

 UNIVERSIDAD NACIONAL DE LOJA

CARRERA DE ADMINISTRACIÓN DE EMPRESAS.

TÍTULO:

“MANUAL ORGÁNICO Y FUNCIONAL Y MANUAL DE

CLASIFICACIÓN, VALORACIÓN DE PUESTOS Y

REGLAMENTO DE SELECCIÓN DE PERSONAL PARA LA

EMPRESA PÚBLICA DE VIALIDAD ZAMORA CHINCHIPE

"VIALZACHIN" E.P., DEL CANTÓN ZAMORA, PROVINCIA

DE ZAMORA CHINCHIPE, PARA EL AÑO 2015”

Tesis de grado previa a la

obtención del Título de

Ingeniera Comercial.

AUTORA:

Adriana Narcisa Jumbo Quezada

DIRECTOR:

Ing. Adalberto Fausto Morocho Pintado Mgs.

LOJA – ECUADOR

2016

ii

CERTIFICACIÓN

Ing.

Adalberto Fausto Morocho Pintado Mgs.

DIRECTOR DE TESIS

CERTIFICA:

Haber dirigido el trabajo de investigación de fin de módulo en

Administración de Empresas de la señora Adriana Narcisa Jumbo

Quezada, titulada “MANUAL ORGÁNICO Y FUNCIONAL Y MANUAL DE

CLASIFICACIÓN, VALORACIÓN DE PUESTOS Y REGLAMENTO DE

SELECCIÓN DE PERSONAL PARA LA EMPRESA PÚBLICA DE

VIALIDAD ZAMORA CHINCHIPE "VIALZACHIN" E.P., DEL CANTÓN

ZAMORA, PROVINCIA DE ZAMORA CHINCHIPE, PARA EL AÑO 2015”,

el mismo que cumple los requisitos de forma y fondo que exige el

Reglamento del Régimen Académico de la Universidad Nacional de Loja,

por lo que autorizo a la autora la presentación del trabajo de fin de módulo

ante la autoridad académica correspondiente.

Loja, junio del 2016

Ing. Adalberto Fausto Morocho Pintado Mgs.

DIRECTOR DE TESIS

iii

AUTORÍA

Yo, Adriana Narcisa Jumbo Quezada, declaro ser autora del presente

trabajo de tesis y eximo expresamente a la Universidad Nacional de Loja y

a sus representantes jurídicos de posibles reclamos o acciones legales, por

el contenido de la misma.

Adicionalmente acepto y autorizo a la Universidad Nacional de Loja, la

publicación de mi tesis en el repositorio Institucional-biblioteca Virtual.

AUTORA: Adriana Narcisa Jumbo Quezada

FIRMA:………………………………

CÉDULA: 1900593540

FECHA: Loja, junio de 2016

iv

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DE LA AUTORA

PARA LA CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL, Y

PUBLICACIÓN ELECTRÓNICA DEL TEXTO COMPLETO.

Yo, Adriana Narcisa Jumbo Quezada, declaro ser autora de la Tesis titulada:

“MANUAL ORGÁNICO Y FUNCIONAL Y MANUAL DE CLASIFICACIÓN,

VALORACIÓN DE PUESTOS Y REGLAMENTO DE SELECCIÓN DE

PERSONAL PARA LA EMPRESA PÚBLICA DE VIALIDAD ZAMORA

CHINCHIPE "VIALZACHIN" E.P., DEL CANTÓN ZAMORA, PROVINCIA DE

ZAMORA CHINCHIPE, PARA EL AÑO 2015.” Como requisito para optar al Grado

de: INGENIERA COMERCIAL: autorizo al Sistema Bibliotecario de la Universidad

Nacional de Loja para que con fines académicos, muestre al mundo la producción

intelectual de la Universidad, a través de la visibilidad de su contenido de la

siguiente manera en el Repositorio Digital Institucional:

Los usuarios pueden consultar el contenido de este trabajo en el RDI, en las redes

de información del país y del exterior, con las cuales tenga convenio la

Universidad.

La Universidad Nacional de Loja, no se responsabiliza por el plagio o copia de la

Tesis que realice un tercero.

Para constancia de esta autorización, en la ciudad de Loja, a los 17 días del mes

de junio del dos mil dieciséis, firma la autora.

FIRMA:…………………………..

AUTORA: Adriana Narcisa Jumbo Quezada

CÉDULA: 1900593540

DIRECCIÓN: Zamora Chinchipe, Parroquia Guadalupe, Bario Piuntza, Av. Amazonas

CORREO ELECTRÓNICO: adrynacha@hotmail.com

TELÉFONO: 3036455-0982856285

DATOS COMPLEMENTARIOS

DIRECTOR DE TESIS: Ing. Adalberto Fausto Morocho Pintado Mgs.

TRIBUNAL DE GRADO:

Ing. Juan Gabriel Vacacela Pineda M.G.E. PRESIDENTE

Dr. Jhondin Patricio Sánchez Quizhpe M.G.E. VOCAL

Ing. Raúl Filiberto Encalada Rojas M.G.E. VOCAL

v

DEDICATORIA

El presente trabajo lo dedico a todos quienes han estado a mi lado de una

u otra forma a mi familia que ha sabido comprenderme y apoyarme en cada

acción emprendida a mi hijo quien es merecedor de todos mis esfuerzos de

superación personal.

A mis compañeros y compañeras que siempre estuvieron en los buenos y

malos momentos compartiendo alegrías y tristezas en el largo trajinar

estudiantil.

Adriana Narcisa Jumbo Quezada

vi

AGRADECIMIENTO

A la Universidad Nacional de Loja por ser la forjadora de nuevos

profesionales al servicio de la sociedad.

A la Carrera de Administración de Empresas, a sus autoridades y docentes,

que me brindaron el apoyo, tanto académico como profesional. De manera

especial al Ing. Adalberto Fausto Morocho Pintado Mgs., por su gran

dedicación, orientación y apoyo en el desarrollo del presente trabajo, quien

ha sabido orientar su desarrollo hasta la culminación.

Adriana Narcisa Jumbo Quezada

1

a. TÍTULO

“MANUAL ORGÁNICO Y FUNCIONAL Y MANUAL DE CLASIFICACIÓN,

VALORACIÓN DE PUESTOS Y REGLAMENTO DE SELECCIÓN DE

PERSONAL PARA LA EMPRESA PÚBLICA DE VIALIDAD ZAMORA

CHINCHIPE "VIALZACHIN" E.P., DEL CANTÓN ZAMORA, PROVINCIA

DE ZAMORA CHINCHIPE, PARA EL AÑO 2015”

2

b. RESUMEN

El trabajo se lo realiza ante la necesidad de mejorar el actual

funcionamiento de la empresa VIALZACHIN E.P., en el que se procura

brindar un mejor funcionamiento y atención al sistema vial de Zamora

Chinchipe, de ahí la importancia de efectuar el tema de tesis titulado:

“MANUAL ORGÁNICO Y FUNCIONAL Y MANUAL DE CLASIFICACIÓN,

VALORACIÓN DE PUESTOS Y REGLAMENTO DE SELECCIÓN DE

PERSONAL PARA LA EMPRESA PÚBLICA DE VIALIDAD ZAMORA

CHINCHIPE "VIALZACHIN" E.P., DEL CANTÓN ZAMORA, PROVINCIA

DE ZAMORA CHINCHIPE, PARA EL AÑO 2015”, del trabajo efectuado se

determina que el actual manual orgánico no está acorde a la cantidad de

funcionarios y de procesos en ejecución en la empresa.

El interés que se desarrolla en la investigación se da al elaborar el manual

orgánico funcional de tal manera que permita el trabajo basado en

procesos, así como también mantener un adecuado control del, talento

humano que se desempeña en la empresa.

Entre los objetivos desarrollados se encuentra la elaboración de la nueva

estructura orgánica de la empresa la que es diseñada de acuerdo a los

lineamientos establecidos para la función pública, definiendo de esta forma

le línea de autoridad que debe mantenerse en el desarrollo de las

actividades.

3

El segundo objetivo busca establecer las actividades mínimas para cada

una de las funciones establecidas para que la Empresa Pública de Vialidad

Zamora Chinchipe, VIALZACHIN E.P., ejecute las actividades de

mantenimiento vial.

El tercer objetivo busca establecer las líneas de ubicación que faciliten el

trabajo de acuerdo al orden y prioridades de tal forma que la información

fluya desde los niveles de decisión hasta el nivel operativo y viceversa.

El cuarto objetivo permitió elaborar el manual de clasificación y valoración

de puestos estableciendo la forma adecuada para realizar la contratación

de personal fundamentada a través del reglamento de selección de

personal que será aplicado en todo tipo de contrato.

4

ABSTRACT

The work is done by the need to improve the current performance of the

company VIALZACHIN EP, which seeks to provide better performance and

attention to the road system of Zamora Chinchipe, hence the importance of

making the thesis topic entitled " MANUAL MANUAL ORGANIC AND

FUNCTIONAL CLASSIFICATION, VALUATION OF POSTS AND

RECRUITMENT RULES FOR ROAD PUBLIC COMPANY Zamora

Chinchipe "VIALZACHIN" EP, CANTON Zamora, Zamora Chinchipe

province, by the year 2015 ", the work carried out Organic determines that

the current manual is not according to the number of staff and processes

running in the company.

The interest develops in research is given to developing the organic

functional manual so as to allow the process-based work, as well as proper

control of, human talent that works in the company.

Among developed objectives is the development of the new organizational

structure of the company which is designed according to the guidelines

established for the public service, thereby defining line of authority will be

maintained in the development of activities.

The second objective seeks to establish the minimum activities for each of

the tasks set for the Public Enterprise Roads Zamora Chinchipe,

VIALZACHIN EP Run road maintenance activities.

5

The third objective seeks to establish the location lines to facilitate the work

in the order and priorities so that information flows from operating level to

the level of administrative decision.

The fourth objective led to the development manual classification and

valuation of positions by setting the correct way to make based recruitment

through recruitment rules that will be applied to all types of contract.

6

c. INTRODUCCIÓN

La empresa pública de vialidad VIALZACHIN E.P., dedicada al

mantenimiento vial de Zamora Chinchipe, en la actualidad trabaja en

convenio con el Gobierno Autónomo Descentralizado Provincial de Zamora

Chinchipe, el que fue creada y publicada en el Registro Oficial Suplemento

No. 48, del 16 de octubre de 2009; es una empresa, dotada de personería

jurídica, patrimonio propio, autonomía administrativa y financiera.

La investigación de tesis consiste en el diseño del manual orgánico

funcional y manual clasificación, valoración de puestos y reglamento de

selección de personal de tal forma que la empresa pueda trabajar de forma

coordinada en la búsqueda del beneficio y progreso de la población de la

provincia de Zamora Chinchipe.

Entre los problemas que motivaron la realización del problema está el

deficiente funcionamiento de las unidades administrativas más necesarias,

por lo que varios de los procesos que se ejecutan demoran demasiado

tiempo y no brinda una eficiente atención a las obras de vialidad y atención

a los diferentes pueblos de Zamora Chinchipe.

El trabajo investigativo se lo realizó una vez establecido el título compuesto

por las variables a investigar en función del tiempo y espacio, en forma

posterior se elaboró el resumen que reúne los aspectos de mayor

importancia y relevancia obtenidos en el trabajo efectuado, el aspecto de

7

introducción reúne información que da a entender de lo que compone la

investigación.

Se realizó la revisión de la literatura en la que se fundamenta el desarrollo

del manual orgánico funcional, así también se describen los distintos

métodos de investigación que orientarán el trabajo, la parte de resultados

está elaborada en base al diseño de la nueva organización como del

establecimiento de las distintas funciones, el detalle del manual de

clasificación y valoración de puesto como del reglamento de selección de

personal, todas estas actividades de acuerdo al personal y el trabajo

desarrollado por la empresa pública de vialidad VIALZACHIN E.P.

A partir de estos resultados se elaboró la discusión que consiste en

contrastar los datos de la valuación de los puestos y cómo quedó a través

del sistema por puntos, datos que permitieron elaborar las conclusiones

basadas a partir de los objetivos y las recomendaciones que nacen a partir

de las conclusiones. Como parte final se establece la bibliografía con todos

los documentos que formaron parte del fundamento teórico de la

investigación, así como los anexos que sustenten el trabajo investigativo.

8

d. REVISIÓN DE LITERATURA

d.1. Marco referencial

d.1.1. Empresa Pública de Vialidad Zamora Chinchipe VIALZACHIN

E.P.

La empresa pública de vialidad VIALZACHIN E.P., es una empresa que

nace ante la necesidad de la provincia de contar con vías de primer orden,

es así que el Gobierno Autónomo Descentralizado provincial de Zamora

Chinchipe decide invertir en este tipo de empresa dando origen a la

creación de esta empresa.

De acuerdo al Art. 1 de la ordenanza de creación de la empresa pública de

vialidad Zamora Chinchipe “VIALZACHIN” E. P., en el que se establece

que: “La Empresa Pública de Vialidad "VIALZACHIN" E.P., Empresa

Pública, constituida en los términos de la Ley Orgánica de Empresas

Públicas, publicada en el Registro Oficial Suplemento No. 48, del 16 de

octubre de 2009; es una empresa, dotada de personería jurídica, patrimonio

propio, autonomía administrativa y financiera, vinculada al Gobierno

Autónomo Provincial de Zamora Chinchipe, cuya denominación será:

Empresa Pública de Vialidad Zamora Chinchipe "VIALZACHIN" E.P., se

regirá por la legislación nacional aplicable y por esta Ordenanza; y, su

ámbito es el territorio que comprende la jurisdicción de la Provincia de

Zamora Chinchipe.”1

d.1.1.1. Misión

Desarrollar con eficiencia y eficacia un conjunto de acciones que permitan

mantener la operatividad permanente de la red vial provincial,

1 G.A.D. Provincial de Zamora Chinchipe. (16 de 05 de 2011). Ordenanza de creación de
la empresa pública "VIALZACHIN". Ordenanza. Zamora, Zamora Chinchipe, Ecuador:
Editorial GAD Zamora Chinchipe.

9

implementando mecanismos institucionales, financieros y técnicos para

una gestión y ejecución adecuada de las vías rurales y urbanas, a fin de

contribuir con el desarrollo social, económico y además preservando la

calidad ambiental de la provincia y del país.

d.1.1.2. Visión

Ser una Institución sólida y eficiente, con suficiente capacidad financiera,

operativa e infraestructura adecuada para desarrollar sus actividades en

toda la provincia de Zamora Chinchipe, siendo un modelo de innovación

que ha logrado crear una red vial transitable e integrada a la red nacional,

en base al uso de nuevas tecnologías en la explotación de materiales

pétreos que garanticen el tendido de pavimento con estándares de

eficiencia, calidad y rentabilidad para el desarrollo vial provincial, con

responsabilidad técnica, social, y ambiental.

d.1.1.3. Objetivos

Entre los objetivos que se plantean para la empresa se encuentran los

siguientes:

 Impulsar el desarrollo integral de la Provincia colaborando con las

Municipalidades y Juntas parroquiales en la consecución sistemática

y sostenida de los objetivos Institucionales asegurando la

accesibilidad permanente de las comunidades rurales a los servicios

básicos, los mercados cantonales, interprovinciales e

internacionales; propiciando el desarrollo turístico y ambiental de

nuestros ecosistemas.

 Realizar la rehabilitación y el mantenimiento de las Redes Viales:

Primaria, Secundaria y Terciaria de la Provincia, mediante la

producción de áridos clasificados y mezclas de asfalto caliente para

10

ser utilizadas como superficies de rodadura, aprovechando la

riqueza de las canteras de la provincia.

 Mejorar la superficie de rodadura de la Red Vial Secundaria y

Terciaria de la Provincia de Zamora Chinchipe, mediante el tendido

de pavimentos de calidad, que garantice la duración y desarrollo vial

provincial.

 Ofrecer la prestación de servicios de la Empresa Pública de Vialidad

Zamora Chinchipe "VIALZACHIN" E.P, en diversos campos como:

Rehabilitación y Mantenimiento vial, Estudios, Supervisión,

Fiscalización, Asesoría Técnica y tendido de Pavimentos, así como

también los servicios de laboratorios y de Zamora provisora de

materiales pétreos clasificados, a las Instituciones Públicas,

Privadas y demás usuarios de la provincia.

 Promover la competitividad de los mercados de producción de

mezclas asfálticas en caliente y las inversiones de riesgo para

asegurar el suministro a largo plazo, de conformidad con el Plan de

Desarrollo Provincial y al Plan de Desarrollo Nacional y empresarial.

 Proteger los derechos de los consumidores de la provincia de

Zamora Chinchipe y garantizar la aplicación de tarifas mínimas con

estatus de preferencia para los sectores de escasos recursos

económicos.

 Invertir sus recursos económicos y excedentes en la ejecución de

proyectos a desarrollarse en la Empresa Pública de Vialidad

"VIALZACHIN" E.P., subsidiarias, filiales, agencias o unidades de

negocio en los términos previstos en el numeral 4, del artículo 34 de

la Ley Orgánica de Empresas Públicas.

 Implementar los mecanismos con la finalidad de contar con la

capacidad financiera de pago necesaria que le permitan a la

Empresa Pública de Vialidad "VIALZACHIN" E.P., acceder al

beneficio de las garantías soberanas concedidas por el Estado para

el financiamiento de proyectos de inversión, en los términos

previstos en la Ley Orgánica de Empresas Públicas.

11

 La Empresa Pública de Vialidad "VIALZACHIN" E.P., tiene la

capacidad asociativa para el cumplimiento de sus fines y objetivos

empresariales y en consecuencia para la celebración de los

contratos que se requieran; para cuyo efecto, podrá constituir

cualquier tipo de asociación, alianzas estratégicas, sociedades de

economía mixta con sectores públicos o privados en el ámbito

nacional o internacional o del sector de la economía popular y

solidaria, en el marco de las disposiciones del artículo 316 de la

Constitución de la República y artículos 35 y 36 de la Ley Orgánica

de Empresas Públicas.

 Contribuir en forma sostenida al desarrollo humano y buen vivir de

la población zamorana chinchipense.

 Promover el desarrollo sustentable, integral, descentralizado y

desconcentrado de la provincia y de las actividades económicas

asumidas por el Gobierno Provincial de Zamora Chinchipe.

 Actuar con eficiencia, racionalidad, rentabilidad y control social en la

explotación de las canteras de la jurisdicción provincial en el marco

de las competencias municipales, y en la comercialización de los

productos derivados, preservando el ambiente.

 Propiciar la obligatoriedad, generalidad, uniformidad, eficiencia,

universalidad, accesibilidad, regularidad, calidad, continuidad,

seguridad, precios equitativos y responsabilidad en la prestación de

los servicios públicos de la Empresa.

 Precautelar que los costos socio-ambientales se integren a los

costos de producción.

 Preservar y controlar la propiedad estatal dentro de la jurisdicción

provincial en las actividades de la Empresa Pública de Vialidad

"VIALZACHIN" E.P.

 Generar la producción de áridos clasificados y mezclas de asfalto

caliente que permitan la rehabilitación y el mantenimiento de las

12

redes: Primaria, Secundaria y Terciaria de la Provincia de Zamora

Chinchipe.2

d.1.1.4. Estructura orgánica

La estructura de la empresa permite el funcionamiento y el desarrollo de

sus distintas actividades, es así que existe el nivel administrativo y el

operativo.

Gráfico # 1

Orgánico estructural

Fuente: Ordenanza de creación de la Empresa Pública de Vialidad Zamora Chinchipe “VIALZACHIN” E. P.

Elaborado por: Adriana Jumbo

2 G.A.D. Provincial de Zamora Chinchipe. (16 de 05 de 2011). Ordenanza de creación de
la empresa pública "VIALZACHIN". Ordenanza. Zamora, Zamora Chinchipe, Ecuador:
Editorial GAD Zamora Chinchipe.

DIRECTORIO

Gerencia General

Secretaría General

Jefatura de Planificación
y Control de Gestión

Dirección de
Ingeniería y
Pavimentos

Dirección
Administrativa

Dirección
Financiera

Dirección de
Responsabilidad social

Asesoría jurídica

Mantenimiento de
Maquinaria y

Plantas

Topógrafo

Jefatura de
gestión Humana

Compras
Públicas

Auxiliar de
Servicios

Contador

Tesorero

Guardalmacén
Responsable de
Planta de Asfalto

13

Los distintos departamentos existentes en la empresa actúan de forma

mancomunada con la finalidad de brindar una adecuada atención al sector

vial de Zamora Chinchipe.

d.2. Marco conceptual

d.2.1. Manual

Una de las definiciones encontradas manifiesta: “es un manual que

documenta la tecnología que se utiliza dentro de un área, departamento,

dirección, gerencia u empresa. En este manual se deben contestar las

preguntas sobre lo que se hace y cómo se hace para administrar el área,

departamento, dirección, gerencia u empresa, así como para controlar los

procesos”.3

Se lo define al manual, “como un documento que contiene en forma

ordenada y sistemática información y/o instrucciones sobre la historia,

políticas, procedimientos, organización de una empresa que se consideran

necesarios para la mejor ejecución del trabajo”4.

En resumen los manuales de procedimientos permiten organizar

adecuadamente un área, departamento o una empresa lo cual es favorable

para la institución ya que los procesos serán conocidos por todos, la

comunicación será más fluida y como resultado mayor eficiencia y

efectividad.

d.2.1.1. Objetivos

Los objetivos que buscan cumplir los manuales de forma general

establecen:

3 Álvarez Torres, Martín. (2009). Manual para elaborar manuales de políticas y
procedimientos. México: Panorama Internacional S.A. Edición 1era. ISBN 875897126668
4 Rodríguez Joaquín (2012). Como elaborar y usar los manuales administrativo. México:
International Thompson Editores. Edición 1era. ISBN 79844788256644

14

 Determinar claramente las funciones de cada unidad administrativa.

 Evitar la duplicación de actividades.

 Tener las líneas de responsabilidad claramente identificadas.

 Lograr una comunicación fluida que permita cumplir con los objetivos

generales de la compañía.

 Lograr competitividad al tener tecnología actualizada.

 Permitir que todos conozcan los procesos de la empresa.

 Facilitar el reclutamiento, la selección de personal y evaluación del

personal.

 Servir de medio de integración y orientación al nuevo personal.

 Mantener la homogeneidad en cuanto a la ejecución de la gestión

administrativa.

 Facilitar el control en cada área o departamento.

 Economizar el tiempo al ser un material de apoyo para resolver

problemas, evitando así la improvisación.

 Formar ejecutores capacitados que realizan su trabajo con calidad

en el momento oportuno y de costo mínimo.

 Describir gráficamente los flujos de las operaciones.

 Propiciar el mejor aprovechamiento del recurso humano y material.

d.2.1.2. Características

Entre las características que tienen los manuales se encuentran los

siguientes:

 Son documentos formales, establecen situaciones de carácter

relativamente permanente, cada versión puede modificarse previa

aprobación.

 La información es confiable, sin distorsiones y de gran utilidad para

el usuario.

 Actualmente se utilizan formatos electrónicos que pueden ser

presentados a través de páginas WEB.

15

 Contienen información importante relacionada con cada área y están

a disposición de los usuarios determinados, éstos pueden ser

internos o externos (clientes, proveedores).

 Tienen informado al personal clave de los cambios en las actitudes

de la dirección.

 Facilitan la actuación de las personas que colaboran en la obtención

de los objetivos y el desarrollo de las diferentes funciones de la

compañía.

 Explican las normas con un lenguaje de fácil entendimiento para los

colaboradores de la compañía.

 Son medios valiosos para la comunicación.

 Permiten uniformar los procedimientos. Incluyen formas que se

emplean en los diferentes procedimientos, junto con su respectivo

instructivo para el llenado.

 Proporcionan información que requieren los administradores para el

cumplimiento de sus obligaciones y deberes principales.

 Determinan en forma más sencilla las responsabilidades por fallas o

errores.

 Constituyen una base para el análisis posterior al trabajo y el

mejoramiento de los sistemas, procedimientos y métodos.

d.2.1.3. Importancia de su elaboración

Una de la definiciones establece: “Los manuales son importantes porque

son medios valiosos para la comunicación que permiten registrar y tramitar

la información respecto a la organización y operación de una empresa

social”5.

Otra de las definiciones establece: “Su importancia radica en que

constituyen instrumentos que contribuyen a uniformizar la gestión y a

5 Rodríguez Joaquín. (2012). Como elaborar y usar los manuales administrativo. México:

International Thompson Editores. Edición 1era. ISBN 79844788256644.

16

mejorar las comunicaciones, poniendo en común, tanto para los miembros

de la empresa como para terceros que interactúan con ésta, la información

sobre un tema determinado”6.

Contribuyen al entrenamiento de los empleados en la realización de

determinados procedimientos y procesos, a homogenizar las normas y

políticas y facilitar su aplicación.

d.2.1.4. Contenido de los manuales

El contenido de los manuales es variada para fines didácticos se incluye

una breve descripción y un ejemplo basado en un documento ya existente

debe ser de fácil comprensión:

d.2.1.4.1. Portada

Denominada también pasta o carátula, éste documento debe incorporar la

siguiente información:

 Logotipo de la empresa

 Nombre oficial de la empresa denominación y extensión.

 De corresponder a una unidad en particular debe anotarse el nombre

de la misma

 Lugar y fecha de elaboración

 Número de revisión si fuese el caso

 Unidades responsables de su elaboración, revisión y/o autorización.

d.2.1.4.2. Índice

Es una versión esquemática de los capítulos y páginas correspondientes

que forman parte del documento.

6 Pintos, Gabriela (2009). Los manuales administrativos hoy. Consultada en mayo del
2015. Edición 3ra. ISB 9014795822224

17

d.2.1.4.3. Prólogo

Exposición sobre el documento su contenido, objeto, áreas de aplicación e

importancia, de su revisión y actualización. Puede incluir un mensaje de la

máxima autoridad de las áreas comprendidas en el manual.

d.2.1.4.4. Objetivos de los procedimientos

Explicación del propósito que se pretende cumplir con los procedimientos.

La formulación del objetivo debe ser breve, clara y precisa, atendiendo a

las siguientes indicaciones: iniciar con un verbo en infinitivo; señalar el qué

y para qué servirá el manual; evitar el uso de adjetivos calificativos, así

como subrayar conceptos.

d.2.1.4.5. Alcance de los procedimientos

En este apartado se describe brevemente el área o campo de aplicación

del procedimiento, es decir, a quiénes afecta o qué límites e influencia tiene.

d.2.1.4.6. Responsables

Unidades administrativas y/o puestos que intervienen en los

procedimientos en cualquiera de sus fases.

d.2.1.4.7. Políticas

Se señalará el conjunto de lineamientos o directrices que delimitan la

realización de las actividades del procedimiento del área responsable de

realizar las funciones y no abordar atribuciones o responsabilidades de

otras áreas; tienen como propósito regular la interacción entre los

individuos de una empresa y las actividades de una unidad responsable;

debe tener especial atención en lo siguiente:

18

 Los enunciados deben redactarse en modo imperativo.

 Se deben establecer responsables de la operación del

procedimiento.

 Deberán enumerarse consecutivamente después del número del

apartado que le corresponda.

 En caso de existir excepciones, se debe mencionar el cargo y nivel

jerárquico que le puede autorizar.

d.2.2. Estructuración orgánica

Todas las empresas en nuestro país, cuenta en forma implícita o explícita

con cierta jerarquía, así como atribuciones asignadas a los miembros o

componentes de la misma.

En consecuencia se puede establecer que la estructura organizativa de una

empresa, como: “el esquema de jerarquización y división de las funciones

componentes de ella, donde jerarquizar es establecer líneas de autoridad

(de arriba hacia abajo) a través de los diversos niveles y delimitar la

responsabilidad de cada empleado ante solo un supervisor inmediato.”7

Una correcta posición de los puestos permite ubicar a los departamentos

administrativos en relación con sus subordinados en el proceso de la

autoridad. Es así que una buena jerarquización reduciría la confusión

respecto a quien da las órdenes y quien las obedece, además que divide,

agrupa y coordina formalmente las tareas en los puestos, y de esta manera

saber las funciones que cada uno cumple en el proceso de cada

departamento.

Al hablar de la estructura explicita podríamos decir que es la oficialmente

reconocida por la empresa. Mientras que la estructura implícita es “la

estructura informal es la resultante de la filosofía de la conducción y el poder

7 Reyes, Agustín. (2010). Administración de Empresas, teoría y práctica. México: Limusa.
Pág. 94. Edición 4ta. ISBN 85434479682544

19

relativo de los individuos que componen la empresa, no en función de su

ubicación en la estructura formal, sino en función de influencia sobre otros

miembros.”8

d.2.2.1. Elementos claves para el diseño de una estructura

organizacional

Para el desarrollo de una estructura orgánica coherente y moderna, es

necesario seguir seis pasos, los mismos que serán desarrollados en los

siguientes puntos.

d.2.2.2. Especialización del trabajo

Llamada también la división de la mano de obra, se sustenta en el hecho

de que en lugar de que un individuo realice todo el trabajo, este se divide

en cierto número de pasos y cada individuo termina uno de los pasos.

d.2.2.3. Departamentalización

Una vez divididos los puestos por medio de la especialización del trabajo,

se necesita agruparlos a fin de que se puedan coordinar las tareas

comunes. La Departamentalización es el proceso que consiste en agrupar

tareas o funciones en conjuntos especializados en el cumplimiento de cierto

tipo de actividades. Generalmente adopta la forma de gerencias,

departamentos, secciones.

Según los autores, la calidad de una estructura organizativa depende

mucho de la calidad de la Departamentalización y de la consecuente

delegación de funciones y autoridad para el desarrollo eficiente de las

8 Werther, William., & Davis, Keith. (2014). Administración de personal y Recursos
humanos. México: MacGraw Hill. Pág. 111. Edición 4ta. ISBN 695399723548632

20

mismas. Ésta departamentalización implica el riesgo de tener que lograr la

coordinación entre las unidades que ya se han definido.

Analizando las definiciones presentadas se menciona que existen dos

modelos de departamentalización: por procesos y por objetivos.

En la Departamentalización por Procesos se agrupan las actividades por

procesos o actividades, maximizando el aspecto especialización, es

frecuente en el área de fabricación donde separan el trabajo en varios

procesos.

 En la departamentalización por objetivos se divide cada sector en

subsectores que cuentan con iguales objetivos que la unidad

superior a la cual reportan, con lo cual se optimiza la coordinación.

Existen varias variantes las cuales se clasifican en función del

concepto agrupador de funciones en sectores, entre las cuales

podemos nombrar:

 Departamentalización por productos: es usada por empresas que

fabrican muchos productos o productos muy diferentes.

 Departamentalización por zona geográfica: suele ser para el

marketing. Es más bien geográfica ya que la departamentalización

se efectúa por territorios o regiones de acción.

d.2.2.4. Tipos de estructuras organizativas

Entre los tipos de estructuras organizativas se encuentran:

d.2.2.4.1. Estructura Lineal

La estructura lineal está basada en la autoridad directa entre el jefe y los

subordinados.

21

La estructura lineal obedece al hecho de que entre el superior y los

subordinados existen líneas directas, únicas de autoridad y

responsabilidad, cada jefe recibe y transmite todo lo que sucede en su área

puesto que las líneas de comunicación se establecen con rigidez y tienen

solo dos sentidos:

Uno orientado hacia arriba que lo une al cargo superior y representa la

responsabilidad frente al nivel más elevado.

Otro orientado hacia abajo que lo une a los cargos directamente

subordinados y representa su autoridad sobre el nivel más bajo. Y tiene

autoridad única y absoluta sobre sus subordinados.

Esta organización es sencilla y de fácil comprensión debido a que la

cantidad de cargos es relativamente pequeña, entre las definiciones se

expresa: “la cúpula solo representa un cargo centralizador y el subordinado

únicamente se relaciona con su superior.”9

Entre sus cualidades positivas y negativas tenemos:

 Muy clara delimitación de responsabilidades de los cargos

involucrados.

 Una considerable estabilidad que permite el funcionamiento

tranquilo de la empresa gracias a la rígida disciplina garantizada por

la unidad de mando.

 Puede ser muy rígida e inflexible lo que dificulta la innovación y la

adaptación de la empresa a nuevas situaciones o condiciones

externas.

 La organización lineal impide la especialización puesto que ocupa a

todos los jefes en todos los asuntos posibles en la empresa.

9 Terry, George. & Franklin, Stephen. (2011). Principios de Administración. México:
Continental. Pág. 142. Edición 6ta. ISBN 9871458977146832

22

d.2.2.4.2. La estructura funcional

La estructura funcional separa, distingue y especializa. Fue consagrada por

Taylor quien preocupado por las dificultades producidas por el excesivo y

variado volumen de atribuciones dadas a los jefes de producción en la

estructura lineal de una siderúrgica estadounidense optó por la supervisión

funcional. Su principio es la especialización de funciones para cada tarea.

d.2.2.4.2.1. Cualidades de la estructura funcional

Las principales cualidades, positivas y negativas de la organización

funcional son:

 Lleva al máximo la especialización permitiendo que cada cargo se

concentre exclusivamente en su trabajo o función y no en las demás

tareas secundarias.

 Permite una mejor supervisión técnica, ya que cada cargo reporta

ante especialistas en su campo.

 Separa las funciones de planeación y de control de las funciones de

ejecución lo cual facilita la plena concentración en cada actividad sin

que deba prestarse atención a las demás.

 Ocasiona una pérdida de la unidad de mando ya que sustituye la

autoridad lineal por la autoridad funcional, dificultando que los cargos

superiores controlen el funcionamiento de los cargos inferiores.

 Genera una subordinación, esto es que si la organización tiene

problemas en la delegación de autoridad, también presentará

problemas en la delimitación de las responsabilidades.

 Existe una clara tendencia a la competencia entre los especialistas,

puesto que los cargos son especializados en determinadas

actividades y general diversos puntos de vista respecto a los

problemas que surgen.

23

La estructura funcional amplía a toda la empresa el concepto de la

departamentalización donde la gerencia diseña su organigrama basado en

la idea de agrupar las especialidades ocupacionales que son similares o

relacionadas.

Una organización dividida por funciones puede tener departamentos para

producción mercadotecnia y ventas, donde el gerente de ventas de dicha

organización será el responsable de la venta de todos los productos

manufacturados por la empresa. La organización funcional es probable que

sea la forma más lógica y básica de departamentalización y es la

mayormente predominante en las organizaciones tanto privadas como

públicas representándose en forma gráfica por los organigramas.

d.2.2.5. El organigrama

Una de las definiciones de organigrama manifiesta como: “un instrumento

utilizado por las ciencias administrativas para análisis teóricos y la acción

práctica.”10

Son sistemas gráficos que representan con objetividad los canales de

autoridad, líneas de responsabilidad empresa. Son también llamadas

cartas o gráficas de organización.

d.2.2.5.1. Funciones del Organigrama

Las funciones en la empresa son múltiples y dependerá básicamente al

área de la empresa a la que va dedicada, se basa en los siguientes criterios:

d.2.2.5.1.1. Para la ciencia de la administración

“Sirve de asistencia y orientación de todas las unidades administrativas de

10 Terry, George., & Franklin, Stephen. (2011). Principios de Administración. México:

Continental. Pág. 76. Edición 6ta. ISBN 9871458977146832

24

la empresa al reflejar la estructura organizativa y sus características

gráficas y actualizaciones”11.

d.2.2.5.1.2. Para el área de organización y sistema

Sirve para reflejar la estructura así como velar por su permanente revisión

y actualización (en las empresas pequeñas y medianas, generalmente la

unidad de personal asume esta función), la cual se da a conocer a toda la

compañía a través de los manuales de organización.

d.2.2.5.1.3. Para el área de administración de personal

El analista de personal requiere de este instrumento para los estudios de

descripción y análisis de cargos, los planes de administración de sueldos y

salarios y en general como elemento de apoyo para la implementación,

seguimiento y actualización de todos los sistemas de personal.

d.2.2.6. Tipos de organigramas

Los organigramas pueden ser de cinco tipos:

d.2.2.6.1. Organigrama vertical

“En los organigramas verticales, cada puesto subordinado a otro se

representa por cuadros en un nivel inferior, ligados a aquel por líneas que

representan la comunicación de responsabilidad y autoridad”12. De cada

cuadro del segundo nivel se sacan líneas que indican la comunicación de

autoridad y responsabilidad a los puestos que dependen de él y así

sucesivamente.

11 Fincowsky, Enrique Benjamín. (2008). Manual de la organización empresarial. México:
McGrawHill. Edición 2da. ISBN I8973257799634
12 Fernández, J. (2009). La administración empresarial. México: Mc Graw Hill. Edición 2da.
ISBN A235147936884912

25

d.2.2.6.2. Organigrama horizontal

“Representan los mismos elementos del organigrama anterior y en la

misma forma, sólo que comenzando el nivel máximo jerárquico a la

izquierda y haciéndose los demás niveles sucesivamente hacia la

derecha”13.

d.2.2.6.3. Organigramas circulares

Formados por un cuadro central, que corresponde a la autoridad máxima

en la empresa, a cuyo derredor se trazan círculos concéntricos, cada uno

de los cuales constituye un nivel de organización. En cada uno de esos

círculos se coloca a los jefes inmediatos, y se les liga con líneas, que

representan los canales de autoridad y responsabilidad.

d.2.2.6.4. Organigramas escalares

Señala con distintas sangrías en el margen izquierdo los distintos niveles

jerárquicos, ayudándose de líneas que señalan dichos márgenes.

d.2.2.6.5. Organigrama Mixto

En este tipo de organigramas usted puede mezclar los tres tipos de

organigramas anteriores (Vertical, Horizontal, Circular) en uno sólo, cada

empresa, cada organización utiliza este tipo de organigramas debido a su

alto volumen y complejidad de puestos que tienen bajo su administración y

con ello buscan la optimización del espacio en el que se encuentran

trabajando, tome en cuenta que la mayoría de los documentos con los

cuales se labora es el tipo de papel tamaño carta por lo que se hace

13 Terry, George., & Franklin, Stephen. (2011). Principios de Administración. México:

Continental. Pág. 108. Edición 6ta. ISBN 9871458977146832

26

imprescindible el utilizar este tipo de herramienta para poder reconocer los

diversos puestos que utiliza la empresa.

d.2.2.7. Clasificación de los Organigramas

Los organigramas se clasifican en ocho clases:

 Estructurales. Muestran solo la estructura administrativa de la

empresa.

 Funcionales. Indican en el cuerpo de la gráfica, además de las

unidades y sus relaciones, las principales funciones de los

departamentos.

 Especiales. Se destaca alguna característica.

 Generales. Facilita una visión muy amplia de la empresa, se limita a

las unidades de mayor importancia presentes en toda la empresa;

se llaman también cartas maestras.

 Departamentales. Representan la organización de un departamento

o sección.

 Esquemáticos. Contienen solo los órganos principales, se elaboran

para el público, no contienen detalles.

 Analíticos. Son los organigramas más específicos, los cuales

suministran una información detallada y técnica, incluso se

complementan con informaciones anexas y por escrito, símbolos

convencionales de referencia con datos circunstanciados. Se

destinan al uso de directores, expertos y personal de estado mayor.

 Suplementarios: Se utilizan para mostrar una unidad en forma

analítica o más detallada, tales unidades pueden ser una dirección,

un departamento, una gerencia entre otros. Son complemento de los

analíticos.14

14 Fernández, José. (2009). La administración empresarial. México: Mc Graw Hill. Edición

2da. ISBN A235147936884912

27

d.2.2.8. Determinación del tipo de autoridad y nivel jerárquico

Tipos de Autoridad: Se considera al encargado de la función como asesor

y de la dirección de las dependencias de línea; considerando que el

“Administrador de Recursos Humanos” o “Jefe de Personal” (según

denominación tradicional) como jefe de línea.

“Como departamento proveerá servicios especializados, a los jefes de línea

y a la dirección, pero no tendrá autoridad lineal (excepto en su propio

departamento)”15. El administrador de recursos humanos debe asesorar a

cada supervisor para que cumplan más adecuadamente con su papel.

d.2.2.8.1. Autoridad Vertical

Define el grado más alto de la organización hasta los grados menores.

d.2.2.8.2. Autoridad Lineal

“Consiste en el derecho y la responsabilidad de dirigir las operaciones de

los diferentes departamentos de la empresa, los gerentes de línea deciden

las decisiones a tomar en las diferentes operaciones que se llevan a

cabo”16.

d.2.2.8.3. Autoridad Funcional

Consiste en el derecho que se concede al departamento de personal para

que adopte decisiones que podrán haber correspondido a los gerentes de

línea.

15 Werther, William., & Davis, Keith. (2014). Administración de personal y Recursos

humanos. México: MacGraw Hill. Pág. 131. Edición 4ta. ISBN 695399723548632
16 Melinkoff, Ramón. (2009). La estructura de la organización. Venezuela: Universidad

Central de Venezuela. Pág. 176. Edición 8Va. ISBN 124T2369885546

28

d.2.2.8.4. Autoridad Staff

Consiste en la posibilidad de asesorar a los otros directivos, no pueden

tomar decisiones.

d.2.2.8.5. Nivel Jerárquico

El departamento de administración tendrá igual jerarquía que los restantes

departamentos de operación y de servicio. La jerarquía cumple otra

finalidad, conforme se establecen los patrones de autoridad y se

determinan los niveles jerárquicos se influencian las posiciones del status

social.

d.2.2.8.6. Nivel legislativo

Las funciones principales son; legislar políticas, crear y normas

procedimientos que debe seguir la organización. Así como también realizar

reglamentos, decretar resoluciones que permitan el mejor

desenvolvimiento administrativo y operacional de la empresa. Este

organismo constituye el primer Nivel jerárquico de la empresa, formado

principalmente por la Junta General de Accionistas.

d.2.2.8.7. Nivel ejecutivo

Es el segundo al mando de la organización, es el responsable del manejo

de la organización, su función consistente en hacer cumplir las políticas,

normas, reglamentos, leyes y procedimientos que disponga el nivel

directivo. Así como también planificar, dirigir, organizar, orientar y controlar

las tareas administrativas de la empresa.

Este nivel, se encarga de manejar Planes, Programas, Métodos y otras

técnicas administrativas de alto nivel, en coordinación con el nivel

29

operativo y auxiliares, para su ejecución. Velara el cumplimiento de las

leyes y reglamento obligatorios y necesarios para el funcionamiento de la

organización.

El nivel ejecutivo o directivo es unipersonal, cuando exista un Director o

Gerente.

d.2.2.8.8. Nivel asesor

No tiene autoridad en mando, únicamente aconseja, informa, prepara

proyectos en materia jurídica, económica, financiera, contable, industrial y

demás áreas que tenga que ver con la empresa.

d.2.2.8.9. Nivel auxiliar o de apoyo

Apoya a los otros niveles administrativos, en la prestación de servicios,

en forma oportuna y eficiente.

d.2.2.8.10. Nivel operativo

Constituye el nivel más importante de la empresa y es el responsable

directo de la ejecución de las actividades básicas de la empresa, siendo

el pilar de la producción y comercialización.

d.2.3. Diseño de cargos

La estructura de cargos está condicionada por el diseño organizacional que

la contiene. Los cargos forman parte del formato estructural de la empresa

que condiciona y determina la distribución, configuración y el grado de

especialización. “El diseño organizacional representa la arquitectura de la

empresa. ¿Cómo se estructuran y se distribuyen sus órganos y cargos?,

¿Cuáles son las relaciones de comunicación entre ellos?, ¿Cómo se

distribuye el poder y cómo deberán funcionar las cosas? Si la estructura

30

organizacional es rígida e inmutable, los cargos también serán fijos,

permanentes y definidos, cerrados, individualizados y delimitados”17. Si la

estructura es flexible y adaptable, los cargos también serán manejables,

adaptables y abiertos y tendrán elevado índice de interacción con el

ambiente que los rodea. El diseño de cargos incluye la especificación del

contenido de cada cargo, los métodos de trabajo y las relaciones con los

demás cargos.

d.2.3.1. Concepto de cargos

Cuando se pretende saber qué función cumple una persona en la empresa,

se pregunta cuál es el cargo que desempeña; así se sabe que hace en la

organización, cual es su importancia y el nivel jerárquico que ocupa. Para

la organización, el cargo es la base de la aplicación de las personas en las

tareas organizacionales; para la persona, el cargo constituye una de las

mayores fuentes de expectativas y de motivación en la organización. El

cargo es la descripción de todas las actividades desempeñadas por una

persona (el ocupante), englobadas en un todo unificado, el cual ocupa

cierta posición formal en el organigrama de la empresa.

d.2.3.2. Técnicas para la elaboración de un organigrama

Los organigramas crecen a medida que lo hace la empresa. Sin embargo,

agregar o reducir los puestos en el organigrama no es la forma más efectiva

de reestructurar una empresa.

“Un organigrama es el resultado de la creación de una empresa”18, lo cual

hay que representar. Ningún Organigrama debe tener el carácter de final,

17 Rodríguez Joaquín. (2012). Como elaborar y usar los manuales administrativo (1era.

ed.). México: International Thompson Editores. Edición 1era. ISBN 79844788256644
18 Melinkoff, R. (2009). La estructura de la organización. Venezuela: Universidad Central
de Venezuela. Pág. 131. Edición 8Va. ISBN 124T2369885546

31

puesto que su valor verdadero depende de que se le mantenga al día y

aplicando los cambios que va experimentando la estructura.

Para la elaboración e implementación de un organigrama es fundamental

que la autoridad superior delegue funciones a las inferiores. Esta

delegación de tareas y de la autoridad para ejecutarla puede ir acompañada

por el poder para tomar decisiones con lo cual se logra una

descentralización mayor de la empresa. La departamentalización y la

descentralización originan dos tipos de diferenciación:

Diferenciación Horizontal

Existe mucha diferencia entre las unidades de un mismo nivel, las

estructuras nacen fragmentadas y cada sector mantiene una cultura

claramente distinta y pierde de vista la idea general de la empresa.

Diferenciación vertical

Existen muchos niveles jerárquicos, en la actualidad se están utilizando

estructuras más planas ya que de lo contrario se dificulta la comunicación,

genera burocracia y se dificulta la toma de decisiones rápidas.

d.2.3.3. Descripción del procedimiento

Para la realización de la descripción se utiliza varias herramientas entre las

que se detallan los flujogramas.

d.2.3.3.1. Flujograma del procedimiento

Para la representación gráfica de la secuencia de los procedimientos o

actividades que conforman el manual se utilizará los siguientes signos

universales.

32

Cuadro # 1

Representación para los flujogramas

FIGURA DETALLE

INICIO O FIN

Iniciación o terminación del
procedimiento al interior del símbolo.

FUNCIONARIO
RESPONSABLE –
DEPENDENCIA

En la parte Superior nombre del
cargo del responsable de la ejecución
de la actividad, en la parte inferior el
nombre de la dependencia a que
pertenece.

DESCRIPCIÓN DE
LA ACTIVIDAD

Se describe en forma literal la
operación a ejecutar.

DECISIÓN Pregunta breve sobre la cual se toma
alguna decisión.

ARCHIVO Archivo del documento.

CONECTOR DE
ACTIVIDADES

Indicando dentro del procedimiento el
paso siguiente a una operación.
(Lleva en el interior la letra de la
actividad).

CONECTOR DE
FIN DE PÁGINA

Utilizado para indicar que el
procedimiento continúa en la página
siguiente.

FLECHA
INDICADORA DE
FRECUENCIA

Flecha utilizada para indicar la
continuidad de las actividades dentro
del procedimiento.

DOCUMENTO Para indicar por ejemplo un pedido,
requisición, factura, recibo,
comprobante, correspondencia, etc.

BLOQUE
DOCUMENTOS

Para indicar copias múltiples.

REMISIÓN A OTRO
PROCEDIMIENTO

Lleva el código del procedimiento a
seguir.

CINTA
MAGNÉTICA

Utilizado cuando se genera un
documento en disco blando
(diskette).

TIRA DE
SUMADORA

Información que genera una
sumadora como parte de un proceso.
19

Fuente: Mantilla, Samuel (2010)

Elaborado por: Adriana Jumbo

19 Contraloría General del Estado “Manual de Auditoria de Gestión. 2009. Págs. 129-133.

33

d.2.3.3.2. Procesos de control de la organización administrativa el

control y el proceso administrativo

Un Sistema de Control Interno (SCI) se podrá implantar debidamente y se

mantendrá si las demás funciones del proceso administrativo se encuentran

operando de manera correcta, en especial en lo referente a los siguientes

factores:

d.2.3.4. La estructura organizacional

“Todas las instituciones tienen un objeto social claramente establecido, lo

cual significa que ellas existen para cumplir una o varias funciones. En el

desarrollo de su misión, las instituciones deben ejecutar uno o varios

procesos operativos, cuyos resultados determinan el éxito o fracaso de la

institución en cuanto al cumplimiento de sus objetivos fundamentales”.20

Estos procesos y actividades se denominan básicos o claves porque son

esenciales para la institución; con el fin de facilitar su ejecución.

Es necesario desarrollar otros procesos de carácter genérico, denominados

de apoyo, no están destinados a producir resultados por sí mismos, sino en

función del soporte que presten a los procesos básicos.

“La estructura organizacional de una empresa debe responder sobre todo

a sus procesos básicos, estableciendo con claridad la línea ejecutiva de la

organización como el conjunto de las áreas que tienen a cargo dichos

procesos básicos y separándola del conjunto de las áreas responsables del

proceso de apoyo (administración general, administración financiera,

administración de personal, planeación jurídica)”.21

20 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá: Editorial Traductor.

Cuarta Edición. Pág. 163. Edición 3ra. ISBN 65842578996312
21 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá: Editorial Traductor.

Cuarta Edición. Pág. 166. Edición 3ra. ISBN 65842578996312

34

Antes de iniciar el diseño y montaje de un Sistema de Control Interno (SCI),

es necesario revisar cuidadosamente la estructura organizacional,

haciendo las reformas y los ajustes que sean pertinentes para lograr los

siguientes objetivos:

Que la estructura refleje claramente los procesos básicos de la

organización, asignando a las áreas responsables la jerarquía que

corresponde a la importancia de sus funciones.

Que la línea ejecutiva de la institución le permita a la máxima autoridad

establecer un esquema de delegación específico, dándole a cada nivel o

área las atribuciones que requiere para hacer un uso adecuado de la

delegación recibida.

Que la configuración interna de sus áreas básicas tenga la consistencia y

transparencia que se requiere para que sus cabezas puedan asumir

plenamente la responsabilidad por los resultados de su propia gestión.

 “En la medida en que la estructura de la institución sea transparente y

permita una fácil definición y armonización de metas y responsabilidades,

de acuerdo con la misión organizacional, entonces dicha estructura estará

contribuyendo al éxito del SCI.

En caso contrario, ella impondrá una barrera muy difícil de vencer,

independientemente de los recursos, esfuerzos y talento que se dediquen

al desarrollo del SCI”.22

d.2.3.5. Racionalización de trámites

“La racionalización de trámites es una de las actividades más rentables que

una institución puede hacer para mejorar su eficacia y eficiencia”.

22 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá: Editorial Traductor.

Cuarta Edición. Pág. 169. Edición 3ra. ISBN 65842578996312

35

Así mismo, ella tiene un enorme impacto positivo sobre el ejercicio del

control en cuanto simplifica los procesos y las operaciones, y le permite a

la administración concentrar sus esfuerzos en los aspectos realmente

importantes de su gestión.

“La primera prioridad se debe dar a la eliminación de trámites innecesarios,

repetidos o superfluos, esto es, que no agreguen valor ni prevengan o

disminuyan riesgos; la segunda, a la simplificación y mejoramiento de los

trámites que resulten indispensables o significativos para ejercer una

función o defender un derecho. La tercera prioridad es la concentración de

trámites, que por su naturaleza, lo permitan”.23

En consecuencia, antes de proceder al diseño y montaje del SCI, conviene

revisar la necesidad, pertinencia y racionalidad de los trámites vigentes de

la entidad.

d.2.3.6. Formalización y documentación de los procesos y

procedimientos

“Desde el punto de vista de la eficiencia, el SCI requiere tanto la existencia

de objetivos y metas organizacionales que sean consistentes con el objeto

social, las funciones de la institución y estén claramente formulados; como

de la normalización y documentación de procesos y procedimientos en los

cuales se basa la institución”.24

Uno de los mayores problemas que tradicionalmente enfrentan las

instituciones es la ausencia de métodos y procedimientos documentados y

actualizados.

23 Dávalos, Nelson. Córdova, Geovany. (2011) Diccionario Contable y Más. Serie Gestión

Financiera y Control. Ecuador: Editorial Corporación Edi-Abaco Cia. Ltda. Segunda
Edición. Pág. 109. Edición 5ta. ISBN 569479988256
24 García Cantú, Pablo. (2010) Enfoque Prácticos para la Planeación y Control de

Inventarios; México: Editorial Trilla, Primera Edición. Pág. 164. Edición 2da. ISBN
516447924997

36

“Al no existir documentación, la memoria organizacional se concentra en

cabeza de individuos aislados y se abre la posibilidad de que el desarrollo

de un proceso cualquiera sea susceptible de interpretaciones diversas. En

estos casos, es muy difícil definir parámetros de rendimiento, establecer

normas de manejo o definir metas de resultados, porque cada actividad se

aproxima de manera casuística”.25 Por tanto, el control no es eficiente, pues

carece de un marco de referencia operativo y la administración debe

aceptar hechos cumplidos para los cuales naturalmente siempre hay una

explicación o disculpa.

“La razón por la cual la situación descrita es tan frecuente es porque las

áreas no perciben el problema como propio. Se piensa que el control

interno es responsabilidad de una oficina que lleva este nombre. Por otra

parte, la formalización y documentación de los procesos y procedimientos

es percibida por las áreas como una actividad poco rentable para ellas, por

cuanto deben gastar tiempo en dar información sin recibir nada a cambio”.26

El control interno es responsabilidad de la cabeza de la institución y de

todos los demás funcionarios, especialmente de aquellos que por su

jerarquía han recibido delegación y mando.

d.2.3.7. Integración de los procesos de planeación y presupuesto

“A pesar de la dificultad para introducir y consolidar una cultura de

administración por resultados que institucionalice los procesos de fijación y

seguimiento de objetivos y metas en las áreas, ésta es sólo una parte del

problema por resolver”.27

25 Bailey, Larry Dr., Miller. (2009) Guía de Auditoria. España: Editorial HarcourtBrace. Pág.

179. Edición 1ra. ISBN 3987497643189
26 Poch, Ramón (2010) Manual de control interno. Barcelona España: Editorial Gestión.

Cuarta Edición. Pág. 137. Edición 1ra. ISBN 79581499782574
27 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá: Editorial Traductor.

Cuarta Edición. Pág. 206. Edición 3ra. ISBN 65842578996312

37

Desde el punto de vista de la institución, lo que verdaderamente importa es

el logro de las metas organizacionales y no el cumplimiento aislado de los

compromisos de las áreas, puesto que casi en cualquier institución hay una

interrelación estrecha en el trabajo de las áreas y es necesario que sus

metas se definan no con base en sus condiciones particulares sino en

función de la integración requerida para maximizar el rendimiento

organizacional.

d.2.4. Control de gestión y evaluación del desempeño

“La implantación de un sistema de administración por resultados, que es en

gran medida lo que se busca con el montaje de un SCI, tiene como requisito

esencial la existencia de la evaluación del desempeño del personal dentro

de la institución”.28

El éxito relativo, que a pesar de los resultados invertidos puedan tener los

sistemas de control de gestión que se implanten en algunas instituciones,

en gran medida se puede deber a que no están acompañados de un

proceso paralelo de evaluación del desempeño del personal, a través del

cual se utiliza efectivamente el producto de los sistemas de control para

premiar a los responsables, cuando los resultados son buenos o para

penalizarlos, en el caso contrario.

“Cuando un sistema de control permite medir resultados, pero éstos

(buenos o malos) carecen de efectos concretos sobre las personas

responsables, el sistema de control pierde su razón de ser y, lógicamente,

se desacredita.

En este caso, los empleados responsables de las áreas perciben

correctamente que el sistema no cumple ningún propósito y que, por ende,

28 Poch, Ramón. (2010) Manual de control interno. Barcelona España: Editorial Gestión.

Cuarta Edición. Pág. 155. Edición 1ra. ISBN 79581499782574

38

cualquier tiempo y esfuerzo dedicado a él no deja de ser un formalismo

inocuo”.29

La institucionalización del SCI debe dar un mensaje a la institución

haciendo claridad en que, una vez agotada la etapa de transición, los

resultados de la gestión de los individuos y las áreas no serán indiferentes

para la administración de la institución. No se debe olvidar que la

remuneración es sólo uno de los mecanismos para estimular a un

empleado y que se puede apelar a otros medios para lograr el mismo

efecto.

La función de administración de una empresa es un proceso que involucra

las actividades de planeación, organización, dirección, coordinación,

ejecución y control.

En la mayoría de los casos las instituciones son deficientes e improductivas

porque las respectivas gerencias han enfocado su atención en la dirección

y coordinación, dejando de lado la planeación y el control.

Dentro del proceso administrativo, el gerente o el directivo de una empresa

desarrolla una serie de actividades encaminadas a hacer que la institución

logre los objetivos previstos. Para ello se desarrolla actividades de

planeación, organización, dirección, coordinación, ejecución y control, y es

precisamente por este conjunto de acciones que resulta importante que la

administración cuente con un eficiente SCI.

“Los métodos y las medidas que disponga la alta gerencia en los distintos

niveles jerárquicos de la institución aseguran en cierta medida, el uso

adecuado de los recursos, su protección y la fiabilidad de la información, lo

cual, en definitiva, redunda de manera directa en los resultados finales que

29 Poch, Ramón. (2010) Manual de control interno. Barcelona España: Editorial Gestión.

Cuarta Edición. Pág. 157. Edición 1ra. ISBN 79581499782574

39

se han de obtener. Las cosas se deben hacer bien desde el comienzo

(calidad en el proceso) y no será necesario tener un auditor, revisor o

inspector que verifique cada etapa del proceso”.30

d.2.4.1. Evaluación de los riesgos

“Las organizaciones, cualquiera sea su tamaño, se enfrentan a diversos

riesgos de origen externos e internos que tienen que ser evaluados. Una

condición previa a la evaluación del riesgo es la identificación de los

objetivos a los distintos niveles, vinculados entre sí e internamente

coherentes”.31

La evaluación de los riesgos consiste en la identificación y el análisis de los

riesgos relevantes para la consecución de los objetivos, y sirve de base

para determinar cómo han de ser gestionados los riesgos. Debido a que las

condiciones económicas, industriales, legislativas y operativas continuarán

cambiando continuamente, es necesario disponer de mecanismos para

identificar y afrontar los riesgos asociados con el cambio.

La entidad debe conocer y abordar los riesgos con que se enfrenta,

estableciendo mecanismos para identificar, analizar y tratar los riesgos

correspondientes en las distintas áreas.

Aunque para crecer es necesario asumir riesgos prudentes, la dirección

debe identificar y analizar riesgos, cuantificarlos, y prever la probabilidad

de que ocurran así como las posibles consecuencias.

“La evaluación del riesgo no es una tarea a cumplir de una vez para

siempre. Debe ser un proceso continuo, una actividad básica de la

30 Poch, Ramón. (2010) Manual de control interno. Barcelona España: Editorial Gestión.

Cuarta Edición. Pág. 162. Edición 1ra. ISBN 79581499782574
31 Poch, Ramón. (2010) Manual de control interno. Barcelona España: Editorial Gestión.

Cuarta Edición. Pág. 174. Edición 1ra. ISBN 79581499782574

40

organización, como la evaluación continua de la utilización de los sistemas

de información o la mejora continua de los procesos”.32

d.2.4.2. Reclutamiento de personal

“Las personas y las organizaciones se hallan comprometidas en un proceso

continuo e interactivo de atraerse unas a otras”33. De la misma manera

como los individuos atraen y seleccionan las organizaciones informándose

y formando opiniones acerca de ellas, éstas tratan de atraer individuos y

obtener informaciones acerca de ellos para decidir si hay o no interés en

admitirlos.

Se llama reclutamiento al proceso de identificar e interesar a candidatos

capacitados para llenar las vacantes. Es un sistema de información

mediante el cual la organización divulga y ofrece al mercado de recursos

humanos las oportunidades de empleo que pretende llenar. El

reclutamiento suministra de materia prima básica (candidatos) para el

funcionamiento de la organización. Es una actividad cuyo objetivo es atraer

candidatos de entre los cuales se seleccionarán los futuros integrantes de

la organización. El reclutamiento exige una planeación rigurosa constituida

por una secuencia de tres fases:

d.2.4.3. Investigación interna

Es la verificación de las necesidades de la organización respecto a los

recursos humanos a corto, mediano y largo plazo para saber qué requiere

de inmediato y cuáles son sus planes futuros de crecimiento y desarrollo,

que significarán nuevos aportes de recursos humanos. Este censo humano

no debe ser esporádico ni ocasional, sino continuo y constante, y debe

32 Poch, Ramón. (2010) Manual de control interno. Barcelona España: Editorial Gestión.

Cuarta Edición. Pág. 195. Edición 1ra. ISBN 79581499782574
33 Rodríguez, Joaquín. (2012). Como elaborar y usar los manuales administrativo (1era.

ed.). México: International Thompson Editores. Edición 1era. ISBN 79844788256644

41

abarcar todas las áreas y niveles de la organización para conocer cuáles

son sus necesidades de personal y cuáles son el perfil y las características

que los nuevos miembros deben mostrar y ofrecer. En muchas

organizaciones, esta investigación interna se sustituye por un proceso más

amplio denominado planeación de personal.

d.2.4.4. Planeación de personal

“Es un proceso de decisión respecto de los recursos humanos necesarios

para conseguir los objetivos organizacionales en un periodo determinado.

Se trata de prever cuáles serán la fuerza laboral y los talentos humanos

necesarios para la realización de la acción organizacional futura”34. Los

gerentes deben estar seguros de que los cargos bajo su responsabilidad

están ocupados por personas capaces de desempeñarlos con acierto. Para

llegar a esto, se requiere un riguroso trabajo de planeación de personal.

Existen varios modelos de planeación; algunos son genéricos y abarcan

toda la organización, otros son específicos para determinados sectores.

d.2.4.5. Modelo basado en la demanda estimada del producto o

servicio

Las necesidades de personal son una variable dependiente de la demanda

estimada del producto (en el caso de la industria) o del servicios (empresas

de servicios). La relación entre las dos variables –número de personas y

demanda del producto o servicio- está influida por variaciones en la

productividad, la tecnología, la disponibilidad de recursos financieros

internos o externos y la disponibilidad de personas en la organización.

Cualquier aumento de productividad resultante del cambio de tecnología

reducirá las necesidades de personal por unidad adicional de producto o

servicio.

34 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá: Editorial Traductor.

Cuarta Edición. Pág. 212. Edición 3ra. ISBN 65842578996312

42

Tal aumento de productividad podrá provocar también una reducción del

precio del producto o servicio, de modo que origine un aumento en las

ventas y, en consecuencia, un aumento de las necesidades de personal.

Este modelo, que emplea previsiones o extrapolaciones de datos históricos

y se orienta hacia el nivel operacional de la organización, no tiene en cuenta

posibles hechos imprevistos, como estrategias de competidores, situación

de mercado de clientes, huelgas, falta de materia prima, etc.

d.2.4.6. El proceso de reclutamiento

Básicamente, el proceso de reclutamiento de nuevo personal para la

empresa, se origina en el momento en que se produce la creación de un

nuevo puesto de trabajo, o cuando por determinado motivo se produce una

vacante; la disposición de reclutar, depende de la decisión del jefe o gerente

de la empresa u organización.

En consecuencia, el órgano de reclutamiento no tiene autoridad para

efectuar ninguna actividad de reclutamiento si el órgano que tiene la

vacante no toma la decisión de llenarla.

“Dado que el reclutamiento es una función de staff, sus actos dependen de

la decisión de los directivos de la empresa, que se oficializa mediante una

especie de orden de servicio, generalmente denominada solicitud de

empleado o solicitud de personal”35.

d.2.4.6.1. Selección de personal

Luego de cumplido el período de tiempo establecido para la presentación

de los documentos personales habilitantes para poder participar en el

concurso de merecimientos y oposición, se deberá dar inicio al proceso de

35 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá: Editorial Traductor.

Cuarta Edición. Pág. 206. Edición 3ra. ISBN 65842578996312

43

selección de los participantes más calificados o idóneos para ocupar el

puesto o vacante. La selección del personal es una actividad de

comparación o confrontación, de elección, de opción y decisión, de filtro de

entrada, de clasificación y por consiguiente restrictiva.

Si el reclutamiento atrae de manera selectiva, candidatos que cumplan los

requisitos mínimos que el cargo exige, la tarea básica de la selección es

escoger entre los candidatos reclutados aquellos que tengan mayores

probabilidades de adaptarse al cargo ofrecido y desempeñarlo bien.

De esta manera la selección busca solucionar dos problemas

fundamentales:

 Adecuación del hombre al cargo

 Eficiencia del hombre en el cargo

Si todos los individuos fueran iguales y reunieran las mismas condiciones

para aprender y trabajar, la selección no sería necesaria, pero hay una

enorme gama de diferencias individuales físicas (estatura, peso, etc.) y

psicológicas (temperamento, aptitud etc.) que llevan a que las personas se

comporten y perciban las situaciones de manera diferente, y a que logren

mayor o menor éxito en el desempeño de sus funciones en la organización.

“Las personas difieren tanto en la capacidad para aprender a realizar una

tarea como en la ejecución de ella, una vez aprendida. Calcular a priori el

tiempo de aprendizaje y el rendimiento en la ejecución es tarea de la

selección”36.

El proceso selectivo debe suministrar no sólo un diagnóstico, sino también

un pronóstico respecto de esas dos variables. No sólo debe dar una idea

36 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá: Editorial Traductor.

Cuarta Edición. Pág. 206. Edición 3ra. ISBN 65842578996312

44

real, sino también una proyección de cómo serán el aprendizaje y la

ejecución en el futuro.

El punto de partida de todo proceso se fundamenta en los datos y la

información que se tengan respecto del cargo que va a ser ocupado. Los

criterios de selección se basan en lo que exigen las especificaciones del

cargo, cuya finalidad es dar mayor objetividad y precisión a la selección del

personal para ese cargo.

Si por un lado están el análisis y las especificaciones del cargo que se

proveerá que dan cuenta de los requisitos indispensables exigidos al

aspirante, por el otro lado tenemos candidatos profundamente

diferenciados entre sí, que compiten por el empleo.

d.2.4.6.2. Sistemas de valoración de puestos

Concepto.- La valoración de puestos es el procedimiento técnico utilizado

para determinar el valor relativo de un puesto frente a los demás y para fijar

el sueldo básico de una clase de puesto, tomando en cuenta las

especificaciones de clase.

Puesto: es el conjunto de actividades, tareas y responsabilidades

asignadas a un cargo a ser cumplidas en una jornada normal de trabajo.

Clase de puestos: es el conjunto de puestos, con actividades, tareas,

responsabilidades y características similares, identificados con el mismo

título o denominación y remunerados con igual sueldo básico unificado.

De clase: es la descripción utilizada para identificar el título y misión del

puesto, las actividades esenciales a cumplirse en el mismo, los requisitos

del puesto y las destrezas específicas requeridas para su desempeño.

45

Debemos tomar muy en cuenta que el título o denominación del puesto,

será de uso obligatorio, para la elaboración del rol de pagos, distributivo de

sueldos y todas las acciones de personal relacionadas con la

administración del recurso humano.

Es importante tener en cuenta que las actividades asignadas a un puesto

de trabajo, no son limitativas, ni exhaustivas; el trabajador puede cumplirlas

todas o parte de ellas y otras afines, dispuestas por el jefe inmediato dentro

del ámbito de su actividad, sin que esto signifique alteración o modificación

de la clase de puestos.

d.2.4.6.3. Importancia, usos y limitaciones:

La valuación de puestos contribuye a evitar problemas sociales, legales y

económicos, que plantean los salarios, por la remuneración equitativa a los

trabajadores por los servicios que presta para trabajo igual, desempeñando

en puesto y condiciones de eficiencia iguales, corresponde salario igual.

Contando con estructura adecuada y una política general de salarios, las

organizaciones pueden planear sus actividades y sus costos con un grado

de mayor certidumbre.

d.2.4.6.4. Formación y funcionamiento de los comités de valuación

Es necesario familiarizar a los analistas con el método que utilizaran y

definir quienes intervendrán para la obtención de la información.

Básicamente se ofrecen dos alternativas: analistas pertenecientes a la

organización o analistas externos.

Cuando el analista forma parte de la planta de la organización tiene como

ventaja conocer ya a la institución, sus problemas y su elemento; por lo cual

no enfrentará ningún problema con establecer la comunicación necesaria.

46

Una desventaja consiste en que al convertirse en parte integrante de la

misma, puede integrarse a grupos que sientan simpatía o antipatía,

preferencia o rechazo por otros, lo cual puede restar objetividad que resulta

muy necesaria para estos estudios. En el caso de analistas externos,

requerirán un período extra para familiarizarse con la organización y su

problemática, pero por otra parte podrán ser más objetivos en sus

apreciaciones ya que resultan ajenos.

d.2.4.6.5. Métodos de evaluación (procedimientos, ventajas y

desventajas).

Entre los métodos existentes se encuentran:

d.2.4.6.5.1. Método de alineamiento

Estima de manera subjetiva o en sentido común la importancia que en

términos generales se le da a cada puesto.

Procedimiento: Se harán juegos de tarjetas (tantas como miembros tenga

el comité) en las que se anotarán simplemente los puestos que se van a

valuar.

Ventajas: son sencillos y rápidos, son comprensibles para todos los

interesados, pueden ser aceptados por los mismos con mayor facilidad,

requieren un costo pequeño.

Desventajas: toman los puestos en su conjunto, sin analizar los elementos

o factores que los integran, se basan en juicios superficiales y prejuicios

sobre la importancia de los puestos.

d.2.4.6.5.2. Método de comparación de factores

Consiste en el ordenamiento de los puestos de la empresa, en función de

47

sus factores tales como habilidad, esfuerzo, responsabilidad y condiciones

de trabajo.

Procedimiento: Nombramiento de un comité determinación de los puestos

típicos, definición de los factores que se van a utilizar.

Ventajas: Estudia y analiza cada puesto, es de fácil manejo por el número

reducido de factores que emplea, elimina la rigidez.

Desventajas: No es fácil de comprender por los interesados, aunque usa

algunos factores, todavía no permite una apreciación correcta y amplia de

la realidad.

d.2.4.6.5.3. Método de graduación previa

Consiste en la clasificación de niveles o grados de trabajo previamente

establecidos.

d.2.4.6.5.4. Método de valuación por puntos

Procedimiento: Nombramiento e integración del comité de valuación,

determinación de los puestos tipo, fijación de los factores, elección de los

sub.-factores.

Ventajas: El uso de un mayor número de factores permite un verdadero

análisis de los puestos a valuar, el proceso es sencillo y claro, los

trabajadores lo aceptan con facilidad.

Desventajas: La selección y definición de los factores resulta difícil y

arbitraria es preciso un adiestramiento cuidadoso, exige mayor tiempo que

los otros.

48

e. MATERIALES Y MÉTODOS

Para la realización del trabajo investigativo se utiliza métodos e

instrumentos de recolección de datos entre los que se detalla los siguientes:

e.1. Materiales

Entre los materiales necesarios para llevar a cabo la investigación de tesis

se encuentra los siguientes:

 Computador

 Impresora

 Cartuchos de tinta

 Servicio de Internet

 Libreta de apuntes

 Fotocopias de bibliografía de empresas

 Anillados

 Esferográficos

 Lápiz

 Borrador

 Carpetas folder

 Corrector

 Bibliografía de empresas comerciales

 Grapadora

 Caja de clips

e.2. Métodos

Entre los métodos investigativos a utilizarse en el trabajo desarrollado se

citan:

49

e.2.1. Método Inductivo

Permite ir desde lo particular hasta lo general se lo aplicó en el

establecimiento de la discusión de resultados y las conclusiones, partiendo

de aquellas características propias de un manual orgánico funcional como

el de valoración de puestos y reglamento de selección de personal.

e.2.2. Método Deductivo

Permite partir desde lo general hasta lo particular, por lo que facilitó el

diseño del marco teórico como de resultados describiendo cada

componente y los distintos puestos que permitan elaborar el manual

orgánico funcional.

e.2.3. Método Científico

La investigación utiliza durante todo su desarrollo el método científico al

permitir elaborar los distintos manuales en base a esquemas que han dado

resultado en la aplicación de otras empresas en las que se ha logrado un

mejor funcionamiento empresarial a través de la mejor organización

funcional como un adecuado manual de valoración de puestos y selección

de personal.

e.3. Técnicas

Las técnicas permitieron a la investigadora efectuar la recopilación de

información por ello hacen uso de los siguientes instrumentos.

e.3.1. Observación Directa

Técnica utilizada de parte de la investigadora para poder recopilar

información en primera persona sobre cómo se encuentra organizada y

funcionando la empresa VIALZACHIN E.P., facilitó determinar el proceso

para valoración de puestos como el de selección de personal. La

50

observación se la realizó en forma personal, al momento que se acudió a

la empresa y se registró los distintos datos de cómo estaban organizado el

talento humano. (Ver Anexo 4)

e.3.2. Entrevista

Permitió conocer cada departamento a través de la indagación personal

con el director de cada una de las unidades funcionales, se elaboró una

guía de entrevista que fue aplicada con la finalidad de establecer las

distintas necesidades organizativas y funcionales en VIALZACHIN E.P. Se

entrevistó al gerente de la empresa. (Ver Anexo 5)

e.4. Población y muestra

La población para el presente proyecto la constituye el talento humano que

labora en la empresa de acuerdo a los roles de pago y la planilla de

empleados existen 35 funcionarios en la empresa. Al ser la población

pequeña se trabajará con la totalidad de la misma como muestra.

51

f. RESULTADOS

Como resultados de la investigación se describe el estado actual de la

organización, la forma en que se clasifica y valora los puestos como el

reglamente de selección del personal, esto a través de la entrevista

realizada al gerente.

1. ¿La actual organización existente en la empresa permite un

adecuado trabajo entre los diferentes departamentos?

El personal que labora en los diferentes departamentos de la Empresa

Pública de Vialidad Zamora Chinchipe “VIALZACHIN” E.P., se encuentra

distribuido de acuerdo a las necesidades existentes, de lo observado de

parte de la administración al momento de fluir la información entre los

departamentos no es lo más eficiente, por ello consideran que el trabajo

que se realiza tiene demora en los tiempos establecidos, por ello considera

que una mejor organización tanto estructural como funcional permitirá

mejorar el funcionamiento del talento humano, posibilitando establecer de

forma clara cada una de las actividades que deben desarrollar los

funcionarios.

2. ¿Considera usted que la actual organización de la empresa puede

ser mejorada para lograr un mejor funcionamiento?

La Empresa Pública de Vialidad Zamora Chinchipe “VIALZACHIN”, lleva

funcionando de forma normal, el trabajo se lo puede optimizar a través de

una mejor estructuración del personal y de esta forma lograr mayor eficacia

y eficiencia en el desarrollo de las labores de parte del talento humano, en

la actualidad los tiempos de ejecución de las actividades en cada

departamento no llevan mayores dificultades, pero este trabajo se puede

llegar a complicar en caso de acumulación de trabajo, de ahí la importancia

52

de efectuar cualquier tipo de mejora en cuanto a la estructura que existe en

la actual organización de la empresa.

3. ¿Las funciones del talento humano de la empresa se encuentran

establecidas en forma clara y precisa?

En la actualidad existe un manual el que no ha sido revisado en los últimos

años, debido a la naturaleza de las actividades que ejecuta la Empresa

Pública de Vialidad Zamora Chinchipe “VIALZACHIN” E. P., esta empresa

se ha ido incrementando en personal ante las necesidades que se generan

y por la amplitud de los trabajos realizados, este nuevo personal llega a

desempeñar nuevas funciones que aún no se las ha establecido y que se

asignan sólo por parte del director de área o por autoridad inmediata

superior.

4. ¿Ha notado usted que existe funcionarios que tengan exceso de

funciones o que algunos no realicen el trabajo de forma adecuada?

Dentro del actual desempeño del talento humano de la empresa se nota

algunos funcionarios que no tienen bien claro su trabajo, esto debido a que

no cuentan con una orientación clara consisa y presisa, esto da lugar a

serios inconvenientes en cuanto al rendimiento, es así que se ha notado

que varias personas no tienen establecido que actividades deben

desarrollar de forma personal y en cuales deben colaborar, por lo que se

aprecia como que el trabajo en ciertas personas disminuye y en otras se

incrementa.

5. ¿Considera usted que la actual clasificación de los distintos cargos

existentes en la empresa es la adecuada?

En la actualidad se debe realizar una reestructuración orgánico funcional,

de ahí si se podría valorar a los distintos cargos, es por ello que no se

53

considera que la clasificación sea la adecuada, en razón que puede ser

mejorada, así también esta clasificación y valoración beneficia no sólo a la

administración central sino también ayuda a que el personal operativo

conozca a quien debe dirigirse en caso de necesitar realizar los distintos

trámites administrativos.

6. ¿Cree usted que se puede clasificar de mejor forma al talento

humano con la finalidad de lograr una mayor eficacia en el trabajo que

desempeñan?

La clasificación del talento humano se la puede lograr en razón que el

personal que trabaja se encuentra de acuerdo a su especialidad, esto

facilita el trabajo así también al clasificarlo de acuerdo a su aptitud se logra

una mayor eficiencia y eficacia en el desempeño del trabajo, permitiendo

un mejor desempeño dentro del desarrollo de las funciones dentro de la

empresa.

7. ¿Considera usted que la valoración de puestos es una herramienta

que facilite el mejor desempeño del talento humano en la empresa?

La valoración de puesto es una de las mejores herramientas que permiuta

brindar la remuneración justa de acuerdo al desempeño de cada

profesional, a través de la valoración se logra saber el tipo de educación

que tiene el personal, el grado de esfuerzo, así como la motivación con la

que se desempeña y de acuerdo a estos parámetros se brinda la

remiuneración dependiendo de la complejidad del cargo laboral que se

desempeña dentro de la empresa. Esta valoración es una motivación para

el desempeño del talento humano debido a que se brinda una calificaciñin

de acuerdo a cómo se encuentra funcionando dentro del trabajo en la

empresa, así también brinda información sobre en que áreas se debe

motivar de mejor forma para lograr un mejor desempeño.

54

8. ¿Cree pertinente que se aplique el sistema de valoración de puestos

para mejorar la eficiencia y eficacia administrativa de la empresa?

El sistema de valoración de puestos debe ser aplicado en la empresa para

de esta forma brindar remuneraciones justas a las personas que se

esfuerzan y trabajan a mayor conciencia en beneficio del desarrollo

organizacional.

9. ¿Al momento de contratar el personal usted se asesora de algún

tipo de reglamento con la finalidad de contratar el personal más

idóneo para los cargos?

En la empresa no existe un reglamento para contratación todo se realiza

en base a las directrices existentes a nivel del Ministerio de Relaciones

Laborales, pero dentro de la institución no se cuenta con este tipo de

reglamento.

10. ¿Considera usted importante contar con un reglamento que le

permita realizar la contratación del personal?

Este tipo de reglamento propio de la empresa es necesario y facilita el

proceso de contratación del personal que labore en la empresa.

55

g. DISCUSIÓN

g.1. Manual Orgánico y Funcional

El presente trabajo esta diseñado dadas las condiciones actuales de la

Empresa Pública de Vialidad Zamora Chinchipe “VIALZACHIN E.P.”, por lo

que es necesario, implementar una Departamentalización con sus

respectivas Funciones, Tareas y Procesos.

Es importante indicar que este diseño podrá variar de acuerdo a las

necesidades de la empresa.

g.1.1. Introducción

El presente manual busca organizar la empresa de tal forma que las

funciones semejantes se encuentren en un solo departamento, logrando de

esta forma optimizar el proceso de realización de las actividades a través

de los recursos humanos y tecnológicos adecuados.

g.1.2. Objetivos

Entre los objetivos de la implementación se encuentran los siguientes:

 Organizar a la empresa en los respectivos departamentos de

acuerdo a los procesos desarrollados.

 Controlar el funcionamiento del talento humano de la empresa

 Optimizar el trabajo efectuado por la empresa.

56

Gráfico # 2

Estructura orgánica de VIALZACHIN E.P.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

DIRECTORIO

GERENCIA GENERAL

DIRECCIÓN DE

ASESORÍA JIURÍDICA

DIRECCIÓN DE

PLANIFICACIÓN

DIRECCIÓN DE

AUDITORÍA INTERNA

SECRETARÍA GENERAL

DIRECCIÓN

ADMINISTRATIVA Y DE

RECURSOS HUMANOS

GESTIÓN INFORMÁTICA

DIRECCIÓN

FINANCIERA

DIRECCIÓN TÉCNICA

PROYECTOS COMPRAS PÚBLICAS OBRAS

EJECUCIÓN DE

OBRAS

DEPARTAMENTO DE

MAQUINARIA
BODEGA

57

g.2. Manual de clasificación, valoración y selección de personal

Dentro de la empresa se desarrollan variedad de funciones de parte del

talento humano, para evitar complicaciones se debe mantener un manual

en el que se detallen las funciones del talento humano, es así que se

elabora el presente manual.

Introducción

El trabajo desempeñado de parte del talento humano de la empresa debe

estar de acuerdo a sus actividades de ahí la importancia de contar con un

manual de funciones que permita identificar el trabajo del talento humano

de la empresa.

Objetivos

El manual de funciones en la Empresa Pública de Vialidad Zamora

Chinchipe "VIALZACHIN" E.P., se lo elabora en base a los siguientes

objetivos:

 Lograr que el trabajo que realiza el talento humano de la empresa

sea más eficiente en su gestión y servicio al usuario.

 Normar las actividades que el personal deberá desempeñar en cada

cargo.

 Definir el campo de acción del talento humano de acuerdo a su nivel

operacional.

 Buscar que el desempeño del talento humano del personal sea el

eficiente y eficaz para cumplir con la planificación operativa anual.

 Establecer las características que debe cumplir el talento humano

para desempeñarse en los distintos puestos de la empresa pública

de vialidad VIALZACHIN E.P.

58

Cuadro # 2

Manual de funciones Directorio

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 001

CÒDIGO 001 Vigencia desde: …….

APROBADO POR Asamblea Hasta: …………………

 Denominación del cargo: Directorio

Departamento: Dirección

Propósito del cargo: Asegurar al más alto nivel que la gestión

institucional se realice cumpliendo las leyes,

reglamentos y estatutos de la Empresa.

Funciones

 Aplicar la política de vialidad establecida por el Gobierno Provincial a través de

los Organismos Competentes y determinar la política general que debe seguir la

Empresa para el cumplimiento de su objetivo social;

 Designar de entre los miembros principales del Directorio al Presidente de la

Empresa y al Vicepresidente;

 Nombrar y remover a los Directores Principales y Suplentes;

 Nombrar al Gerente General, de la terna que presentará al Directorio, fijar su

remuneración y caución y removerlo de acuerdo con la Ley;

 Nombrar a tres comisarios principales y a sus suplentes, fijar sus honorarios y

removerlos de acuerdo a la Ley;

 Nombrar al Auditor General, fijar sus remuneraciones y removerlo;

 Conocer y aprobar los planes: programas, presupuestos anuales y sus reformas;

 Autorizar la celebración de actos y contratos, la negociación de empréstitos

internos y externos y la emisión de obligaciones, cuando la cuantía excediere del

monto fijado para la decisión del Directorio y autorizar al Gerente General de la

Empresa a suscribir los contratos correspondientes.

 Autorizar la compra, venta, permuta e hipoteca de bienes inmuebles de la

Empresa;

 Resolver sobre los porcentajes de utilidades líquidas que integren los fondos de

reserva legal y especiales;

 Fijar anualmente y en la primera sesión del año correspondiente al monto de las

cuantías de capacidad de decisión del Directorio, del Presidente y Gerente

General en forma conjunta; y, del Gerente General.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

59

Cuadro # 3

Manual de funciones Gerente

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 002

CÒDIGO 002 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Gerente

Departamento: Gerencia General

Propósito del cargo Planificar, programar, organizar, ejecutar, dirigir y

controlar las actividades que se realizan en la empresa.

Funciones

 Ejercer la representación legal, judicial y extrajudicial de la empresa;

 Cumplir y hacer cumplir la ley, reglamento y demás normativa aplicable, incluidas las

resoluciones emitidas por el directorio

 Suscribir las alianzas estratégicas aprobadas por el directorio

 Administrar la empresa, velar por su eficiencia empresarial e informar al directorio

trimestralmente o cuando sea solicitado por este, sobre los resultados de la gestión, de

aplicación de las políticas y de los resultados de los planes, proyectos y presupuestos, en

ejecución o ya ejecutados;

 Presentar al Directorio las memorias anuales de la empresa y los estados financieros;

 Preparar para conocimiento y aprobación del Directorio el Plan General de Negocios,

Expansión e inversión y el Presupuesto General de la Empresa;

 Iniciar, continuar, desistir y transigir en procesos judiciales y en los procedimientos

alternativos solución de conflictos, de conformidad con la ley y los montos establecidos

por el Directorio. El gerente procurará utilizar dichos procedimientos alternativos antes de

iniciar un proceso judicial, en todo lo que sea materia transigible;

 Designar al Gerente General Subrogante;

 Resolver sobre la creación de agencias y unidades de negocios;

 Designar y remover a los administradores de la agencias y unidades de negocios, de

conformidad con la normativa aplicable;

 Nombrar, contratar y sustituir al talento humano, respetando la normativa aplicable;

 Otorgar poderes especiales para el cumplimiento de las atribuciones de los

administradores de agencias o unidades de negocios, observando para el efecto las

disposiciones de la reglamentación interna;

 Adoptar e implementar las decisiones comerciales que permitan la venta de productos o

servicios para atender las necesidades de los usuarios en general y del mercado, para la

cual podrá establecer condiciones comerciales específicas y estratégicas de negocios

competitivas;

 Ejercer la jurisdicción coactiva en forma directa o a través de su delegado;

60

 Actuar como secretario del Directorio; y,

 Las demás que le asigne la Ley, su Reglamento General y las normas internas de la

Empresa.

 Entregar en listado a cada Director de los ingresos por rubro que hubiere tenido la empresa

en cada mes, igualmente los egresos por rubro y partida presupuestarias sin incluir

nóminas del personal administrativo vigente.

 Informar trimestralmente al Directorio de la gestión de la empresa en función de los

indicadores de gestión aprobados al inicio de cada año fiscal;

 Supervisar y evaluar los planes de inversiones, programas de ejecución de obras y

convenios de fortalecimiento institucional que suscriba la empresa con entidades públicas

y privadas en el marco de programas de financiamiento;

 Celebrar contratos en representación de la VIALZACHIN E.P., previa autorización del

Directorio;

 Presentar al Directorio la proforma de presupuesto anual de la empresa, solicitar las

reformas y transferencias más trascendentales;

 Formular los proyectos de reglamentos internos y generales de la empresa y someterla a

consideración y aprobación del Directorio;

 Aprobar el pago de horas extras y suplementarias de trabajo de los empleados y obreros

de la empresa, en los casos que estas horas extras se originen por situaciones de

emergencia o establecidas con la finalidad de brindar un mejor servicio.

 Suscribir el respectivo convenio de gerencia por resultados.

Características del cargo

 Supervisar, coordinar y controlar las actividades del personal bajo su mando, así como

de la empresa en general.

 Actuar con independencia profesional usando su criterio para la solución de los

problemas inherentes al cargo.

Requisitos mínimos

 Educación: Título de Ingeniero Comercial, Mgs. en administración

 Experiencia: Cuatro años en funciones similares.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

61

Cuadro # 4

Manual de funciones Asesor Jurídico

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 003

CÒDIGO 003 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Asesor jurídico

Departamento: Dirección de Asesoría jurídica

Propósito del cargo Brindar el asesoramiento legal y oportuno en todas

y cada una de las actividades contractuales que

requiera la Empresa para el cumplimiento de su

objeto social, en virtud de la construcción del

sistema vial de Zamora Chinchipe.

Funciones

 Programar, organizar, coordinar y controlar la buena marcha de la Asesoría

Jurídica y de los equipos a su cargo;

 Elaborar el plan anual de actividades de la Asesoría Jurídica en coordinación con

los equipos a su cargo; y, controlar y evaluar su ejecución para proceder a la toma

de decisiones oportunas;

 Presentar informes periódicos de actividades y los que solicitare el Gerente;

 Llevar una recopilación de las normas y disposiciones legales actualizadas de la

Empresa en coordinación con el Departamento de Desarrollo Institucional;

 Adoptar oportunamente las medidas correctivas necesarias para el cumplimiento

de los planes y programas; y,

 Cumplir con las demás actividades que le encomendare el Gerente y con aquellas

establecidas por la Ley para su jurisdicción;

 Asesorar jurídicamente a nivel directivo, ejecutivo, apoyo y operativo de la

institución.

 Patrocinar a la entidad de los procesos de carácter laboral, penal, asuntos civiles,

mercantiles y otros que tengan que afrontar.

 Autorizar minutas definitivas y suscribir los contratos de cualquier cuantía que

realice la Empresa VIALZACHIN E.P.

 Participar en los comités o grupos de trabajo que señalen las leyes, reglamentos

o nivel directivo de la institución.

 Emitir los informes y dictámenes de carácter jurídico que sean solicitados por los

superiores jerárquicos y/o jefes departamentales de la Empresa VIALZACHIN

E.P.

62

 Presentar a la Gerencia los proyectos de ordenanzas, reglamentos, acuerdos

relacionados con la Empresa VIALZACHIN E.P., para el trámite respectivo.

 Intervenir en asesoría de los juicios y más acciones legales que la Empresa

VIALZACHIN E.P., tenga que asumir y además suscribir los escritos de defensa,

por delegación del Gerente.

Características del cargo

 Representar jurídicamente a la empresa VIALZACHIN en todos los trámites

legales.

 Conocedor del derecho para supervisar que la empresa trabaje de acuerdo a la

normativa legal vigente.

Requisitos mínimos

 Educación: Título de Tercer Nivel especialidad en Derecho

 Experiencia: Cuatro años en funciones similares.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

63

Cuadro # 5

Manual de funciones Auditor

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 004

CÒDIGO 004 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Auditor

Departamento: Dirección de auditoría interna

Propósito del cargo Verificar sistemáticamente que todos los actos de

la Empresa se realicen con estricta observancia de

las regulaciones y políticas institucionales vigentes

e intervenir en la coordinación del mantenimiento

del plan integrado de control de las diversas

operaciones, preferentemente en los aspectos

presupuestarios y de gastos.

Funciones

 Planificar, organizar, coordinar y controlar la buena marcha de la Dirección de

Auditoría Interna;

 Elaborar el Plan Anual de Actividades de Auditoría Interna; y, controlar y evaluar

su ejecución;

 Efectuar auditorias de gestión a las diferentes unidades técnicas y

administrativas;

 Efectuar auditorías y exámenes especiales solicitados por el Directorio y/o

Gerencia.

 Presentar a Contraloría General del Estado, con copia al Directorio los informes

de los exámenes realizados, para que la Gerencia tome acciones correctivas

adecuadas; y,

 Promover mejoras en las actividades de la Empresa a través de las

recomendaciones pertinentes.

 Conocer el marco legal e institucional, normas y procedimientos en que ha de

basar su gestión la auditoría interna, a cuyo efecto deberá:

 Mantener archivos codificados de leyes, reglamentos, resoluciones y

disposiciones del Directorio y Gerente, que regulan las actividades de la Empresa;

 Difundir entre las unidades administrativas involucradas en la Auditoría Interna,

leyes, reglamentos, normas, procedimientos y disposiciones relacionadas con la

misma;

64

 Elaborar y proponer en colaboración con la Dirección de Institucional, cambios y

modificaciones a las leyes y reglamentos, que regulan las actividades de la

Empresa, acoplándolos a los cambios del entorno;

 Colaborar en el proceso de planificación a mediano y largo plazos, así como en

el de control de gestión, y en la elaboración de las normas conjuntamente con las

otras funciones de la Empresa;

 Definir el grado de colaboración que debe prestar Auditoría Interna a la Dirección

de Desarrollo Institucional, para la elaboración de reglamentos internos,

manuales de funciones, de procedimientos y de responsabilidades, para facilitar

la gestión a cargo de la mencionada función;

 Revisar y evaluar los sistemas de control interno, financiero y administrativo y de

información gerencial;

 Examinar y evaluar el cumplimiento de la planificación, la aplicación de la

estructura orgánico – funcional, la efectividad de la dirección y la eficiencia de la

operación;

 Revisar y evaluar la eficiencia, efectividad y economía con que se han utilizado

los recursos humanos, materiales y financieros, con oportunidad de verificar las

transacciones, registros, informes y estados financieros correspondientes al

período examinado;

 Revisar y evaluar los resultados de las operaciones programadas a fin de

determinar si se han alcanzado las metas propuestas, emitiendo informes que

contengan comentarios, conclusiones y recomendaciones, y realizar el

correspondiente seguimiento para verificar su cumplimiento;

 Formular y proponer al Directorio las estrategias y acciones a seguir por la

Empresa, en aspectos relacionados con el control interno, para un correcto

manejo de los recursos financieros, administrativos, técnicos e informáticos de la

misma;

 Informar al Directorio y a la Gerencia sobre los resultados de la auditorías y/o

exámenes especiales, así como del cumplimiento de las disposiciones legales y

administrativas;

 Evaluar periódicamente el grado de cumplimiento de las políticas, objetivos,

metas, estrategias, leyes y reglamentos, normas y procedimientos de la Empresa,

efectuando las recomendaciones de mejoramiento, así como el seguimiento para

la implantación de los mismos;

 Absolver las consultas provenientes de los distintos órganos de la Empresa,

referentes a las disposiciones legales y administrativas, así como del manejo de

los recursos humanos, materiales, financieros e informáticos;

65

 Planificar las labores de auditoría, supervisar su ejecución y controlar la calidad

de los informes;

 Preparar y mantener actualizado el Manual de Auditoría Interna Específico, que

norme el funcionamiento de la unidad;

 Realizar exámenes y auditorías solicitados por el Directorio de la Empresa y por

el Gerente.

Características del cargo

 Supervisar, coordinar y controlar las actividades del personal bajo su mando, del

área administrativa.

 Actuar con independencia profesional usando su criterio para la solución

de los problemas inherentes al cargo.

Requisitos mínimos

 Educación: Título de Tercer Nivel en Contabilidad y Auditoría

 Experiencia: Cuatro años en funciones similares.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

66

Cuadro # 6

Manual de funciones Planificador

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 005

CÒDIGO 005 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Planificador

Departamento: Dirección de planificación

Propósito del cargo Planificar y realizar el control de la gestión

institucional con el propósito de incrementar la

productividad y competitividad de la Empresa.

Funciones

 Colaborar en la dirección de los procesos de elaboración de los planes.

 Formular políticas para el funcionamiento del sistema de planificación

 Coordinar con las diferentes unidades administrativas de la Institución los

procesos de elaboración de los planes estratégico y operativo.

 Establecer normas que aseguren que los planes han sido elaborados con calidad.

 Coordinar con el Departamento de Planificación Técnica, la integración de los

procesos de planificación.

 Diseñar e implantar un sistema de control de gestión.

 Formular políticas para el funcionamiento del sistema de control de gestión.

 Identificar indicadores para facilitar el control de gestión.

 Crear una base de datos con los resultados obtenidos por la Empresa en las

diferentes variables de la Gestión.

 Colaborar en el proceso de elaboración del prepuesto de la Institución.

 Las demás que le asigne la División de Planificación y Control de Gestión, en el

ámbito de su competencia.

Características del cargo

 Coordinar y controlar las actividades desarrolladas en forma conjunta con la

dirección administrativa y de recursos humanos.

 Actuar con independencia no teniendo personal bajo su dependencia.

Requisitos mínimos

 Educación: Título de Tercer Nivel en Administración de Empresas

 Experiencia: Cuatro años en funciones similares.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

67

Manual de funciones Secretaría General Cuadro # 7

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 006

CÒDIGO 006 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Secretaria General

Departamento: Secretaría

Propósito del cargo Colaborar, recibir, atender y ser nexo entre el

usuario y los funcionarios de la empresa

Responsabilidades

 Organizar, coordinar y controlar la buena marcha de la función de la Secretaría

General y el equipo a su cargo.

 Diseñar las actividades a cumplir la Secretaría General en coordinación con el

equipo que la componen, dentro del Plan Operativo Anual, y evaluar su ejecución.

 Organizar, supervisar y ejecutar las labores de administración de la

documentación y archivo.

 Presentar informes periódicos de actividades, y lo que solicitare el Gerente.

 Dar fe de los actos administrativos de la Empresa.

 Conocer y aplicar las leyes, reglamentos, instructivos y manuales de

procedimientos, relacionados con la gestión de Secretaría General.

 Participar en el proceso de planificación, control y la elaboración de las normas

correspondientes a su equipo de trabajo.

 Elaborar los borradores de las actas de las sesiones de Directorios.

 Formar un archivo encuadernado, sellado y numerado de las actas del Directorio

de la Empresa; y, conferir copia de los documentos a sus integrantes, conforme

lo determina la Ley.

 Custodiar el archivo general y mantener actualizadas los registros de control de

comunicaciones.

 Realizar anualmente, la depuración del archivo activo como paso previo del

traslado de documentos al archivo general.

 Informar a los interesados sobre el estado de sus trámites.

 Colaborar en la atención de los trámites de competencia del Gerente

 Preparar la correspondencia y demás comunicaciones dispuestas y a ser

suscritas por el Gerente.

68

 Direccionar la correspondencia, tanto interna como externa.

 Coordinar el mantenimiento de archivos.

 Coordinar con las funciones pertinentes, para el cumplimiento de las

disposiciones del Gerente y del Directorio.

 Convocar y supervisar que la elaboración de convocatorias, a los miembros del

Directorio para sesiones, sean oportunas y proporcionen a los participantes la

información concreta y suficiente sobre el temario a tratarse.

 Conferir copias, certificaciones a solicitud de público de acuerdo con los

reglamentos internos y autenticar documentos, previamente autorizados por el

Gerente.

 Supervisar el desempeño de la Secretaría General, en lo relacionado a la

recepción, enrutamiento, seguimiento y archivo de los documentos, internos y

externos de la Empresa

 Recibir periódicamente y archivar los documentos provenientes de los archivos

específicos de todas las dependencias.

 Coordinar la implantación y utilización de técnicas modernas de archivo y gestión

documentaria, para mejorar la eficiencia en el mantenimiento, conservación y

manipulación de documentos.

 Conocer el marco legal e institucional, así como las normas y procedimientos en

que a de basar su gestión.

 Informar a la Secretaría General, sobre el desarrollo y estado de los trámites

documentados.

 Manejar el archivo de documentos, internos y externos de la Empresa, de

acuerdo a las normas y procedimientos establecidos;

 Controlar y custodiar el archivo activos y pasivo de los documentos originales

tanto del directorio, como de las diferentes funciones de la Empresa,

 Proponer al Secretario General la adopción de técnicas modernas de archivo,

para mejorar la eficiencia en el mantenimiento, conservación y manipulación de

documentos.

 Realizar las actividades asignadas por su inmediato superior y aquellas

dispuestas por el Gerente.

 Asiste en el desarrollo de las actividades de la unidad.

 Atiende llamadas telefónicas

 Interactúa con clientes internos y externos.

 Redacta y transcribe correspondencia y documentos diversos.

 Brinda apoyo logístico en actividades especiales.

 Coordina y hace seguimientos a las acciones administrativas emanadas por los

diferentes Departamentos.

69

 Lleva y mantener actualizado el archivo activo de Secretaria General.

 Mantiene en orden equipo y sitio de trabajo, reportando cualquier anomalía.

 Elabora informes periódicos de las actividades realizadas.

 Realizar las actividades asignadas por su inmediato superior.

 Realizar las entregas de correspondencias dentro y fuera de la Empresa.

 Fotocopiar, escanear, los documentos y direccionar los mismos.

 Realizar servicios de mensajería.

 Ayudar al ordenamiento de las oficinas.

 Realizar las actividades asignadas por su inmediato superior y aquellas

dispuestas por el Gerente.

Características de la secretaria

 Responsabilidad de quien lo ejerza, efectuando sus actividades a cabalidad.

 Puntualidad en asistencia al trabajo y entrega de tareas.

 Correctas relaciones humanas que vinculen a la comunidad con la empresa.

 Eficacia y eficiencia en el trabajo que desempeña

Requisitos mínimos

 Educación: Título universitario en secretariado ejecutivo

 Experiencia: Un año de funciones

 Adicional: Cursos actualizados con carrera afín.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

70

Cuadro # 8

Manual de funciones Dirección de Talento Humano

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 007

CÒDIGO 007 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Director de talento humano

Departamento: Dirección administrativa y de recursos humanos

Propósito del cargo Elaborar el plan anual de actividades del

Departamento de Desarrollo Humanos, en

coordinación con el equipo a su cargo; y, controlar

y evaluar su ejecución para proceder a la toma de

decisiones oportunas;

Funciones

 Programar, organizar, coordinar y controlar la buena marcha del Departamento.

 Presentar informes periódicos de actividades y los que solicitare el Gerente

General;

 Cumplir con las demás actividades que le encomendare el Director Administrativo

y con aquellas establecidas por el Gerente.

 Planificar, coordinar, dirigir y controlar las funciones del Departamento,

optimizando la utilización periódica de los recursos.

 Controlar que se cumplan las políticas establecidas para la contratación del

personal de acuerdo a la legislación vigente.

 Coordinar la organización de los concursos de oposición y méritos para ingreso

a la Institución de los casos que aplique de acuerdo a la legislación vigente.

 Entrevistar al personal por ingreso, ajuste, revisión periódica y salida.

 Proporcionar orientación y consejo al personal de la Institución.

 Responsable final por la contratación, ajuste de remuneraciones, traslados y

salida del personal de la Institución.

 Coordinar los controles de personal, incluyendo la integridad de los expedientes,

los índices de rotación, seguridad, movilidad y demás aplicables.

 Realizar auditoria periódicas de personal.

 Coordinar y controlar el proceso y pago de las nóminas del personal y

aportaciones al IESS de acuerdo al régimen laboral y legislación vigente.

 Controlar la puntualidad, el ausentismo y las faltas del personal.

 Coordinar el control y aplicación de las políticas de la institución en general.

71

 Planificar y coordinar programas de capacitación anualmente para el personal de

la Empresa.

 Elaborar Informe mensual de actividades.

 Controlar que se efectúen las evaluaciones periódicas para el personal de la

Instrucción que dictamine la legislación vigente.

 Controlar las estadísticas sobre riesgos ocupacionales que mantenga la

Institución.

 Planificar y Organizar Sistemas de mejoramiento que contribuyan a crear un clima

laboral y de salud óptimo para los colaboradores de la Institución.

 Determinar las necesidades de la organización en lo que se refiere a registros,

archivos, información comunicaciones y otros servicios comunes.

 Participar en reuniones o comités, para atender los planteamientos de los

trabajadores y resolver los conflictos que pudieren existir entre el personal y la

Institución.

 Ejecutar proyecciones de la nómina en porcentajes a fin de tomar decisiones en

los incrementos de remuneración tanto para el personal a nombramiento como

para el sujeto al Contrato; en coordinación con el personal de Nómina

Características del cargo

 Supervisar, coordinar y controlar las actividades del personal bajo su mando, del

área administrativa y de recursos humanos.

 Actuar con independencia profesional usando su criterio para la solución

de los problemas inherentes al cargo.

Requisitos mínimos

 Educación: Título de Tercer Nivel en Ingeniería Comercial

 Experiencia: Cuatro años en funciones similares.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

72

Cuadro # 9

Manual de funciones Dirección Financiera

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 008

CÒDIGO 008 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Director financiero

Departamento: Dirección Financiera

Propósito del cargo Procurar la optimización y adecuada

administración de los recursos económicos

disponibles, mediante la aplicación de políticas,

sistemas, métodos y normas en materia

financiera, presupuestaria, contable y de control

en la Empresa, a fin de realizar los planes y

proyectos de inversión y operación aprobadas

por VIALZACHIN E.P.

Responsabilidades

 Estudiar, analizar y coordinar con las otras Direcciones de la Empresa en la

formulación y ejecución de los planes, programas operativos y de inversiones a

corto, mediano y largo plazo de acuerdo con las políticas establecidas.

 Planificar, organizar, dirigir, coordinar y controlar la gestión económica-financiera

de la Empresa.

 Aplicar las políticas, normas y procedimientos establecidos para el Área

Financiera.

 Preparar en coordinación con las diferentes áreas, la proforma presupuestaria

anual y sus reformas; y, ejecutar el control, liquidación y evaluación

presupuestaria.

 Planear y programar los recursos financieros necesarios para el cumplimiento de

los planes operativos y de inversión.

 Determinar las condiciones de contratación de financiamientos que más se

ajusten a las necesidades de la Empresa.

 Obtener y administrar los créditos contratados.

 Velar por la correcta, eficiente, económica y oportuna administración de los

recursos materiales y financieros.

 Responder por la custodia de efectivo, valores, papeles fiduciarios y demás

documentos.

73

 Establecer, con las demás direcciones el Plan Anual de Adquisiciones y

responsabilizarse de proveer a la Empresa de los materiales y artículos

necesarios que demande el desarrollo de las actividades productivas de

mantenimiento, servicios y expansión a través de una adecuada programación

de las necesidades que se derivan de dichos planes mediante la aplicación de

técnicas que permitan la selección de la mejor posibilidad de compra en los

mercados nacionales y extranjeros.

 Administrar el movimiento de las Bodegas de la Empresa y mantener

actualizados los inventarios en cantidades y valores.

 Llevar, coordinar y supervisar el desarrollo contable de todas las operaciones

financieras que efectúa la Empresa de acuerdo a los principios generalmente

aceptados y de conformidad con el Sistema Uniforme de Cuentas; así como, la

formulación, determinación y análisis de los rendimientos y disponibilidades.

 Intervenir en el desarrollo de: manuales, instructivos y de sistemas

administrativos de información y de control interno; y controlar su aplicación y

cumplimiento

 Estudiar y analizar la conveniencia de la contratación de las pólizas de seguros

de personal, bienes e instalaciones de la Empresa y controlar su cumplimiento.

 Asesora a la Gerencia y Unidades Administrativas sobre aspectos económicos-

financieros.

 Informar al Gerente General del cumplimiento de sus funciones.

 Las demás que le asignare el Gerente General, en el ámbito de su competencia.

Características del cargo

 El puesto requiere de gran responsabilidad y conocimiento de normas y

procedimientos financieros que llevará la empresa.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de contador público autorizado

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

74

Cuadro # 10

Manual de funciones Contador General

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 009

CÒDIGO 009 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Contador general

Departamento: Contabilidad

Propósito del cargo Diseñar, implementar y mantener el sistema

integrado de contabilidad de la empresa.

Responsabilidades

 Elaborar estados financieros en fechas requeridas con información oportuna

 y verídica.

 Verificar y depurar cuentas contables.

 Controlar el correcto registro de los auxiliares de contabilidad.

 Examinar el valor de los inventarios de mercadería y efectuar ajustes respectivos.

 Revisar órdenes de cheque de oficina, corroborando los cálculos presentados.

 Participar en las sesiones del comité de gastos de la empresa.

 Coordinar la elaboración del presupuesto general y dar seguimiento al mismo.

 Asignar y supervisar las tareas y actividades del personal de contabilidad.

 Verificar que cada uno de sus colaboradores desarrolle en forma correcta las

funciones que demanda su puesto de trabajo, capacitándolos constantemente en

destrezas técnicas, actitudes y conocimientos.

 Participar en reuniones de Gerencia Financiera, para el análisis de información.

Características del cargo

 El puesto requiere de gran responsabilidad y conocimiento de normas y

procedimientos contables que llevará la empresa.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de contador público autorizado

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

75

Cuadro # 11

Manual de funciones Auxiliar Contable

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 010

CÒDIGO 010 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Auxiliar contable

Departamento: Contabilidad

Propósito del cargo Encargado de la ejecución de las distintas obras

de la empresa

Responsabilidades

 Elaborar anexos transaccionales.

 Revisar las facturas para su contabilización.

 Control de retenciones.

 Revisar y comparar gastos mensuales.

 Realizar las retenciones en la fuente.

 Recopilar la información como facturas, para su resumen y posterior ingreso al

sistema contable.

 Compras menores y envíos los diferentes sitios de trabajo.

 Elaboración de asientos contables

 Conciliaciones bancarias

 Control de cheques y su fecha de emisión

 Organización de la información contable

Características del cargo

 El puesto requiere de gran responsabilidad y conocimiento de normas y

procedimientos contables que llevará la empresa.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de Contador Público Autorizado

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

76

Cuadro # 12

Manual de funciones Jefe de Sistemas

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 011

CÒDIGO 011 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Jefe de sistemas

Departamento: Gestión informática

Propósito del cargo Programar, organizar, coordinar y controlar la

buena marcha del Departamento de Recursos

Informáticos, y de las unidades a su cargo

Responsabilidades

 Elaborar el Plan anual de actividades del Departamento de Recursos

Informáticos, en coordinación con las unidades a su cargo; y, controlar y evaluar

su ejecución para proceder a la toma de decisiones oportunas;

 Presentar informes periódicos de actividades y las que solicitare el Director

Administrativo y de Recursos Humanos;

 Cumplir con las demás actividades que le encomendare el Director Administrativo

y de Recursos Humanos; y, con aquellas establecidas por el Marco Regulatorio

Institucional para su jurisdicción administrativa.

 Administrar de los servicios y recursos informáticos de la empresa

 Realizar estudios de análisis de los requerimientos de asistencia técnica y diseño

de sistemas informáticos de las diferentes áreas.

 Planificar y programar las actividades de análisis, diseño, programación y prueba,

implementación y mantenimiento del sistema integrado de la empresa.

 Asesorar a los ejecutivos y operativos en las diferentes áreas en la organización

sobre los métodos y sistemas de información.

 Realizar estudios de factibilidad técnicos económicos y elaborar especificaciones

para la selección de equipos, programas, suministros y demás servicios o

dispositivos informáticos.

 Establecer normas para el uso de equipos, programas y suministros informáticos.

 Coordinar la ejecución de mantenimiento preventivo y correctivo de equipos e

instalaciones.

 Dirigir y controlar la elaboración de manuales del departamento.

 Elaborar el presupuesto del Departamento de Informática.

 Establecer medios de seguridad tanto física como virtual de los sistemas de

información automatizada (software y hardware).

77

 Resguardar y custodiar la información de los sistemas de información

automatizados.

 Definir la base tecnológica requerida para la implementación de los sistemas de

información.

 Presentar proyectos e ideas innovadoras que fortalezca la gestión administrativa

e institucional de VIALZACHIN E.P.

 Calificación de proveedores y exigir el cumplimiento de contratos en todo lo

referente a la parte Informática.

Características del cargo

 Conocimiento de trabajo en equipo y de administración y mantenimiento de las

tecnologías de la información y comunicación.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel especialidad Informática

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

78

Cuadro # 13

Manual de funciones Dirección Técnica

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 012

CÒDIGO 012 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Dirección Técnica

Departamento: Dirección Técnica

Propósito del cargo Elaborar el plan anual de actividades de la

Dirección de Técnica en coordinación con las

dependencias a su cargo; y, controlar su

ejecución

Responsabilidades

 Conocer el marco legal e institucional, normas y procedimientos en que ha de

basar su gestión del mantenimiento del sistema vial de Zamora Chinchipe, a cuyo

efecto deberá:

 Mantener archivos codificados de leyes, reglamentos, resoluciones y

disposiciones del Directorio y Gerente, que regulan las actividades de la

función de técnica.

 Difundir entre las unidades operativas involucradas en la Dirección de

Técnica, leyes, reglamentos, normas, procedimientos y disposiciones

relacionadas con las funciones.

 Participar en el proceso de planificación a mediano y largo plazos, así como el de

control, y en la elaboración de las normas conjuntamente con los otros

departamentos de la Empresa.

 Coordinar la colaboración que debe prestar la Dirección de Técnica a la Dirección

Administrativa y de Recursos Humanos, para la elaboración de reglamentos

internos, manuales de funciones, de procedimientos y de responsabilidades, para

facilitar la gestión a cargo de la mencionada función.

 Administrar la Operación y el Mantenimiento del sistema vial de Zamora

Chinchipe

 Administrar los sistemas de apoyo necesario para la operación y mantenimiento

de los sistemas y controlar la eficiencia y calidad del servicio entregado a los

clientes;

 Proponer acciones y programas a mediano plazo con relación al mantenimiento

del sistema vial de Zamora Chinchipe;

79

 Participar junto con la Gerencia en la definición de objetivos, estrategias, recursos

necesarios y elaboración del Plan Anual de Contratación de acuerdo a las

necesidades de expansión de los servicios así como de la optimización de la

capacidad de mantenimiento del sistema vial;

 Evaluar la factibilidad de los programas de inversión y operación a mediano plazo

para la operación y el mantenimiento del sistema vial de Zamora Chinchipe;

 Formular con base en los programas a mediano plazo establecidos por la

Gerencia objetivos, metas y programas de corto plazo, cuantificando y

organizando los recursos a nivel de unidades operacionales, así como

controlando y evaluando su desempeño;

 Realizar inspecciones a las actividades de operación y mantenimiento de las

diferentes unidades de esta Dirección; como también en función de las

inspecciones realizadas

Características del cargo

 Conocimiento de trabajo y desempeño a través del funcionamiento del talento

humano de las empresas

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel en Ingeniería Civil

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

80

Cuadro # 14

Manual de funciones Gerente de Proyectos

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 013

CÒDIGO 013 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Gerente de proyectos

Departamento: Dirección técnica operativa

Propósito del cargo Elaborar y supervisar el desarrollo de proyectos en

el área civil

Funciones

 Definir los objetivos del Proyecto: que sean claros y acorde a las exigencias del

proyecto.

 Alinear el proyecto con la exigencia empresarial

 Elaborar ofertas de trabajo acorde con los objetivos de la empresa y sus

capacidades.

 Manejar recursos físicos, financieros y humanos acorde con su asignación de las

tareas

 Administrar los costos y los presupuestos.

 Administrar el proyecto de acuerdo con las especificaciones técnicas definidas en

el contrato.

 Vigilar que las tres restricciones que son tiempo, costo, calidad, se gestionen

adecuadamente.

 Gestionar los Plazos para lograr terminar a tiempo el proyecto.

 Participar en la integración del equipo de trabajo en el proyecto, para así definir

las competencias requeridas.

 Garantizar que el personal involucrado en el proyecto reciba la información

necesaria para su desenvolvimiento en el mismo.

 Analizar y manejar los riesgos inherentes al proyecto.

 Administrar el recurso humano en todo el proyecto.

 Manejar adecuadamente la comunicación en el proyecto.

 Informar a todos los actores del proyecto de sus avances o retrasos.

 Orientar al personal y equipo en todo lo referente al proyecto, ejerciendo la

supervisión necesaria

 Negociar con proveedores externos, de los materiales necesarios para el

proyecto, y que estos cumplan con las normas de calidad requeridas para realizar

81

el proyecto y que rezan en los precios unitarios, y que lleguen en el momento

adecuado

 Manejar herramientas, métodos y métricas y programas maestros del proyecto.

 Hacer seguimiento y control oportuno del cumplimiento del cronograma

propuesto en la oferta

 Administrarlos problemas y los cambios que el proyecto exija y sobre la marcha

 Coordinar la entrega de ofertas, y su elaboración.

 Verificar errores de cálculo en las ofertas que van a ser presentadas.

Características del cargo

 Vigilar y control la realización de los distintos proyectos en materia civil y de

construcción vial.

 Actuar con independencia profesional usando su criterio para la solución

de los problemas inherentes al cargo.

Requisitos mínimos

 Educación: Título de Tercer Nivel en Ingeniería Civil

 Experiencia: Cuatro años en funciones similares.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

82

Cuadro # 15

Manual de funciones Director de Compras Públicas

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 014

CÒDIGO 014 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Director de compras públicas

Departamento: Compras públicas

Propósito del cargo Supervisar que la empresa cuente con todo el

material necesario para brindar el mantenimiento

del sistema vial de Zamora Chinchipe

Responsabilidades

 Conocer y aplicar las leyes, reglamentos, instructivos y manuales de

procedimientos, relacionados con la gestión de la unidad de Compras Públicas ;

 Consolidar el plan anual de abastecimientos y supervisar la elaboración,

ejecución y evaluación del mismo, en coordinación con las demás unidades;

 Administrar el proceso de adquisiciones sujeto a los procedimientos comunes

previstos en la Ley Orgánica del Sistema Nacional de Compras Pública y su

Reglamento General, de acuerdo con las políticas y normatividad vigente y

proponer los cambios necesarios para su actualización;

 Supervisar los procesos de compra local;

 Coordinar y/o supervisar con las distintas unidades las actividades de:

abastecimiento, stock de bodega, adquisiciones, bodegas e importaciones

relacionadas, así como también con instituciones proveedoras de servicios;

 Medir los resultados obtenidos en las actividades desarrolladas por la unidad

Abastecimientos, obteniendo los índices de desempeño para cada actividad, al

confrontar dichos resultados con las normas y estándares establecidos; y,

proponer las medidas correctivas para el mejoramiento de las técnicas de

abastecimientos, que garanticen una eficiente gestión administrativa;

 Preparar los datos a ser procesados y generar la información, inherentes a la

unidad de Abastecimientos, y que contribuyen la Información Gerencial.

 Recibir y atender las solicitudes de bienes, materiales, suministros y servicios

 requeridos de los procesos de compras públicas;

 Coordinar con las diferentes unidades de la Empresa las especificaciones y

condiciones de los materiales requeridos de procesos de compras públicas;

 Actualizar los registros de proveedores;

83

 Mantener un registro estadístico de las adquisiciones que sirva de base para la

toma de decisiones al nivel gerencial;

 Cotizar proformas de proveedores para solicitar partida y elevar al portal de

compras públicas ;

 Recopilar la información idónea para proceder a elaborar los pliegos de cada

proceso;

 Cumplir con los cronogramas establecidos en el portal de compras públicas;

 Tramitar las órdenes de gasto, de pago y compromiso presupuestario;

 Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas;

 Las demás actividades que le disponga el Jefe de la unidad.

Características del cargo

 Profesional especializado en el conocimiento de la Ley Orgánica de Contratación

Pública.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel de Ingeniería Comercial, Economía

o afines.

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

84

Cuadro # 16

Manual de funciones Auxiliar de Ofertas

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 015

CÒDIGO 015 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Auxiliar de Ofertas

Departamento: Compras públicas

Propósito del cargo Analizar e identificar la relación existente en el

departamento de compras públicas

Responsabilidades

 Revisar el sistema de contratación pública a diario.

 Identificar el proyecto a licitar de acuerdo con las posibilidades de la empresa, en

cuanto a experiencia, maquinaria, personal técnico.

 Elaborar los formularios de acuerdo a los pliegos de la licitación

 Recopilar la información para incluir en la oferta, como cedulas, papeletas de

votación, currículos, diplomas, matriculas, actas.

 Armar la oferta.

 Hacer firmar al responsable o gerente general.

 Sacar copias para obtener un respaldo

 Entrega física de la oferta en el lugar, fecha y hora indicados.

 Realizar recorrido a la obra en caso de ser necesaria y así lo amerite los pliegos.

Características del cargo

 Profesional especializado en el conocimiento de la Ley Orgánica de Contratación

Pública.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel en Ingeniería Comercial

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

85

Cuadro # 17

Manual de funciones Ingeniero Civil

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 016

CÒDIGO 016 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Ingeniero Civil

Departamento: Proyectos

Propósito del cargo Realizar la elaboración de las distintas planillas

sobre el trabajo en ingeniería civil

Responsabilidades

 Analiza y procesa la información, para volverlo viable.

 Efectúa cálculos a los proyectos de obras de ingeniería, en el área de estructura,

hidráulica, eléctrica, sanitaria, etc.

 Elabora los planos conjuntamente con el dibujante, para que no exista fallas en

el diseño.

 Revisa y analiza la información contenida en los planos de ingeniería.

 Realiza los cómputos métricos de la obra a ejecutarse, para estimar tiempo y

costo de construcción.

 Elabora memoria descriptiva indicando las especificaciones de los materiales a

emplearse en la obra.

 Elabora y presenta informes técnicos de las actividades realizadas.

 Cumple con las normas y procedimientos en materia de seguridad integral.

 Toma la iniciativa en materia de desarrollar de forma ética el proyecto.

 Elabora un resumen técnico para la presentación del proyecto.

 Elabora el cronograma de ejecución de obra.

 Criterio solvente y efectivo.

Características del cargo

 Profesional especializado en el área de la ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel en Ingeniería Civil

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

86

Cuadro # 18

Manual de funciones Dibujante

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 017

CÒDIGO 017 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Dibujante

Departamento: Proyectos

Propósito del cargo Persona dedicada al diseño de los distintos

proyectos en los que intervendrá la empresa.

Responsabilidades

 Dibujar tanto planos estructurales, como arquitectónicos.

 Acotar los planos

 Rediseñar en el momento adecuado de acuerdo, con los requerimientos de los

proyectos.

 Identificar de la forma más clara las diferentes estructuras.

 Dibujar diseños de las vías en los sectores que necesiten de la apertura del

sistema vial o del asfaltado.

Características del cargo

 Profesional especializado en el área de la ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel en Ingeniería Civil

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

87

Cuadro # 19

Manual de funciones Supervisor de Obra

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 018

CÒDIGO 018 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Supervisor de obra

Departamento: Obras

Propósito del cargo Encargado de la ejecución de las distintas obras

de la empresa

Responsabilidades

 Organizar, dirigir la oficina de campo, con todos sus implementos e insumos

necesarios para poder operar en obra.

 Cercado y seguridad dentro de la obra.

 Conocer los documentos del contrato.

 Solicitar los materiales necesarios y sus cantidades apropiadas para el proyecto.

 Solicitar el equipo necesario para la ejecución de la obra.

 Solicitar la maquinaria mínima requerida para el proyecto.

 Cumplir con el cronograma propuesto.

 Controlar trabajos adicionales, encomendados a sus subalternos.

 Tratar con los técnicos de cada frente, sub-contratistas, y obreros, sobre temas

Inherentes a las labores de trabajo.

 Control de calidad en las labores diarias, y que se cumplan a cabalidad las

especificaciones.

 Conocer a cabalidad los documentos del contrato y sus anexos.

 Interpretar planos y especificaciones, que son esenciales para el desempeño de

sus funciones.

 Reportar semanalmente las planillas de avance de obra, para poder controlar

mejor el desenvolvimiento de la misma.

 Revisar la nómina diaria del personal y su control.

 Debatir con los proveedores, y sub-contratistas.

 Debatir con el fiscalizador sobre temas de avance de obra, cuadro de cantidades

de obra, plazos de ejecución y sus prorrogas en cado de haberlas.

 Definiciones técnicas sobre el trabajo que se encuentre realizando.

88

Características del cargo

 Profesional especializado en el área de la ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel en Ingeniería Civil

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

89

Cuadro # 20

Manual de funciones Residente de Obra

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 019

CÒDIGO 019 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Residente de obra

Departamento: Ejecución de obras

Propósito del cargo Personal encargado de la realización y del trabajo

directamente con la construcción vial

Responsabilidades

 Conocer en su totalidad los alcances del Contrato de obra.

 Mantener y custodiar en Obra los documentos que sean requeridos durante la

ejecución (Planos, Actas, Memorias, Especificaciones, Comunicaciones, etc.).

Asegurándose que, en todo momento, se cuente en la obra con los permisos

necesarios para poder acometerla bien sea solicitándoselos al Ingeniero

Inspector (o al ente Contratante) o al mismo Contratista en los lapsos apropiados.

 Revisar de los Planos del Proyecto así como las cantidades de obra de forma tal

de informar, de ser el caso, a Contratista y Contratante de las anomalías

detectadas.

 Mantener la adecuada comunicación con el representante del Contratante en la

Obra (Ingeniero Superintendente), elaborando las actas y solicitudes requeridas

por las condiciones de contratación aplicables.

 Dar respuesta, dentro de los tiempos previstos legalmente, a cualquier

observación o solicitud que el Ingeniero Superintendente, dentro de las

actividades de la obra.

 Velar por el cumplimiento estricto de las normas de higiene y seguridad laboral

en la obra.

 Llevar y Actualizar la Planificación de la obra, informando a tiempo a sus

superiores de situaciones tales como: requerimiento de material, equipos y

personal, retrasos en la ejecución, gastos no previstos, pagos a subcontratistas

y personal, entre otros.

 Llevar, conjuntamente con el Ingeniero Superintendente, el Libro o Bitácora de la

obra, en el cual se indiquen las novedades día a día del seguimiento de la obra.

 Coordinar y supervisar la realización de los planos de Construcción o definitivos

de la obra, así como la elaboración de los presupuestos modificados si fuera el

caso.

90

 Supervisar la Calidad de los Materiales y Equipos a utilizar en la obra.

 Asegurarse que el Personal contratado para la obra cumple con las condiciones

requeridas no sólo desde el punto de vista de la calificación para la ejecución del

trabajo sino desde el punto de vista legal. Asegurándose por el estricto

cumplimiento de las normas laborales respectivas.

Características del cargo

 Profesional especializado en el área de la ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel en Ingeniería Civil

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

91

Cuadro # 21

Manual de funciones Ambientalista

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 020

CÒDIGO 020 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Ambientalista

Departamento: Ejecución de obras

Propósito del cargo Profesional encargado de vigilar el control

ambiental

Responsabilidades

 Revisar el plan de manejo ambiental, y en el caso de que éste no exista

redactarlo.

 Verificar que el proyecto incorpora los condicionados ambientales exigidos en el

contrato, y que están presupuestadas y planificadas.

 Comprobar que el contratista "dispone de los medios para" ejecutar las medidas

preventivas.

 Visitar de manera periódica las obras para su seguimiento y vigilancia PMA.

 Comprobar el cumplimiento de los requisitos contemplados en el PMA

 Plantear medidas adicionales (preventivas, correctoras o compensatorias) si

fuera necesario.

 Elaborar los informes de seguimiento ambiental, y sus debidos cuadros

ambientales.

Características del cargo

 Profesional especializado en el área de la ingeniería ambiental.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel Especialidad de Ingeniería

Ambiental

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

92

Cuadro # 22

Manual de funciones Seguridad Industrial

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 021

CÒDIGO 021 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Seguridad industrial

Departamento: Ejecución de obras

Propósito del cargo Permite lograr un adecuado funcionamiento de la

empresa a través de la seguridad industrial

Responsabilidades

 Asesora técnicamente a la Unidad, en cuanto a la creación e implementación de

los programas de seguridad industrial e higiene ocupacional.

 Planifica, dirige las actividades del personal a su cargo.

 Vela por el cumplimiento de las políticas y normas establecidas en el reglamento

interno de seguridad industrial e higiene ocupacional.

 Asesora a los comités de higiene y seguridad industrial en lo concerniente a la

materia.

 Investiga accidentes de trabajo, determina sus causas y recomienda medidas

correctivas.

 Elabora normas y procedimientos relacionados con la adquisición y dotación de

equipos de protección personal.

 Participa en reuniones con los inspectores de seguridad e higiene ocupacional.

 Analiza y elabora informes sobre solicitudes de áreas contaminantes.

 Mantiene en orden equipo y sitio de trabajo, reportando cualquier anomalía.

 Elabora informes periódicos de las actividades realizadas.

Características del cargo

 Profesional especializado en el área de la ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Título universitario de tercer nivel Especialidad Ingeniería en

Industrias

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

93

Cuadro # 23

Manual de funciones Maestro de Obras

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 022

CÒDIGO 022 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Maestro de obra

Departamento: Ejecución de obras

Propósito del cargo Encargado de la construcción y trabajo directo en

las obras a cargo de la empresa

Responsabilidades

 Controlar que los trabajos se realicen acordes a los planos establecidos en la

parte contractual.

 Lectura de planos.

 Conocer de las medidas.

 Replanteo de estructuras menores

 Calculo de hierros en obra.

 Informar de cualquier anomalía con el personal a su cargo

 Poder de liderazgo.

 Informar de uso de materiales adecuados para la actividad que se va a realizar.

 Coordinar cada una de las actividades con su superior en obra.

 Planificar con su personal el correcto desenvolvimiento de la tarea a él

encomendada.

 Identificar a tiempo errores de cálculo de los profesionales en obra.

 Controlar el correcto uso del equipo menor encomendado a su cuadrilla.

Características del cargo

 Tener conocimiento del trabajo en la construcción vial y de ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Educación: Artesanal en la rama de la construcción

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

94

Cuadro # 24

Manual de funciones Albañil

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 023

CÒDIGO 023 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Albañil

Departamento: Ejecución de obras

Propósito del cargo Encargado de la construcción y trabajo directo en

las obras a cargo de la empresa

Responsabilidades

 Construir obras (muros, pilares, tabiques, arcos, dinteles...) con ladrillos, piedras

y bloques de cemento.

 Colocar cargaderos y cercos de madera o metálicos para las distintos gaviones

o bordillos

 Revestir cubiertas de sitios para espera, cerámicas u hormigón en todo tipo de

infraestructura.

 Realizar otras operaciones complementarias o de acabado de las obras de

construcción, como por ejemplo colocar andamios, encofrar, guarnecer o enlucir

con morteros y pastas.

 Interpretar los planos de cimentación y replantear los cimientos.

 Codalear hormigones, con preparación de maestras.

 Toma de niveles en tubería.

 Y todas las actividades encomendadas por su superior.

Características del cargo

 Tener conocimiento del trabajo en la construcción vial y de ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

95

Cuadro # 25

Manual de funciones Peón

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 024

CÒDIGO 024 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Peón

Departamento: Ejecución de obras

Propósito del cargo Encargado de la construcción y trabajo directo en

las obras a cargo de la empresa

Responsabilidades

 Descargar materiales, maquinaria y equipo.

 Levantar y llevar los materiales y herramientas.

 Mezclar o preparar materiales.

 Preparar y limpiar el sitio de trabajo.

 Pasar de una tarea a otra cuando la demanda requiere un trabajador con vasta

experiencia.

 Llevar y colocar barras de acero que refuerzan y/o ruedan el alambre que refuerza

el engranaje sobre sub-grados para prepararlos para el concreto vertido.

 Instalar y desmontar caminos, el encintado, y formas de canal.

 Preparan el concreto frente a las máquinas de terminación; y realizan otras

tareas.

 Asisten en todas sus tareas, que son encomendadas por su superiores

Características del cargo

 Tener conocimiento del trabajo en la construcción vial y de ingeniería civil.

 Responder por equipos a su cargo.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

96

Cuadro # 26

Manual de funciones Bodeguero

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 025

CÒDIGO 025 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Bodeguero

Departamento: Departamento de Bodega

Propósito del cargo Persona responsable de los activos que posee la

empresa como de los materiales que adquiere y

de su distribución en las distintas obras.

Responsabilidades

 Entrega/recepción de los materiales y las herramientas a los técnicos.

 Llevar un control de las herramientas entregadas.

 Apartar físicamente los materiales que se van a utilizar en cada proyecto para

que, estos no sean vendidos.

 Realizar el ingreso de materiales a la bodega cuando los técnicos no lo ocuparon.

 Mantener limpia la bodega.

 Realizará cualquier otra actividad que sea solicitada por su jefe inmediato

 Entrega y recepción de materiales que se requiera en el proyecto.

 Velará por cada uno de estos materiales, su correcta utilización para la que fue

comprado el insumo.

 Verificar el inventario periódicamente, para proceder al pedido de materiales o

insumos necesarios, para la correcta ejecución del proyecto.

 Almacenar los insumos de correcta manera para que sea fácil su localización en

ausencia del mismo.

 Elaborar kardex.

Características del cargo

 Manejar las disponibilidades, existencias como el control de materiales

 Responder por materiales recibidos.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

97

Cuadro # 27

Manual de funciones Auxiliar de Bodega

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 026

CÒDIGO 026 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Auxiliar de bodega

Departamento: Departamento de Bodega

Propósito del cargo Colabora con el trabajo del mantenimiento de

bodega

Responsabilidades

 Control y manejo de Inventarios

 Recepción de materiales proveniente de los diferente Proveedores

 Despacho de materiales e insumos

 Mantener el orden y aseo de la bodega

Características del cargo

 Manejar las disponibilidades, existencias como el control de materiales

 Responder por materiales recibidos.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

98

Cuadro # 28

Manual de funciones Jefe de Máquina

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 027

CÒDIGO 027 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Jefe de maquinaria

Departamento: Departamento de maquinaria

Propósito del cargo Responsables del manejo con la maquinaria que

posee la empresa para el desarrolla de las obras

viales

Responsabilidades

 Supervisar el buen desenvolvimiento de la maquinaria en obra.

 Abastecer de combustible a las mismas en el momento y el día indicados para

que de esta manera no se detenga el trabajo.

 Verificar el control de horas para su mantenimiento.

 Reportes diarios de las horas trabajadas.

 Reporte diario de volquetas y camiones con materiales pétreos.

 Colaborar con las labores de logística del proyecto.

 Verificar el buen desenvolvimiento de los operadores en campo, para poder

minimizar los riesgos en el trabajo.

 Coordinar las labores diarias con el Superintendente de la obra.

 Informar a su personal a cargo de las decisiones tomadas en oficinas.

 Comunicar a tiempo la necesidad de repuestos al Gerente de Proyectos para su

pedido, y posterior verificación.

Características del cargo

 Administrar la utilización de la maquinaria de la empresa, como de las distintas

herramientas que posee la empresa para la construcción de las distintas obras

viales.

 Responder por maquinaria que se entrega a la empresa.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Conocimiento sobre el manejo de la maquinaria

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

99

Cuadro # 29

Manual de funciones Operadores

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 028

CÒDIGO 028 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Operadores

Departamento: Departamento de maquinaria

Propósito del cargo Persona encargada del manejo de la maquinaria

que existe en la empresa

Responsabilidades

 Operación adecuada de la maquinaria a cargo.

 Registrar diariamente el control de horas.

 Informar a tiempo el desperfecto mecánico de la máquina a su cargo.

 Informar sobre el combustible y la necesidad para ser recargado a tiempo.

 Verificar el estado de la maquinaria y su mantenimiento.

 Engrasar cada dos días pines, para prolongar la vida de la maquinaria.

Características del cargo

 Manejar la maquinaria de la empresa, como de las distintas herramientas que

posee la empresa para la construcción de las distintas obras viales.

 Responder por maquinaria que se entrega a la empresa.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Conocimiento sobre el manejo de la maquinaria

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

100

Cuadro # 30

Manual de funciones Chofer

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 029

CÒDIGO 029 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Chofer

Departamento: Departamento de maquinaria

Propósito del cargo Persona encargada del manejo de los vehículos

de la empresa con la finalidad de cumplir las

tareas de la empresa

Responsabilidades

 Velar por el buen desenvolvimiento de su herramienta de trabajo.

 Verificar a diario sus componentes necesarios del insumo.

 Reportar a Diario sobre los trabajos realizados a su superior.

 Cumplir a cabalidad todas las órdenes encomendadas.

 Informar cualquier desperfecto para poder desarrollar su trabajo.

Características del cargo

 Manejar los vehículos de la empresa.

 Responder por maquinaria que se entrega a la empresa.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Bachiller

 Tener licencia de conducir profesional tipo D

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

101

Cuadro # 31

Manual de funciones Mecánico

VIALZACHIN E.P.

ASUNTO Descripción de cargos Pág.: 030

CÒDIGO 030 Vigencia desde: …….

APROBADO POR Directorio Hasta: …………………

 Denominación del cargo: Mecánico

Departamento: Departamento de maquinaria

Propósito del cargo Responsable del mantenimiento y revisión de la

maquinaria de carga pesada como de los

vehículos de la empresa

Responsabilidades

 Mantener en buen funcionamiento, toda la maquinaria a cargo de la empresa.

 Informar de desperfectos que sean de fuerza mayor.

 Atender en forma inmediata cualquier requerimiento del jefe de maquinaria.

 Informar al jefe de maquinaria para la adquisición de repuestos importantes.

 Controlar los cambios de aceite, y otros insumos necesarios para el correcto

funcionamiento de la misma.

Características del cargo

 Responsable del buen estado de la maquinaria y vehículos.

 Responder por el estado de funcionamiento de la maquinaria de la empresa.

 Responde por el trabajo de su competencia.

Requisitos mínimos

 Certificado artesanal en mecánica o de estudios superiores

 Experiencia: Tres años de experiencia en funciones

 Adicional: Cursos de capacitación actualizados.

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

102

g.3. Manual de clasificación, valoración de puestos

g.3.1. Introducción

El presente manual busca norma el proceso para el manejo de los recursos

humanos de la Empresa Pública de Vialidad Zamora Chinchipe

"VIALZACHIN" E.P., para esto, cada uno de los subprocesos presenta su

objetivo principal y su alcance.

g.3.2. Objetivos

Constituyen objetivos principales:

 Determinar los procedimientos de selección de personal.

 Manejo de los contratos y relación laboral con los empleados de la

Empresa.

 Normar el manejo de los beneficios para los empleados de la

Empresa.

g.3.3. Procedimientos

El proceso contiene los siguientes subprocesos que se encuentran

detallados a continuación.

g.3.4. Selección y reclutamiento (rh-1)

Selección de personal calificado.

g.3.5. Alcance

Departamento de Recursos Humanos.

103

g.3.6. Flujograma del procedimiento para selección y reclutamiento de

personal

Gráfico # 3

Flujograma para selección y reclutamiento

Fuente: Dirección Administrativa y de Recursos Humanos de VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

g.3.7. Descripción del procedimiento

 Establecer términos de referencia de la posición, incluyendo

responsabilidades y requisitos.

 Escoger los medios de difusión y proceder a solicitar aplicaciones

para la posición.

INICIO

Establecer las características
del puesto

Elaborar requisitos que debe
tener el profesional

Hojas de vida se
ajustan a
requisitos

Efectuar entrevistas
Registro

de
resultados

Registra hoja de vida

FIN

No

Si

Efectuar publicaciones portal
socio empleo

Pruebas oposición

104

 Clasificar información recogida y escoger posibles candidatos.

 Realizar entrevistas a los escogidos.

 Seleccionar candidato óptimo, negociar obligaciones,

responsabilidades y beneficios de la persona.

 En caso de no arreglo con el seleccionado, proceder a negociar con

la segunda opción.

La selección y reclutamiento de personal está a cargo del departamento de

Recursos humanos para ello de acuerdo a solicitud de Gerencia se procede

a elaborar la comunicación para seleccionar personal que labore en la

empresa VIALZACHIN E.P.

Se busca establecer la secuencia de las distintas actividades para lograr

seleccionar personal basados en el perfil establecido en el manual de

funciones de tal forma que se seleccione el personal idóneo para laborar

en la empresa.

De acuerdo a la petición efectuada por cualquiera de los directores

departamentales de VIALZACHIN E.P., el personal de la Dirección

Administrativa y de Recursos Humanos procede a elaborar el modelo de

pruebas psicométricas de tal forma que tengan relación con el cargo laboral

a ocupar.

g.3.8. Contratación e inducción

Realizar todos los procedimientos legales de contratación al empleado y su

adecuada inducción en la organización.

g.3.9. Alcance

Departamento de Recursos Humanos.

105

Flujograma del procedimiento de contratación e inducción de parte de

Gerencia

Gráfico # 4

Contratación

Fuente: Gerencia de VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

INICIO

Elaborar el contrato de
trabajo preliminar

Procede a firmar el contrato
de trabajo

Acuerdo con el
contrato

Entrega copia de contrato

Registra contrato en el portal
de Relaciones Laborales

FIN

Archivo de contrato

No

Si

Registra en el IESS

106

Gráfico # 5

Inducción

Fuente: Gerencia de VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

g.3.10. Valuación de puestos existentes

Para realizar esta valuación de puestos se lo efectúa a través de los

factores para valuación, por lo que se utiliza el peso con sus factores para

determinar el puntaje de cada uno de los puestos.

INICIO

Se presenta al nuevo
trabajador en la empresa

Se muestra su lugar de
trabajo

Se siente
cómodo

Registro y firma por los
materiales recibido

FIN

Archivo el manual

No

Si

Entrega manual de funciones

Adecúa lugar de trabajo

Entrega materiales y equipos

107

Peso

El peso consiste en el valor que se le asigna a cada una de las actividades

que se efectúan en la empresa VIALZACHIN E.P.; esto de acuerdo a los

siguientes factores:

Cuadro # 32

Factores por área

ÁREA FACTORES

Conocimiento

Educación

Experiencia

Iniciativa

Responsabilidad

Individual

Grupal

Esfuerzo
Mental

Físico

Seguridad Riesgos

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Se han establecido distintas áreas en las que se evaluará al personal, la

mismo que dependerá de los factores específicos para cada una de las

áreas propuestas.

Conceptualización y establecimiento de grados

Los grados permitirán asignar una calificación a cada uno de los factores

de acuerdo a las áreas establecidas, los grados facilitarán saber cómo se

encuentra desempeñando el trabajo el talento humano de la empresa

VIALZACHIN E. P.

108

Cuadro # 33

Grados a los factores

 GRADOS

Conocimiento

 Educación.- Nivel de educación que
tiene cada persona que labora en
VIALZACHIN E.P.

1er Grado: Educación Básica
2do Grado: Educación Media
3er Grado: Tecnología
4to Grado: Universitario completo
5to Grado: Maestría

 Experiencia.- Tiempo en el que viene
desempeñándose como funcionario
público, puede ser en el mismo cargo o
en otro similar.

1er Grado: Entre 0 a 1 año
2do Grado: Entre 1 y 2 años
3er Grado: Entre 2 y 3 años
4to Grado: Entre 3 y 4 años
5to Grado: Más de 4 años

 Iniciativa.- Habilidad para resolver
distintos tipos de problemas

1er Grado: Resuelve problemas del
cargo
2do Grado: Resuelve problemas del
área
3er Grado: Resuelve problemas
institucionales

Responsabilidad

 Individual.- Actitud para efectuar su
trabajo de forma personal

1er Grado: Resuelve problemas a
nivel de puesto laboral
2do Grado: Resuelve problemas a
nivel de área
3er Grado: Resuelve problemas a
nivel de empresa

 Grupal.- Actitud para trabajar en grupo
con los otros funcionarios

1er Grado: Gusta trabajar con
personal de su mismo trabajo
2do Grado: Gusta trabajar con
personas sólo del área
3er Grado: Gusta trabajar con
cualquier persona de la empresa

Esfuerzo

 Mental.- Capacidad para solucionar
problemas a través del intelecto

1er Grado: Actúa con lentitud
2do Grado: Actúa de forma normal
3er Grado: Actúa con agilidad

 Físico.- capacidad para solucionar
problemas con esfuerzo físico

1er Grado: Poco esfuerzo físico
2do Grado: Esfuerzo físico mediano
3er Grado: Necesita de esfuerzo
físico

Seguridad

 Riesgos.- Posibilidad de ocurrencia de
algún percance en caso de desempeñar
su trabajo

1er Grado: No tiene riesgo
2do Grado: Riesgo medio
3er Grado: Alto riesgo

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Ponderación

Es el valor que se le asignará a cada uno de los indicadores por las

actividades que desempeñan:

109

Cuadro # 34

Ponderación

FACTORES INDICADORES PONDERACIÓN

Conocimiento (50%)

Educación 35%

Experiencia 5%

Iniciativa 10%

Responsabilidad (20%)
Individual 10%

Grupal 10%

Esfuerzo (20%)
Mental 10%

Físico 10%

Seguridad (10%) Riesgos 10%

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Valoración de puestos

Una vez establecida los diferentes puntuaciones de los distintos puestos se

procede a realizar la valorización los mismos que van de acuerdo al puntaje

que obtiene multiplicado por el grado que van obteniendo.

Cuadro # 35

Valuación gerente

FACTOR PESO 1er Grado 2do Grado 3er Grado 4to Grado 5to Grado

Educación 35% 35 70 105 140 175

Experiencia 5% 5 10 15 20

Iniciativa 10% 10 20 30

Individual 10% 10 20 30

Grupal 10% 10 20 30

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 335

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

110

Cuadro # 36

Valuación de asesor jurídico

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15 20

Iniciativa 10% 10 20 30

Individual 10% 10 20 30

Grupal 10% 10 20 30

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 300

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 37

Valuación de auditor

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15 20

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20 30

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 280

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

111

Cuadro # 38

Valuación de planificador

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15 20

Iniciativa 10% 10 20

Individual 10% 10 20 30

Grupal 10% 10 20 30

Mental 10% 10 20

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 280

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 39

Valuación de secretaria general

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105

Experiencia 5% 5

Iniciativa 10% 10 20

Individual 10% 10 20 30

Grupal 10% 10

Mental 10% 10 20

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 210

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

112

Cuadro # 40

Valuación de director de talento humano

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15 20

Iniciativa 10% 10 20

Individual 10% 10 20 30

Grupal 10% 10 20 30

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 290

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 41

Valuación de director financiero

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20 30

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 275

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

113

Cuadro # 42

Valuación de contador general

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20 30

Individual 10% 10 20

Grupal 10% 10

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 265

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 43

Valuación de auxiliar contable

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20 30

Individual 10% 10 20

Grupal 10% 10 20 30

Mental 10% 10 20

Físico 10%

Riesgos 10%

TOTAL 100% 255

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

114

Cuadro # 44

Valuación de jefe de sistemas

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 20

Iniciativa 10% 10 20 30

Individual 10% 10

Grupal 10% 10 20 30

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 280

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 45

Valuación de dirección técnica

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 265

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

115

Cuadro # 46

Valuación de gerente de proyectos

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15 20

Iniciativa 10% 10 20 30 40

Individual 10% 10 20

Grupal 10% 10 20 30

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 305

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 47

Valuación de director de compras públicas

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 255

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

116

Cuadro # 48

Valuación de auxiliar de ofertas

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 245

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 49

Valuación de ingeniero civil

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20 30

Individual 10% 10 20 30

Grupal 10% 10 20

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 285

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

117

Cuadro # 50

Valuación de dibujante

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 255

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 51

Valuación de supervisor de obra

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 255

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

118

Cuadro # 52

Valuación de residente de obra

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10

Grupal 10% 10 20

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 255

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 53

Valuación de ambientalista

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20 30

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 265

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

119

Cuadro # 54

Valuación de seguridad industrial

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105 140

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10

Riesgos 10% 10

TOTAL 100% 255

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 55

Valuación de maestro de obra

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10 20 30

Riesgos 10% 10 20

TOTAL 100% 215

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

120

Cuadro # 56

Valuación de albañil

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10

Físico 10% 10 20 30

Riesgos 10% 10 20

TOTAL 100% 195

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 57

Valuación de peón

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10

Individual 10% 10

Grupal 10% 10 20

Mental 10% 10

Físico 10% 10 20 30

Riesgos 10% 10 20 30

TOTAL 100% 195

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

121

Cuadro # 58

Valuación de bodeguero

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10

Grupal 10% 10

Mental 10% 10 20

Físico 10% 10 20

Riesgos 10% 10 20 30

TOTAL 100% 195

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 59

Valuación de auxiliar de bodega

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10

Individual 10% 10

Grupal 10% 10 20

Mental 10% 10

Físico 10% 10 20 30

Riesgos 10% 10 20 30

TOTAL 100% 195

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

122

Cuadro # 60

Valuación de jefe de maquinaria

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70 105

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20 30

Físico 10% 10 20 30

Riesgos 10% 10 20 30

TOTAL 100% 270

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 61

Valuación de operadores

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10 20

Riesgos 10% 10 20 30

TOTAL 100% 205

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

123

Cuadro # 62

Valuación de chofer

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10 20

Riesgos 10% 10 20 30

TOTAL 100% 215

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

Cuadro # 63

Valuación de mecánico

FACTOR PESO 1er

Grado

2do

Grado

3er

Grado

4to

Grado

5to

Grado

Educación 35% 35 70

Experiencia 5% 5 10 15

Iniciativa 10% 10 20

Individual 10% 10 20

Grupal 10% 10 20

Mental 10% 10 20

Físico 10% 10 20 30

Riesgos 10% 10 20 30

TOTAL 100% 225

Fuente: VIALZACHIN E.P.

Elaborado por: Adriana Jumbo

124

Cuadro # 64

Sumatoria de puntos de acuerdo al puesto

FACTOR

PUESTO

G
e
re

n
te

A
s
e
s
o
r

J
u
rí

d
ic

o

A
u
d

it
o
r

P
la

n
if
ic

a
d

o
r

S
e
c
re

ta
ri

a
 G

e
n
e
ra

l

T
a
le

n
to

 H
u
m

a
n
o

D
ir
e
c
to

r
F

in
a
n
c
ie

ro

C
o
n
ta

d
o
r

G
e

n
e
ra

l

A
u
x
ili

a
r

C
o
n
ta

b
le

J
e
fe

 d
e

 S
is

te
m

a
s

D
ir
e
c
c
ió

n
 T

é
c
n
ic

a

G
e
re

n
te

 d
e
 P

ro
y
e
c
to

s

D
ir
e
c
to

r
d

e
 C

o
m

p
ra

s
 P

ú
b

lic
a
s

A
u
x
ili

a
r

d
e
 o

fe
rt

a
s

In
g
e

n
ie

ro
 C

iv
il

D
ib

u
ja

n
te

S
u
p

e
rv

is
o
r

d
e
 O

b
ra

R
e
s
id

e
n
te

 d
e
 O

b
ra

A
m

b
ie

n
ta

lis
ta

S
e
g

u
ri
d

a
d
 I

n
d
u
s
tr

ia
l

M
a
e
s
tr

o
 d

e
 O

b
ra

A
lb

a
ñ

il

P
e
ó

n

B
o
d

e
g
u

e
ro

A
u
x
ili

a
r

d
e
 b

o
d

e
g
a

J
e
fe

 d
e

 M
a

q
u

in
a
ri

a

O
p
e
ra

d
o
re

s

C
h
o
fe

r

M
e
c
á
n

ic
o

Educación 175 140 140 140 105 140 140 140 140 140 140 140 140 140 140 140 140 140 140 140 70 70 70 70 70 105 70 70 70

Experiencia 20 20 20 20 5 20 15 15 15 20 15 25 15 15 15 15 15 15 15 15 15 15 15 15 15 15 15 15 15

Iniciativa 30 30 20 20 20 20 30 30 30 30 20 40 20 20 30 20 20 20 20 20 20 10 10 20 10 20 10 20 20

Individual 30 30 20 30 30 30 20 20 20 10 20 20 20 10 30 20 20 10 20 20 20 20 10 10 10 20 20 20 20

Grupal 30 30 30 30 10 30 20 10 30 30 20 30 20 20 20 10 20 20 20 20 20 20 20 10 20 20 20 20 20

Mental 30 30 30 20 20 30 30 30 20 30 30 30 20 20 30 30 20 30 30 20 20 10 10 20 10 30 20 20 20

Físico 10 10 10 10 10 10 10 10 0 10 10 10 10 10 10 10 10 10 10 10 30 30 30 20 30 30 20 20 30

Riesgos 10 10 10 10 10 10 10 10 0 10 10 10 10 10 10 10 10 10 10 10 20 20 30 30 30 30 30 30 30

TOTAL 335 300 280 280 210 290 275 265 255 280 265 305 255 245 285 255 255 255 265 255 215 195 195 195 195 270 205 215 225

Fuente: Hojas de Valuaciones.

Elaborado por: Adriana Jumbo

125

g.3.11. Descripción del procedimiento

 Realizar el contrato de trabajo por período determinado, incluyendo

tiempo a prueba de acuerdo a la ley. Incluir el salario fijado, día de

ingreso, posición y responsabilidades.

 El contrato debe ser firmado por el nuevo empleado, y el

representante legal de la Empresa en tres ejemplares originales.

 Registrar el contrato de trabajo en el portal del Ministerio de

Relaciones Laborales, se imprime el registro del trabajador una

copia es para el empleador y el último para el empleado.

 Entregar al empleado la información necesaria escrita y oral para su

adecuada inducción dentro de la organización. Orientarlo en sus tres

primeros meses en ese sentido.

g.3.12. Modelo de contrato de trabajo a utilizar

Contrato de Trabajo a Tiempo Fijo

En la ciudad de Zamora a los ________ del mes de _________ del 2.015,

comparecen por una parte el Sr. ___________________, por sus propios

derechos y como Gerente y representante legal de ________________, en

calidad de empleador; y, por otra parte el Sr. (o la Sra.) _______________

por sus propios derechos, en calidad de trabajador o empleado, quienes en

forma libre y voluntaria convienen en celebrar el presente contrato de

trabajo a prueba contenido en las cláusulas que a continuación se detallan:

Primera: Clase de trabajo.

El trabajador se compromete a prestar sus servicios lícitos y personales en

calidad de _________________, OPCION 1.- cuyas funciones serán las

siguientes: (Detalle la actividad y funciones que va a realizar) OPCION 2.-

se puede estipular: actividad que la desempeñará en conformidad con la

126

Ley, los reglamentos internos, las disposiciones generales, las órdenes e

instrucciones que impartan el empleador y sus representantes.

No obstante que el empleado es contratado para realizar las funciones

antes descritas (o tarea), el empleador puede asignarle otras actividades

dada la naturaleza del servicio contratado, razón por la cual, el empleado,

de manera expresa otorga su consentimiento para el cambio de actividad

aquí previsto, lo cual no constituirá causa de despido intempestivo.

Segunda: Horario

El empleado laborará con el siguiente horario_______________________.

Si por las exigencias del trabajo a realizarse o por circunstancias de caso

fortuito o por fuerza mayor, fuera necesario que el trabajador laborara

sábados o domingos o en horas suplementarias que excedan de la jornada

normal, las partes aceptan someterse a lo dispuesto en el artículo 55 y

siguientes del Código de trabajo.

Tercera: Remuneración

Por sus servicios el empleador pagará al trabajador la remuneración de

____________, que se pagará (mensual o quincenalmente), previas

deducciones legales.

Cuarta: Plazo

El plazo de duración del presente contrato a prueba es de NOVENTA DÍAS,

contados desde la suscripción del presente contrato. Durante este período

cualquiera de las partes podrá darlo por terminado libremente, sin lugar a

indemnización alguna. Si hasta el vencimiento de este plazo ninguno de las

partes hubiere expresado voluntad contraria, el contrato se entenderá

vigente por el tiempo que falte para cumplir un año.

127

Quinta: Terminación

Cualquiera de las partes podrá libremente dar por terminado el contrato en

cualquier momento, conforme lo establece el Art. 15 del Código de trabajo

Sexta: Lugar de Trabajo

El trabajador laborará preferentemente en el domicilio del empleador en la

ciudad de Zamora; sin embargo de lo señalado, y dado que el empleador

ejecuta varias obras en la provincia, podrá en cualquier momento cambiarle

de lugar de trabajo, sin que pueda considerarse despido intempestivo, pues

el trabajador por el presente instrumento da expreso consentimiento en

este sentido.

Séptima: Responsabilidad

Es responsabilidad del trabajador cuidar y mantener en debida forma los

bienes útiles y demás objetos que fueren entregados para la ejecución de

sus labores, o que fueren puestos bajo su cuidado, responsabilizándose

por aquellos daños que no provengan del uso normal y de las pérdidas o

deterioro de los bienes, cuyos valores le serán descontados de sus

haberes, previa comprobación.

Octava: Disposiciones

En todo lo que no estuviere previsto en el presente contrato, las partes

declaran incorporadas las disposiciones del Código de Trabajo y los

Reglamentos legalmente aprobados al presente contrato.

Noveno: Controversias

En caso de controversias, las partes señalan como domicilio la ciudad de

128

Zamora y se someten a los jueces competentes de esta jurisdicción y al

trámite verbal sumario.

Las partes se ratifican en las estipulaciones que anteceden y para

constancia firman este documento en tres ejemplares, el mismo que se

registrará ante el Inspector de Trabajo de Zamora Chinchipe en el plazo

previsto por el Art. 20 del Código de Trabajo.

g.4. Reglamento de selección de personal

El reglamento de selección del personal de la Empresa Pública de

Vialidad VIALZACHIN E.P.

Art. 1.- Objeto: El presente reglamento establece los instrumentos y

mecanismos de carácter técnico y operativo que determinen la

correspondencia de los requerimientos señalados en el perfil de

competencias de los puestos de la Empresa VIALZACHIN E.P., con las

competencias que posean los aspirantes.

Art. 2.- Ámbito de aplicación: comprende el ingreso a todos los puestos del

personal administrativo de la Empresa VIALZACHIN E.P.

Art. 3.- De los concursos: Todo el personal que ingrese a laborar en el

Sector Administrativo deberá ganar el respectivo concurso de

Merecimientos y Oposición, para lo cual, el Tribunal de Méritos y Oposición

deberá observar:

 En los merecimientos analizará y calificará los documentos

presentados por los aspirantes de acuerdo a la oferta de trabajo,

conforme a los requerimientos establecidos en la convocatoria, a

través de parámetros que identifiquen claramente la jerarquía y valor

de los documentos acreditados. Los aspirantes que no alcanzaren

129

los puntajes establecidos o no cumplan con los requisitos en las

bases del concurso, no participaran en la oposición.

 En la oposición medirá objetivamente los niveles de competencias

disponibles que ostentan los aspirantes a través de pruebas teóricas

y prácticas previamente elaboradas, de conformidad con los

requerimientos de la unidad organizacional y descripción del perfil

de competencias del puesto y cuyo contenido será de carácter

reservado.

 En la entrevista, de ser necesario, definirá las acciones operativas

de cada competencia descrita en el perfil del puesto, y permitirá

identificar comportamientos laborables de alto rendimiento,

concordantes con la misión del puesto, la unidad y la Empresa

VIALZACHIN E.P.

Se exceptúan de este procedimiento los puestos y cargos de Libre

Nombramiento y Remoción.

Art. 4.- Clases de concursos: los concursos de merecimientos y oposición

para la selección del personal administrativo de la Empresa VIALZACHIN

E.P., serán: cerrado y abierto:

Concurso Cerrado: proceso por el cual se convoca únicamente a los

servidores de la Empresa VIALZACHIN E.P., con nombramiento que

reúnan los requisitos establecidos en las bases del concurso, para que

participen en el proceso selectivo.

Concurso Abierto: proceso por el cual, luego de haber efectuado el

concurso cerrado y no de no existir un ganador, se convocará de manera

pública a los ciudadanos que reúnan los requisitos establecidos en las

bases del concurso.

Art. 5.- De las convocatorias: en el caso de los concursos cerrados la

130

convocatoria se realizará a través de publicaciones en las carteleras de la

Institución. En el caso de concurso abierto, se realizará a través de los

medios de comunicación escrita local o, cuando el caso lo amerite, a nivel

nacional, según las características del puesto.

Art. 6.- Contenido de la convocatoria: tanto para el concurso cerrado como

para el concurso abierto, deberá contener de manera expresa, la siguiente

información básica:

 Denominación del puesto;

 Requisitos de preparación y experiencia;

 Horario de trabajo;

 Condiciones institucionales;

 Modalidad de relación laboral;

 Lugar de presentación;

 Plazo de entrega de documentos;

 Cancelación del valor del derecho de participación en el concurso;

y,

 Firma del Director del Departamento de Recursos Humanos.

Art. 7.- Del valor del derecho de participación: para tener derecho ha

participar en los concursos sea abierto o cerrado, los aspirantes

depositarán en la Tesorería de la Empresa VIALZACHIN E.P., el valor que

para el efecto determine el Directorio.

Art. 8.- De la dirección de recursos humanos de la empresa VIALZACHIN

E.P.: Todos los concursos de merecimientos y oposición para llenar

puestos administrativos en la Institución, se realizarán a través de la

Dirección Administrativa y de Recursos Humanos, para lo cual se deberá

observar:

 Para cubrir un puesto vacante o de creación, la Dirección

Administrativa y de Recursos Humanos presentará un informe

técnico que avale dicha necesidad, de la misma manera se deberá

131

contar con la partida presupuestaria respectiva y con la

disponibilidad efectiva de fondos.

 Autorización de Gerencia para llenar la vacante o creación.

Art. 9.- Contando con los requerimientos del artículo anterior, la Dirección

Administrativa y de Recursos Humanos, procederá a convocar al Tribunal

de Méritos y Oposición, el mismo que será oficializado a través del Acta

respectiva. El tribunal deberá:

 Elaborar las bases del concurso;

 Preparar la convocatoria; y,

 Establecer el cronograma de trabajo.

Art. 10.- Las bases del concurso: reflejará de manera clara el perfil de

competencias del puesto y las competencias de los aspirantes, fase en la

que se definirá:

 Tipo de Concurso: cerrado o abierto;

 Modalidad de relación laboral: contrato o nombramiento;

 Preparación académica y adicional;

 Experiencia;

 Competencias definidas en la descripción;

Art. 11.- A la dirección administrativa y de recursos humanos de la Empresa

Pública VIALZACHIN E.P: le corresponde:

 Diseñar y ejecutar el proceso de selección de personal

administrativo de la empresa VIALZACHIN E.P, sobre la base de lo

previsto en el presente reglamento;

 Convocar al Tribunal de Méritos y Oposición, una vez que el máximo

organismo de la empresa VIALZACHIN E.P, lo autorice;

 Proporcionar a los aspirantes interesados en participar en el proceso

selectivo, la información necesaria, receptar las ofertas de trabajo y

documentos que el concurso convocado requiera y emitir un informe

detallado para conocimiento del Tribunal;

132

 Prestar asistencia técnica y apoyo administrativo a la gestión que

ejecute el Tribunal;

 Colaborar en la estructuración y validación de las pruebas de distinta

naturaleza que serán administradas en los procesos selectivos.

Art. 12.- De los participantes en los concursos: Para los concursos de

Merecimientos y Oposición: cerrados o abiertos deberán presentar los

siguientes documentos:

 Solicitud en papel dirigida al señor Gerente de la Empresa

VIALZACHIN E.P;

 Currículum vitae actualizado, con la dirección domiciliaria y teléfono,

para notificación e información;

 Copia de documentos personales y de identificación;

 Original y copias de títulos profesional, artesanal y académicos;

 Original y copia registro del SENESCYT de títulos profesional y

académicos;

 Documentos original y copias de los certificados de experiencia y

cursos específicos y/o adicionales al puesto; y,

 Comprobante de pago del derecho de participación en el concurso.

Todos estos documentos deberán estar debidamente notarizados.

Art. 13.- Documentos adulterados o falsificados: en caso de comprobarse

adulteración o falsificación de documentos, el Tribunal de Méritos y

Oposición, eliminará al infractor participante.

Art. 14.- Inconformidad en el concurso: Los aspirantes que se sientan

afectados por la resolución del Tribunal de Méritos y Oposición, podrán

presentar su reclamo ante el Directorio, en el término de tres días contados

a partir de la notificación del resultado. La resolución que emita el Directorio

será definitiva en la fase administrativa.

133

Art. 15.- Del proceso: de conformidad con lo establecido en el presente

Reglamento, se observará lo siguiente:

El plazo para la entrega de documentos concluirá luego de transcurridos

ocho días contados a partir de la última publicación;

La entrega de documentos se realizará en la Dirección Administrativa y de

Recursos Humanos de la Empresa VIALZACHIN E.P.

Cumplido el plazo de entrega de documentos, el presidente convocará al

Tribunal de Méritos y Oposición y procederán a la calificación de los

merecimientos;

Con el acta e informe de los merecimientos, el Tribunal de Méritos y

Oposición en el plazo de tres días laborables, establecerá la lista de

participantes que cumplen con los requisitos y competencias del puesto

para la siguiente fase del proceso de selección;

El Tribunal de Méritos y Oposición a través de la Dirección Administrativa y

de Recursos Humanos de la Empresa VIALZACHIN E.P., convocará a las

pruebas de oposición a todos y cada uno de los aspirantes que se

encuentren calificados para las pruebas de oposición;

El Tribunal de Méritos y Oposición, procederá a receptar las pruebas de

oposición y concluidas las mismas elaborará el acta pertinente declarando

ganador del concurso de merecimientos y oposición, al aspirante que haya

alcanzado el mayor puntaje, sobre el estándar mínimo del 70% del puntaje

total o declarando desierto si fuere el caso;

El Tribunal de Méritos y Oposición, con los resultados alcanzados,

informará y recomendará a Gerencia de existir ganador, se extienda el

nombramiento correspondiente, o declarando desierto el concurso, según

fuere el caso;

134

Disposiciones Generales:

Primera: todo lo no previsto en este Reglamento será resuelto por el

Directorio.

Segunda: la aplicación y ejecución del presente Reglamento de Selección

del Personal Administrativo de la Empresa VIALZACHIN E.P, se encarga a

la Dirección Administrativa y de Recursos Humanos de la Empresa

VIALZACHIN E.P.

El presente Reglamento de Selección del Personal Administrativo de la

Empresa VIALZACHIN E.P, fue discutido y aprobado en sesiones del

Directorio de fechas, en primera discusión el….………………. y segunda y

definitiva discusión el ……………….

135

h. CONCLUSIONES

 En la Empresa Pública de Vialidad Zamora Chinchipe “VIALZACHIN”

E. P., en la actualidad no se han actualizado el manual orgánico y

funcional, no existe el manual de clasificación y valoración de

puestos como el reglamento de selección de personal, esto origina

que el talento humano no trabaje de forma eficaz y eficiente.

 La estructura orgánica que actualmente dispone la Empresa Pública

de Vialidad Zamora Chinchipe VIALZACHIN E.P., no es la

apropiada, ya que no permite una adecuada distribución de

funciones entre el talento humano que labora en la empresa.

 En la empresa VIALZACHIN E.P. existen distintos puestos laborales,

los que necesitan de requisitos básicos para ser ejecutados, y que

en la actualidad no existen definidos los objetivos, funciones y

condiciones mínimas de cada uno de estos puestos laborales de la

empresa.

 En la empresa en estudio no se ha definido el nivel y organización

por la que fluye la información es decir no se conoce como debe

interrelacionar los distintos departamentos con la finalidad de lograr

un mejor desempeño.

 Carecen del manual de clasificación de puestos lo cual impide la

asignación de responsabilidades, además no se han delimitados los

perfiles de cada puesto, por lo tanto no se han establecido los

requisitos mínimos para la contratación del personal.

136

i. RECOMENDACIONES

 La administración de la empresa debe actualizar tanto el manual

orgánico y funcional de acuerdo con los nuevos puestos laborales

existentes, así también se debe contar con el manual de valoración

y selección de personal para de esta forma lograr controlar que el

talento humano se desempeñe con mayor eficacia y eficiencia

administrativa.

 Implementar la nueva estructura orgánica funcional propuesta, la

cual permitirá a la Empresa Pública de Vialidad Zamora Chinchipe

VIALZACHIN E.P., una mejor distribución de funciones, ya que se

crean departamentos que se facilitarán la ejecución de las

actividades que se desarrollan en la empresa.

 Establecer las diferentes características de los puestos existentes en

la empresa VIALZACHIN E.P., para de esta forma poder definir los

objetivos, funciones y condiciones en las que debe desempeñarse

el talento humano.

 El gerente debe analizarla estructura de la empresa para de esta

forma poder establecer cómo debe fluir la información, definiendo las

funciones de cada persona y la información que entrega al siguiente

nivel.

 Hacer uso del Manual de Clasificación de Puestos propuesto, en

razón que contiene las funciones, requisitos y la responsabilidades

que cada empleado asume al ingresar a laborar en la Empresa

Pública de Vialidad Zamora Chinchipe VIALZACHIN E.P., esto

contribuirá a mejorar la gestión del talento humano.

137

j. BIBLIOGRAFÍA

 Álvarez Torres, Martìn. (2009). Manual para elaborar manuales de

políticas y procedimientos. México: Panorama Internacional S.A.

Edición 1era. ISBN 87

 Bailey, Larry Dr., Miller. (2009) Guía de Auditoria. España: Editorial

HarcourtBrace. Pág. 179. Edición 1ra. ISBN 3987

 Contraloría General del Estado “Manual de Auditoria de Gestión.

2009. Págs. 129-133.

 Dávalos, Nelson. Córdova, Geovany. (2011) Diccionario Contable y

Más. Serie Gestión Financiera y Control. Ecuador: Editorial

Corporación Edi-Abaco Cia. Ltda. Segunda Edición. Pág. 109.

Edición 5ta. ISBN 569

 Fernández, José. (2009). La administración empresarial. México: Mc

Graw Hill. Edición 2da. ISBN A235

 Fincowsky, Enrique. Benjamin. (2008). Manual de la organización

empresarial. México: McGrawHill. Edición 2da. ISBN I8973

 G.A.D. Provincial de Zamora Chinchipe. (16 de 05 de 2011).

Ordenanza de creación de la empresa pública "VIALZACHIN".

Ordenanza. Zamora, Zamora Chinchipe, Ecuador: Editorial GAD

Zamora Chinchipe

 García Cantú, Pablo. (2010) Enfoque Prácticos para la Planeación y

Control de Inventarios; México: Editorial Trilla, Primera Edición. Pág.

164. Edición 2da. ISBN 5164

 Mantilla, Samuel. (2010) Control Interno Informe COSO, Bogotá:

Editorial Traductor. Cuarta Edición. Pág. 163. Edición 3ra. ISBN

6584

 Melinkoff, Ramón. (2009). La estructura de la organización.

Venezuela: Universidad Central de Venezuela. Pág. 176. Edición

8Va. ISBN 124T

 Pintos, Gabriela (2009). Los manuales administrativos hoy.

Consultada en mayo del 2015. Edición 3ra. ISB 90

138

 Poch, Ramón. (2010) Manual de control interno. Barcelona España:

Editorial Gestión. Cuarta Edición. Pág. 137. Edición 1ra. ISBN 7958

 Reyes, Agustín. (2010). Administración de Empresas, teoría y

práctica. México: Limusa. Pág. 94. Edición 4ta. ISBN 8543

 Rodríguez, Joaquín. (2012). Como elaborar y usar los manuales

administrativo. México: International Thompson Editores. Edición

1era. ISBN 7984

 Terry, George., & Franklin, Stephen. (2011). Principios de

Administración. México: Continental. Pág. 142. Edición 6ta. ISBN

9871

 Werther, William., & Davis, Keith. (2014). Administración de personal

y Recursos humanos. México: MacGraw Hill. Pág. 111. Edición 4ta.

ISBN 6953

139

k. ANEXOS:

 UNIVERSIDAD NACIONAL DE LOJA

 CARRERA DE ADMINISTRACIÓN DE EMPRESAS.

TEMA:

“MANUAL ORGÁNICO Y FUNCIONAL Y MANUAL DE

CLASIFICACIÓN, VALORACIÓN DE PUESTOS Y

REGLAMENTO DE SELECCIÓN DE PERSONAL PARA

LA EMPRESA PÚBLICA DE VIALIDAD ZAMORA

CHINCHIPE "VIALZACHIN" E.P., DEL CANTÓN

ZAMORA, PROVINCIA DE ZAMORA CHINCHIPE, PARA

EL AÑO 2015”

Anteproyecto de tesis previo a

la obtención del Título de

Ingeniera Comercial.

AUTORA:

Adriana Narcisa Jumbo Quezada

LOJA – ECUADOR

2015

140

a. TEMA

“MANUAL ORGÁNICO Y FUNCIONAL Y MANUAL DE CLASIFICACIÓN,

VALORACIÓN DE PUESTOS Y REGLAMENTO DE SELECCIÓN DE

PERSONAL PARA LA EMPRESA PÚBLICA DE VIALIDAD ZAMORA

CHINCHIPE "VIALZACHIN" E.P., DEL CANTÓN ZAMORA, PROVINCIA

DE ZAMORA CHINCHIPE, PARA EL AÑO 2015”.

b. PROBLEMÁTICA

La Empresa Pública de Vialidad Zamora Chinchipe “VIALZACHIN” E.P., es

una empresa creada con la finalidad de brindar atención al sistema vial de

la provincia de Zamora, para lograr cumplir con la atención cuenta con

talento humano en las áreas administrativas y operativas que en la

actualidad son un total de 35 personas las que se han organizado de

acuerdo al Art. 11 de la ordenanza de creación en la que se establece las

distintas unidades departamentales, las mismas que en la actualidad no

han sido establecido su función de trabajo que le corresponde, no teniendo

la descripción de los procesos que desarrollan, como tampoco existe la

metodología de clasificación y valoración de puestos.

En cada uno de los departamentos existentes ingresa una gran cantidad de

información a través de los distintos números de trámites diarios, pero esta

información se torna redundante, y no se le da un adecuado proceso pues

141

la mayoría de veces el usuario externo debe saltar de un puesto a otro para

conseguir una solución a su oficio o problema, esto debido a que la mayoría

de funcionarios no tienen claro las actividades y funciones que competen a

cada uno de sus puestos en los distintos departamentos de la empresa

“VIALZACHIN” E.P, lo que origina el retardo en la realización de

actividades.

Debido a la naturaleza de sus actividades la empresa “VIALZACHIN” E.P.,

tiene que estar en constante contratación de personal tanto técnico como

operativo, y aunque la convocatoria se hace a través del portal de Socio

Empleo, este solo es un paso para la selección del personal por lo que es

importante que el reglamento de selección de personal cumpla con todos

los estándares de calidad para escoger los mejores profesionales que

brinden servicios eficientes y ayuden a mejorar la imagen de la institución.

En la empresa “VIALZACHIN” E.P., en la actualidad no existe una

determinación de las actividades que realizan los distintos departamentos

existentes, esto origina que varias actividades tengan duplicidad de

documentos debido a que cierta tarea se desarrolla en dos departamentos,

lo que consume tiempo y personal por lo que es imperante la necesidad

contar con una eficiente organización estructural y funcional.

Frente a todo lo citado se hace necesario investigar el siguiente problema:

“la falta de manual orgánico funcional y manual de clasificación, valoración

142

de puesto y reglamento de selección de personal no ha permitido un

correcto funcionamiento de la empresa VIALZACHIN E.P., del cantón

Zamora, provincia Zamora Chinchipe.”

c. JUSTIFICACIÓN

Justificación académica

Una vez culminados los estudios y con los conocimientos adquiridos

durante todo este proceso de estudio me es posible presentar este proyecto

de Reglamentos y Manuales que se requieren para que las personas

encargadas de llevar a cabo las actividades en la empresa tengan un

sistema de referencia común y estandarizado, y que cada uno de los

interesados posea exactamente la misma información y opere conforme a

las mismas reglas. Además que a través de dicho proyecto cumpliré con el

requisito que me permitirá culminar mi carrera.

Justificación Social

Los beneficios que la sociedad tendrá una vez concluida la investigación

serán contar con una empresa cuya organización está acorde a sus

necesidades con colaboradores satisfechos y contentos con su trabajo,

aportando al desarrollo y bienestar de la sociedad brindando servicios y

atención de calidad.

143

Justificación económica

A través del presente proyecto se logrará que la empresa optimice recursos

y sus procesos sean más efectivos, lo que contribuirá al desarrollo

económico de la misma.

d. OBJETIVOS

1. Objetivo general

Proponer un Manual Orgánico y Funcional y Manual de Clasificación,

Valoración de puestos y Reglamento de Selección de Personal para la

Empresa Pública de Vialidad Zamora Chinchipe "VIALZACHIN" E.P., del

cantón Zamora, provincia de Zamora Chinchipe, que sirvan como

instrumento de apoyo que defina y establezca en su realidad la estructura

orgánica y funcional de la empresa en referencia; así como el control, la

responsabilidad y los canales de comunicación que permitan una adecuada

funcionabilidad administrativa de la organización.

2. Objetivos específicos

 Definir la estructura orgánica y funcional de la organización para

establecer los niveles jerárquicos, líneas de autoridad y

responsabilidad, requeridos para el funcionamiento organizacional.

144

 Definir, describir y ubicar los objetivos, funciones y condiciones mínimas

de cada puesto y unidades administrativas con el fin de evitar

sobrecargas de trabajo y duplicidad.

 Identificar las líneas de ubicación para lograr una adecuada interrelación

de unidades administrativas integrantes de la organización.

 Redactar el Manual Orgánico y Funcional y Manual de Clasificación,

Valoración de puestos y Reglamento de Selección de Personal para la

Empresa Pública de Vialidad Zamora Chinchipe "VIALZACHIN" E.P.,

del cantón Zamora.

e. MARCO TEÓRICO

1. Marco Teórico Referencial

La Empresa Pública de Vialidad "VIALZACHIN" E.P., Empresa Pública,

constituida en los términos de la Ley Orgánica de Empresas Públicas,

publicada en el Registro Oficial No. 48, fue creada el 16 de octubre de 2009;

es una empresa, dotada de personería jurídica, patrimonio propio,

autonomía administrativa y financiera, vinculada al Gobierno Autónomo

Provincial de Zamora Chinchipe, cuya denominación es: Empresa Pública

de Vialidad Zamora Chinchipe "VIALZACHIN" E.P., el plazo de la duración

de la empresa es indeterminado, su sede se encuentra el cantón Zamora,

capital de la Provincia de Zamora Chinchipe.

145

La Empresa Pública de Vialidad Zamora Chinchipe “VIALZACHIN” E.P., es

una empresa creada con la finalidad de brindar servicio de mantenimiento

vial a la ciudadanía de la provincia de Zamora Chinchipe, en la que está

facultada para:

 Impulsar al desarrollo integral de la Provincia colaborando con los

Municipios y Juntas Parroquiales.

 Realizar la rehabilitación y el mantenimiento de las Redes Viales:

Primarias, Secundarias y Terciarias de la Provincia, mediante la

producción de áridos clasificados y mezclas de asfalto caliente para ser

utilizadas como superficies de rodadura, aprovechando la riqueza de las

canteras de nuestra provincia.

 Precautelar que los costos socio - ambientales se integren a los costos

de producción entre otros.

2. Marco Teórico Conceptual

El marco teórico conceptual está basado en los siguientes elementos:

2.1. Organización

La Organización es una entidad cuya finalidad es satisfacer las

necesidades de las personas que en un momento dado surgen y éstas a

su vez adquieren sus servicios o productos.

146

2.2. Manual Orgánico y Funcional

“El manual orgánico funcional contiene la estructura orgánica básica de la

empresa, la misión de cada una de las áreas de gestión, sus relaciones de

dependencia, supervisión y coordinación, y el detalle de las principales

funciones de cada una de ellas.”37

2.3. Manual de Clasificación de Puestos

“El Manual de Clasificación de Puestos, es el conjunto de políticas, normas,

métodos y procedimientos para analizar, describir, clasificar y definir la

estructura de puestos.”38

2.4. Definición de Puesto de Trabajo

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

y de su desempeño en la organización.

2.5. Valoración de Puestos

La valoración de puestos es el proceso mediante el cual se aplican criterios

de comparación de puestos, para conseguir una valoración relativa interna

de los salarios de los diversos puestos.

37 Giner, Fernado; Gil, María de los Ángeles. (2014). La organización de empresas: Hacia

un modelo de futuro. Madrid, España: ESIC Editorial.
38 Pavia, Inmaculada. (2012). Organización empresarial y de recursos humanos. Málaga,
España: IC Editorial.

147

“En la valoración de puestos se debe considerar: el nivel de

responsabilidad, toma de decisiones, dificultades de la actividad, riesgos,

competencias, relaciones departamentales.”39

2.6. Reglamento de Selección de Personal

“El reglamento de personal consiste en un conjunto de normas que

constituyen el respaldo legal a las políticas de administración de los

recursos humanos de una empresa.”40

f. METODOLOGÍA

La metodología utilizada estará basada en los siguientes métodos

investigativos:

1. Métodos

Para elaborar el trabajo sobre los distintos manuales organizativos y

funcionales de la empresa se seguirá la siguiente metodología.

1.1. Método Inductivo

Método que será aplicado en el desarrollo de la fundamentación teórica en

39 Gan, Federico; Triginé, Jaume. (2012). Valoración de puestos de trabajo. Madrid,

España: Editorial Díaz de Santos.
40 Montes, María Jesús; González, Pablo. (2010). Selección de Personal. Madrid, España:
Editorial Ideas Propias.

148

la que se detallará los componentes de un manual de funciones

organizativo y funcional, permitiendo definir de forma clara y precisa cada

una de las áreas de la empresa y las funciones del talento humano.

1.2. Método Deductivo

Método que será aplicado al momento de presentar los resultados de la

investigación que constituirá los manuales Orgánico y Funcional y Manual

de Clasificación, Valoración de puestos y Reglamento de Selección de

Personal para la Empresa Pública de Vialidad Zamora Chinchipe

"VIALZACHIN" E.P., del cantón Zamora, provincia de Zamora Chinchipe.

1.3. Método Científico

Se lo utilizará para brindar a la investigación el fundamento científico que

lo otorga calidad investigativa a través de la utilización de técnicas

científicas y aprobadas para la realización de un manual orgánico y de

funciones.

2. Técnicas

Las técnicas permite a la investigadora efectuar la recopilación de

información por ello hacen uso de instrumentos.

149

2.1. Observación Directa

Permite reunir información que se observe de cómo se ejecutan las

distintas actividades en la empresa, para ello se acudirá a la empresa

analizando cada uno de los departamentos, para lograr determinar el flujo

y características de las distintas actividades desempeñadas por cada

funcionario.

2.2. Encuesta

Efectuada al personal que labora en la empresa para determinar si tienen

conocimientos sobre qué acciones están bajo su responsabilidad al

momento de realizar las distintas funciones administrativas.

 2.3. Entrevista

Técnica que permitirá conocer cada departamento a través de la indagación

personal con el director de cada una de las unidades funcionales, consistirá

en un conjunto de preguntas cerradas que serán aplicadas con la finalidad

de establecer las distintas necesidades organizativas y funcionales en

VIALZACHIN E.P.

3. Población y muestra

La población para el presente proyecto la constituye el talento humano que

150

labora en la empresa de acuerdo a los roles de pago y la planilla de

empleados existen 35 funcionarios en la empresa. Al ser la población

pequeña se trabajará con la totalidad de la misma como muestra.

151

g. CRONOGRAMA DE EJECUCIÓN

ACTIVIDADES

TIEMPO
1 2 3 4 5 6 7

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1. Realización del proyecto

2. Recopilación de información
bibliográfica

3. Establecimiento de la situación
actual tanto organizativa como
funcional de la empresa

4. Elaborar el manual organizativo
en base a las distintas áreas de la
empresa

5. Estructurar los manuales
funcionales en las que se detalle
la forma en que se realizarán las
actividades

6. Proceder a la discusión de los
resultados para determinar
conclusiones y recomendaciones

7. Realizar el borrador de informe
final de tesis

8. Presentación y aprobación del
borrador de tesis

9. Sustentación pública y
graduación

Elaborado por: La autora

152

h. PRESUPUESTO Y FINANCIAMIENTO

1. Recursos Humanos

Director de Tesis: Ing. Leoncio Miguel Orellana Jaramillo MAE.

Encuestados: Talento humano de VIALZACHIN E.P.

Postulante: Adriana Jumbo Quezada

2. Recursos Materiales y Costos

Cant. Materiales Unitario Valor

1 Libros 300,00 300,00

1 Anillados de texto 20,00 20,00

1 Hojas 50,00 50,00

1 Copias 50,00 50,00

1 Internet 100,00 100,00

1 Levantamiento de texto, impresión y
encuadernación

300,00 300,00

1 Transporte 300,00 300,00

1 Imprevistos 200,00 200,00

Total 1320.00

3. Financiamiento

El presupuesto de los gastos que ocasionará la presente investigación será

financiados con recursos propios de la postulante.

153

i. BIBLIOGRAFÍA

 Gan, Federico; Triginé, Jaume. (2012). Valoración de puestos de

trabajo. Madrid, España: Editorial Díaz de Santos.

 Giner, Fernando; Gil, María de los Ángeles. (2014). La organización de

empresas: Hacia un modelo de futuro. Madrid, España: ESIC Editorial.

 Montes, María Jesús; González, Pablo. (2010). Selección de Personal.

Madrid, España: Editorial Ideas Propias.

 Pavia, Inmaculada. (2012). Organización empresarial y de recursos

humanos. Málaga, España: IC Editorial.

154

Stock fotográfico

Entrevistando a Director de talento Humano

Entrevistando a Jefe de Dirección Técnica

Entrevistando a Jefe de Seguridad Industrial

155

Entrevistando a Jefe de Compras Públicas

Entrevistando a Planificador

156

 Oficio pidiendo autorización.

157

Certificación de aprobación

158

Registro Único de Contribuyentes

159

160

Ficha de observación

UNIVERSIDAD NACIONAL DE LOJA
FICHA DE OBSERVACIÓN PARA LA EMPRESA PÚBLICA DE

VIALIDAD ZAMORA CHINCHIPE “VIALZACHIN” E.P.

Fecha: __________________ Área: _____________________________

Recurso humano observado: __

Actividad que realiza: __

Observación

161

Modelo de entrevista

MODELO DE ENCUESTA PARA LA EMPRESA PÚBLICA DE

VIALIDAD ZAMORA CHINCHIPE “VIALZACHIN” E.P.

La presente encuesta es con la finalidad de analizar la pertinencia de contar

con un manual orgánico funcional y manual de clasificación de puestos y

reglamento de selección de personal.

1. ¿La actual organización existente en la empresa permite un

adecuado trabajo entre los diferentes departamentos?

2. ¿Considera usted que la actual organización de la empresa puede

ser mejorada para lograr un mejor funcionamiento?

3. ¿Las funciones del talento humano de la empresa se encuentran

establecidas en forma clara y precisa?

162

4. ¿Ha notado usted que existe funcionarios que tengan exceso de

funciones o que algunos no realicen el trabajo de forma adecuada?

5. ¿Considera usted que la actual clasificación de los distintos cargos

existentes en la empresa es la adecuada?

6. ¿Cree usted que se puede clasificar de mejor forma al talento

humano con la finalidad de lograr una mayor eficacia en el trabajo que

desempeñan?

7. ¿Considera usted que la valoración de puestos es una herramienta

que facilite el mejor desempeño del talento humano en la empresa?

163

8. ¿Cree pertinente que se aplique el sistema de valoración de puestos

para mejorar la eficiencia y eficacia administrativa de la empresa?

9. ¿Al momento de contratar el personal usted se asesora de algún

tipo de reglamento con la finalidad de contratar el personal más

idóneo para los cargos?

10. ¿Considera usted importante contar con un reglamento que le

permita realizar la contratación del personal?

164

Modelo de encuesta

GUÍA DE ENCUESTA A APLICARSE EN LA EMPRESA VIALZACHIN

E.P.

Objetivo.- La presente guía permite determinar las funciones que realiza el

talento humano de la empresa VIALZACHIN E.P., y de esta forma poder

establecer el manual orgánico funcional de la empresa.

Ruego contestar las siguientes preguntas realizadas:

1. ¿Indique las funciones o actividades diarias que usted realiza?

2. ¿Indique las funciones o actividades periódicas que usted realiza?

165

3. ¿Indique las funciones o actividades eventuales que usted realiza?

Gracias por su colaboración

166

ÍNDICE

CARATULA……………………………………………………………………. I

CERTIFICACIÓN………………………………………………………………..ii

AUTORÍA………………………………………………………………………..iii

CARTA DE AUTORIZACIÓN DE TESIS…………………………………….iv

DEDIC ATORIA…………………………………………………………………v

AGRADECIMIENTO……………………………………………………………vi

a. TITULO……………………………………………………………………....1

b. RESUMEN……………………………………………………………….….2

ABSTRACT……………………………………………………………….…4

c. INTRODUCCIÓN…………………………………………………………...6

d. REVISIÓN DE LITERATURA……………………………………………..8

e. MATERIALES Y METODOS…………………………………………….48

f. RESULTADOS…………………………………………………………….51

g. DISCUSIÓN………………………………………………………………..55

h. CONCLUSIONES………………………………………………………..135

i. RECOMENDACIONES…………………………………………………136

j. BIBLIOGRAFIA………………………………………………………….137

k. ANEXOS…………………………………………………………………138

INDICE……………………………………………………………………166

