 1 260,00 512,34

11
Asistente
Operativo 210,00 1,67 318,00 532,52

12
Asistente

Administrativo 260,00 1,67 410,67 687,70

13 Técnicos 275,00 1,67 318,00 532,52

14
Auxiliar de
Laboratorio 265,00 1,67 318,00 532,52

15
Asistente
Contable 255,00 1,67 410,15 686,83

16
Auxiliar de
Cobranzas 315,00 1,67 318,00 532,52

17
Coordinador

General 250,00 541,56

18
Auxiliar de
Servicios 210,00 1,67 322,31 539,73

19 Conserje 225,00 1,67 318,19 532,84
Fuente: Cuadro 41
Elaborado por: La autora

130

METODOLOGIA

REGLAMENTO DE

ADMISIÓN Y EMPLEO

PARA LA EMPRESA

BOREALIS CIA LTDA.

(PRISMA)

131

CAPÍTULO PRIMERO

DEL ÁMBITO DE APLICACIÓNDEL PRESENTE REGLAMENTO

 ARTICULO PRIMERO.- El presente Reglamento Interno de admisión

y empleo regula las relaciones Obrero-Patronales entre la Empresa

BOREALIS CIA LTDA. (PRISMA) y el personal de Trabajadores

(funcionarios, empleados y obreros) que presta sus servicios en la

misma en todas sus áreas, dependencias, departamentos, sistemas,

oficinas, sucursales; en general, en los lugares de trabajo, sin

consideración a la clase o modalidad de contrato de bajo que los

vincule con la empresa, dependiente de sus funciones o jerarquías,

respetándose las disposiciones contenidas en el contrato colectivo

de trabajo así como del Código de trabajo y más leyes conexas.

Como consecuencia de lo antes mencionado, las normas estipuladas

en este instrumento se considerarán incorporadas a toda relación

jurídica contractual de naturaleza laboral existente, así como también

a cada Contrato Individual de Trabajo que se celebre con fecha

posterior a la aprobación de este Reglamento Interno. Para efectos

de este Reglamento, a BOREALIS CIA LTDA. (PRISMA), se le podrá

denominar también: La ADMINISTRACIÓN, la EMPRESA, la

COMPAÑÍA, o como EL EMPLEADOR; y al personal de

Trabajadores individual o colectivamente considerado, simplemente

como los Trabajadores, según el caso. Para efectos de

responsabilidad patronal BOREALIS CIA LTDA. (PRISMA), de sus

132

trabajadores, sin prejuicio de determinado en su estatuto social, se

sujetará a lo determinado en el artículo 36 del Código de Trabajo.

 ARTÍCULO SEGUNDO.- El presente Reglamento es de aplicación

obligatoria en las oficinas administrativas e instalaciones que

mantiene la empresa BOREALIS CIA LTDA. (PRISMA), y las que

posteriormente pueda establecerse en la ciudad de Quito, y que la

administración determine que se aplique dentro de las relaciones

Obrero – Patronales Como consecuencia de lo expuesto en el párrafo

que antecede, todo Trabajador de la Compañía queda sujeto al

cumplimiento de las disposiciones prescritas en este Reglamento, no

siendo su desconocimiento causa eximente de responsabilidad para

ninguno de los Trabajadores.

 ARTÍCULO TERCERO.- Para dar cumplimiento a los dispuesto en el

Artículo 64 del Código de Trabajo, y con el objeto de que los

Trabajadores conozcan las disposiciones prescritas en este

Reglamento, la ADMINISTRACIÓN mantendrá en exhibición

permanente en sitios visibles y en los distintos lugares de trabajo,

copia autenticada de este instrumento junto con la copia legalizada

de los horarios de trabajo, aprobados por las respectivas autoridades

de trabajo. Sin perjuicio de entregarle un ejemplar del presente

Reglamento aprobado por cada trabajador.

133

CAPÍTULO SEGUNDO

DE LA CLASIFICACIÓN INTERNA, ADMINISTRACIÓN DEL PERSONAL,

DE TRABAJADORES

 ARTÍCULO CUARTO.- Son trabajadores de BOREALIS CIA LTDA.

(PRISMA), todas las personas que presten sus servicios lícitos y

personales para la Compañía en virtud de sus respectivos Contratos

Individuales de Trabajo, siempre y cuando perciban remuneración

directa de la Compañía.

 ARTÍCULO QUINTO.- Para efectos de ordenamiento interno –

administrativo, los Trabajadores de BOREALIS CIA LTDA. (PRISMA),

se dividen en Funcionarios, Empleados, Obreros.

CAPÍTULO TERCERO

DE LA ADMISIÓN Y REQUISITOS PARA LA CONTRATACIÓN DEL

PERSONAL

 ARTÍCULO SEXTO.- La admisión de Trabajadores es potestativa de

la ADMINISTRACIÓN, debiendo él o los aspirantes proporcionar en la

solicitud de empleo, de manera clara y verás, obligatoria y fielmente,

todos los datos que les sean requeridos, a fin de hacerlos constar en

el Registro que para el efecto lleva la Compañía. Tales requisitos,

entre otros, son los siguientes:

 Nombres y apellidos completos, edad, estado civil, profesión u

ocupación, nacionalidad, dirección domiciliaria, y cargas familiares.

En caso de que sea contratado, estas últimas podrían ser alegadas

134

por el Trabajador previa la presentación de la documentación que las

acredite legalmente como tales,

 Cédula de ciudadanía, o identidad, según el caso, certificado de

votación, carnet de afiliación al Instituto de Seguridad Social (IESS),

si lo tuviere, la presentación de libreta militar o su equivalencia, serán

requisitos indispensables para la admisión de un trabajador de sexo

masculino.

 Ser mayor de edad y encontrar en goce de los derechos de

ciudadanía,

 Presentar certificados de trabajo de los últimos cinco años, si hubiera

laborado durante dicho lapso. De solvencia moral, de salud,

certificado de antecedentes personales, y según lo requiera la

Compañía, de competencia o experiencia ocupacional o profesional.

 El o la aspirante deberán reunir requisitos adicionales, legales o

administrativos que se le soliciten, los mismos que serán acorde al

cargo a desempeñar.

 Si después de haber adquirido la calidad de Trabajador se

descubriera falsedad o alteración en los datos o documentos

presentados, el que incurriere en tal evento será separado

inmediatamente de la Compañía, ante lo dispuesto en el numeral

segundo del artículo 316 del Código de Trabajo, en concordancia con

lo dispuesto en el numeral 12 del Artículo Vigésimo Sexto del

presente Reglamento.

135

 ARTÍCULO SÉPTIMO.- Cualquier cambio de domicilio deberá ser

notificado por el Trabajador al Departamento de Recursos,

comunicación que deberá efectuar en un término no mayor de cinco

días contados a partir del momento en que ocurrió dicho cambio. De

no cumplirse con esta obligación, la Administración considerará como

domicilio del Trabajador la dirección que consta en los registros que

para el caso lleva la Compañía. Información que como queda

expresado en el Artículo anterior, es proporcionada por el Trabajador

al momento de llenar el formulario de solicitud de admisión para

laborar en la Empresa.

CAPÍTULO CUARTO

POLÍTICAS DE RECLUTAMIENTO, SELECCIÓN, CONTRATACIÓN,

INDUCCIÓN Y PERIODO A PRUEBA

Reclutamiento

 ARTÍCULO OCTAVO.- Con el fin de velar por el acceso a las nuevas

oportunidades para los empleados, la fuente de reclutamiento a

utilizar para todo cargo vacante deberá ser de carácter mixta.

 ARTÍCULO NOVENO.- Los llamados a concurso no deberán contener

sesgos de ningún tipo, ni emplear lenguaje discriminatorio, ni requerir

antecedentes personales que excedan las exigencias del cargo y no

estén referidas directamente a él. Dentro de los requisitos solicitados

no podrán producirse distinciones, exclusiones o aplicarse

preferencias basadas en motivos de raza, color, sexo, edad, estado

136

civil, sindicación, religión, opinión política, ascendencia nacional,

discapacidades, orientación sexual u origen social que tengan por

objeto anular o alterar la igualdad de oportunidades o trato en el

empleo.

 ARTÍCULO DÉCIMO.- El Departamento de recursos humanos

receptarán las postulaciones espontáneas para formar parte de la

base de datos de selección, siempre y cuando éstas se ajusten a los

procedimientos establecidos.

Selección

 ARTÍCULO DÉCIMO PRIMERO.- Todo el proceso de selección debe

estar basado en el perfil de competencias del cargo, los que a su vez

deberán estar basados estrictamente en los requisitos exigidos para el

desempeño del cargo, y no podrán contener requerimientos que no

estén asociados a la función

 ARTÍCULO DÉCIMO SEGUNDO.- En los procesos de selección no

podrán aplicarse exámenes que tengan carácter invasivo y/o

discriminatorio, tales como por ejemplo, pruebas de embarazo.

 ARTÍCULO DÉCIMO TERCERO.- El proceso selectivo comprenderá

el análisis de las calificaciones de los postulantes, la aplicación de

pruebas prácticas y entrevistas técnicas, y la verificación de sus

condiciones aptitudinales, de personalidad y salud

 ARTÍCULO DÉCIMO CUARTO.- En el reclutamiento y selección de

recursos humanos, se efectuará en un marco de estricta ética.

137

Contratación

 ARTÍCULO DÉCIMO QUINTO.- Como norma general, todo

Trabajador que ingrese por primera vez a prestar sus servicios en

BOREALIS CIA LTDA, deberá suscribir un Contrato de Trabajo con

inclusión de un período de prueba de hasta noventa días, al tenor de

lo prescrito en el Artículo 15 del Código del Trabajo, salvo el caso de

que se trate de labores que por su naturaleza deban ejecutarse

mediante la suscripción de Contratos de Trabajo de naturaleza

ocasional, eventual, temporal, precaria o extraordinaria, así como

también los de obra cierta y aquellos que hagan referencia a labores

de tipo técnico o profesional. Sin embargo de lo expresado, y

únicamente en lo que tiene que ver con la inclusión o no del período

de prueba para los trabajadores de nuevo ingreso, como excepción y

a criterio de la Administración, está podrá omitir tal particular cuando

las labores para los que éstos sean contratados, por su

especialización o técnica, así se lo considere conveniente.

Quienes bajo cualquier modalidad contractual de naturaleza laboral

hayan prestado servicios en el pasado para empresa BOREALIS CIA

LTDA. (PRISMA) y reingresen a la empresa, deberán igualmente

suscribir un contrato de trabajo a tiempo fijo o tiempo indefinido, pero

sin cláusula de prueba, y se considerarán trabajadores estables sólo a

partir del primer día del segundo año continuo de servicio, computado

dicho tiempo de servicio desde la fecha de su nuevo ingreso. Sin

138

perjuicio de que puedan ser contratados bajo otras modalidades,

como es el caso de eventuales, temporales, ocasionales o por obra

cierta, modalidades que por su naturaleza no dan la calidad de

estables, por cuanto este tipo de contratos no implican labores por

más de un año de servicio continuo.

 ARTICULO DÉCIMO SEXTO.- Los Trabajadores que fueren

contratados en calidad de Empleados u Obreros, se ceñirán en la

realización de sus ocupaciones a lo determinado en sus respectivos

contratos.

 ARTICULO DÉCIMO SÉPTIMO.- Cuando un Trabajador ingrese a

laborar por primera vez en la Compañía, la determinación o

asignación del lugar, sección o dependencia en la que prestará sus

servicios, quedará a criterio exclusivo de la ADMINISTRACIÓN.

Determinadas administrativamente las necesidades, para efectos de

llenar las vacantes que se produzcan, cuando vayan a ser llenadas

por Trabajadores de la Compañía, la Administración tomará en cuenta

la capacidad del aspirante, sus conocimientos técnicos, culturales y

académicos; de la misma manera tomará en cuenta sus antecedentes

de trabajo, tales como actitud, índice de ausentismo, disciplina,

desempeño, colaboración, etc., igual criterio en términos generales,

se aplicará y se exigirá para cuando la vacante vaya a ser llenada por

terceras personas

139

Inducción

 ARTICULO DÉCIMO SÉPTIMO.- Es responsabilidad de cada jefe de

área el instrumentar la inducción al área y puesto correspondiente, de

acuerdo a los siguientes puntos:

 Indicar el nombre del puesto

 Indicar el objetivo del puesto

 Indicar las funciones

 Establecer sus objetivos e indicar la forma en que será

evaluado

 Indicar el lugar exacto donde trabajará

 Entregar el inventario de equipo, materiales y/o información

 Explicar el procedimiento en el caso de un daño o mal

funcionamiento de los equipos que están bajo su

responsabilidad.

 Dar a conocer el procedimiento para solicitar los elementos de

oficina cuando lo requiera.

 Entrenar en el manejo adecuado del equipo y/o materiales

 Presentar al nuevo empleado con sus colaterales,

subordinados y personal de las dependencias con quienes

tendrá que trabajar.

 Entre un directorio de todos los miembros del departamento

 Indicar el horario de trabajo

 Explicar cómo funciona el sistema telefónico

140

 Explicar el protocolo de comunicación para tratar asuntos

laborales y personales.

 Designar un compañero de trabajo como tutor en el proceso de

adaptación.

Período a Prueba

 ARTÍCULO DÉCIMO OCTAVO.- La empresa una vez admitido el

aspirante podrá estipular con él un período inicial de prueba que

tendrá por objeto apreciar por parte de la empresa, las aptitudes del

trabajador y por parte de este, las conveniencias de las condiciones

de trabajo.

 ARTICULO DÉCIMO NOVENO.- Durante el período de prueba, el

contrato puede darse por terminado unilateralmente en cualquier

momento y sin previo aviso, pero si expirado el período de prueba y el

trabajador continuare al servicio del empleador, con consentimiento

expreso o tácito, por ese solo hecho, los servicios prestados por aquel

a este, se considerarán regulados por las normas del contrato de

trabajo desde la iniciación de dicho período de prueba.

CAPITULO QUINTO

DEL CUMPLIMIENTO DE LAS JORNADAS DE TRABAJO Y

OTRAS NORMAS RELATIVAS A LOS TURNOS, EJECUCIÓN Y

PAGO DE REMUNERACIONES Y SOBRETIEMPO

 ARTÍCULO VIGÉSIMO.-Los horarios y turnos de trabajo serán los

que para cada caso estipule la Administración en atención a lo

prescrito para el efecto en el Contrato Colectivo, sin perjuicio de que

141

la Compañía, según sus necesidades, pueda mantener o cambiar los

horarios de trabajo para el sector del personal que no tiene reguladas

sus jornadas de labores en los respectivos Contratos Individuales de

Trabajo. Si se labora los turnos rotativos, al finalizar sus turnos

respectivos, los Trabajadores procurarán no abandonar sus puestos

de trabajo mientras el reemplazante no se encuentre presente.

Cuando el Trabajador entrante no llegue a la hora de iniciar la

respectiva jornada diaria, y el Trabajador saliente no vaya a doblar el

turno, éste deberá comunicar el particular a su superior inmediato a fin

de que éste tome las medidas correspondientes.

 ARTÍCULO VIGÉSIMO SEGUNDO.-Se denomina al grupo de

Trabajadores que debe realizar una labor de acuerdo al plan de

Trabajo dentro de un lapso determinado. La conformación de los

turnos será hecha por la Administración, particular que será puesto en

conocimiento del grupo de Trabajadores con la debida anticipación.

 ARTÍCULO VIGÉSIMO TERCERO.- Todo Trabajador saliendo de

turno deberá poner al corriente a su compañero entrante cualquier

anomalía o irregularidad que hubiera observado en el área o sección

en la cual labora. Aquel Trabajador que no cumpla con esta obligación

será amonestado por escrito.

 ARTÍCULO VIGÉSIMO CUARTO.-Todo Trabajador está en la

obligación de registrar personalmente su sistema de control de tempo,

tanto al ingreso como a la salida de sus labores diarias.

142

Este registro permitirá a la empresa verificar su horario de trabajo,

horas suplementarias y/o extraordinarias trabajadas por disposición

superior

 ARTÍCULO VIGÉSIMO QUINTO.- Queda terminantemente prohibido

laborar horas suplementarias y/o extraordinarias sin estar previamente

autorizado por los funcionarios con competencia y facultad para ello.

 ARTÍCULO VIGÉSIMO SEXTO.- Las remuneraciones de acuerdo a

los tiempos de trabajo registrados en los sistemas de control de

tiempo, previa verificación por parte de la Administración.

 ARTÍCULO VIGÉSIMO SÉPTIMO.- De las remuneraciones se

deducirán tos los descuentos y retenciones dispuestas por la Ley, así

como también los descuentos expresamente autorizados por el

Trabajador, debiéndose tener presente lo pactado para el efecto en el

Contrato Colectivo. Las remuneraciones se pagarán directamente al

Trabajador o a la persona que estuviese expresamente autorizada por

escrito por aquel para percibir su remuneración.

 ARTÍCULO VIGÉSIMO OCTAVO.-La compañía BOREALIS CIA

LTDA. (PRISMA), pagará las remuneraciones de sus Trabajadores en

sobre individuales, en los que consta por lo menos: El nombre del

Trabajador, el valor percibido, el período al que corresponde el pago,

las deducciones por aporte individual al Instituto Ecuatoriano de

Seguridad Social (IESS), del impuesto a la renta, si hubiese lugar, los

préstamos o anticipos, así como cualquier otro rubro que deba constar

143

y que legalmente pueda o deba deducirse. Al último constará el saldo

neto o el haber final al que tenga derecho el Trabajador.

 ARTÍCULO VIGÉSIMO NOVENO.- Cuando un Trabajador no esté

conforme con una liquidación de pago de cualquier concepto, podrá

expresar su disconformidad, reclamo o queja el mismo momento de

recibirla, en cuyo caso dejará constancia del particular en el recibo a

firmarse.

CAPÍTULO SEXTOS

DE LAS FALTAS, DE SUS CLASES Y SANCIONES

 ARTÍCULO TRIGÉSIMO.- Para la aplicación de las sanciones, las

transgresiones al presente Reglamento Interno se dividen en dos

grupos, así: FALTAS LEVES, FALTAS GRAVES, en concordancia

con lo dispuesto en los siguientes Artículos:

 ARTÍCULO TRIGÉSIMO PRIMERO.- Para los efectos de este

Reglamento se consideran como faltas leves, todas las transgresiones

a las obligaciones que tienen los Trabajadores según lo dispuesto en

el Código del Trabajo en general, y de manera específica, a las

prescritas en los artículos 45 de dicho Cuerpo de Leyes, y además, a

las siguientes:

 No ejecutar el trabajo en los términos del Contrato, con la

intensidad, cuidado y esmero apropiados, en la forma, tiempo y

lugar convenidos.

 No restituir al Empleador los materiales no usados y no conservar

en buen estado los instrumentos y útiles de trabajo, no siendo

144

responsable por el deterioro que origine el uso normal de estos

objetos, ni del ocasionado por caso fortuito o fuerza mayor, ni del

proveniente de mala calidad o defectuosa construcción.

 No trabajar en casos de peligro o siniestros inminentes, por un

tiempo mayor que el señalado para la jornada máxima y aún en los

días de descanso, cuando peligren los intereses de sus

compañeros o de la Compañía. En estos casos tendrá derecho al

recargo en su remuneración de acuerdo con la Ley.

 No dar aviso previo al Empleador (Superior Inmediato) cuando por

causa justa faltare al trabajo; de no poder hacerlo por cualquier

causa debidamente justificada deberá hacerlo en las siguientes 24

horas laborables.

 No cumplir con las jornadas, horarios y turnos de trabajo

establecidos en el contrato colectivo, debiendo registrar

personalmente su entrada y salida de acuerdo con las

disposiciones establecidas en la empresa; y no concurrir

puntualmente al trabajo.

 No encontrarse en disposición de iniciar el trabajo a la hora

señalada en el horario respectivo. Dentro de la jornada diaria de

labor, trabajar con pérdidas innecesarias de tiempo.

 Cuando en la ejecución del trabajo se presentaren fallas o

cualquier dificultad grave que no pueda ser subsanada por el

personal encargado de efectuar el trabajo, no comunicar el

145

particular inmediatamente a los superiores, a fin de que tomen las

medidas que el caso requiera

 Utilizar sin consentimiento el servicio telefónico, xerox, etc., para

fines ajenos a las actividades del trabajo.

 Leer periódicos, revistas, libros, etc., durante las horas de labor.

 Comer en lugares de trabajo.

 No atender en forma cortes y respetuosa al público.

 No proporcionar información personal fidedigna a la empresa con

la finalidad de actualizar sus datos en la unidad de Recursos

Humanos, cuando BOREALIS CIA LTDA (PRISMA) así lo

requiera.

 No someterse a exámenes médicos dispuestos por la empresa.

 No asistir a los cursos de capacitación o formación a los que la

empresa lo haya asignado.

 No utilizar durante la jornada de labor los uniformes e identificación

de la empresa en forma permanente y obligatoria.

 ARTÍCULO VIGÉSIMO TERCERO.-Toda Falta Leve prescribe en un

mes. Por lo tanto, para efecto de solicitar Visto Bueno, la Compañía

considerará como no cometidas las faltas leves que hayan ocurrido en

un período anterior a un mes contado hacia atrás desde la fecha de la

comisión de una falta leve

 ARTÍCULO TRIGÉSIMO CUARTO.- Las multas a las que hubiere

lugar por aplicación de lo prescrito en el presente Reglamento, serán

aplicadas por el Gerente de la Compañía.

146

 ARTÍCULO TRIGÉSIMO QUINTO.- La comisión de una cualquiera

delas Faltas Graves establecidas como tales en este Reglamento

Interno, serán sancionadas con la separación del servicio, previo el

trámite administrativo de Visto Bueno solicitado ante las competentes

Autoridades del Trabajo.

 ARTÍCULO TRIGÉSIMO SEXTO.- Además de las prohibiciones del

Trabajador prescritas en el Artículo 46 del Código del Trabajo, las que

para los efectos de este Reglamento, constituyen y se las considera

como Faltas Graves, son también faltas de la misma naturaleza, las

siguientes:

 No acatar las órdenes y disposiciones de trabajo, vale decir, resistirse

al cumplimiento de cualquier disposición superior que diga relación

directa o indirecta con el trabajo, siempre y cuando la misma se

encuentre en las disposiciones legales y reglamentarias.

 No acatar las medidas de seguridad, prevención e higiene exigidas

por la Ley, los Reglamentos que dicte la Compañía para el efecto o

por las Autoridades competentes.

 No respetar a sus superiores y a sus compañeros de trabajo, así

como desafiar, amenazar o ultrajar de palabra u obra a los mismos, o

hacer o promover escándalos en las instalaciones de la Compañía o

utilizar vocabulario soez o impropio.

147

 No comunicar oportunamente a la Administración, cuando se tenga

conocimiento de la comisión de cualquier tipo de infracción penal

cometida parsis compañeros de trabajo o de terceras personas,

dentro de las instalaciones de la Compañía o en ejercicio de sus

funciones.

 Ingerir bebidas alcohólicas en las instalaciones de la Compañía o en

el ejercicio de sus funciones.

 Introducir, usar o tomar en las instalaciones de la Compañía, o en el

ejercicio de sus funciones, sustancias sicotrópicas y/o drogas.

 Propalar rumores o hacer comentarios que vayan en desmedro de los

intereses de la Compañía o del buen nombre y prestigio de sus

personeros o sus compañeros de trabajo; o, produzcan inquietud y

malestar entre el personal.

 Divulgar información confidencial que posee el Trabajador en virtud de

las labores que desempeña.

 Abandonar herramientas, materiales u otros objetos o desperdicios.

 Utilizar sin autorización previa los bienes de la Compañía.

 Inducir a la Compañía a celebrar un Contrato de Trabajo mediante

información falsa o adulterada, o presentar para tal fin Certificados,

Títulos, Diplomas o datos falsos.

 No cumplir con las disposiciones que dicte la Administración para el

uso de vehículos de propiedad de la Compañía.

 Abandonar sin justa causa el lugar o puesto de trabajo, vale decir, sin

la autorización previa del superior correspondiente. Disposición que

148

se dicta en aditamento y en concordancia con lo dispuesto en el literal

(i) del Artículo 46 del Código del Trabajo.

 Hacer rifas, negocio o actividades similares en las instalaciones de la

Compañía, salvo el permiso expreso de la Administración.

 Participar en juegos de azar u otros dentro de las instalaciones de la

Compañía.

 Entregar sin autorización a cualquier persona la realización de

cualquier trabajo a él encomendado.

 Ejecutar o realizar tareas u obras particulares dentro de las

dependencias de la Compañía a favor de terceros, salvo que para ello

tenga permiso escrito otorgado por la Administración de la Empresa,

así mismo, realizar en horas de trabajo otras labores que no sean las

propias de su función o cargo.

 No registrar el ingreso y salida de acuerdo con los sistemas de control

que para el efecto establezca la empresa, ni alterar, sustraer o usar

indebidamente los controles establecidos.

 Dormir durante las horas de trabajo.

 Para las personas que manejan fondos de la Compañía, cambiar sin

autorización superior cheques de Trabajadores o de terceras

personas, así como también, aceptar vales no autorizados. A este

respecto, se estará de manera estricta a las políticas que determine la

Compañía sobre el manejo y utilización de los recursos económicos,

políticas internas que tienen el carácter de obligatorias.

149

 Realizar instalaciones, reparaciones u otros trabajos en forma

clandestina.

 Guardar escrupulosamente los secretos técnicos, comerciales y otros

que por razón de su trabajo conociere o les fueren confiado que no

sean las propias de su función o cargo.

 No registrar el ingreso y salida de acuerdo con los sistemas de control

que para el efecto establezca la empresa, ni alterar, sustraer o usar

indebidamente los controles establecidos.

 Dormir durante las horas de trabajo.

 Para las personas que manejan fondos de la Compañía, cambiar sin

autorización superior cheques de Trabajadores o de terceras

personas, así como también, aceptar vales no autorizados. A este

respecto, se estará de manera estricta a las políticas que determine la

Compañía sobre el manejo y utilización de los recursos económicos,

políticas internas que tienen el carácter de obligatorias.

 Realizar instalaciones, reparaciones u otros trabajos en forma

clandestina.

 Guardar escrupulosamente los secretos técnicos, comerciales y otros

que por razón de su trabajo conociere o les fueren confiado

 Utilizar sin autorización previa la papelería, sellos, rótulos de la

empresa en general aspectos que constituyan infracciones a la ley de

propiedad intelectual.

150

CAPITULO SÉPTIMO

DISPOSICIONES GENERALES

 ARTÍCULO TRIGÉSIMO SÉPTIMO.- Se deja expresamente

establecido que si alguna o algunas de las normas estipuladas en

este Reglamento, contradicen, reforman o modifican lo prescrito en el

Código del Trabajo, Reglamentos y más Leyes relacionadas con la

materia, prevalecerán estas últimas. En todo lo demás, se aplicarán

las disposiciones contempladas en este reglamento en la forma aquí

establecida.

 ARTÍCULO TRIGÉSIMO OCTAVO.- En todo cuanto no estuviere

señalado en el presente Reglamento Interno de Trabajo, se estará a

lo dispuesto en el Código de Trabajo y más disposiciones legales que

se dicten en materia laboral.

 ARTÍCULO TRIGÉSIMO NOVENO.- El valor de los útiles,

instrumentos o materiales de trabajo, para el caso de pérdidas o

deterioros, originados por negligencia o descuido imputable del

Trabajador, correrá a cargo de éste, pudiendo la Empresa efectuar el

descuento pertinente en el próximo inmediato pago. siempre y cuando

el valor no exceda del porcentaje establecido en la Ley, en cuyo caso

se diferirá el pago hasta completar el valor respectivo

 ARTÍCULO CUADRAGÉSIMO.- Todo Trabajador que por

enfermedad comprobada o por calamidad doméstica no pudiere

concurrir a sus labores dentro de los turnos establecidos, deberá

151

comunicar el particular obligatoriamente a la Compañía, dentro de un

tiempo no mayor de 24 horas de ocurrido el hecho.

 ARTÍCULO CUADRAGÉSIMO PRIMERO.- Al momento de ser

notificado con la terminación de su Contrato de Trabajo, y antes de

recibir su liquidación, el Trabajador deberá entregar a la Compañía a

través de su Superior -inmediato, todas las herramientas, materiales,

equipos y en general, cualquier bien que le haya sido proporcionado

por la Compañía para la ejecución de su trabajo.

 ARTÍCULO CUADRAGÉSIMOSEGUNDO.- Cuando por cualquier

circunstancia se termine un Contrato de Trabajo, al momento en que

se efectúela correspondiente liquidación final del Trabajador saliente,

la Compañía inicialmente liquidará su cuenta personal, a efectos de

que se deduzca lo que se encuentre adeudando a la Compañía por

concepto de préstamos, multas o cualquier otro rubro que sea

legalmente deducible

 ARTÍCULO CUADRAGÉSIMO TERCERO.- Quienes conduzcan

vehículos de propiedad de la Compañía o arrendados por ésta, serán

personalmente responsables por las contravenciones y delitos de

tránsito que cometieren por desconocimiento y violación de la Ley de

Tránsito y más ordenamientos legales. Tales Trabajadores deberán

de manera rutinaria efectuar los controles básicos de las condiciones

mecánicas y de seguridad delos vehículos, tales como: Chequeo de

niveles de aceite, batería, frenos, -funcionamiento de indicadores de

tablero, etc. Cuando un vehículo necesite ingresar a un taller

152

automotriz para reparaciones no rutinarias; esto es, diferentes a las de

mantenimiento diario, el Chofer notificará el particular a su Superior

inmediato, quien ordenará lo conveniente.

 ARTÍCULO CUADRAGÉSIMO CUARTO.- La Administración se

reserva el derecho de determinar las políticas o normas

administrativas internas, las cuales deberán ser acatadas y cumplidas

por el personal. La determinación de políticas administrativas se hará

conocer por parte de la Administración a los Trabajadores, mediante

memorándum o circulares.

La falta de cumplimiento-de las políticas que imparta la

Administración, de acuerdo a sus necesidades y para el mejor

desenvolvimiento de la misma, siempre que no violen ninguna norma

legal ni contractual, serán consideradas como indisciplina y

acarrearán las sanciones legales correspondientes.

153

h) CONCLUSIONES

1. El talento humano que labora en la empresa BOREALIS CIA LTDA.

(PRISMA), desconoce las principales tareas o funciones del cargo y

los requisitos que el cargo exige, debido a la falta de una descripción

y análisis a cada puesto de trabajo.

2. La selección del personal no se realiza de acuerdo a políticas

establecidas, lo que ocasiona que no se contrate el personal apto

para los diferentes cargos que posee la empresa.

3. No poseen una definición clara del nivel jerárquico de cada puesto

dentro de la estructura de la empresa, causando confusión entre los

empleados, ya que desconocen la relación de dependencia de su

cargo.

4. Debido a las deficiencias detectadas en cuanto a la gestión de

personal, se planteó el manual de clasificación de puestos el mismo

que contiene la clave del puesto, las funciones, la dependencia.

Experiencia y condiciones que debe poseer los ocupantes de cada

puesto de trabajo en la empresa.

5. Se estableció el sistema devaluación por puntos, el cual garantizará

una remuneración justa a los empleados, considerando el aporte que

brinda a la compañía.

154

i) RECOMENDACIONES

1. Con el propósito de mejorar la gestión del talento humano que labora

en la empresa BOREALIS CIA LTDA (Prisma), y de cumplir con los

propósitos, metas, objetivos y políticas de la compañía se recomienda

ejecutar la propuesta presentada en la presente investigación.

2. Considerar El Manual de Clasificación y la Valuación de puestos

para la empresa BOREALIS CIA LTDA. (PRISMA) de la ciudad de

Quito, con el objetivo de valorar en forma sistemática el desempeño

del personal en su cargo, con lo que se determinará cumple con

los requisitos que se exigen para los diferentes cargos de la

empresa.

3. Otorgar un ejemplar impreso del Manual de Clasificación de puestos

a cada empleado, con la finalidad de que cada uno conozca sus

responsabilidades y funciones, contribuyendo a eliminar la duplicidad

de funciones y minimizarla evasión de responsabilidades.

4. Ejecutar el sistema de valuación de puestos, ya que permitirá

conocer el ingreso real que debe percibir cada trabajador de acuerdo

a las funciones a él encomendadas.

j) La implementación de los manuales de la empresa debe llevarse a

cabo por iniciativa del Gerente General de la empresa BOREALIS

CIA LTDA. (Prisma), el conocimiento de las funciones, requisitos y

responsabilidades que deben asumir los trabajadores al integrarse

a la institución, mejorando la gestión realizada.

155

j) BIBLIOGRAFÍA

1. CERTO Samuel C, Administración Moderna, Pág. 326.

2. CHIAVENATO Adalberto, Administración de Recursos Humanos, 8va

Edición. McGraw Hill, Bogotá DC.

3. ROBBINS Stephen P.& COULTER Mary, Administración, Sexta

adición, Pearson Educación, México 2000.

4. RODRÍGUEZ, Valencia Joaquín. Administración I. editorial DGB

Thomsom. México 2006.

5. WERTHER B. Mr. William. Administración de personal y Recurso

Humano. Quinta Edición.

6. http://www.angelfire.com/cantina/natalia_chain/importancia.html

7. http://www.arcossalazar.net/ir.a/index.htm

8. http://www.losrecursoshumanos.com/guerra-porel-talento.htm

9. AMARO GUZMÁN, Raymundo : ADMINISTRACIÓN DE PERSONAL,

Editorial Limusa, México 1987.

10. Resumen de Administración de Personal y Recursos Humanos, de

William B. Wether, Jr. - Heith Davis, editorial Mc. Graw Hill

11. Chiavenato, I. Introducción a la Teoría General de la Administración.

(1999). 4ta. Edición. México, Mac.Graw-Hill

12. Werther y Davis: Administración de personal y Recursos Humanos.

3ra edición. México: Mc Graw – Hill

http://www.angelfire.com/cantina/natalia_chain/importancia.html
http://www.monografias.com/cgi-bin/search.cgi?query=Introducción&?intersearch
http://www.monografias.com/cgi-bin/search.cgi?query=Teoría&?intersearch
http://www.monografias.com/cgi-bin/search.cgi?query=la%20Administración&?intersearch

156

13. Byars, Ll. y L. Rue, (1996): Gestión de recursos humanos, Ed. Irwin,

España.

14. CHRUDEN / SHERMAN. Administración de Personal, (2001).

15. www.wikilearning.com/metodos_de_evaluacion_de_colaboradores-

wkccp-15947-79.htm

16. www.kingstraining.com/www/analisis.asp

17. COROMINAS, A., COVES, A. M., LUSA, A., MARTÍNEZ, C., 2001, pp.

3

18. INSTITUTO DE LA MUJER, 1999, pp. 31

19. giopact.upc.es/documentos/1Madrid_IVIS_2000.pdf

20. http://www.ioc.upc.es/ivis

21. http://www.elBOREALIS CIA LTDA. (Prisma)

.com/apuntes/administracion_de_empresas/capacitacionrecursoshum

an

22. http://www.mitecnologico.com/Main/ConceptoImportanciaCapacitacion

23. GUTH A. Alfredo – 1999. Reclutamiento, Selección e Integración de

Recursos Humanos. México. Editorial Trillas

157

k) ANEXOS

Anexo 1

FICHA RESUMEN DEL PROYECTO

a. TEMA.

“PROPUESTA DE UN MANUAL DE FUNCIONES, VALUACIÓN DE

PUESTOS Y REGLAMENTO DE ADMISIÓN Y EMPLEO PARA LA

EMPRESA BOREALIS CIA. LTDA. (PRISMA)”

b. PROBLEMÁTICA.

Desde los inicios de la humanidad, se hizo imprescindible establecer un

sistema de organización que ayude a encaminar de mejor manera los

patrimonios de los grupos y entes que se iban formando cada vez con mayor

importancia de acuerdo a los objetivos que a su vez eran mucho más

complejos y necesitaban la participación de estrategias administrativas y

tecnológicas que ayuden en la consecución de ellos.

Actualmente, las organizaciones han reconocido la importancia de

administrar los principales recursos como la mano de obra y las materias

primas. La buena orientación de recurso actualmente llamado Talento

Humano se ha colocado en un lugar preponderante como uno de los

principales activos que poseen las empresas.

Los responsables de la toma de decisiones han comenzado a comprender

que el talento humano no es sólo un subproducto de la conducción

158

empresarial, sino que a la vez alimenta a los negocios y puede ser uno de

los tantos factores críticos para la determinación del éxito o fracaso de éstos.

Los Sistemas de organización han cambiado la forma en que operan las

organizaciones actuales. A través de su manejo se logran importantes

mejoras, pues coadyuvan con la operatividad y eficiencia en la consecución

de los objetivos empresariales, suministran una plataforma de información

necesaria para la toma de decisiones y lo más importante, su implantación

logra ventajas competitivas o reducir la ventaja de los rivales.

La empresa cuenta con una estructura que ha venido modificándose de

acuerdo a las necesidades más exigentes de los clientes, sin embargo

encontramos ciertos lineamientos que se deben empezar a corregir a fin de

que tanto la imagen exterior, como la organización interna tengan la armonía

para la que fue creada.

Entre los puntos que se deben mejorar para que la empresa cuente con una

coordinación estructurada perfecta podemos citar:

 La empresa no cuenta con una visión especifica de lo se debe llevar a

cabo en cuanto programación de requerimiento de personal

 No se cuenta con un manual de funciones.

 Las funciones de cada puesto de trabajo no se encuentran definidas

claramente, ocasionando duplicidad de funciones.

159

 Tampoco se establecen claramente las responsabilidades de cada

uno de los miembros de la organización

 El ingreso de nuevos funcionarios no obedece a una clasificación de

puestos con requisitos y perfiles pertinentes.

Es necesario crear un Manual de Funciones y procedimientos que sea

socializado entre los empleados para lograr el involucramiento y determinar

su ámbito de acción dentro de la empresa.

Formulación del Problema

¿Cómo mejorar la organización interna del departamento de Talento

Humano de la empresa BOREALIS CIA LTDA. (Prisma)) de la Ciudad de

Quito?

c. Justificación

JUSTIFICACIÓN ACADÉMICA.- el desarrollo de una "Propuesta de un

manual de funciones, Valuación de puestos y Reglamento de Admisión y

Empleo para la empresa BOREALIS CIA LTDA. (Prisma) de la ciudad de

Quito", de acuerdo a los reglamentos establecidos por la Universidad

Nacional de Loja, es un requisito para optar por el grado de Ingeniero

Comercial.

JUSTIFICACIÓN SOCIAL.- en lo personal me permitirá adquirir

conocimientos prácticos en el manejo del Recurso más valioso que posee la

empresa y optar por un trabajo mejor remunerado.

160

JUSTIFICACIÓN ECONÓMICA.-la aplicación de un adecuado manual de

funciones, valuación de puestos y reglamento de admisión y empleo

contribuirá al mejor desenvolvimiento y desarrollo productivo de la empresa,

los clientes internos lograrán el empoderamiento requerido y estarán

seguros de lo que tienen que hacer, que funciones desempeñar y sobre todo

a quienes dirigirse cuando existan inquietudes inherente al cargo que

ocupen.

El proyecto es factible, puesto que cuenta con el aval de los directivos

quienes se encuentran seguros de las mejoras que se lograrán y están

dispuestos a brindarla colaboración necesaria para el diseño e

implementación de un sistema que permita la optimización del Talento

Humano.

d. Objetivos

General

Propuesta para el diseño e implementación de un Manual de funciones,

Evaluación de puestos y Reglamento de Admisión y Empleo para la empresa

BOREALIS CIA LTDA. (BOREALIS CIA LTDA. (Prisma))de la ciudad de

Quito"

Específicos

 Realizar un diagnóstico institucional en el área de Talento humano

con el fin de determinar la problemática por la que atraviesa el

departamento de talento humano en la empresaBOREALIS CIA

LTDA. (BOREALIS CIA LTDA. (PRISMA) debido a la falta de

161

lineamientos de la gestión del talento humano en cuanto a la

selección, reclutamiento y admisión del personal

 Reorganizar la plantilla y manuales de gestión de Talento Humano

existentes.

 Proponer en función de cada uno de los componentes del manual de

funciones en las fases: reclutamiento, selección y admisión, de

valuación de puestos y la aplicación del reglamento con su

correspondiente seguimiento

e. METODOLOGÍA

Una investigación, es un proceso sistemático, organizado y objetivo, cuya

finalidad es responder a una pregunta científica para incrementar el

conocimiento y la información sobre algo desconocido, sin embargo cada

paradigma de investigación requiere un tipo diferente de metodología, que

es lo que caracteriza entre otros aspectos al paradigma.

La modalidad de investigación aplicada en este trabajo investigativo será la

cuali-cuantitativa.

Cualitativa.- porque permite determinar las características generales del

problema relacionado con el manejo de los procesos de gestión del talento

humano

Cuantitativa.- porque en base a estadísticas se ratificaron las características

generales de dicho problema relacionado con el manejo organizacional en el

Departamento de Talento Humano de BOREALIS CIA LTDA. (Prisma))

162

MÉTODOS:

Inductivo - deductivo

Este método permite inducir una respuesta a la problemática, partiendo de lo

puntual para llegar a lo general. Esto quiere decir que se deducen los

síntomas del problema relacionados a la producción de información en el

departamento para llegar a la solución en base a la gestión de procesos.

Analítico – Sintético.- Este método consiste esencialmente en analizar y

sintetizar los aspectos conceptuales, se lo ha utilizado para el marco teórico,

donde se ha sintetizado los conceptos sobre la gestión de procesos y el

manejo de la información en base al uso de las nuevas tecnologías.

TÉCNICAS.- las técnicas de investigación aplicadas son:

Encuestas.- se realizarán a los clientes internos con su instrumento, que

son los cuestionarios

Entrevista.-se llevará a cabo por intermedio de una guía de entrevista que

se aplicara a la Srta. Gerente general.

Población.- Es el conjunto de todos los elementos involucrados directa o

indirectamente en la problemática que se está tratando. Para el desarrollo

del tema de Tesisse trabajará con todo el personal de la empresa

BOREALIS CIA LTDA. (Prisma)).

163

Anexo 2

ENTREVISTA DIRIGIDA AL GERENTE DE LA COMPAÑÍA
BOREALIS CIA LTDA. (PRISMA))

1. Cuál es su perfil profesional y tiempo de servicio en la misma?

2. Considera que la empresa bajo su dirección esta

convenientemente organizada con áreas responsables en cada

función

3. Cuenta la empresa con un organigrama?

4. Se socializa convenientemente el marco filosófico de la empresa

(misión. visión. políticas) entre los integrantes de la misma?

5. Considera que la cultura organizacional es congruente con la

estructura, funciones y procesos correctamente definidos?

6. El ingreso del Talento Humano a la empresa, a través de que

mecanismo se lo realiza?

7. Cuenta la empresa con una base de datos del personal

actualizada?

8. Para contrataciones externas se lo hace mediante :

9. Dentro del proceso de Selección del nuevo personal, al aspirante

a formar parte de BOREALIS CIA LTDA. (BOREALIS CIA LTDA.

(PRISMA) se le realiza:

10. Los contratos de los trabajadores son :

11. En el caso de contrataciones eventuales se recurre a

164

12. Cuenta la empresa con manuales de funciones, organización,

inducción, bienvenida, claramente definidos y socializados?

13. Considera importante el Análisis y Evaluación de puestos en la

empresa BOREALIS CIA LTDA. (Prisma)

14. El análisis y valuación de puestos ha permitido mejorar otros

aspectos organizacionales de la Institución?- cuáles

15. Quién (s) tienen la responsabilidad de la evaluación de puestos

en la empresa?

16. Cuenta la empresa con un Plan de Capacitación y desarrollo del

personal en relación con las funciones de cada puesto de

trabajo?

165

Anexo 3

ENCUESTA DIRIGIDA A LOS EMPLEADOS DE LA EMPRESA BOREALIS
CIA LTDA.. (PRISMA))

1. ¿Qué cargo desempeña dentro de la empresa BOREALIS CIA

LTDA. (PRISMA)?

2. ¿Qué tiempo viene laborando en la empresa BOREALIS CIA

LTDA. (PRISMA) de la ciudad de Quito?

3. ¿Qué tipo de formación académica tiene?

4. Su ingreso a la empresa fue a través de Proceso de Admisión y

Empleo o Familiares

5. Al ingresar a la empresa se sometió a: Entrevista, Prueba de

conocimientos, prueba psicológicas

6. ¿Conoce si en la empresa BOREALIS CIA LTDA. (PRISMA) de la

ciudad de Quitotiene un manual de funciones debidamente

estructurado?

7. ¿Recibió algún tipo de manual o documento relacionado con la

las labores que usted debía desempeñar al momento de ocupar

su puesto de trabajo en la empresa BOREALIS CIA LTDA.

(PRISMA) de la ciudad de Quito?

8. ¿El puesto que usted desempeña está acorde a su formación

profesional?

9. ¿Tiene usted definida claramente cuáles son sus funciones

dentro de la empresa BOREALIS CIA LTDA. (Prisma) ?

10. ¿Considera que tiene los conocimientos necesarios para

desempeñar el cargo que ocupa?

166

11. ¿Cuáles son las funciones que usted diariamente realiza en el

desempeño de su cargo?

12. ¿Qué tiempo de experiencia debía tener para ocupar el cargo que

desempeña?

13. Qué tipo de contrato tiene?

14. Recibió inducción al ingresar a la empresa?

15. Es evaluado el trabajo que usted realiza?

16. Sabe usted si la empresa dispone de manuales de organización,

inducción, políticas, bienvenida entre otros?

17. Brinda la empresa capacitación permanente a los empleados, de

acuerdo a las funciones que realiza?

18. La remuneración que usted recibe por su trabajo está de acuerdo

al trabajo que realiza?

19. Se siente motivado y reconocido por el trabajo que realiza en

BOREALIS CIA LTDA (PRISMA)?

20. Considera que las relaciones humanas en la empresa BOREALIS

CIA LTDA (PRISMA) son:

21. Conoce si la empresa, cuenta con un manual de clasificación de

puestos?

22. ¿Qué tipo de iniciativa se requiere para desempeñar el cargo que

usted ocupa?

23. ¿Qué criterio se requiere para desempeñar el cargo que usted

ocupa?

167

24. ¿En el cargo que usted desempeña dentro de la empresa, que

grado de esfuerzo mental utiliza?

25. ¿Para el cumplimiento de sus funciones dentro de la unidad

educativa, qué grado de esfuerzo físico Ud. requiere?

168

INDICE

PORTADA ... i

CERTIFICACIÓN .. ii

AUTORÍA ... iii

CARTA DE AUTORIZACIÓN .. iv

AGRADECIMIENTO ... v

DEDICATORIA ...vi

a. TÍTULO ... 1

b. RESUMEN .. 2

ABSTRACT .. 5

c. INTRODUCCIÓN .. 8

d. REVISIÓN DE LITERATURA ... 10

MARCO REFERENCIAL ... 10

MARCO CONCEPTUAL. ... 11

e. MATERIALES Y MÉTODOS ... 46

f. RESULTADOS .. 49

g DISCUSIÓN ... 87

h. CONCLUSIONES ... 153

i. RECOMENDACIONES ... 154

j. BIBLIOGRAFÍA .. 155

k. ANEXOS ... 157

 ÍNDICE ... 168

