
i

Portada

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD: PRESENCIAL

Informe final del trabajo de Graduación o Titulación previo a la

obtención del Título de Psicólogo Industrial, Mención Psicología

Industrial

TEMA:

―El ANÁLISIS DE CARGOS EN EL DESEMPEÑO LABORAL DE LOS

EMPLEADOS DEL ÁREA ADMINISTRATIVA DE LA EMPRESA

ELÉCTRICA PROVINCIA DE COTOPAXI S.A. CANTÓN LATACUNGA,

PROVINCIA COTOPAXI‖

AUTOR: Jurado Golles Benjamín Víctor

TUTORA: Ing. Mg. María Fernanda Vargas

AMBATO – ECUADOR

2015

ii

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

CERTIFICA:

Yo, Ing. Mg. María Fernanda Vargas Ramos; CC.: 0501856330, en mi calidad de

Tutora del Trabajo de Graduación o Titulación sobre el Tema: “El ANÁLISIS

DE CARGOS EN EL DESEMPEÑO LABORAL DE LOS EMPLEADOS

DEL ÁREA ADMINISTRATIVA DE LA EMPRESA ELÉCTRICA

PROVINCIAL DE COTOPAXI S.A. CANTÓN LATACUNGA,

PROVINCIA COTOPAXI”, desarrollado por el estudiante: Jurado Golles

Benjamín Víctor, considero que dicho Informe Investigativo, reúne los requisitos

técnicos, científicos y reglamentarios; autorizo la presentación del mismo ante el

organismo pertinente, para que sea sometido a evaluación por parte de la

comisión calificadora designada por el H. Consejo Directivo.

...……………………………………………………….

Ing. Mg. María Fernanda Vargas Ramos

C.C. 0501856330

TUTORA

iii

AUTORÍA DE LA INVESTIGACIÓN

Dejo constancia que el presente informe es el resultado de la Investigación del

autor, quien basado en los estudios realizados durante la carrera, investigación

científica, revisión documental y de campo, ha llegado a las conclusiones y

recomendaciones descritas en la Investigación. Las ideas, opiniones y comentarios

vertidos en este informe, son de exclusiva responsabilidad de su autor.

……………………..………………….

Jurado Golles Benjamín Víctor

CC: 171764384-3

AUTOR

iv

CESIÓN DE DERECHOS DE AUTOR

Yo, Jurado Golles Benjamín Víctor, cedo los derechos en línea patrimoniales del

presente Trabajo Final de Grado o Titulación sobre el tema: “El ANÁLISIS DE

CARGOS EN EL DESEMPEÑO LABORAL DE LOS EMPLEADOS DEL

ÁREA ADMINISTRATIVA DE LA EMPRESA ELÉCTRICA

PROVINCIAL DE COTOPAXI S.A. CANTÓN LATACUNGA,

PROVINCIA COTOPAXI”, autorizo parte de la reproducción de ella, siempre

que esté dentro de las regulaciones de la Universidad Técnica de Ambato,

respetando mis derechos de autor y no se utilice con fines de lucro.

…………………………………….

Jurado Golles Benjamín Víctor

CC: 171764384-3

AUTOR

v

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS

HUMANAS Y DE LA EDUCACIÓN

La comisión de estudio y calificación del informe del Trabajo de Graduación o

Titulación, sobre el tema: “El ANÁLISIS DE CARGOS EN EL DESEMPEÑO

LABORAL DE LOS EMPLEADOS DEL ÁREA ADMINISTRATIVA DE

LA EMPRESA ELÉCTRICA PROVINCIAL DE COTOPAXI S.A.

CANTÓN LATACUNGA, PROVINCIA COTOPAXI”, presentado por el Sr.

Jurado Golles Benjamín Víctor, estudiante de la Carrera de Psicología Industrial;

Modalidad Presencial, Promoción Octubre 2014 – Marzo 2015, una vez revisada y

calificada la investigación, se APRUEBA en razón de que cumple con los

principios básicos, técnicos científicos y reglamentarios.

Por lo tanto, se autoriza la presentación ante el organismo pertinente.

………………………………………. ..……………………………………

Lcda. Mg. Mónica Narciza López Pazmiño Ing. Mg. Pablo Ricardo Morales Fiallos

 MIEMBRO MIEMBRO

vi

DEDICATORIA

La vida nos enseña muchas lecciones y

de esas lecciones logramos obtener

experiencia, el amor por lo que hacemos

es lo que nos guía y nos mantiene unidos

a una familia, padres, hermanos, esposa

e hijos, que siempre nos muestran el

camino a perdonar.

Dedicado al amor incondicional de todos

los que siempre estuvieron presente, si

me pongo a nombrarlos tendría que

escribir diez tesis más solo con sus

nombres y es por ello que este triunfo lo

comparto con todos.

Pero en especial a ti querido lector

porque me has enseñado que este trabajo

no fue en vano.

Fraternalmente:

Benjamín Jurado

vii

AGRADECIMIENTO

Siempre el agradecimiento es lo primero,

primero el Eterno que guía mis pasos, en

segundo mi familia, mis Padres por siempre

recibirme con una sonrisa y una lección de

vida que debo aprender.

A mi esposa amada que nunca me desamparo

y siempre me apoyo en todo, a mi hija amada

que a sus casi dos años me ha demostrado el

significado de lo que realmente significa ser

Padre.

Agradezco a mi tutora por siempre demostrar

que las dificultades en el camino son

circunstancias transitorias y lo que realmente

importa es el ahora, el presente y debemos

poner siempre la mirada en el futuro.

Jurado Benjamín

viii

ÍNDICE DE CONTENIDOS

Contenidos Páginas

A. Páginas preliminares

Portada ..i

Aprobación del tutor del trabajo de graduación o titulación ... ii

Autoría de la investigación .. iii

Cesión de derechos de autor .. iv

Al consejo directivo de la facultad de ciencias humanas y de la educación v

Dedicatoria ... vi

Agradecimiento .. vii

Indice de contenidos .. viii

Indice de gráficos ... xiv

Indice de cuadros ... xv

Resumen ejecutivo ... xvi

Executive summary ... xvii

Introducción .. 1

CAPÍTULO I .. 3

EL PROBLEMA .. 3

1.1. Tema .. 3

1.2. Planteamiento del Problema ... 3

1.2.1. Contextualización .. 3

1.2.2. Árbol de Problemas ... 6

1.2.3. Análisis Crítico ... 7

1.2.4. Prognosis .. 8

1.2.5. Formulación del Problema .. 8

1.2.6. Preguntas Directrices .. 8

1.2.7. Delimitación del problema .. 9

1.2.7.1. Delimitación de contenido... 9

1.2.7.2. Delimitación espacial .. 9

ix

1.2.7.3. Delimitación temporal .. 9

1.3. Justificación ... 9

1.4. Objetivos... 11

1.4.1. Objetivo General .. 11

1.4.2. Objetivos Específicos ... 11

CAPÍTULO II ... 12

MARCO TEÓRICO ... 12

2.1. Antecedentes Investigativos ... 12

2.2. Fundamentación Filosófica ... 16

2.2.1. Fundamentación Epistemológica .. 17

2.2.2. Fundamentación Axiológica ... 18

2.2.3. Fundamentación Ontológica ... 18

2.2.4. Fundamentación Psicológica .. 19

2.2.5. Fundamentación Sociológica .. 19

2.3. Fundamentación Legal ... 20

2.4. Categorías Fundamentales ... 22

2.4.1. Constelación de ideas variable independiente ... 23

2.4.2. Constelación de ideas variable dependiente ... 24

Fundamentación Teórica Variable Independiente ... 25

2.4.3. Análisis de Cargos .. 25

2.4.3.1. Características .. 25

2.4.3.2. Cargo .. 25

2.4.3.3. Descripción del Cargo ... 26

2.4.3.4. Análisis de Cargos .. 27

2.4.3.5. Estructura del Análisis de Cargos .. 28

2.4.3.6. Requisitos Intelectuales .. 29

2.4.3.7. Escolaridad .. 31

2.4.3.8. Experiencia Laboral .. 31

2.4.3.9. Adaptabilidad al Puesto ... 32

2.4.3.10. Dirección Estratégica.. 33

x

2.4.4. Gestión de Talento Humano ... 34

2.4.5. Administración de Recursos Humanos ... 35

2.4.6. Desarrollo Organizacional .. 40

2.4.7. Clima Laboral ... 42

2.4.8. Evaluación de Desempeño .. 42

2.4.9. Desempeño Laboral .. 43

2.4.9.1. Características del Desempeño Laboral .. 44

2.4.9.2. Adaptabilidad .. 45

2.4.9.3. Comunicación ... 46

2.4.9.4. Iniciativa ... 47

2.4.9.5. Gamificación ... 48

2.5. Hipótesis ... 48

2.6. Señalamiento de variables ... 48

2.6.1. Variable independiente .. 48

2.6.2. Variable dependiente .. 48

CAPÍTULO III .. 49

METODOLOGÍA ... 49

3.1. Enfoque de la investigación .. 49

3.1.1. Enfoque cualitativo ... 49

3.1.2. Enfoque cuantitativo ... 49

3.2.1. Modalidad Documental y Bibliográfica .. 50

3.2.2. Modalidad de Campo ... 50

3.2.3. Modalidad de interacción social .. 50

3.3. Nivel o tipos de investigación .. 50

3.3.1. Nivel Exploratorio ... 51

3.3.2. Nivel Descriptivo ... 51

3.3.3. Nivel Explicativo ... 51

3.4. Población .. 51

3.5.2. Operacionalización Variable Dependiente: Desempeño Laboral 53

3.6. Técnicas e instrumentos ... 54

xi

3.6.1. Encuesta ... 54

3.6.2. Cuestionario .. 54

3.6.3. Validez y confiabilidad .. 54

3.7. Recolección de la información .. 55

3.8. Procesamiento y análisis.. 56

3.8.1. Procesamiento ... 56

3.8.2. Análisis ... 56

CAPITULO IV ... 57

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS ... 57

4.1. Análisis e interpretación de resultados .. 57

4.2. Verificación De La Hipótesis ... 67

4.2.1. Combinación de Frecuencias ... 67

4.2.2. Planteamiento de la Hipótesis .. 67

4.2.3. Selección del nivel de significación ... 68

4.2.4. Descripción de la Población ... 68

4.2.5. Especificación del Estadístico ... 68

4.2.6. Especificación de las regiones de aceptación y rechazo 68

4.3. Recolección de datos y cálculo de los estadísticos .. 69

CAPITULO V .. 73

CONCLUSIONES Y RECOMENDACIONES ... 73

5.1. Conclusiones... 73

5.2. Recomendaciones.. 74

CAPÍTULO VI ... 75

LA PROPUESTA .. 75

6.1. Tema .. 75

6.2. Datos Informativos .. 75

6.3. Antecedentes De La Propuesta .. 75

6.4. Justificación ... 77

xii

6.5. Objetivos .. 78

6.5.1. Objetivo General .. 78

6.6. Factibilidad .. 79

6.6.1. Factibilidad Operacional ... 79

6.6.3. Factibilidad Financiera ... 80

Fundamentación Científica – Técnica ... 81

6.4. Fundamentación Científica .. 81

6.4.1. Tarjetero ... 81

6.4.3. Enfoque de los Rasgos dentro de la Empresa .. 83

6.4.4. Competencia ... 85

6.4.5. Competencias Conductuales... 87

6.4.6. Descriptivos de Trabajo ... 88

6.5. Modelo Operativo .. 89

6.6. Administración de la propuesta ... 90

6.7. Plan de monitoreo y evaluación de la propuesta (Previsión de la evaluación)

 ………..91

6.7.1. Previsión de la evaluación de la propuesta .. 91

Metodología .. 95

Propuesta…. .. 95

Guía de la Implementación del Tarjetero ... 95

7.1. Presentación .. 95

7.2. Introducción .. 96

7.3.1. Misión Organizacional ... 97

7.3.2. Visión Organizacional .. 98

7.3.3. Valores Organizacionales .. 98

7.4. Principios Institucionales .. 99

7.5. Políticas Institucionales ... 99

7.6. Objetivos .. 101

7.6.1. Objetivo General .. 101

7.6.2. Objetivos Específicos ... 101

7.7. Marco Legal .. 101

xiii

Marco Administrativo .. 103

8. Conceptualización .. 103

8.2. Finalidad de la Evaluación ... 103

8.3. Responsables a Evaluar ... 103

8.4. Características de la Evaluación ... 105

8.5. Motivos para Evaluar... 106

Procedimiento para evaluar el Desempeño Laboral .. 107

9.1. Principios y Fundamentos de la Evaluación del Desempeño 107

9.2. Fases para la Evaluación ... 107

9.2.1. Análisis de Compromiso ... 107

9.2.2. Compromisos Institucionales ... 108

Descripción de Cargos ... 110

Cuadro para determinar los Perfiles Psicológicos .. 154

Bibliografía.. 159

Anexo N. 1. Encuesta .. 163

Anexo N. 2. Infraestructura .. 164

Anexo N. 3 información y Señalética .. 165

Anexo N. 4 Colaboradores ... 165

xiv

ÍNDICE DE GRÁFICOS

Gráfico 1. Árbol de Problemas.. 6

Gráfico 2. Categorías Fundamentales ... 22

Gráfico 3. Constelación de Ideas Variable Independiente 23

Gráfico 4. Constelación de Ideas Variable Dependiente 24

Gráfico 5. Funciones Laborales .. 57

Gráfico 6. Competencias Laborales .. 58

Gráfico 7. Analítico y Observador .. 59

Gráfico 8. Capacitaciones ... 60

Gráfico 9. Aportes Intelectuales .. 61

Gráfico 10. Evaluaciones Periódicas .. 62

Gráfico 11. Aumento en la Productividad... 63

Gráfico 12. Trabajar Jugando .. 64

Gráfico 13. Pausas Activas ... 65

Gráfico 14. Actividades Lúdicas ... 66

Gráfico 15. Campana de Gauss ... 71

xv

ÍNDICE DE CUADROS

Cuadro 1. Población Investigada .. 51

Cuadro 2. Variable Independiente... 52

Cuadro 3. Variable Dependiente ... 53

Cuadro 4. Recolección de la Información ... 55

Cuadro 5. Funciones Laborales ... 57

Cuadro 6. Competencias Laborales... 58

Cuadro 7. Analítico y Observador .. 59

Cuadro 8. Capacitaciones .. 60

Cuadro 9. Aportes Intelectuales .. 61

Cuadro 10. Evaluaciones Periódicas ... 62

Cuadro 11. Aumento en la Productividad ... 63

Cuadro 12. Trabajar Jugando .. 64

Cuadro 13. Pausas Activas .. 65

Cuadro 14. Actividades Lúdicas ... 66

Cuadro 15. Frecuencias Observadas ... 69

Cuadro 16. Frecuencias Esperadas .. 70

Cuadro 17. Calculo del Ji-Cuadrado ... 70

Cuadro 18. Distribución del Ji-Cuadrado.. 71

Cuadro 19. Calculo del Presupuesto ... 80

Cuadro 20. Modelo Operativo... 89

Cuadro 21. Plan de Monitoreo .. 93

xvi

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE: PSICOLOGIA INDUSTRIAL

TEMA: ―El ANÁLISIS DE CARGOS EN EL DESEMPEÑO LABORAL DE LOS

EMPLEADOS DEL ÁREA ADMINISTRATIVA DE LA EMPRESA ELÉCTRICA

PROVINCIAL DE COTOPAXI S.A. CANTÓN LATACUNGA, PROVINCIA

COTOPAXI‖

AUTOR: Jurado Golles Benjamín Víctor

DIRECTOR: Ing. Mg. María Fernanda Vargas Ramos

RESUMEN EJECUTIVO

La investigación sobre: ―El análisis de cargos en el desempeño laboral de los

empleados del Área Administrativa de la Empresa Eléctrica Provincial de

Cotopaxi S.A. Cantón Latacunga, Provincia Cotopaxi‖, se relaciona con la

productividad y competitividad, implica una relación directa con el recurso

humano, base para el desarrollo de la organización, fomentando la eficiencia de la

administración de personal, obteniendo como resultado la simplificación de

funciones, tareas, considerándose necesaria para la selección, el adiestramiento, la

carga de trabajo, los incentivos y la administración salarial, resaltándose que la

descripción es un resumen de las principales responsabilidades, funciones y/o

actividades del puesto; proceso que consiste en enumerar las tareas o atribuciones

que conforman un cargo y que lo diferencian de los demás que existen en una

empresa; se fundamenta en el paradigma crítico propositivo, enfocándose en el

mejoramiento de métodos para evaluar el desempeño laboral de los empleados; el

análisis e interpretación de los resultados confirman la hipótesis al terna,

realizando un trabajo de campo pudiendo constatar los resultados, identificando

todos los problemas encontrados que estuvieron relacionados en un alto

porcentaje con los objetivos planteados, el presente trabajo de investigación tiene

la finalidad de ayudar a los colaboradores del área administrativa, en la propuesta

planteada sobre el tarjetero interactivo que contenga la descripción de cargos

basados en perfiles psicológicos para la evaluación de competencias conductuales

y fortalecimiento del desempeño laboral marcando una gran diferencia en todas

las áreas de la organización.

Descriptores:

Desempeño laboral, descripción de cargos, evaluación, competencias

conductuales, organización, perfil psicológico, problemas organizacionales,

fortalecimiento, empleados, propuesta.

xvii

TECHNICAL UNIVERSITY AMBATO

FACULTY OF HUMANITIES AND EDUCATION

CAREER INDUSTRIAL PSYCHOLOGY

TOPIC: ―THE ANALYSIS LABOR CHARGES IN EMPLOYEE

PERFORMANCE OF ADMINISTRATIVE AREA OF PROVINCIAL

ELECTRICITY COMPANY OF COTOPAXI SA CANTON LATACUNGA,

COTOPAXI PROVINCE"

AUTORA: Jurado Golles Benjamín Víctor

DIRECTOR: Ing. Mg. María Fernanda Vargas Ramos

EXECUTIVE SUMMARY

Research on: ―The analysis of positions in the job performance of employees in

the administrative area of the Cotopaxi Provincial Electricity Company SA

Canton Latacunga, Cotopaxi Province‖, is related to productivity and

competitiveness, it implies a direct relationship with the human resource base for

the development of the organization, promoting the efficiency of personnel

management, resulting in simplifying functions, tasks , considered necessary for

the selection, training, workload, incentives and salary administration,

highlighting that the description is a summary of the main responsibilities,

functions and / or activities of the office; process is to list the tasks or functions

that make a charge and they differ from others that exist in a company; It is based

on the proactive critical paradigm, focusing on improving methods for assessing

job performance of employees; analysis and interpretation of the results confirm

the hypothesis trio, performing fieldwork able to verify the results, identifying all

the problems that were found in a high percentage related to the objectives, the

present research aims to help the collaborators of the administrative area, the

proposal raised on interactive card holder containing the description of charges

based on psychological profiles to assess behavioral competencies and

strengthening the work performance making a big difference in all areas of the

organization.

Descriptors:

Job performance, job descriptions, evaluation, behavioral skills, organization,

psychological profile, organizational problems, strengthening employees

proposed.

1

INTRODUCCIÓN

El tema denominado: El análisis de cargos en el desempeño laboral de los

empleados del Área Administrativa de la Empresa Eléctrica Provincial de

Cotopaxi S.A. cantón Latacunga, provincia Cotopaxi, resaltando su importancia

en la descripción de las principales responsabilidades, funciones y/o actividades

del puesto, considerándose un proceso que consiste en enumerar las tareas o

atribuciones que conforman un cargo y que lo diferencian de los demás cargos que

existen en una empresa.

El análisis de cargos facilita la colocación de trabajadores; utiliza datos para

desarrollar sistemas de evaluación de salarios y recomienda cambios en la

clasificación de los cargos; diseña pruebas para medir conocimientos

ocupacionales y habilidades de los trabajadores y realiza la búsqueda ocupacional

relacionada.

El presente trabajo investigativo consta de seis capítulos, desarrollados de acuerdo

las normas y lineamientos establecidos en la Facultad de Ciencias Humanas y de

la Educación, para la modalidad de tesis.

CAPÍTULO I. El Problema, trata sobre la contextualización del problema desde

un enfoque macro, meso y micro de la investigación, el análisis crítico se

desarrolla en base a estudios de las causas y consecuencias, permitiendo

establecer la prognosis y formulación del problema con sus respectivas

interrogantes; las delimitaciones del problema en sus niveles: cognitivo, espacial,

temporal; finalmente se concluirá con la justificación y objetivos de la

investigación.

CAPÍTULO II. El Marco Teórico, se realiza un estudio minucioso sobre los

antecedentes investigativos, la Fundamentación Filosófica, Epistemológica,

Pedagógica, Axiológica, Psicológica, Sociológica, y Legal; comprende las

2

categorías fundamentales con una constelación de ideas con sus respectivas

variables dando lugar la hipótesis y señalamiento de variables.

CAPÍTULO III. Metodología de la investigación con sus enfoques: cualitativo,

cuantitativo, la modalidad: bibliográfica documental, de campo; sus niveles

descriptivo, exploratorio, asociación de variables; población y muestra,

planteándose las técnicas e instrumentos, la operacionalización de variables, el

plan de recolección de la muestra, el plan para el procesamiento y análisis de la

información.

CAPÍTULO IV. Análisis e interpretación de resultados incluye tablas, gráficos,

análisis e interpretación; las interrogantes planteadas en los diferentes

cuestionarios, verificación de la hipótesis; planteamiento y la aplicación de la

fórmula del Chi cuadrado, finalmente se visualiza la zona de aceptación y rechazo

de la hipótesis.

CAPÍTULO V. Hace referencia a las conclusiones y recomendaciones de acuerdo

al análisis estadístico de los datos de la investigación, estableciéndose la el

planteamiento y realización de la propuesta.

CAPÍTULO VI. Denominado propuesta, contiene: datos informativos,

antecedentes de la respuesta, justificación, objetivos, análisis de factibilidad,

fundamentación, metodología, modelo operativo, administración, dando solución

al problema.

Finalmente se concluye con la bibliografía, y anexos respectivos; especificando el

fundamento documental a utilizarse en el desarrollo del trabajo.

3

CAPÍTULO I

EL PROBLEMA

1.1. Tema

―El ANÁLISIS DE CARGOS EN EL DESEMPEÑO LABORAL DE LOS

EMPLEADOS DEL ÁREA ADMINISTRATIVA DE LA EMPRESA

ELÉCTRICA PROVINCIAL DE COTOPAXI S.A. CANTÓN LATACUNGA,

PROVINCIA DE COTOPAXI‖

1.2. Planteamiento del Problema

1.2.1. Contextualización

A Nivel Mundial el Análisis de Cargos a detallado exactamente las actividades,

responsabilidades, funciones o tareas debiéndolas realizar cada empleado;

aumentando la productividad transformándolo en un colaborador competente;

desafortunadamente en diversas empresas esta actividad es trascendental,

existiendo conflictos entre las funciones a desempeñar, demorando el

cumplimiento de los proyectos, creando retrasos organizacionales; además,

existen grandes corporaciones que saben cómo solventar estrategias contratando a

un equipo de staff pudiendo solventar nuevas estrategias para corregir los errores

vigentes.

En el Ecuador, con el Mandato Constituyente Nº 8 aprobado en el año 2007

elimina un sinnúmero de medidas contradictorias que vulnerabilizaba los

derechos laborales del trabajador mejorando la calidad de vida y su

estabilidad laboral, sin embargo aunque muchos privilegios han sido

adaptados para la mejora continua, contrarrestando una incorrecta

descripción de funciones, y el usufructo del trabajador hacia su empleador

no se lo devengaba de manera ética y moral, cabe destacar que son pocos

4

los colaboradores que desempeñan sus funciones laborales con la debida

responsabilidad, honestidad y empoderamiento. (Asamble Constituyente,

2007)

El empleo en el sector público y privado genera altos índices de rentabilidad, por

ende, el desempeño laboral es considerado como un objetivo primordial de

máxima excelencia para alcanzar las metas de la organización minimizando el

escaso compromiso, y seguir desarrollando sus funciones con normalidad, de esta

manera, el trabajador no se sentirá afectado ante la tentativa de que ya no puede

ser imprescindible para la empresa.

Estudios realizados sobre el empleo y subempleo en el sector público y privado

del Ecuador, nos indica que de cada 10 empleos, 8 los genera el sector privado

representando al 80,8% con un estimado de 2.062.963 trabajadores, mientras que

2 empleos los genera el sector público representando el 19.2% con un estimando

de 489.203 empleados. Analizando dichas estadísticas observamos que el

desempleo se ha reducido haciendo hincapié que en el año 2007 existía un 7.4%,

mientras en al año 2012 un 4.9%; además el subempleo ha descendido de un

53.7% a 43.9%.

El análisis de cargos en el sector público está tomando serias consecuencias

caóticas y desastrosas por lo cual se debe fortalecer los débiles procesos de

comunicación que conllevan a grandes desastres laborales, como el despido

obligatorio que se lo considera como una herramienta funesta que no podrá

socapar la ineptitud de una responsabilidad profesional, la cual ha

enumerado las mismas funciones en diversos cargos. Un estudio habla sobre

las cifras al respecto de los despidos en el sector público, la cual destaca las

consecuencias por un erróneo análisis de cargos seguido por un liderazgo

autoritario. (Diario el Universo, 2012)

 El objetivo que se espera es reducir 8000 puestos de trabajo en si hasta finales del

año 2012, se estima que hayan finalizado 1370 despidos; por ende se ha

constatado que casi 4000 ciudadanos hayan caído en el desempleo; Además existe

un grupo de profesionales dedicados a la educación que han renunciado de manera

positiva representando a 4000 profesores a nivel de todo el país.

5

Por otro lado el desempeño laboral se ve enfocado principalmente en los

incentivos económicos ya que son el motor para que el trabajador

desempeñe sus funciones con esmero y dedicación, por consiguiente la

motivación juega un papel muy importante al cumplimiento de las

responsabilidades laborales de cada trabajador. Se podría representar una

analogía que evidencia las consecuencias negativas si no se impulsa los

incentivos, ya que la empresa entraría en debates sobre cuál sería el

esfuerzo que se emplearía para desarrollar las actividades; pero cabe

destacar que existen otras opciones dependiendo de las necesidades de cada

trabajador, las más comunes son las económicas. (Mondy, 2005)

El desempeño laboral genera excelentes réditos para la empresa privada, de esta

manera, los empleados se encuentran motivados y esto genera que sus objetivos

personales se afiancen con los de la empresa, pero ¿qué pasaría si sus objetivos se

encuentran truncados por políticas gubernamentales?, las estadísticas demuestran

que solamente son afectados un pequeño grupo de trabajadores pero muchos más

saldrán beneficiados. La Ley de Justicia Laboral dictamina que las utilidades no

podrán ser superiores a 24 salarios básicos unificados. Generaría retrasos en todos

los aspectos relacionados con la productividad de la empresa.

En la Empresa Eléctrica Provincial de Cotopaxi S.A., se han realizado estudios

verificando si el clima laboral está afectando el desempeño laboral, evidenciando

que su estado actual es negativo observando un ineficiente rendimiento, por tal

motivo, se debe impulsar el crecimiento motivacional y mejorar el clima

organizacional, los colaboradores son la herramienta fundamental para alcanzar

los objetivos y metas institucionales y por ende no se lo debe dejar pasar por alto,

cada día que pasa se debe nutrir la confianza el valor y respeto por los ideales

6

1.2.2. Árbol de Problemas

Gráfico 1. Árbol de Problemas

Elaborado por: Jurado Golles Benjamín Víctor

Efectos

Problema

Causas Incorrecta descripción

de funciones

Débiles procesos de

comunicación
Liderazgo Autoritario

Ambigüedad de Roles Deficiente Clima

Laboral

Relaciones

Conflictivas

―En Análisis de Cargos influye en el desempeño laboral, en los colaboradores de la empresa

Hidrotecnología

Despreocupación

Laboral

Escaso compromiso

7

1.2.3. Análisis Crítico

El problema central de la presente investigación radica en evidenciar el

inadecuado Análisis de Cargos en el desempeño laboral de los trabajadores de la

Empresa Eléctrica de Cotopaxi S.A., el análisis crítico detalla de manera concisa,

puntual y fundamental la relación existente entre las causas y efectos de la

mencionada investigación.

En la empresa mencionada, se observa una incorrecta descripción de funciones,

genera una ambigüedad de roles en las responsabilidades que realiza cada uno de

los colaboradores, consiguiendo que estas ocupaciones repetitivas retrasen los

proyectos, disminuyendo el cumplimiento de los objetivos y metas.

El escaso compromiso por parte de los colaboradores promueve despreocupación

laboral, desencadenando un ineficiente compromiso ante la organización,

limitando las oportunidades de superación, condicionando el cumplimiento de

procedimientos, equipos y materias que el empleado debe conocer; repercutiendo

en el cumplimiento de normas sobre desempeño y carga de trabajo.

Los débiles procesos de comunicación aumentan la incertidumbre y disminuyen

la responsabilidad al momento de cumplir con sus funciones, su rendimiento

laboral y la concentración reducen drásticamente motivando a enemistades

formando relaciones conflictivas; el interés laboral desciende enérgicamente y la

motivación se restringe, esto traspone al trabajador a redundar en las faltas y

atrasos sobrellevando a las reducciones salariales afectando la integridad,

seguridad y bienestar tanto del colaborador, como también, de su familia.

Un liderazgo autocrático, impulsa un deficiente clima laboral, que guían al

colaborador hacia la monotonía, el resultado de un análisis inadecuado lleno de

funciones sin sentido que crean en el colaborador preocupación por no saber qué

hacer y tome la decisión de inclinarse más, por la deserción laboral.

8

1.2.4. Prognosis

Al no solucionar el problema el inadecuado análisis de cargos en el desempeño

laboral de los empleados de la Empresa Eléctrica Provincial de Cotopaxi S.A.,

continuará el condicionamiento en las relaciones interpersonales, permanecerán

las incorrectas descripciones de funciones que cada trabajador debe cumplir, se

condicionará el desarrollo del intelecto y niveles emocionales de autoestima.

Además permanecerán las relaciones conflictivas, continuará el deficiente clima

laboral, persistirá el incremento de incertidumbre, disminuyéndose la

responsabilidad al momento de cumplir con sus funciones, perseverará el

inadecuado rendimiento laboral.

1.2.5. Formulación del Problema

¿De qué manera influye el análisis de cargos en el desempeño laboral de los

empleados del área administrativa de la Empresa Eléctrica Provincial de Cotopaxi

S.A., cantón Latacunga, provincia de Cotopaxi?

1.2.6. Preguntas Directrices

 ¿Cuáles son las técnicas del análisis de cargos en el Área Administrativa

de la Empresa Eléctrica Provincial de Cotopaxi S.A., cantón Latacunga,

provincia de Cotopaxi?

 ¿Cómo se evalúa el desempeño laboral de los empleados del área

administrativa de la Empresa Eléctrica Provincial de Cotopaxi S.A.,

cantón Latacunga, provincia de Cotopaxi?

 ¿Existen alternativas de solución para mejorar el desempeño laboral de los

empleados en base al análisis de cargos en el área administrativa de la

9

Empresa Eléctrica Provincial de Cotopaxi S.A., cantón Latacunga,

provincia de Cotopaxi?

1.2.7. Delimitación del problema

1.2.7.1. Delimitación de contenido

Campo: Psicología Industrial

Área: Gestión del Talento Humano

Aspecto: Análisis de Cargos – Desempeño Laboral

1.2.7.2. Delimitación espacial

Provincia: Cotopaxi

Cantón: Latacunga

Calle: Marqués de Maenza 5-44 y Quijano Ordóñez.

1.2.7.3. Delimitación temporal

La investigación comprende el periodo, Octubre 2014 a Octubre del 2015

1.3. Justificación

El presente estudio tiene como finalidad determinar cómo influye el inadecuado

análisis de cargos en el desempeño laboral de los empleados del área

administrativa de la Empresa Eléctrica Provincial de Cotopaxi S.A. cantón

Latacunga, provincia de Cotopaxi.

El trabajo investigativo es de interés, al contribuir con los antiguos y nuevos

integrantes de la organización, considerando que sus funciones y

responsabilidades, se encuentran acorde a sus requisitos intelectuales, físicos;

10

además de sus responsabilidades implícitas se fortalecen y afianzan las

condiciones laborales.

La investigación es de importancia teórica práctica, ya que favorece detallar

exactamente las obligaciones y funciones de cada colaborador, disminuyendo

rotundamente la ambigüedad de roles que genera malestar y preocupación, por

ende, se evita el retraso en los proyectos y aumenta las funciones administrativas

correctas con la finalidad de alcanzar la superación organizacional.

El trabajo investigativo es novedoso, al fomentar las relaciones interpersonales,

reforzando los débiles procesos de comunicación, incentivando la productividad,

reduciendo la infracciones salariales; además de las faltas y atrasos, cabe

mencionar que el rendimiento laboral surgirá con empoderamiento, corrigiendo

las falencias institucionales.

La investigación es de utilidad teórica, al destacar aspectos significativos

relacionados con las nuevas técnicas de análisis de cargos, enfocándose en la

gestión por competencias.

El trabajo es de utilidad práctica, al presentar actividades novedosas y creativas,

ya que al momento, no se encuentran registros de haberlas aplicado en la empresa,

por tal motivo, es una estrategia novedosa, que aumentará la confianza entre

colaboradores y acrecentara considerablemente el desempeño laboral.

La investigación se encuentra relacionada a nuevas estrategias productivas ya que

es de impacto, al constituirse una herramienta novedosa para fomentar el

desempeño laboral.

El trabajo es factible; ya que se va a dar una solución concisa y fuerte, que se la

pueda implementar sin mucho esfuerzo, al momento de que se presente dicha

11

problemática se ayudara a los beneficiarios directos que son los empleados de la

organización, y los beneficiarios indirectos, que son los usuarios.

1.4. Objetivos

1.4.1. Objetivo General

Investigar la influencia del análisis de cargos en el desempeño laboral de los

empleados del Área Administrativa de la Empresa Eléctrica Provincial de

Cotopaxi S.A., cantón Latacunga, provincia de Cotopaxi

1.4.2. Objetivos Específicos

 Diagnosticar las técnicas de análisis de cargos en el Área Administrativa

de la Empresa Eléctrica Provincial de Cotopaxi S.A., cantón Latacunga,

provincia de Cotopaxi.

 Evaluar el desempeño laboral de los empleados del área administrativa de

la Empresa Eléctrica Provincial de Cotopaxi S.A., cantón Latacunga,

provincia de Cotopaxi.

 Proponer una alternativa de solución al problema planteado: El inadecuado

análisis de cargos influye en el desempeño laboral de los empleados del

área administrativa de la Empresa Eléctrica Provincial de Cotopaxi S.A.,

cantón Latacunga, provincia de Cotopaxi

12

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes Investigativos

En la Empresa Eléctrica Provincial de Cotopaxi S.A. Cantón Latacunga, Provincia

de Cotopaxi, exactamente no se han encontrado tesis relacionadas con el tema de

investigación; sin embargo, en la biblioteca de la Facultad de Ciencias Humanas y

de la Educación de la Universidad Técnica de Ambato se han encontrado diversas

tesis que se las han realizado en dicha institución.

Tema: ―Análisis de cargos para asegurar la continuidad de los puestos claves de

trabajo en la Empresa Prodegel S.A‖.

Autor: Freire Ulloa Catalina Rocío

Año: 2012

Objetivo

 Analizar los Cargos de los trabajadores en la empresa Prodegel S.A. para

determinar puestos claves en la organización y asegurar su Continuidad.

 Realizar un levantamiento de datos de los trabajadores de Prodegel S.A.

para realizar el Análisis general de los puestos.

 Determinar los puestos claves en la empresa PRODEGEL S.A. del área

administrativa y operativa.

 Definir los planes de sucesión y diagramas de remplazo en los puestos

claves en la empresa PRODEGEL S.A. del área administrativa y operativa.

Conclusiones

 Las empresas no pueden creer que todo está defino con el éxito que posee,

sin ir a la par con las estrategias vigentes en el mundo empresarial actual.

13

 La empresa se encuentra con una estabilidad dentro de sus procesos por

tener su talento humano fijo durante años.

 Algunos sucesores tienen conocimientos bastos para ascender a puestos

claves gracias a los conocimientos adquiridos dentro y fuera de la empresa.

 El talento humano desea la implementación de programas de desarrollo con

sucesiones para asegurar los procesos y lograr su continuidad.

Recomendaciones

 La empresa debe abrirse a las estrategias vigentes del mundo empresarial

pero adaptándolas a su realidad actual.

 La empresa tiene que anticiparse a las posibles vacantes que se generaran

por tiempo de trabajo cumplido y así no afectar la estabilidad dentro de sus

procesos.

 Ayudar a certificar los conocimientos que poseen o pueden adquirir para

ascender a puestos claves dentro de la empresa.

 Implementar programas de desarrollo con sucesiones y promociones para

asegurar y lograr su continuidad dentro los procesos

Con los caóticos avances tecnológicos, las nuevas revoluciones informáticas, la

era de la comunicación y los adelantos investigativos han demostrado que el ser

humano debe rendir más de su potencial que estaba acostumbrado, por ende, las

similitudes y contradicciones a la hora de realizar las diversas funciones cambian

según el parecer de los expertos por la opinión y punto de vista desde sus

creencias y perspectivas.

Tema: ―El clima organizacional y su incidencia en el desempeño laboral de los

trabajadores de la Empresa Eléctrica Provincial Cotopaxi‖

Autor: Lilian Fanny Malisa López

Año: 2012

Objetivo

 Determinar cómo influye el clima organizacional en el desempeño laboral

del talento humano de la Empresa Eléctrica Provincial Cotopaxi de la

ciudad de Latacunga.

14

 Diagnosticar el clima organizacional actual de los trabajadores de la

Empresa Eléctrica Provincial Cotopaxi.

 Apreciar el nivel de desempeño laboral de los trabajadores de la Empresa

Eléctrica Provincial Cotopaxi.

 Diseñar un plan de mejora del Clima Organizacional de Recursos Humanos

para la empresa Eléctrica Cotopaxi de la ciudad de la Latacunga.

Conclusiones

 El clima organizacional presente no es el más adecuado para que exista un

alto desempeño laboral; el talento humano necesita mayor motivación para

desenvolverse de manera idónea, ya que se lo ha dejado en segundo plano y

no se le ha puesto la atención que merece, por lo cual la Empresa Eléctrica

Provincial Cotopaxi, debe fijar estrategias alternativas para desarrollar y

mejorar el departamento de Recursos Humanos y su Talento.

 El desempeño laboral presente se encuentra en una fase creciente pero no

en su totalidad adecuada, ya que la empresa para su mejor desarrollo,

necesita un desempeño óptimo para alcanzar los estándares que se requiere

y de esta manera forjar un desempeño laboral apropiado y fructífero para el

beneficio de la Empresa Eléctrica Provincial Cotopaxi y de sus

trabajadores.

 El clima organizacional y el desempeño laboral se encuentran

estrechamente relacionados por esta razón si uno de estos aspectos sufre

una modificación el otro también se ve afectado por esta razón la empresa

debe cuidar significativamente éstos para alcanzar una adecuada calidad

empresarial.

Recomendaciones

 Iniciar planes estratégicos enfocados al crecimiento proactivo del clima

organizacional de la empresa para aumentar su nivel de eficacia, forjando

de esta manera un adecuado desempeño aboral, para mejorando así el

desenvolvimiento y adaptación de los trabajadores fomentando así una

adecuado relación entre la empresa y sus trabajadores.

 Proporcionar capacitación sobre técnicas de evaluación de desempeño al

área de RRHH, para que de esta manera su manejo sea eficiente y que la

información que se obtenga al evaluar al personal sea veraz, ya que la

evaluación debe ser constante con el fin de adoptar medidas de contingencia

ante posibles problemas laborales.

 Impartir información y crear conciencia sobre la importancia del clima

organizacional y el desempeño laboral a través de charlas motivacionales;

de esta manera la empresa y sus trabajadores crecerán bilateralmente

enfocándose al éxito empresarial.

15

Según el estudio realizado podemos evidenciar que el desempeño laboral se

encuentra desarrollándose por tal motivo se debe impulsar el crecimiento

motivacional y mejorar el clima organizacional, el talento humano es la

herramienta fundamental para alcanzar los objetivos y metas institucionales y por

ende no se lo debe dejar pasar por alto, cada día que pasa se debe nutrir la

confianza el valor y respeto por los ideales en la cual se fundamenta la institución.

Tema: ―La motivación y su incidencia en el desempeño laboral de los

colaboradores del área operativa en el Gobierno Municipal del Cantón Píllaro,

Provincia de Tungurahua‖

Autor: Robalino Cujano, Ana Isabel

Año: 2013

Objetivo

 Determinar Cuáles son los niveles de la motivación que inciden en el

ineficaz desempeño laboral

 Analizar Cuáles son las áreas del desempeño laboral que afectan a la

motivación de los colaboradores del área operativa del Gobierno Municipal

 Proponer De qué manera se aplica la capacitación más adecuada para

elevar la motivación y mejorar el desempeño laboral en el área operativa

del gobierno municipal del cantón Santiago de Píllaro Provincia del

Tungurahua.

Conclusiones

 El gobierno municipal del cantón Santiago de Píllaro está tomando las

iniciativas de sus colaboradores en su desempeño laboral pero no es lo

suficiente para motivarlos, esto nos impide que rindan de manera eficiente

en sus lugares de trabajo por lo que se ve afectada la institución.

 Si los niveles de la motivación no se satisfacen en su totalidad los

colaboradores podrían verse afectado no solamente en problemas

fisiológicos sino también en problemas familiares y sociales impidiendo así

un desempeño laboral de alta calidad

 La institución está dejando de lado en cuando la competitividad de los

colaboradores es decir que no se les está dando la mayor importancia lo

16

que se ha visto muy afectada las áreas del desempeño laboral en un bajo

índice de la participación

 En el gobierno municipal del cantón Santiago de Píllaro no se está tomando

en cuenta lo importante que es que los colaboradores se desempeñen de una

manera eficiente en sus puestos de trabajo por lo que han dejado en un

segundo plano a la motivación y lo que esto representa para una buena

imagen institución y en si el éxito empresarial.

Recomendaciones

 Las autoridades deberían ser más accesibles en las opiniones de sus

colaboradores, no dejando un lado sus perspectivas de sus puestos de

trabajo

 Busca de qué manera se puede satisfacer cada una de las necesidades de los

colaboradores tanto personales como sociales.

 Dar la importancia que se le amerita a cada una de las áreas afectadas en

cuanto al desempeño laboral.

 Buscar la estrategia más adecuada para satisfacer tanto las necesidades de

los colaboradores en su motivación para el éxito de un excelente desempeño

laboral.

Con los caóticos avances tecnológicos, las nuevas revoluciones informáticas, la

era de la comunicación y los adelantos investigativos han demostrado que el ser

humano debe rendir más de su potencial que estaba acostumbrado, por ende, las

similitudes y contradicciones a la hora de realizar las diversas funciones cambian

según el parecer de los expertos por la opinión y punto de vista desde sus

creencias y perspectivas.

2.2. Fundamentación Filosófica

Esta fundamentación filosófica se enfoca en el paradigma Crítico

Propositivo ya que nos ayudará a esclarecer exactamente la realidad del

problema, de esta manera mediante el estudio correspondiente nos permitirá

aplicar la mejor propuesta para solucionar el problema en cuestión. Para

llevar dicho proceso es muy importante analizar los datos estadísticos que

nos brindaran los instrumentos específicos aplicados a los colaboradores

del área administrativa de la institución. (Ibarguengoitia, 2004)

17

Es crítico, se analizará a profundidad las causas y consecuencias que desencadena

un incorrecto análisis de cargos, los resultados obtenidos de las entrevistas y

encuestas nos brindaran información acerca de la realidad institucionalidad, la

conglomeración de actividades que se encuentran mal enfocadas o distribuidas

serán las causantes para que el desempeño laboral no responda a las expectativas

de la organización.

Es propositivo ya que nos permitirá de cierta manera establecer una propuesta

eficiente para solucionar el problema en curso, sutilmente se buscaran medidas

estratégicas que prioricen las necesidades de los colaboradores que se deben

resolver, por tal motivo se lograra que las funciones estén distribuidas

equitativamente según lo establecido en el perfil de cargos Si el perfil de cargos

está mal estructurado con funciones o responsabilidades que no sean competentes

según el nivel de instrucción universitario, se deberá corregir enfocándonos en las

responsabilidades profesionales.

2.2.1. Fundamentación Epistemológica

Destacando que la epistemología es la ciencia que se encarga de ocupar

los métodos para hacer ciencia y por ende para validar este conocimiento,

nos enfocamos que esta palabra proviene del Griego “ana” = arriba,

enteramente, resalta ante este estudio que es de suma importancia asignar

o detallar diversos puntos de vista u objetos haciendo énfasis a un listado

final. (Pascual, 2006)

En la antigua china, los emperadores tenían a su cargo un sinnúmero de

colaboradores, personas muy preparadas, optimistas y con muchas habilidades,

podemos destacar que dichos gobernadores realizaban varias actividades

deportivas, intelectuales y culturales con la finalidad de que las personas que

resulten victoriosas, tenían la oportunidad de trabajar para el emperador. Estas

actividades consistían principalmente en cabalgar, o tiro al arco, también se

enfocaban en la música, las artes. Todas estas personas les interesaban en gran

18

manera trabajar en un puesto de alcurnia y de este modo traían honor y lealtad a

su familia.

2.2.2. Fundamentación Axiológica

La axiología hace referencia a la práctica de valores y por consiguiente el

ejercicio diario marca la diferencia en todas las culturas de las diversas

nacionalidades. Los valores dentro del área organizacional son quienes

diferenciaran a un excelente colaborador, por lo cual el respeto, la

cordialidad, la honradez entre otros son armas que el colaborador utiliza

para alcanzar los objetivos institucionales, estos valores guiaran al

trabajador a lo largo de toda su vida personal y profesional. (Jiménez,

2014)

La mayoría de las empresas planifican años en cómo conseguir que sus

colaboradores apliquen a su labor todos los valores organizacionales. Dentro de la

empresa los valores organizacionales consisten en enfocarse en el desarrollo de

los empleados, estos a la vez los guían para que puedan superar cualquier

situación y tengan a su merced la habilidad para comunicarse con sus pares y de

esta manera lograr una afinidad laboral reduciendo los problemas interpersonales.

2.2.3. Fundamentación Ontológica

La ontología se deriva del griego del ser o estar, este ser está provisto de

una gran imaginación y conocimientos intelectuales, además se lo considera

como el recurso humano más importante en la organización. Su naturaleza

de ser, se basa en la estructura patriarcal quienes desde la antigüedad su

sustento alimenticio se concentraban en la caza y recolección, y de esta

manera tenían a su cargo la responsabilidad de llevar alimento y la

protección de su hogar. (Ibarguengoitia, 2004)

El hombre está relacionado con su trabajo desde la antigüedad, ese es su forma de

ser, siempre tiene que realizar una actividad con la finalidad de conseguir los

recursos necesarios para el cuidado de su hogar. En la organización se lo

considera de igual manera, el trabajo está íntimamente relacionado con el hombre

para lograr los objetivos de la organización y también desarrollarse como un ser

19

provisto de consideración, recibiendo incentivos económicos y motivaciones por

su gran labor.

2.2.4. Fundamentación Psicológica

Partiendo primeramente desde el enfoque del psicólogo, el análisis de

cargos se fundamenta en estudiar al ser humano, de comprenderlo,

analizarlo y evaluarlo según sus características físicas, emocionales y

psicológicas. Su comportamiento lo diferenciara de los demás

colaboradores y será quien fortalezca la calidad del trabajo o lo empeorara.

(Ardila, 2001).

Existen diversos paradigmas dentro de la psicología industrial como el que

psicólogo solo recluta y selecciona o que solamente capacita en diversos aspectos.

EL psicólogo realiza una gran variedad de actividades pero el corazón de la

psicología comienza en el análisis de comportamientos no eficientes y los

transforma creando empoderamiento dentro de las organizaciones con la finalidad

de que el colaborador se enfoque en los objetivos institucionales y se logre el

aumento de la productividad, pero haciendo énfasis que el colaborador es el

recurso más importante para la empresa y deberá ser tratado como tal como una

persona provista de sentimientos.

2.2.5. Fundamentación Sociológica

El ser humano en la sociedad es aquel individuo que lo distingue de los

demás por su consciencia, dicho individuo recibirá un sinnúmero de

estímulos exteriores y será la sociedad quien lo moldee a su parecer. El ser

humano será quien decidirá su futuro pero dependerá también de diversos

factores como son los ambientales, genéticos, psicológicos, geográficos

entre otros. (Cruz, 2001)

La responsabilidad social dentro de las organizaciones será quien marque y defina

el clima laboral por ende como seres sociales tendremos a nuestra consideración

la capacidad y la habilidad de comunicar a nuestras superiores situaciones que nos

estén afectando, para lo cual para evitar dichas circunstancias, es muy importante

que el perfil del cargo se encuentre definido y analizado correctamente.

20

2.3. Fundamentación Legal

La presente investigación está fundamentada en la Constitución del Ecuador 2008,

Titulo II, Derechos, Capitulo Segundo, Derechos del buen vivir, Sección Octava,

Trabajo y Seguridad Social quien establece lo siguiente:

―Art. 33. El trabajo es un derecho y un deber social, y un derecho económico,

fuente de realización personal y base de la economía. El Estado garantizara a

las personas trabajadores en pleno respeto a su dignidad, una vida decorosa,

remuneraciones y retribuciones justas y el desempeño de un trabajo saludable y

libremente escogido o aceptado.”

(Constitución del Ecuador, 2008), Titulo IV, Participación y Organización del

Poder, Capitulo Quinto, Función de Transparencia y Control Social, Capítulo

Séptimo, Sección Primera, Sector Público establece lo siguiente:

―Art. 227 La Administración pública constituye un servicio a la colectividad

que se rige por los principios de eficacia, eficiencia, calidad, jerarquía,

desconcentración, descentralización, coordinación. Participación,

planificación, transparencia y evaluación”

 (LOSEP, 2010), Título III, De la Administración del Talento Humano de las y los

Servidores Públicos, Capítulo Único, de los Organismos de Administración del

Talento Humano y Remuneración establece lo siguiente:

―Art. 112. Literal e. Realizar el seguimiento, monitoreo y control, conforme

determina la LOSEP, sobre la aplicación de las políticas y normas en

desarrollo del talento humano y remuneraciones e ingresos complementarios en

la administración pública central e institucional.”

Literal J

“Diseñar mecanismos de intervención inmediata en las instituciones de la

Función Ejecutiva, para orientar a las o los servidores acerca de los derechos,

deberes y prohibiciones, así como el desarrollo de estrategias en el ámbito de

sus competencias, para el cumplimiento de las obligaciones derivadas de la

Constitución y la Ley, pudiéndose considerar para ello ejecución de eventos de

capacitación, la conformación de redes de asesoría y mejoramiento para las

UATH y mesas de discusión, entre otros.”

21

Artículo 113.- Del sistema de verificación, inspección, supervisión y

evaluación de la gestión administrativa.- El Ministerio de Relaciones Laborales

ejecutará actividades de monitoreo, control y evaluación de la gestión de las

Unidades de Administración del Talento Humano del Sector Público,

considerando lo siguiente:

“Para la Administración Central e Institucional de la Función Ejecutiva, se

realizarán inspecciones, verificaciones, supervisiones, evaluaciones y control, de

la gestión administrativa dentro del ámbito de su competencia, a las Unidades de

Administración del Talento Humano, relacionadas con la aplicación de las

disposiciones establecidas en la LOSEP, este Reglamento General, las

regulaciones y la normativa emitida por el Ministerio de Relaciones Laborales.”

22

2.4. Categorías Fundamentales

.

Gráfico 2. Categorías Fundamentales

Elaborado por: Jurado Golles Benjamín Víctor

VARIABLE INDEPENDIENTE
VARIABLE DEPENDIENTE

Administración de

Recursos Humanos

Gestión Talento

Humano

Análisis de Cargos

Desarrollo Organizacional

Clima Laboral

Desempeño

Laboral

 INFLUYE

23

2.4.1. Constelación de ideas para profundizar en el estudio de la variable independiente

Gráfico 3. Constelación de Ideas Variable Independiente

Elaborado por: Jurado Golles Benjamín Víctor

Análisis de Cargos

Estructura del

Análisis de Cargos

Descripción

Organigrama

Responsabilidad
Requisitos

Físicos

Modelos de

perfiles por

competencias

Técnicas

Descripción del

Cargo

Requisitos

Intelectuales

Profesiograma

Cargos

Adaptabilidad

Escolaridad

Experiencia

Características

24

2.4.2. Constelación de ideas para profundizar el estudio de la variable dependiente

Gráfico 4. Constelación de Ideas Variable Dependiente

Elaborado por: Jurado Golles Benjamín Víctor

Inteligencia

emocional

Evaluaciones

Comportamiento

Desempeño Laboral

Importancia

Desventajas

Requisitos

Físicos

Técnicas

Definición

Requisitos

Intelectuales

Ventajas

Pausas Activas

Indicadores

Gamificación

Competencias

Productividad

Cumplimiento

de metas

Entrevistas

Trabajo en

Equipo

25

Fundamentación Teórica Variable Independiente

2.4.3. Análisis de Cargos

El análisis de cargos se enfoca principalmente en una filosofía productiva,

con bases en fortalecer las competencias tanto individuales de cada

colaborador denominadas específicas y por ende también las genéricas que

representarían a la organización. (Chiavenato, 2007)

Por tal motivo se debe reflexionar en la descripción y técnicas a utilizar y de

antemano tener en cuenta que un análisis de cargos evitara en gran medida

muchos problemas relacionados a las funciones, dentro de la estructura del

Análisis y estas serán individuales más no grupales, por esta razón la persona que

ocupara el cargo desempeñara actividades muy diferentes de los otros cargos.

2.4.3.1. Características

El análisis de cargos se lo relaciona con aspectos intrínsecos ya que estudia

las responsabilidades, funciones, roles o actividades que se realizaran en el

cargo y también para poder diferenciarlo de los demás. (Alles, 2012)

Describe la periodicidad, la frecuencia, las atribuciones a como lo ejecuta, y

muchas cualidades que distinguen a cada cargo, mientras que el análisis de cargos

se refiere a los aspectos extrínsecos, tiene que ver exclusivamente con el ocupante

al cargo, es decir que analiza muy profundamente los requisitos que el cargo exige

para el ocupante, como son los requisitos, físicos, intelectuales, emocionales, con

la finalidad de desempeñar todas sus responsabilidades a cabalidad.

2.4.3.2 Cargo

Partiendo en este estudio nos enfocaremos en describir exactamente que es cargo

Cargo se lo puede definir como todas las actividades, tareas o funciones que

realiza el colaborador, estas funciones se encuentran detalladas en el perfil

de cargos, cabe destacar que no podemos confundirlo con perfiles de

puestos, ya que el puesto es el espacio físico o lugar que se encuentra dentro

de la organización. La mayoría de personas que no saben exactamente en

qué se diferencian estos dos términos, los utilizan como sinónimos.

(Chiavenato, 2007)

26

Dentro de la organización, los diversos cargos son muy importantes y cada uno

demanda un sinnúmero de responsabilidades por ende, el colaborador tiene que

realizar cada una de sus actividades con la mayor ética profesional, de este modo,

los objetivos institucionales están interrelacionados con las metas de cada cargo.

De esta manera se puede evidenciar que el cargo demanda un conjunto de

características y quien las ejecuta debe estar preparado en todos sus aspectos.

El cargo se lo puede explicar como un conjunto de fines comunes para

completar una meta, los objetivos institucionales están íntimamente

identificados con los fines particulares de cada colaborador, estos roles por

consiguiente son la base fundamental, estratégica y revolucionaria para

completar y cumplir con los requerimientos institucionales. Por consiguiente

cada cargo tiene especificaciones y características compatibles con cada

candidato a ocupar el cargo. (Jiménez D. 2010)

Cabe destacar que un cargo son todos las ocupaciones que debe desempeñar una

sola persona ocupando un lugar exacto en el organigrama de la empresa; mientras

que el Análisis de Cargo analiza estrictamente los requisitos que los candidatos

deben cumplir, como sus conocimientos académicos, psicológicos, intelectuales;

en si trata de determinar si el postulante es idóneo o apto para ocupar el cargo y

satisfacer las demandas de la organización.

El cargo se lo define como la persona que desempeña diversas funciones dentro de

la institución respondiendo a necesidades según el organigrama organizacional,

cada cargo, tiene una interacción en sus diversas formas, con sus allegados de los

diversos departamentos, cabe destacar que las tareas o actividades son muy

importantes para el excelente desempeño.

2.4.3.3 Descripción del Cargo

El descripción de cargos consiste en realizar un estudio concienzuda para

determinar las actividades de cada colaborador, estas funciones van

detalladas según el grado de responsabilidad, estos procedimientos marcan

la diferencia entre cada cargo, de este modo no se crearan actividades

repetitivas en los diferentes departamentos, dichos procedimientos

27

determinan los deberes y responsabilidades y el grado de posición que

ocuparan en la organización. (Dessler, 2001)

El análisis del cargo consiste en la recolección, evaluación y organización de la

información que se obtenga de las necesidades institucionales, las deficiencias

organizacionales son muy frecuentes y esto se debe a que no se ha realizado un

estudio oportuno, al momento de detallar las problemáticas encontradas, se deben

resolver argumentando las soluciones y estas actividades se convertirán en las

funciones que son muy importantes, por lo tanto se debe describir de manera

concisa los roles del colaborador.

El análisis del cargo simplemente se la puede explicar cómo una lista de

actividades detalladas con sus correspondientes características, dichas funciones

difieren de los demás cargos, por ende se enfoca en una descripción genérica que

significa explicar en conjunto las actividades sin enfocarse en ninguna mientras

que el análisis especifica consiste en detallar cada una de las actividades que debe

realizar el trabajador.

2.4.3.4. Análisis de Cargos

Sabiendo que las características principales de el análisis del cargo se lo

considera como algo intrínseco ya que representa las funciones que va a

desempeñar el colaborador dentro de la organización, nos enfocaremos en

que el análisis del cargo se enfoca principalmente en los aspectos

extrínsecos, busca la relación entre las funciones con los requisitos que debe

tener el ocupante. Estos requisitos se relacionan con las funciones implícitas

de cada actividad para lo cual la búsqueda de contratar personal adecuado

dependerá de los requerimientos que necesite el cargo. (Aponte, 2006)

El análisis de cargos es parte de un subsistema de la Gestión del Talento Humano,

por ende al momento de ya contar con el análisis del cargo y el perfil del cargo, se

procederá a realizar un estudio sistémico enfocándose en las características que

representa dicho cargo ante los requerimientos que debe presentar el candidato,

las características varían según el cargo y las responsabilidades, un estudio de los

rasgos característicos también se lo considera oportuno.

28

Es muy frecuente en las organizaciones que al momento de contratar al

nuevo personal, no sepan exactamente qué es lo que deben realizar, esto no

es culpa de los nuevos aspirantes más bien, el error se encuentra en el

análisis del cargo ya que principalmente no se encuentran detalladas

explícitamente las funciones, los objetivos se encuentran mal enfocados o no

existe un correcto perfil de cargo, ya que es a partir de este que todos los

subsistemas de Talento Humano pueden desempeñarse correctamente.

(Valenzuela, 2004)

Dentro del análisis de cargos además de enfocarse en las responsabilidades

también encontramos las competencias que debe tener desarrolladas el aspirante,

por lo tanto, dichas competencias marcaran la diferencia al momento de alcanzar

los objetivos institucionales y personales.

Los objetivos serán quienes representaran y hablaran bien de un excelente

colaborador, en ciertas ocasiones las empresas prefieren contratar a personas que

no tengan desarrolladas dichas competencias con la finalidad de potenciar las

competencias organizacionales y de este modo evitar que ciertas características

negativas que presentan ciertos colaboradores antiguos no se esparza por toda la

organización y contamine el ambiente laboral.

2.4.3.5. Estructura del Análisis de Cargos

En si la estructura del análisis de cargos está comprendida en diversos

factores de especificaciones, los cuales permiten al colaborador desempeñar

de la manera más correcta y eficiente sus responsabilidades, reflexionando

que el análisis del cargo consiste en especificar las actividades que

demanda el cargo, el análisis consiste en detallar las características que

debe tener el colaborador para resolver dichas actividades, sabiendo que

estas especificaciones en su mayoría son intelectuales, físicas, condiciones

de trabajo y responsabilidades implícitas. (Alles, 2012)

La estructura del análisis de cargos busca satisfacer todas las necesidades que

demanda el cago al momento de realizar las actividades. Los rasgos característicos

que presenta toda persona son los que marcan la diferencia al momento de

desempeñar sus funciones con ética profesional.

29

En gran medida se conoce que personas con una instrucción profesional que no es

la idónea para el cargo, desempeña las funciones erróneamente, pero se debe

analizar dicha situación y observar que las competencias requeridas son muy

diferentes para lograr las actividades que demanda el cargo.

Encontramos una clasificación muy importante en la estructura del Análisis de

Cargos la cual se basa en los siguientes puntos:

 Requisitos Intelectuales

 Requisitos Físicos

 Responsabilidades que adquiere

 Condiciones de trabajo

2.4.3.6 Requisitos Intelectuales

El intelecto representa un medio para llegar a un fin, la inteligencia con

todas sus características o facultades mentales nos permite aprender,

comprender razonar y discernir entre lo que es correcto y lo que está mal,

nos ayuda a tomar decisiones y formarnos una idea determinada de lo que

podemos considerar como la realidad, ya que las perspectivas pueden

cambiar y la forma de pensar también, y mucho más al momento de realizar

las actividades dentro de cualquier ámbito, sea académico, cultural laboral

o deportivo. (Ardila, 2001)

Los niveles de escolaridad mucho antes se encontraban en completa decadencia,

el analfabetismo cobraba represalias ante las personas que no se preparaban, los

medios para optar a una educación complementaria no se encontraban al alcance

de todos, la situación económica de las familias más vulnerables no daba para

más, y poco a poco todo esto fue cambiando en donde la educación avanza y los

nuevos trabajadores del país desarrollaran de una manera extraordinaria todas sus

características intelectuales con la finalidad de desenvolverse profesionalmente y

rendir con la mayor eficacia y eficiencia posible.

Se sabe que existen diversos tipos de inteligencia pero la más importante es

la emocional, diversas investigaciones han demostrado que personas muy

30

inteligentes no se desempeñaban en su vida personal ni profesional como la

mayoría lo pensaba, La inteligencia intelectual no puede demostrar que uno

tiene el futuro asegurado, por consiguiente el liderazgo influye más cuando

se puede controlar las emociones, dentro de la organización es muy

importante conocer y saberlas controlar, para no caer en contradicciones al

momento de desempeñarse o dirigir personas. (Dessler, 2001)

El cultivo del intelecto demuestra que existen realmente personas preparadas y eso

es muy importante para la organización, las nuevas demandas tecnológicas, las

investigaciones contribuyentes en los diversos campos del conocimiento, están

marcando un hito al momento de solucionar problemas, y por lo cual para la

organización es de suma importancia contrarrestar los futuros problemas con lo

más importante que tiene, que es su talento humano.

Los colaboradores dentro de la institución tienen la obligación de

prepararse continuamente, para poder ayudar a la organización que les dio

la oportunidad de desarrollarse profesionalmente, por consiguiente el

intelecto dentro de los colaboradores es muy importante ya que les permite

adquirir un sinnúmero de conocimientos para trabajar en equipo y

desarrollar nuevos modelos o fórmulas para contrarrestar los problemas en

un futuro. (Gelabert, 2007)

A cabalidad se conoce que el intelecto del ser humano es una herramienta muy

poderosa y la mayoría de entidades gubernamentales invierte millones de dólares

para conocer cómo funciona más a profundidad, muchas creaciones,

descubrimientos intencionales o accidentales han marcado a la humanidad

positivamente como la penicilina o negativamente como la bomba atómica, por

consiguiente en la organización se busca administrar eficientemente toda esa

inteligencia de los colaboradores con la finalidad de que sean uno solo con la

organización.

Los objetivos institucionales no se han creado simplemente para cumplir con las

normativas gubernamentales, han sido creados para guiar al colaborador para que

ayude a completar las metas, y por consiguiente crear el empoderamiento de cada

uno de los colaboradores, trabajando con honestidad y sobretodo utilizando su

intelecto para fines correctos y lucrativos.

31

2.4.3.7. Escolaridad

La escolaridad es la base fundamental para la consecución de objetivos

futuros, ya que nos abre una gran variedad de oportunidades para

desenvolvernos profesionalmente en diversas áreas, mientras más títulos

educativos tengamos, nos servirán para desarrollarnos profesionalmente,

aunque no es regla fija si no se tiene un elevado índice en nuestro

coeficiente emocional. (Hurtado, 2008)

La educación dentro de la organización, sobresale y mucho más si esta va a

acompañada de conocimientos oportunos, se conoce que un alto índice en

preparación en lo relacionado al conocimiento, puede aumentar en altos índices la

productividad, el colaborador no estará en situaciones conflictivas, y si se presenta

algún problema lo podrá solucionar sin muchos inconvenientes.

2.4.3.8. Experiencia Laboral

La experiencia nace desde la antigüedad cuando se experimentaba con un

sinnúmero de actividades, después que varios filósofos, pensadores,

activistas en el campo de los empírica, desarrollaron nuevas formas de

comprender, el mundo circundante y detallaron una gran variedad de

escritos en los cuales se destacaban que todas las personas tienen la

habilidad de comprender un trabajo mucho mejor cuando ya lo han

realizado antes, estas premisas constituyeron las bases fundamentales para

que se pueda comprender mucho mejor a la experiencia. (Ibarguengoitia,

2004)

Las bases de la experiencia están constituidas negativamente ya que para poder

comprender algún acto o una situación debemos experimentarla y es ahí cuando

nos aferramos a un hecho que no es como lo esperábamos, entonces esa

experiencia cambia nuestra perspectiva de ver como es la realidad y por lo cual

nos ayuda a desarrollar nuestras propias conclusiones y de este modo cambiar

nuestro comportamiento y para un futuro realizar una actividad similar pero con

mayor preocupación, estaremos más atentos en cada movimiento que daremos.

32

En las empresas, la experiencia es fundamental ya que existen muchos

colaboradores que no pueden desempeñar sus funciones como es debido, por lo

cual las actividades deben ser reforzadas con una persona que tenga la suficiente

experiencia para la realización de dicha actividad.

2.4.3.9. Adaptabilidad al Puesto

La adaptabilidad dentro de la organización parte del estado de confort, las

relaciones interpersonales son la base para fomentar el equilibrio y la

optimización del clima laboral, por consiguiente intervienen un sinnúmero

de factores que involucran en la estabilidad del nuevo colaborador en la

organización. La adaptabilidad se la considera como una barrera óptima

para diferenciar o separar a las personas que no tengan desarrolladas sus

competencias, por ende, nuevamente la inteligencia emocional juega un

papel preponderante, para la adaptación en el puesto de trabajo. En ciertas

ocasiones la frecuencia o el grado puede variar dependiendo exclusivamente

de la personalidad del individuo y el nivel de confiabilidad que muestre ante

la nueva expectativa de cada integrante de la organización. (Jiménez L. C.,

2014)

La adaptabilidad al cambio continuo por parte de las organizaciones demuestra en

cierto modo que los colaboradores como seres cambiantes, deben superar

determinadas barreras que no les permiten superar sus miedos, y por consiguiente

adaptarse.

Al momento de escoger al nuevo personal, la organización tiene un estudio

planificado para la adaptación, en el cual consiste en la flexibilidad, como son los

horarios rotativos, las jornadas laborales, y de esta manera conseguir poco a poco

la inserción del colaborador sin muchos percances o inconvenientes con la

finalidad de lograr la estabilidad emocional que se requiere y por lo tanto mejorar

las relaciones interpersonales.

Además de las relaciones interpersonales encontramos factores no tan

externos pero que si influyen en la adaptabilidad, como son la ergonomía

del puesto del trabajo, como ya se explicó el puesto de trabajo es el lugar o

espacio físico que ocupa un sector en una determinada parte de la

organización, más conocidas como departamentos o áreas. Cabe señalar

33

que las condiciones como la luz, el ruido, el espacio, todos estos puntos

relacionados con la ergonomía del lugar de trabajo, inhiben y dificultan la

adaptabilidad del aspirante, por consiguiente se debe realizar un estudio

profundo para solucionar los percances y de esta manera reducir los

problemas más preocupantes. (Marín, 1992)

La adaptabilidad para personas con capacidades diferentes es un tema muy

delicado y controversial, ya que la mayoría de empresas no les gusta por el simple

hecho de que lo ven como una perdida en su capital y como no tienen un estudio

realizado correctamente, no dan la oportunidad para que se realice la

correspondiente inserción laboral. Ahora con las nuevas reformas a la ley del

Código Laboral, el 100% de los colaboradores deben constar en sus filas el 4% de

personas con capacidades diferentes ya que ellos pueden realizar funciones que

los demás no lo pueden hacer, y en cierto modo su desempeño laboral es muy

óptimo y eficiente.

2.4.3.10. Dirección Estratégica

La dirección estratégica de Recursos Humanos evalúa el desempeño de los

colaboradores y con estos resultados analiza de forma minuciosa cuales son

los indicadores que resultan más significativos y los impulsa para lograr un

mejor trabajo con eficiencia y eficacia. La dirección evalúa el

comportamiento de los colaboradores de este modo impulsa dichas

características comportamentales para mejorar la organización y por ende

esta guía estrategia busca la mejora continua, de esta manera logra superar

a la competencia ya que el capital humano dentro de la organización es lo

más importante. Los colaboradores desarrollaran nuevos medios

innovadores de realizar sus funciones y de esta manera alcanzar los

objetivos institucionales que se encuentran plasmados en la visión y misión

de la empresa. (Alles, 2012)

El actual entorno de las organizaciones evolucionando de la mano de la tecnología

busca empedernidamente la formación o contratación de personal altamente

capacitado para superar las eventualidades que depara el futuro para cada

empresa.

La estrategia en la dirección de Recursos Humanos consiste en formar a su

personal de la mejor manera con la finalidad de que su productividad aumente y

34

de esta manera fomente el desarrollo continuo entre los colaboradores. Por lo cual

la creciente globalización hace que las empresas busquen alianzas, nuevas formas

de resolver los paradigmas de cambio, y esto se convierte en un eterno vaivén de

desafíos altamente competitivos. La idea de las estrategias busca fomentar la

conectividad laboral del colaborador con el avance de las nuevas empresas

diferencialmente complejas.

La dirección estratégica de Recursos Humanos busca fortalecer el management ya

que los entornos en los cuales los colaboradores se desempeñan son turbulentos y

cambian al son de la tecnología, la innovación y las nuevas tendencias de la

información que mejoran la calidad y el servicio de la empresa, por ende la

competitividad es una arma de doble filo ya que si no se logra el empoderamiento

de los trabajadores la empresa podría perder el territorio que ha logrado y por lo

cual se enfoca en cubrir y fortalecer el comportamiento de sus integrantes.

Por ende cada empresa formula diseña sus propios planes de estrategias, la cual

ponen en práctica y la evalúan periódicamente para diferenciar si realmente logra

desempeños eficientes, de esta manera realizan un análisis interno de la

organización y contrarrestan las amenazas encontradas.

2.4.4. Gestión de Talento Humano

La Gestión de Talento Humano le da un nuevo enfoque en lo que era antes

la administración de las personas, en tiempos antiguos el departamento de

Recursos Humanos se enfocaba en lograr en las personas que conozcan

exactamente el producto o servicio y de esta manera que logren aumentar

las ventas o producción nada más. Pero en los tiempos actuales la gestión

busca desarrollar a su personal, busca como crearlo potenciar sus

competencias como producirlas y mejorarlas por consiguiente, la empresa

busca movilizar las actividades enfocadas en el colaborador de esa manera

cambiando los conceptos y los procesos que intervienen en la práctica de la

gerencia. Existen algunas empresas que en vez de invertir en sus

trabajadores buscan como mejorar a su clientela y este enfoque se

encuentra mal planificado, ya que lo más importante para una empresa es

su capital humano. (Chiavenato, 2007)

35

Desde un enfoque globalizado las revoluciones intelectuales, culturales,

idiosincrasias y nuevo modelos económicos marcan un sinnúmero de

controversias dentro de la organización, las nuevas estrategias se deben enfocar a

solucionar problemas que ya no son cotidianos.

Las lejanas fronteras se han acercado influenciados por los nuevos paradigmas de

la tecnología, y el talento humano es quien se encontrara afectado primeramente,

la lucha continua por parte de las empresas recibe continuos golpes, una

extraordinaria campaña para lograr adentrarse en el continuo movimiento de las

inclinaciones monetarias.

La nueva miríada de las empresas, la productividad, la competitividad y la

conservación de sus mejores colaboradores, son los primeros pasos que debe

afrontar para no quedarse en el olvido, por lo cual la gestión de talento humano se

concentra en limitar que estos avances los golpeen y los dejen mal parados. La

creación de una nueva administración fue importante y por ende sigue avanzando

a pasos agigantados.

2.4.5. Administración de Recursos Humanos

La Administración de Recursos Humanos parte del análisis de conocer que

dentro de sus filas tiene a muchos colaboradores que pasan una gran parte

de su vida dentro de la institución pero esto conlleva a una afectación que se

encuentra latentemente, por consiguiente, las empresas han desarrollado

una nueva administración la cual buscan exhaustivamente la comodidad, el

cuidado y el desarrollo de su personal. Cuales quiera que fueran sus

objetivos, la empresa los ayuda de alcanzarlos y estos objetivos individuales

de cada colaborador están íntimamente correlacionados con los de la

organización. (Dessler, 2001)

La idea principal de esta nueva administración busca alcanzar nuevas maneras de

alcanzar la productividad deseada por parte de la organización pero sin dejar a un

lado al talento humano. Se sabe que las organizaciones influyen directamente en

sus colaboradores y por consiguiente una correcta administración fomenta que se

36

fortalezcan los lazos entre los compañeros de labor. El clima laboral es el eslabón

más peligroso o beneficioso para la empresa, cabe destacar que para fomentar el

clima se debe realizar un estudio muy concienzudo.

La Administración de Recursos Humanos parte del análisis de las nuevas

políticas, normas, estrategias y reglas que la empresa debe generar o promover

para los diversos aspectos que son concernientes al personal, los cuales se detallan

a continuación:

 Realizar la correspondiente descripción del cargo con la finalidad de

establecer las respectivas funciones y responsabilidades que demanda cada

cargo en la organización, cada actividad no puede repetirse en ningún

cargo y debe ocupar un lugar en el organigrama

 Realizar el análisis de cargos, por consiguiente esto significa o se estudia

la relación del colaborador con el cargo, esto incluye el grado de

responsabilidad y las competencias que debe tener el colaborador o

desarrollar, también se explica cómo va a realizar sus diversas actividades.

 Planear las estrategias de reclutamiento y selección del personal, se debe

buscar cuales son los medios propicios para reclutar al personal

dependiendo del nivel académico o experiencia afines al cargo.

 Seleccionar a los candidatos más oportunos y que cumplan con la mayor

cantidad de requisitos que demande el cargo, en los casos que el cargo

contenga responsabilidades más complejas, se presentara una terna en

ciertos casos con los mejores candidatos al requirente y entre los dos se

optara para contratar.

37

 Utilizar novedosos programas de inducción y capacitación para el personal

contratado, La inducción, se divide en una inducción genérica en la cual se

realiza una guía por toda la organización, centrándose en la ubicación de

cada puesto de trabajo, el puesto se lo conoce como el lugar o espacio

físico que ocupa en la organización, por otro lado se encuentra la

inducción específica, la cual consiste en instruirle cuales van a ser sus

funciones correspondientes al cargo, por consiguiente se explica cuáles

son las responsabilidades implícitas que demanda cada actividad

enfocándose en el lugar que ocupa en el organigrama para saber cuál será

sus jefes, subordinados y sus pares.

 La capacitación consiste en fortalecer las deficiencias que el colaborador

tenga en base a sus competencias o a la realización de sus funciones o

actividades.

 Evaluar el desempeño, esta evaluación depende el tipo que quieran

realizarlo, por consiguiente encontramos diversas herramientas las cuales

son:

 Escalas gráficas

 Selección forzada

 Evaluación del desempeño de 360º

La más recomendable es la evaluación del desempeño de 360º, ya que no

se la considera como subjetiva y esta tiene las fortalezas de mejorar el

desempeño del colaborador, mas no solamente enfocarse en aumentar

salarios o despedir a las personas, por consiguiente, el evaluado recibe una

evaluación de sus competencias y funciones por parte de el mismo, de sus

superiores siendo su jefe y el jefe del jefe, de sus pares y subordinados.

38

 Remuneración que se basa en administrar el sueldo o salario que recibirá

cada colaborador, dependiendo del nivel académico y el grado de

responsabilidad de demande las funciones que estén a su cargo.

 La empresa debe proporcionar incentivos, la mayoría de colaboradores

prefieren recibir incentivos económicos, por otro lado analizando la

pirámide de necesidades de Abraham Maslow, existen más incentivos que

se pueden basar en necesidades:

 Fisiológica

 Seguridad

 Afiliación

 Reconocimiento

 Autorrealización

 La comunicación establece lazos de amistad, fortaleza y lealtad entre los

trabajadores, por ende, la estructura laboral y funcional se debe a una

comunicación asertiva, existen diversas formas para resolver conflictos y

lo ideal es utilizarlas dependiendo del caso.

 La capacitación consiste en fortalecer el conocimiento que necesitan los

colaboradores, pero además del conocimiento se deben desarrollar las

competencias, y por ende el comportamiento, este se desarrolla

dependiendo de las actitudes que cada colaborador posee.

 El Empowerment consiste en que cada colaborador se conecte con el

paradigma de que es parte de la organización y por consiguiente es idóneo

pensar que él es el dueño de la empresa, el empoderamiento nace de la

necesidad de cada empresa por dar a conocer que el cambio empieza por la

39

mente, con la creación de pensamientos positivos, porque es desde el

intelecto quien genera nuevas formas o situaciones de mejora continua.

También es muy importante que los procedimientos los conozca el gerente los

cuales se detallan a continuación:

 Partiendo de la analogía que si el asistente del Talento Humano, tiene en

su terna a los tres mejores candidatos para el puesto, al hijo del gerente, al

hijo del dueño, y a su mejor amigo. ¿A quién se debería contratar? Por

consiguiente todo profesional debe actuar en base al código deontológico,

quien designa de forma puntual que se debe actuar en todas sus funciones,

delegaciones o responsabilidades con ética profesional.

 La salud para cada colaborador es fundamental, el espacio físico para

desempeñar sus funciones debe cumplir con todas las condiciones más

óptimas de seguridad e higiene laboral. Por consiguiente también

encontramos enfermedades psicológicas, un caso en particular se debe a

que no se encuentran especificadas las actividades de cada cargo, o se

encuentra el trabajador en una condición de sobrecarga laboral.

 Otro punto fundamental son las quejas, en cada organización se debe crear

un comité especial que siga muy detenidamente cada queja, para que los

colaboradores no se encuentren en una situación de abuso de poder, cabe

destacar que el comité debe ser imparcial, la resolución de conflictos en

ciertos casos se lo delega a una organización externa.

Todos estos puntos son muy importantes para que los conozca cada gerente o jefe

de talento humano quien tiene a su cargo a cientos de trabajadores, esto quiere

decir que la persona encargada no querrá tener en sus filas a un personal muy

conflictivo, con índices de motivación deficientes y poca colaboración a la hora de

40

producir y generar recursos excelentes para la superación continua en base a los

objetivos generales y específicos de la organización.

2.4.6. Desarrollo Organizacional

El desarrollo organizacional se enfoca o trata en estudiar la efectividad de

las organizaciones, esto se lo podría explicar mediante un sentido amplio en

que todos los integrantes de la organización buscan los mismos objetivos y

fines de la institución. Parten de la idea de que se establezca una creencia

común, unida y fortalecida en que deben mantener a flote a la empresa. Por

consiguiente su principal objetivo aparte de aumentar la rentabilidad de la

organización es su talento humano, ellos son quienes desarrollan y

colaboran con la institución. Esto se enfoca en que la institución puede

evaluar como es el desempeño organizacional y establecer nuevas políticas

o normas que agilicen el cambio oportuno y coherente. (Alles, 2012)

El desarrollo organizacional se establece como un nuevo enfoque sistemática para

cambiar el comportamiento de cada individuo según como lo requiere la

institución, esto se lo puede considerar como un nuevo modelo enfocado en el

cambio cultural, pero esto demanda una gran cantidad de tiempo, esfuerzo y

dedicación.

A la par con esta investigación denotamos que el intelecto no es lo más idóneo ya

que en el comportamiento el control de las emociones es lo más importante y so

solamente en la vida personal de cada colaborador sino para la institución. Por

consiguiente la actividad de seguir paso a paso todos los esquemas mentales que

representan estar establecidos y penetrados en cada individuo se lo debe analizar y

cambiar.

La investigación institucional en el cambio se lo debe realizar

periódicamente, el compromiso de cada colaborador se encuentra

establecido en la percepción del clima y el clima se fortalece o debilita con

las actitudes de todos los integrantes. La calidad de vida laboral debe ser

analizado también, los integrantes o colaboradores como sabemos son

quienes deben recibir mayor atención ya que es un ser animado lleno de

emociones y sentimientos, con un sinnúmero de variaciones en sus

caracteres comportamentales. (Jiménez D. P., 2010)

41

La retroalimentación a partir de un estudio o evaluación del desempeño sirve para

realizar las diversas controversias encontradas, la ayuda mutua entre compañeros

sería lo ideal pero si periódicamente no se realizar una retroalimentación o

feedback, todo el proceso para desarrollar la organización ha sido en vano.

La evaluación del desempeño brinda muchas características para desarrollar al

talento humano quienes tendrían según la investigación planteada muchas

competencias que son de gran interés para la institución. La institución debe

cuidar al talento humano evitando que la competencia, se lo robe, debe demostrar

interés por cada uno de sus integrantes ya que en la organización no hay nada más

peligroso que un colaborador con una deficiente motivación, los intereses varia de

individuo a individuo pero si la evaluación se lo realiza oportunamente los

cambios que recibirá la organización serán de gran valía.

Exactamente no se puede definir el desarrollo organizacional en un

concepto, ya que abarca muchas áreas pero se enfoca exclusivamente en el

bienestar del colaborador mediante el cambio planeado. Por consiguiente

para este cambio se debe enfocar en encontrar a un líder que guie a sus

súbditos a este cambio. (Valenzuela, 2004)

Estos cambios se concentran en mejorar la calidad de vida de cada colaborador, se

empleara normas o políticas internas para este proceso, la calidad de las relaciones

humanas mejorara considerablemente, por ende, este cambio planeado debe

enfocarse en todos los aspectos institucionales que se encuentren involucrados en

personal.

Un punto de interés público que se debe tomar en cuenta es la salud del

colaborador, los altos mandos deben saber que las enfermedades profesionales,

también repercuten en la productividad de la empresa y por ende disminuirá la

rapidez en la consecución de los objetivos.

42

La estrategia se desarrollara paulatinamente y cuando el estudio este completado

con todos los riesgos ergonómicos, psicosociales, físicos, químicos, biológicos y

ambientales se realizaran las actividades planificadas.

2.4.7. Clima Laboral

El clima laboral se lo puede considerar como el medio en el cual los

colaboradores realizan o desempeñan sus actividades cotidianas, por

consiguiente, la labor se encuentra íntimamente relacionada con las

actitudes de cada colaborador. Se puede dar a conocer que la satisfacción

de los colaboradores está vinculada con la productividad, las ganas de

trabajar y la mejora continua depende de los relaciones interpersonales,

cabe desatacar que los objetivos institucionales si se cumplen es porque se

ha establecido un excelente clima laboral, en el cual los colaboradores se

encuentran en un ambiente ameno, tienen los mismos objetivos, y las mismas

mentas. (Alles, 2012)

Se puede dar a conocer que existe una simbiosis laboral, en la cual los

requerimientos para el cumplimiento de las metas se encuentran en un alto índice

de un eficiente desempeño, pero por otro lado si los objetivos institucionales no se

los han alcanzado, eso quiere decir que el clima laboral, está en decadencia, las

relaciones interpersonales se desmoronan considerablemente, ocasionando

realmente serios problemas, malestares laborales, a la larga generara un

rendimiento laboral bajo.

La mayoría de colaboradores cuando se encuentran en estos ambientes

optan por la deserción laboral, sin importarle muchos sus deudas, ya que

prefieren mantener su salud física y emocional y por sus estudios pueden

conseguir otro trabajo, mientras que las personas que no tengan estudios

académicos y posean familia y responsabilidades optan por quedarse en ese

clima sin pensar mucho en las consecuencias que podrían desencadenar.

(Cruz, 2001)

2.4.8. Evaluación de Desempeño

La evaluación del desempeño se lo puede definir como un método que se

utiliza para verificar el grado o porcentaje en que los objetivos

institucionales han sido cumplidos por cada uno de los colaboradores, estos

objetivos institucionales son la base en la cual se fundamentó la

43

organización, para lo cual, la evaluación del desempeño, es de suma

importancia y por consiguiente se puede utilizar diversas herramientas la

más idónea, es la evaluación del desempeño de 360º, de forma global

analizando competencias y el cumplimiento de las mismas funciones, pero

con la finalidad de realizar una retroalimentación periódicamente. Si la

retroalimentación no se la ha hecho continuamente, la evaluación del

desempeño ha sido en vano, seguirán los mismos problemas en la

organización y por consiguiente, los objetivos seguirán sin cumplirse.

(Mondy, 2005)

Los gastos son muy elevados y mejorar las competencias son de suma

importancia, el equilibrio entre estos dos factores requiere que la empresa expenda

grandes horas analizando dicha situación, sin embargo, al momento de realizar las

actividades correspondientes, se lo debe planificar por un tiempo mayor a un año,

ya que en las competencias se encuentran involucrados la cultura y clima

organizacional y para mejorarlas requiere mucho tiempo.

Las capacidades intelectuales, físicas, y emocionales tienden a repercutir en la

toma de decisiones, ya que los colaboradores piensan que el evaluador los va a

calificar mal, ya que en un pasado pudieron presentar cierto tipo de conflicto.

Las evaluaciones deben ser preparadas con tiempo y se debe preparar a los

evaluadores, estas capacitaciones tienen su fundamentación en la concepción

axiológica, por último punto, la corrección de las evaluaciones de preferencia las

debe realizar un agente externo, de esta manera se evitara la corrección e

interpretación de los resultados para el convenio de ciertos colaboradores y se

podrá apreciar la nitidez y claridad en la cual se ha desarrollado la evaluación. Se

establece una pauta principal que cada evaluado remita sus resultados a la persona

encargada del análisis e interpretación.

2.4.9. Desempeño Laboral

Se lo define como el comportamiento que cada individuo posee y demuestra

varias competencias para la consecución de los objetivos institucionales,

además se analiza cuáles fueron las estrategias o los medios para lograrlos.

En la actualidad una gran variedad de empresas se encuentran realizando

44

diversos estudios en diversas actividades recreativas para mejorar

considerablemente sus características personales, por consiguiente se opta a

menudo por las actividades lúdicas como medios recreativos. (Jiménez L.

C., 2014)

El desempeño laboral se lo puede considerar como la idoneidad demostrada la

cual se enfoca en que los nuevos integrantes de la institución tienen todas las

características tales como aptitudes intelectuales, emocionales, y diversas

competencias que lo hacen acreedor y merecedor a grandes logros dentro de la

institución por su participación en sus actividades laborales, desenvolviéndose con

eficacia y eficiencia.

2.4.9.1. Características del Desempeño Laboral

El desempeño laboral contiene muchas características para ser evaluadas,

ya que son indispensables al momento de evaluar el desempeño laboral, sin

embargo, estas características que se detallaran a continuación son precisas

en una persona para que demuestre su efectividad en su cargo. (Chiavenato,

2007)

 Adaptabilidad: Es la característica que implica un cierto grado de

acondicionamiento ante las diversas eventualidades que se podrían

presentar, la adaptabilidad se refiere al uso adecuado de sus inteligencias

múltiples.

 Comunicación: Esta característica hace referencia al uso de la información

o a la expresión utilizada eficientemente, por consiguiente plasmar las

ideas de una manera idónea individualmente o colectivamente demostrara

que tiene una habilidad muy desarrollada.

 Iniciativa: Los grandes líderes tienen a su disponibilidad una habilidad de

realizar grandes cambios, ya que su iniciativa, se la considera como la

capacidad de adelantarse a eventualidades futuras, los riesgos se

minimizan en gran medida y los objetivos son logrados ya que se anticipa

45

a los hechos, siendo objetivo y no enfocándose en un alto grado en su

intuición.

 Conocimientos: Esta característica se refiere al nivel que tiene la persona

en relación a los conocimientos técnicos, estos hacen referencia a la

calidad de información que ha obtenido a lo largo de toda su vida

académica y profesional, cabe señalar que la experiencia también forma

parte de dicha competencia.

 Trabajo en Equipo: Esta competencia hace referencia a la habilidad que

tiene el individuo para desempeñarse eficientemente en un grupo de

trabajo, al momento que comience a desenvolverse en la realización de las

actividades y genere entre sus compañeros un ambiente armonioso,

participativo y que consensen la información obtenida, automáticamente el

grupo se transforma en un equipo de trabajo.

 Desarrollo de Talentos: Esta característica es la más importante porque la

persona encargada de esta tarea debe tener desarrollados todas sus

competencias y también debe poseer la capacidad de desarrollar las

habilidades y competencias de todos sus integrantes que están bajo su

mando, de esta manera desarrollara estrategias de planificación para llevar

a cabo una evolución en sus competencias de manera efectiva,

relacionándolos siempre con las funciones que se encuentran detalladas en

el cargo de cada integrante.

2.4.9.2. Adaptabilidad

La adaptabilidad desde un punto de vista realista, en las organizaciones

juega un papel muy importante, ya que la realidad es mucho más crítica

dependiendo de las condiciones mentales y físicas para adaptarse. El medio

ambiente por consiguiente, y las relaciones interpersonales son dos

eslabones perdidos que en la mayoría de las organizaciones se encuentran

perdidos. El recién llegado o novato, tendrá que adaptarse a las nuevas

46

circunstancias o prioridades que exija la empresa y para lo cual

dependiendo de la necesidad y muchos factores como el estudio en su

mayoría de casos el más importante junto con la experiencia hace que el

nuevo colaborador se adapte a un sinnúmero de circunstancias imprevistas

y tendrá de moldearse a aquellas y salir adelante. (Jiménez L. C., 2014)

En diversas circunstancias laborales, el ser humano pasa de lo adaptable a lo

monótono o rutinario, haciendo de sus actividades algo secundario mientras que

sus pensamientos se encuentran en lo más recóndito de los enigmáticos

pensamientos. Para lo cual si el colaborador no se encuentra realmente adaptado al

medio que lo rodea, no resaltara en sus actividades y pueden surgir muchos

problemas en un futuro muy próximo. Existen diversas artimañas para traer

nuevamente al colaborador a sus funciones y es guiado con la ayuda de sus demás

compañeros, quienes en el día a día, reforzaran su compromiso con la institución y

por consiguiente ira poco a poco desapareciendo del mal de la monotonía.

2.4.9.3. Comunicación

Sabemos que el ambiente de trabajo es de suma importancia para la

realización de las actividades diarias, por consiguiente si los medios de

comunicación se encuentran deteriorados, las responsabilidades de cada

quien se encontraran en gran dilema no sabrán cómo realizarlas

correctamente y mucho menos en un tiempo determinado de resolverlos no

se los pueda retroalimentar. La idea de grandes empresas consiste en

establecer normas o reglas para eliminar completamente los dilemas que

denotan una pobre comunicación, creando en cierto modo diversos

departamentos, un ejemplo conciso consiste en que muchas empresas tienen

a su cargo departamentos de ética laboral, quienes a su vez motivan e

impulsan a sus colaboradores a no quedarse callados cuando hayan visto o

sido participes de algún cierto abuso de poder. Grandes consultoras se

dedican especialmente a contrarrestar el miedo de los colaboradores por

expresar sus malestares y disminuir ese miedo de perder su trabajo, ya que

esto parte de una mala comunicación. (Pascual, 2006)

La comunicación interna dentro de las empresas debe fortalecer los cimientos que

se encuentran rotos o con ciertas fisuras, para concientizar que todos son un

equipo y que no se lleva a nada si existe enemistad entre los demás miembros de

la organización.

47

Debates, riñas, pleitos es el continuo vaivén de los días de trabajo, los llamados de

atención ya no son los mismos, ni siquiera ayudan a superar los malestares o a

contrarrestarlos, por consiguiente aquí cabe realizarse la pregunta ¿qué es lo que

está mal?, porque no encontramos en la actualidad trabajadores realmente

comprometidos con la organización y es por consiguiente que no se los escucha

por los altos mandos y los empleados tienen miedo a hablar por temor a perder su

puesto de trabajo.

La realidad es muy dura y los hechos hablan, las experiencias y vivencias de

diversas personas lo pueden plasmar y en el día a día en el trabajo uno mismo lo

puede experimentar que somos esclavos de nuestra propia boca y tememos a lo

imaginario que nos juega nuestra mente.

2.4.9.4. Iniciativa

Las iniciativas siempre son bienvenidas en toda parte y mucho más en las

organizaciones que dan la bienvenida con muchos incentivos a todo

momento. Los colaboradores que poseen un alto grado de iniciativa son

quienes aspiran a ascender más rápido del trabajador promedio. Pero que

es lo que realmente pasa por las mentes de las personas que tienen un alto

índice de iniciativa. Toda persona, todo ser humano tiene el poderío de la

iniciativa pero en donde radica la diferencia es en la ejecución del proyecto.

(Valenzuela, 2004)

El mismo colaborador que tiene una gran visión para resolver problemas en una

empresa ―A‖, ve el potencial del trabajador y lo motivan a que lo siga haciendo,

mientras que el mismo colaborador en una empresa ―B‖, no le permitan hacer

nada más bien lo amonestan verbalmente para que cumpla solamente a cabalidad

sus responsabilidades se va a sentir muy mal, entonces en este ejemplo se puede

evidenciar que la iniciativa también depende del medio en el que nos

encontremos. Las personas que nos rodean son nuestros jueces y dictadores de lo

para su forma de ver o pensar lo consideran como bueno o malo.

48

2.4.9.5. Gamificación

Es el empleo de mecánicas de juego en entornos y aplicaciones no lúdicas

con el fin de potenciar la motivación, la concentración, el esfuerzo, la

fidelización y otros valores positivos comunes a todos los juegos. Se trata de

una nueva y poderosa estrategia para influir y motivar a grupos de

personas. (Mariscal, 2013)

La Gamificación está avanzando de una manera extraordinaria y se la puede

considerar más bien como una técnica que incentiva el compromiso del

colaborador con la empresa, por consiguiente esta técnica significa que todos los

colaboradores van a trabajar jugando, sintiéndose muy conformes en el día a día

en sus actividades, alcanzando y consiguiendo metas, sus objetivos serían los

mismos que los de la empresa.

2.5. Hipótesis

El análisis de cargos influye en el desempeño laboral de los empleados del Área

Administrativa de la Empresa Eléctrica Provincial de Cotopaxi S.A. Cantón

Latacunga.

2.6. Señalamiento de variables

2.6.1. Variable independiente

Análisis de Cargos

2.6.2. Variable dependiente

Desempeño Laboral

49

CAPÍTULO III

METODOLOGÍA

3.1. Enfoque de la investigación

La investigación se enmarcó en un estudio con enfoques: cualitativo, cuantitativo,

ya que se pretende desarrollar y plasmar de manera global cual es la realidad de la

organización, por consiguiente, para la realización de este estudio se procedió a

describir siendo analíticos, a la vez interactuando con los colaboradores y también

mediante los resultados de los datos estadísticos proporcionados por la

investigación correspondiente. Las estadísticas obtenidas de las encuestas

aplicadas sobre el personal del área administrativa se utilizaron para describir la

realidad que está atravesando la institución.

3.1.1. Enfoque cualitativo

Este enfoque nos ayudara a establecer un análisis respectivo con los datos

obtenidos con la finalidad de establecer cuáles fueron las causas y consecuencias

primordiales, destacando las opiniones de los colaboradores que en este caso hace

referencia al personal del área administrativa.

3.1.2. Enfoque cuantitativo

Este enfoque nos permitirá establecer los datos estadísticos de la respectiva

encuesta, con la información numérica obtenida, procedemos a esclarecer cuales

fueron los problemas concernientes en el nivel de Análisis de Cargos y el

desempeño laboral, por consiguiente, esta información es de suma importancia

para comprobar la veracidad de la hipótesis en estudio.3.2. Modalidad básica de la

investigación. Para desarrollar, sustentar y profundizar el presente estudio de

investigación se acudió a las siguientes fuentes de información:

50

3.2.1. Modalidad Documental y Bibliográfica

Ya que la investigación se fundamenta en fuentes de información primaria

concernientes al lugar de los hechos, y también en fuentes de información

secundaria, obtenidas de varios medios como los libros, textos, publicaciones,

internet, artículos científicos, otros. De esta manera se pudo realizar una

categorización de análisis de cargos y el desempeño laboral.

3.2.2. Modalidad de Campo

Ya que el investigador se dirige al lugar en estudio, con la finalidad de observar

cuales son, y como se producen los hechos, por ende, se enfoca en la realidad que

está atravesando la institución, con la finalidad de obtener información, confiable

y veraz, mediante la aplicación de encuestas, herramientas de evaluación y la

observación en la realización de las actividades en los cuales, los colaboradores se

desempeñan rutinariamente

3.2.3. Modalidad de interacción social

La investigación se la considera exclusivamente de interacción social ya que los

colaboradores del área administrativa se encuentran en el sector público y por lo

cual la comunicación, el excelente trato a los usuarios, un correcto uso de la

información, son estrategias muy necesarias para fomentar la interacción social.

3.3. Nivel o tipos de investigación

51

3.3.1. Nivel Exploratorio

Por medio de esta respectiva investigación se pretende explorar las competencias

de los colaboradores realizando sus funciones establecidas mediante el análisis de

cargos y como está íntimamente relacionada con el desempeño laboral.

3.3.2. Nivel Descriptivo

Se procederá a realizar un análisis minucioso en base a la variable independiente y

dependiente, con la finalidad de determinar las posibles causas y consecuencias

del problema, sin embargo, se busca describir cómo afecta el análisis de cargos en

el desempeño laboral.

3.3.3. Nivel Explicativo

A partir de la comprobación de la hipótesis se llegó al planteamiento y

realización de una propuesta, con la finalidad de desarrollar una alternativa de

solución al problema en cuestión, pero tomando en cuenta las consideraciones

que demandan los colaboradores del área administrativa, quienes son el pilar

fundamental de la organización.

3.4. Población

La Población de la presente investigación, está comprendida entre los empleados

del Área Administrativa de la Empresa Eléctrica Provincial de Cotopaxi S.A.

Cantón Latacunga.

Cuadro 1. Población Investigada

Elaborado por: Jurado Golles Benjamín Víctor

Población Frecuencia Porcentaje

Empleados 211 60%

Área Administrativa 137 40%

Total 348 100%

52

3.5. Operacionalización de las variables

3.5.1. Variable Independiente: Análisis de Cargos

Contextualización Dimensión Indicador Ítems Técnicas e

instrumentos

El Análisis de Cargos se enfoca

principalmente en una filosofía productiva,

con bases en fortalecer las competencias

tanto individuales de cada colaborador

denominadas específicas y por ende también

las genéricas que representarían a la

organización. Por tal motivo se debe

reflexionar en la descripción y técnicas a

utilizar y de antemano tener en cuenta que un

análisis de cargos evitara en gran medida

problemas relacionados a las funciones,

dentro de la estructura del Análisis y estas

serán individuales más no grupales, por esta

razón la persona que ocupara el cargo

desempeñara actividades muy diferentes de

los otros cargos. (Chiavenato, 2007)

Descripción

 Funciones ¿Sabe cuáles son exactamente sus

funciones laborales?

Técnica:

Encuesta

Instrumento:

Cuestionario

Competencias ¿Conoce cuáles son las competencias

inherentes a su puesto de trabajo?

Técnicas Observación ¿Es analítico y observador al momento de

realizar sus actividades laborales?

Estructura

Capacitaciones ¿Recibe periódicamente capacitaciones

sobre las actividades a realizar?

Aportes

Intelectuales

¿Ha realizado aportes intelectuales para

el beneficio de la organización?

Cuadro 2. Variable Independiente

Elaborado por: Jurado Golles Benjamín Víctor

53

3.5.2. Operacionalización Variable Dependiente: Desempeño Laboral

Contextualización Dimensión Indicador Ítems Técnicas e

instrumentos

Definido como el comportamiento

que cada individuo posee y demuestra

varias competencias para la

consecución de los objetivos

institucionales, además se analiza

cuáles fueron las estrategias o los

medios para lograrlos. En la

actualidad una gran variedad de

empresas se encuentran realizando

diversos estudios en diversas

actividades recreativas para mejorar

considerablemente sus características

personales, por consiguiente se opta a

menudo por las actividades lúdicas

como medios recreativos. (Jiménez L.

C., 2014)

Competencias Evaluaciones ¿La empresa realiza evaluaciones periódicas

sobre el desempeño de sus colaboradores?

Técnica:
Encuesta

Instrumento:

Cuestionario

Estructurado

Características Productividad ¿Ud. Considera que ha aumentado la

productividad por conocer los objetivos que

demanda su cargo?

Actividades

Lúdicas

Técnicas ¿Considera usted que la utilización te

técnicas como trabajar jugando mejorará su

desempeño laboral?

Pausas Activas ¿La empresa realiza periódicamente

actividades de pausas activas?

Desarrollo ¿En su empresa o departamento se

desarrollan actividades lúdicas?

Cuadro 3. Variable Dependiente

Elaborado por: Jurado Golles Benjamín Víctor

54

3.6. Técnicas e instrumentos

La encuesta con el instrumento cuestionario estructurado, fue utilizada como

técnica de recolección de información respondiendo los informantes por escrito a

preguntas cerradas.

3.6.1. Encuesta

La encuesta, técnica destinada a obtener datos de varias personas por medio de

preguntas escritas organizadas en un cuestionario impreso, resaltando los

objetivos de la encuesta facilitando la evaluación de los resultados por métodos

estadísticos.

3.6.2. Cuestionario

Los cuestionarios son documentos específicos que permitieron al analista recoger

la información y las opiniones que manifiestan las personas involucradas en la

investigación, respondiendo por intermedio de preguntas estructuradas para

verificar el cumplimiento de los objetivos propuestos.

Se utiliza el cuestionario estructurado como un instrumento que se aplicara a los

colaboradores del Área Administrativa de ELEPCO

3.6.3. Validez y confiabilidad

La validez y confiabilidad de los instrumentos que se aplicaron se lo realizó con la

técnica juicio de expertos. Los instrumentos fueron analizados por expertos en

investigación y en el área de aprendizaje que emitieron juicios de valor sobre la

validación para su respectiva corrección y aplicación.

55

3.7. Recolección de la información

 Cuadro 4. Recolección de la Información

 Fuente: Investigación propia.

 Elaborado por: Jurado Golles Benjamín Víctor

PREGUNTAS BÁSICAS EXPLICACIÓN

1. ¿Para qué?

Para:

Investigar la influencia del análisis de cargos en el desempeño

laboral de los empleados del área administrativa de la Empresa

Eléctrica Provincial de Cotopaxi S.A. Cantón Latacunga, Provincia

Cotopaxi

Diagnosticar las técnicas de análisis de cargos en el Área

Administrativa de la Empresa Eléctrica Provincial de Cotopaxi

S.A., cantón Latacunga, provincia de Cotopaxi.

Evaluar el desempeño laboral de los empleados del área

administrativa de la Empresa Eléctrica Provincial de Cotopaxi

S.A., cantón Latacunga, provincia de Cotopaxi.

Proponer una alternativa de solución al problema planteado

2. ¿A quiénes? Al personal del área administrativa de la Empresa Eléctrica

Provincial de Cotopaxi, Cantón Latacunga.

3. ¿Sobre qué aspectos?

 Análisis de Cargos

 Desempeño Laboral

4. ¿Quién va a recolectar? Investigador-Jurado Benjamín

5. ¿Cuándo?

Octubre del 2014 – Agosto del 2015

6. ¿Dónde?

Área administrativa de la empresa Eléctrica Provincial de

Cotopaxi, Cantón Latacunga.

7. ¿Cuántas veces?

Una vez

8. ¿Qué técnicas de

recolección?

Encuesta: La encuesta se aplicara al personal del área

administrativa de la empresa Eléctrica Provincial de Cotopaxi,

Cantón Latacunga.

9. ¿Con qué instrumentos? Cuestionario estructurado.

56

3.8. Procesamiento y análisis

3.8.1. Procesamiento

Los datos corregidos se transforman siguiendo ciertos procedimientos:

 Revisión crítica de la información corregida; limpieza de información

defectuosa, contradictoria, incompleta, no pertinente, etc.

 Repetición de la recolección para corregir fallas de contestación.

 Tabulación o cuadros según variables de cada hipótesis.

 Estudio estadístico de datos para representación de resultados

3.8.2. Análisis

Los datos corregidos se analizan de la siguiente manera:

 Análisis de los resultados estadísticos, destacando tendencias o relaciones

fundamentales de acuerdo con los objetivos e hipótesis.

 Interpretación de los resultados, con apoyo del marco teórico.

 Comprobación de hipótesis

 Establecimiento de conclusiones y recomendaciones

57

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Análisis e interpretación de resultados

Pregunta 1.- ¿Conoce cuáles son sus funciones laborales?

Alternativa Frecuencia Porcentaje

Siempre 30 24%

A Veces 45 35%

Nunca 52 41%

Total 127 100%

Cuadro 5. Funciones Laborales

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 5. Funciones Laborales

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

Una vez tabulada la pregunta uno, los trabajadores encuestados manifiestan que

en un 24% siempre conocen sus funciones laborales, mientras que el 35%

expresan que a veces lo saben y el 41% dicen que no lo saben con exactitud.

Interpretación:

La mayoría de los trabajadores encuestados manifiestan desconocer con

exactitud cuáles son sus funciones laborales, estas incertidumbres demuestran

una carencia profunda al respecto de todas sus funciones y esto conlleva a que

decaiga su evaluación del desempeño, causando percances en sus relaciones

interpersonales.

58

Preguntas 2.- ¿Conoce cuáles son las competencias inherentes a su puesto de

trabajo?

Alternativa Frecuencia Porcentaje

Siempre 30 24%

A Veces 45 35%

Nunca 52 41%

Total 127 100%

Cuadro 6. Competencias Laborales

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 6. Competencias Laborales

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

Del 100% de trabajadores encuestados, el 41% expresa desconocer con exactitud

cuáles son sus competencias laborales inherentes a su cargo laboral, mientras que

el 35% expresa que a veces conocen dependiendo de la situación y el 24% expresa

que en todo momento lo saben.

Interpretación:

La mayoría de los trabajadores demuestran una gran iniciativa en lo concerniente

en lo relacionado con sus funciones pero desconocen cuáles son las competencias

laborales que conllevan a solucionar los problemas encontrados en la institución,

por consiguiente estas situaciones disminuyen en el cumplimiento de los

objetivos.

59

Pregunta 3.- ¿Es analítico y observador al momento de realizar sus

actividades laborales?

Alternativa Frecuencia Porcentaje

Siempre 70 55%

A Veces 53 42%

Nunca 4 3%

Total 127 100%

Cuadro 7. Analítico y Observador

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 7. Analítico y Observador

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

De las encuestas aplicadas a los trabajadores el 55% consideran que son analíticos

y observadores al momento de realizar sus actividades laborales, mientras que el

42% expresa que a veces saben cuáles son y por último el 3% expresa que nunca

son analíticos y observadores.

Interpretación:

La mayoría de los trabajadores manifiestan que son muy analíticos y

observadores al momento de realizar sus funciones laborales, pero esto no quiere

decir que sepan exactamente como realizar dichas actividades, se necesita

capacitarlos en todos los aspectos relacionados con sus funciones propiamente

dichas.

60

Pregunta 4.- ¿Recibe periódicamente capacitaciones sobre las actividades a

realizar?

Alternativa Frecuencia Porcentaje

Siempre
8 6%

A Veces
57 45%

Nunca
62 49%

Total 127 100%

Cuadro 8. Capacitaciones

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 8. Capacitaciones

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

Del 100% de trabajadores encuestados, el 6% expresa que siempre realizan

capacitaciones en una determinada actividad, más el 45% expresa que realizan

capacitaciones en actividades genéricas en temas no determinados y por último

el 49% expresan que no realizan capacitaciones en relación a sus funciones

laborales.

Interpretación:

Se deduce que la mayor parte de los trabajadores necesitan recibir capacitaciones

específicas en lo concerniente a las actividades que desconocen a profundidad

como realizarlas, pero como los proyectos institucionales no se pueden retrasar

deben realizar hasta lo imposible para acoplarse a las necesidades de la

institución.

61

Pregunta 5.- ¿Ha realizado aportes intelectuales para el beneficio de la

organización?

Alternativa Frecuencia Porcentaje

Siempre
18 14%

A Veces
44 35%

Nunca
65 51%

Total 127 100%

Cuadro 9. Aportes Intelectuales

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 9. Aportes Intelectuales

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

Una vez tabulada la pregunta cinco, los trabajadores en un 14% expresa que

siempre realiza aportes intelectuales para el beneficio de la institución, mientras

que el 35% expresa que a veces realiza aportes intelectuales y por último el 51%

expresa que nunca realizan aportes intelectuales.

Interpretación:

La mayor parte de trabajadores afirman que los demás compañeros no realizan

aportes intelectuales ya que no se sienten motivados para realizar algún proyecto,

ya que estas colaboraciones a la institución son otros quienes se hacen acreedores

del mérito, y no se sienten respaldados por sus superiores, aumentando la

insatisfacción laboral en cada colaborador.

62

Pregunta 6.- ¿La empresa realiza evaluaciones periódicas sobre el desempeño

de sus colaboradores?

Alternativa Frecuencia Porcentaje

Siempre 40 32%

A Veces 40 32%

Nunca 47 37%

Total 127 100%

Cuadro 10. Evaluaciones Periódicas

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 10. Evaluaciones Periódicas

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

De las encuestas aplicadas a los trabajadores el 32% manifiesta que la empresa

realiza evaluaciones periódicas sobre su desempeño laboral, mientras que el

31% expresa que las evaluaciones periódicas se las debe realizar de una manera

para objetiva, y por último el 37% expresa que las evaluaciones periódicas son

exclusivamente subjetivas.

Interpretación:

Como se puede evidenciar existen trabajadores conscientes y preocupados por el

estado emocional de sus compañeros y hacen un énfasis especial en exponer que

las evoluciones periódicas en su desempeño laboral están enfocadas

primeramente en lo subjetivo y no meramente en sus funciones laborales.

63

Pregunta 7.- ¿Ud. Considera que ha aumentado la productividad por conocer

los objetivos que demanda su cargo?

Alternativa Frecuencia Porcentaje

Siempre
26 20%

A Veces
60 47%

Nunca
41 32%

Total 127 100%

Cuadro 11. Aumento en la Productividad

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 11. Aumento en la Productividad

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

Del 100% de trabajadores encuestados, el 21% expresa que ha aumentado la

productividad por conocer a cabalidad los objetivos que demanda su cargo,

mientras el 47% expresa que no ha aumentado ya que sus objetivos son pocos

claros y mientras el 32% expresa que no entienden sus objetivos.

Interpretación:

 La mayoría de los trabajadores encuestados indican los objetivos que demandan

su cargo, no se encuentran bien enfocados en sus funciones y esto radica ya que al

momento de revisar el perfil de cargo se obvia muchas potencialidades que

ayudaran al colaborador a cumplir y aumentar la productividad.

64

Pregunta 8.- ¿Considera usted que la utilización de técnicas como trabajar

jugando mejorará su desempeño laboral?

Alternativa Frecuencia Porcentaje

Siempre
30 24%

A Veces
24 19%

Nunca
73 57%

Total 127 100%

Cuadro 12. Trabajar Jugando

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 12. Trabajar Jugando

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

De los resultados obtenidos en las encuestas aplicadas a los trabajadores el 24%

expresa que trabajar jugando mejorara su desempeño laboral, mientras el 19%

expresa que a veces lo podrá hacer y por último el 57% no se podrá trabajar

jugando.

Interpretación:

La mayoría de los trabajadores encuestados expresan que nunca se podrá

trabajar jugando por motivos que la estructura organizacional no brinda los

medios propicios para realizar alguna actividad con lo referente, además las

relaciones interpersonales no se encuentran estrechamente relacionados,

habiendo conflictos en muchos aspectos laborales.

65

Pregunta 9.- ¿La empresa realiza periódicamente actividades de pausas activas?

Alternativa Frecuencia Porcentaje

Siempre
18 14%

A Veces
60 47%

Nunca
49 39%

Total 127 100%

Cuadro 13. Pausas Activas

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 13. Pausas Activas

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

Del 100% de estudiantes encuestados, el 14% expresa que a siempre o a

menudo utilizan las pausas activas, mientras que el 47% manifiestan que a veces

utilizan pausas activas y por último el 39% expresan que nunca utilizan.

Interpretación:

Los trabajadores expresan que las la empresa utiliza pausas activas

exclusivamente para comenzar alguna capacitación y estas capacitaciones las

realizan alrededor de 6 meses, por consiguiente es muy necesario que se

implementaran, ya que el personal debe estar preparado para cumplir con cada

una de sus respectivas funciones.

66

Pregunta 10.- ¿En su empresa o departamento se desarrollan actividades

lúdicas?

Alternativa Frecuencia Porcentaje

Siempre
57 45%

A Veces
41 32%

Nunca
29 23%

Total 127 100%

Cuadro 14. Actividades Lúdicas

Elaborado por: Jurado Golles Benjamín Víctor

Fuente: Encuesta

Gráfico 14. Actividades Lúdicas

Elaborado por: Jurado Golles Benjamín Víctor

Análisis:

Del 100% de estudiantes encuestados, el 45% expresan que siempre realizan

actividades lúdicas, mientras que el 32% de los trabajadores expresan que a

veces lo hacen, y por último el 23% expresan que no realizan actividades

lúdicas.

Interpretación:

La mayoría de los trabajadores encuestados, indican que a veces realizan

actividades lúdicas pero esto se refiere en ir a visitar a otro compañero y

conversar sobre alguna buena noticia que les haya ocurrido, no existe en la

organización un proyecto de esta clase que se pueda cumplir por falta de

compromiso de cada uno de los colaboradores.

67

4.2. Verificación De La Hipótesis

El estadígrafo de significación por excelencia es Chi cuadrado que nos permite

obtener información con la que aceptamos o rechazamos la hipótesis.

4.2.1. Combinación de Frecuencias

Para establecer la correspondencia de las variables se eligió cuatro preguntas de

las encuestas, dos por cada variable de estudio, lo que permitió efectuar el proceso

de combinación.

Pregunta 1. ¿Conoce cuáles son sus funciones laborales?

Pregunta 5. ¿Ha realizado aportes intelectuales para el beneficio de la

organización?

Se eligió esta dos pregunta por cuanto hace referencia a la variable independiente

de estudio ―Análisis de Cargos‖.

Pregunta 8. ¿Considera usted que la utilización de técnicas como trabajar

jugando mejorará su desempeño laboral?

Pregunta 10. ¿En su empresa o departamento se desarrollan actividades lúdicas?

Se eligió estas dos preguntas por cuanto hace referencia a la variable dependiente

de estudio ―Desempeño Laboral‖.

4.2.2. Planteamiento de la Hipótesis

Ho: El Análisis de Cargos NO influye en el Desempeño Laboral de los

Empleados del Área Administrativa de la Empresa Eléctrica Provincial de

Cotopaxi S.A, Cantón Latacunga, Provincia Cotopaxi.

68

H1: El Análisis de Cargos SI influye en el Desempeño Laboral de los Empleados

del Área Administrativa de la Empresa Eléctrica Provincial de Cotopaxi S.A,

Cantón Latacunga, Provincia Cotopaxi.

4.2.3. Selección del nivel de significación

Se utilizará el nivel ∞ = 0,05

4.2.4. Descripción de la Población

Se trabajará con una Población de la totalidad de la Empresa que corresponden a

127 trabajadores de la Empresa Eléctrica Provincial de Cotopaxi S.A. Cantón

Latacunga, Provincia Cotopaxi, a quienes se les aplicó una encuesta sobre la

actividad que contiene tres categorías.

4.2.5. Especificación del Estadístico

De acuerdo a la tabla de contingencia 4 x 3 utilizaremos la fórmula:

 ∑ (O-E)
2

 X
2

= donde:

 E

X
2 =

Chi o Ji cuadrado

∑ = Sumatoria.

O = Frecuencias Observadas.

E = Frecuencias Esperadas

4.2.6. Especificación de las regiones de aceptación y rechazo

Para decidir sobre estas regiones primeramente determinamos los grados de

libertad conociendo que el cuadro está formado por 4 filas y 3 columnas.

gl = (f-1). (c-1)

gl = (4-1). (3-1)

gl = (3). (2)

gl = 6

69

Entonces con 6 gl y un nivel de 0,05 tenemos en la tabla de X
2
 el valor de 12,59

por consiguiente se rechaza la hipótesis nula, y se acepta la hipótesis alterna.

4.3. Recolección de datos y cálculo de los estadísticos

 Frecuencias Observadas

Cuadro 15. Frecuencias Observadas

Elaborado por: Jurado Golles Benjamín Víctor

Preguntas Categorías Subtotal

Siempre A

Veces

Nunc

a

1 ¿Conoce cuáles son sus funciones

laborales?

30 45 52 127

5 ¿Ha realizado aportes intelectuales para

el beneficio de la organización?

18 44 65 127

8 ¿Considera usted que la utilización de

técnicas como trabajar jugando

mejorará su desempeño laboral?

30 24 73 127

13 ¿En su empresa o departamento se

desarrollan actividades lúdicas?

57 41 29 127

Subtotal 135 154 219 508

70

Frecuencias Esperadas

Cuadro 16. Frecuencias Esperadas

Elaborado por: Jurado Golles Benjamín Víctor

Cuadro 17. Calculo del Ji-Cuadrado

O E O-E (O-E)2 (O-

E)2/E

30 33,75 -3,75 14,0625 0,41667

45 38,5 6,5 42,25 1,09740

52 54,75 -2,75 7,5625 0,13813

18 33,75 -15,8 248,063 7,35000

44 38,5 5,5 30,25 0,78571

65 54,75 10,25 105,063 1,91895

30 33,75 -3,75 14,0625 0,41667

24 38,5 -14,5 210,25 5,46104

73 54,75 18,25 333,063 6,08333

57 33,75 23,25 540,563 16,01667

41 38,5 2,5 6,25 0,16234

29 54,75 -25,8 663,063 12,11073

508 508,00 51,9576

Elaborado por: Jurado Golles Benjamín Víctor

Preguntas Categorías Subtot

al Siempre A Veces Nunca

1 ¿Conoce cuáles son sus

funciones laborales?

33,75 38,5 54,75 127

5 ¿Ha realizado aportes

intelectuales para el

beneficio de la

organización?

33,75 38,5 54,75 127

8 ¿Considera usted que la

utilización de técnicas como

trabajar jugando mejorará su

desempeño laboral?

33,75 38,5 54,75 127

13 ¿En su empresa o

departamento se desarrollan

actividades lúdicas?

33,75 38,5 54,75 127

Subtotal 135 154 219 508

71

Cuadro 18. Distribución del Ji-Cuadrado

Grados de

Libertad

0,1 0,05 0,025 0,01 0,005

1 2,71 3,84 5,02 6,63 7,88

2 4,61 5,99 7,38 9,21 10,6

3 6,25 7,81 9,35 11,34 12,84

4 7,76 9,49 11,14 13,28 14,86

5 9,24 11,07 12,83 15,09 16,75

6 10,64 12,59 14,45 16,81 18,55

7 12,02 14,07 16,01 18,48 20,28

8 13,36 15,51 17,53 20,09 21,95

9 14,68 16,92 19,02 21,67 23,59

10 15,99 18,31 20,48 23,21 25,19

Fuente: Serret, (1995). Manual de Estadística Universitaria Inductiva. ESIC. Madrid.

Elaborado por: Jurado Golles Benjamín Víctor

La representación del grafico seria

Gráfico 15. Campana de Gauss

0 2 4 6 8 10 12 14 16 18 20

Elaborado por: Jurado Golles Benjamín Víctor

 X
2
C=51.9576

 Zona de Aceptación HO

 Zona de Rechazo HO

 X
2
t=12,59

72

4.4. Decisión Final

Para 6 grados de libertad a un nivel de 0,05 se obtiene en la tabla 12,59 y como el

valor del ji-cuadrado calculado es 51,9576 se encuentra fuera de la región de

aceptación, entonces se rechaza la hipótesis nula por lo que se acepta la hipótesis

alternativa que dice: El Análisis de Cargos influye en el Desempeño Laboral de

los Empleados del Área Administrativa de la Empresa Eléctrica Provincial de

Cotopaxi S.A, Cantón Latacunga, Provincia Cotopaxi.

73

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

 Las técnicas de análisis de cargos tomadas en consideración para la gestión

de competencias no son las más idóneas o adecuadas ya que se encuentran

desactualizadas por consiguiente esto repercute en el desarrollo o

planificación de los cargos, por ende las competencias de cada cargo se

encontraran afectadas ya que cada perfil de cargo se encuentra mal

estructurado

 Se pudo apreciar que las evaluaciones del desempeño no se las realizan

periódicamente, existe una planificación mal estructurada en el Plan

Operativo Anual, ya que como la empresa está atravesando cambios

administrativos la delegación de funciones no representan ni aseguran el

cumplimiento de los objetivos como debería de ser.

 Ante la tentativa de un sinnúmero de problemas encontrados en la

organización, la empresa no dispone de una propuesta para solucionar los

problemas localizados por el inadecuado análisis de cargos ya que esto

influye en el desempeño laboral de los colaboradores.

74

5.2. Recomendaciones

 Se debe actualizar todas las técnicas encargadas para el análisis de cargos

ya que no se debería subestimar el potencial que estas demandan para

mejorar la situación organizacional, por ende la planificación de cargos es

una técnica de suma importancia ya que en si cada institución no puede

avanzar si el perfil de cargos se encuentra mal estructurado.

 Las evaluaciones del desempeño en si son un punto importante para la

organización ya que no podemos ignorar las deficiencias que demandan los

colaboradores en el cumplimiento de sus actividades, estas deficiencias o

puntos débiles se las debe apalear desde sus raíces y de este modo se podrá

mejorar sus respectivas actividades.

 Elaborar un tarjetero físico y digital que contenga la Descripción de Cargos

basado en perfiles psicológicos para la evaluación de competencias

conductuales y fortalecimiento del desempeño laboral.

75

CAPÍTULO VI

LA PROPUESTA

6.1. Tema

―TARJETERO INTERACTIVO FÍSICO Y DIGITAL QUE CONTENGA LA

DESCRIPCION DE CARGOS BASADO EN PERFILES PSICOLÓGICOS

PARA LA EVALUACIÓN DE COMPETENCIAS CONDUCTUALES Y

FORTALECIMIENTO DEL DESEMPEÑO LABORAL‖

6.2. Datos Informativos

Institución: Empresa Eléctrica Provincial de Cotopaxi S.A

Responsable - Elaboración:

Coordinador:

Parroquia:

Sr. Jurado Golles Benjamín Víctor

Ing. Mg. María Fernanda Vargas Ramos

Leónidas Proaño

Cantón: Latacunga

Provincia: Cotopaxi

Dirección:

Teléfono:

Beneficiados:

Año Lectivo

Sostenimiento:

Marqués de Maenza 5-44 y Quijano Ordóñez

032 812640 - 032 812 650

Área Administrativa

2015 - 2016

Autofinanciado

6.3. Antecedentes De La Propuesta

En la Empresa Eléctrica Provincial de Cotopaxi S.A. se pudo evidenciar que

realmente existen problemas en lo concerniente en las funciones laborales, esto

nos indica que las competencias inherentes al cargo se deben desarrollar con

mucha responsabilidad con lo cual, la idea fundamental de la Empresa es que los

76

trabajadores sepan cómo desenvolverse satisfactoriamente, por consiguiente se

puede evidenciar que al momento de desenvolverse profesionalmente ser analítico

y observadores es la clave para conseguir el éxito.

Cabe desatacar que la lucha es ardua y que el dilema radica en cómo solucionar

los problemas encontrados, ya que las capacitaciones periódicas no cubren a

profundidad todo lo concerniente a las limitaciones encontradas en la vida laboral,

por consiguiente los aportes intelectuales de cada colaborador ha ido reduciéndose

considerablemente, ya que no sienten que tienen el apoyo por sus superiores.

Las evaluaciones periódicas no son lo fuerte de la empresa, hacen caso omiso a

varias etapas o puntos importantes para fortalecer la objetividad, sin embargo el

conocimiento de los objetivos institucionales no representan ni aseguran el

cumplimiento a cabalidad de los proyectos ni aseguran la estabilidad en el puesto.

Los colaboradores se encuentran desmotivados, en una lucha constante con la

obligatoriedad de ir a trabajar por que las necesidades lo exigen, debiéndose

cambiar dicha situación, esta circunstancia en la cual se exige un comportamiento

idóneo, apto, elocuente y es aquí en donde el trabajador se siente prisionero del

sector público.

Dirigiéndonos en este mismo punto de vista, las técnicas utilizadas para fortalecer

el desempeño se encuentran desactualizadas, los años siguen pasando y nadie hace

nada, a nadie le interesa mejorar su estabilidad emocional en la empresa, pero

como se lo indicaba anteriormente somos esclavos de la necesidad y prisioneros

de la felicidad.

77

6.4. Justificación

La propuesta es de interés porque ayudara a todos los trabajadores del área

administrativa a realizar su trabajo con responsabilidad y sobretodo sabrán

exactamente cuáles son sus funciones, como lo deberán hacer y cuál es el grado de

objetividad en la cual serán evaluados.

Es de importancia teórica práctica porque causara en todo colaborador un

alivio, tendrán a su disposición la clave para el éxito, sabrán como deberán

alcanzar los objetivos de su cargo, evitando de esta manera la irresponsabilidad de

los altos mandos por no establecer de una manera correcta la planificación de las

actividades.

Los beneficiarios lo encontraran novedoso son todos los colaboradores del área

administrativa, los cuales sentirán un gran alivio, no serán expuestos a sobre

cargar laboral, y por ende, las actividades a realizar estarán enfocadas y

estructuradas conforme a su experiencia y formación profesional.

La presente propuesta es de utilidad teórica ya que al realizar un perfil

psicológico junto con el perfil de cargo y con la ayuda de baterías psicológicas

tecnificas será de gran ayuda a los trabajadores del área de Talento Humano,

quienes tendrán en sus manos un vasto campo de herramientas para seleccionar al

candidato más idóneo. Esta propuesta ayudara y guiara no solamente a un grupo

de trabajadores sino a todos los colaboradores del área administrativa,

Es de utilidad práctica guiando a los miembros de la comunidad serán quienes

juzguen y se evalúen diariamente, quienes hagan un estudio concienzudo todas las

mañanas guiándose en su perfil y sepan si realmente esta propuesta les está

ayudando a cumplir todas sus expectativas laborales, sin embargo, el simple hecho

de que van a ser evaluados de manera objetiva, esto les ayudara en todo momento

a fortalecer su inteligencia emocional y encontrarse motivamos en todo momento.

78

Es factible pudiéndose englobar en el ámbito de superación profesional, la lucha

es ardua pero con esfuerzo y motivación todo es posible, las circunstancias pueden

cambiar pero el método o modelo a seguir es el mismo, y quienes sepan cómo

guiarse tendrán más éxito que las personas que quieran hacer caso omiso.

6.5. Objetivos

6.5.1. Objetivo General

Elaborar un tarjetero interactivo físico y digital que contenga la descripción de

cargos basado en los perfiles psicológicos para la evaluación de competencias

conductuales y fortalecimiento del desempeño laboral.

6.5.2. Objetivos Específicos

 Socializar los resultados de la investigación, teniendo como finalidad la

elaboración de un tarjetero interactivo que contenga la descripción de

cargos.

 Planificar los perfiles psicológicos enfatizando el tarjetero interactivo y las

competencias laborales para la descripción de cargos y fortalecimiento del

desempeño laboral.

 Ejecutar los perfiles psicológicos para la evaluación de competencias

conductuales

79

6.6. Factibilidad

6.6.1. Factibilidad Operacional

La Empresa Eléctrica Provincial de Cotopaxi gracias a sus colaboradores tanto del

mando superior como el inferior, han colaborado de manera rotunda,

evidenciando que son profesionales en todas sus características, por lo cual al

momento de implementar esta propuesta, se solucionaran muchos problemas

encontrados en las actividades laborales.

Gracias a la información obtenida por las encuestas se ha recabado todos los

pormenores que causan malestar en los colaboradores de la empresa, y también se

pudo conversar de manera informal también recabando dudas e inconvenientes.

Esta propuesta que será ejecutada a su debido tiempo marcara una gran diferencia

en el antes y después de cada colaborador, cada uno será participe de un gran

cambio, en el cual el principal protagonista será cada uno junto con la

participación de los demás colaboradores.

6.6.2. Factibilidad Técnica

Esta propuesta está sustentada en la colaboración de cada trabajador de todas las

áreas de la empresa, pero de manera principal se necesitara de la ayuda del

Psicólogo Organizacional quien tiene más conocimiento al momento de evaluar el

desempeño.

El personal administrativo nunca será o se sentirá abandonado ya que en cada

circunstancia tendrá a la mano varias herramientas para su autoayuda, como

referencias bibliográficas, material técnico.

80

6.6.3. Factibilidad Financiera

Cuadro 19: Gastos para la elaboración del tarjetero interactivo físico y digital que

contenga la descripción de cargos basado en perfiles psicológicos para la

evaluación de competencias conductuales y fortalecimiento del desempeño

laboral.

q DETALLE DEL

GASTO

CANT COSTO VALOR

TOTAL

POSEE

ACT.

SI NO

INFRAESTRUCTURA FÍSICA

1 Tarjetero 1 $50,00 $ 50,00 

2 Adecuaciones 1 $ 20,00 $ 20,00 

HARDWARE

3 Laptop Toshiba 1 $1.125,00 $1.125,00 

4
Proyector de Datos

MARCA Sony
1 $415,00 $ 415,00 

5 Impresora Cannon 1 $ 80,00 $ 80,00 

6 Pantalla de Proyección 1 $ 45,00 $ 45,00 

SOFTWARE

7
Licencia de SO Windows

10
1 $ 215,00 $ 215,00 

8 Licencia de Office 2010 1 $ 450,00 $ 450,00 

9 Test Psicométricos 1 $ 200,00 $ 200,00 

TALENTO HUMANO

10 Gastos en Asesoría y

capacitación
1 $ 300,00 $ 300,00 

GASTOS FIJOS

11 Energía Eléctrica Mensual 1 $ 55,00 $ 55,00 

MATERIAL DE OFICINA

12 Resma de hojas A4 5 $ 45,00 $ 45,00 

13 Tinta Cannon 4 $ 25,00 $ 25,00 

TOTAL ESTIMADO DE COSTOS: $ 3.025,00

Cuadro 19. Calculo del Presupuesto

Elaborado por: Jurado Golles Benjamín Víctor

81

El financiamiento originado durante la elaboración de la presente propuesta en la

Empresa Eléctrica Provincial de Cotopaxi S.A. cuenta con el Hardware y licencias

de Software, El Talento Humano, es indispensable para el funcionamiento y

(poner propuesta) El investigador deberá invertir la suma de $ 760,00 que incluye

la pantalla de proyección y los gastos para las asesorías y capacitaciones..

Fundamentación Científica – Técnica

6.4. Fundamentación Científica

6.4.1. Tarjetero

Un tarjetero simplemente se lo puede describir como un objeto en que cual se

pueden almacenar tarjetas de cualquier material ya sean de cartón, plástico o

papel, por consiguiente su utilidad es muy práctica ya que nos ayuda a ubicar

cierta información de manera específica.

Las ventajas que posee el tarjetero es que a la hora de encontrar alguna

información específica, el tarjetero nos permite almacenarla de manera ordenada

bajo ciertos criterios que solamente la persona encargada pueda comprender.

Las desventajas que se pueden a preciar son por el material a utilizar se puede

destruir o ensuciar fácilmente. El tarjetero se ha utilizado desde la era

contemporánea en la cual ha sido de suma importancia para almacenar ciertos

documentos con información muy importante

6.4.2. Perfil Psicológico

Hoy en la actualidad enfocándonos en el competitivo mundo laboral, en la cual las

grandes organizaciones deben hacer un hincapié y asegurarse de que el nuevo

candidato que sea contratado sea el más idóneo. Para llevar a cabo dicha acción

los requisitos que las empresas establecen han sido muy arduos he ido en

82

aumento, no podemos hacer caso omiso al más importante que es el examen

psicológico también llamando perfil psicológico del candidato para el cargo

establecido.

Al perfil psicológico desde sus orígenes se lo puede considerar como al conjunto

de rasgos y características que cada uno de los candidatos debe tener para que

sean contratados y por consiguiente puedan desempeñar con responsabilidad bien

su cargo. Se debe aclarar que para construir un perfil psicológico se debe partir del

perfil del cargo.

Cada empresa tiene ya establecido cuales son las características que debe poseer

cada nuevo integrante de la organización para lo cual, no toman en consideración

simplemente los niveles académicos o sino también se enfocan en el tipo de

personalidad o la especialización, el carácter, y el nivel intelectual.

Entonces si la empresa necesita cubrir un puesto laboral, el cargo tiene definido

cuales son las características que debe poseer el candidato y es exactamente es

este punto en donde entra en juego el examen psicológico que es de suma

importancia conocer que solamente el profesional capacitado lo debe realizar.

Hoy en la actualidad existen personas que no están preparadas para exponer un

perfil psicológico pero lo hacen, vemos que personas que no son Psicólogos

ocupan el cargo de ellos y manejan instrumentos psicológicos sin conocer o hacen

caso omiso a las consecuencias que pueden desencadenar, sin ir muy lejos un

ejemplo podría ser que existe un candidato muy idóneo, pero si los exámenes

psicológicos son mal aplicados, será apartado de forma drástica un candidato

potencial.

Una vez evaluado al candidato tendremos en nuestras manos el informe

psicológico en la cual contiene varios factores intelectuales, emocionales,

personalidad, aprendizaje, actitud, aptitud, etc. Con todo esta información

83

obtenida llega el momento más importante en la cual se compara el perfil

psicológico del candidato con los requerimientos establecidos en el perfil del

cargo, si cumple con los requerimientos el candidato se lo considera idóneo y si

no cumple se lo considera no apta, también existen comparaciones que el

candidato cumplió los requerimientos a medias. Se puede exponer de antemano en

que si el candidato no salió bien en los exámenes esto no quiere decir que presenta

serios problemas psicológicos sino que simplemente el candidato puede ser un

trabajador potencial para otra empresa.

Desde los tiempos antiguos en la época Romana se escogía a los gladiadores por

sus diversas características en el combate, como su contextura física, emocional,

inteligencia y estos rasgos se los puede considerar como un perfil psicológico,

hasta hoy en la actualidad en toda empresa para seleccionar algún candidato se

utiliza el perfil psicológico.

6.4.3. Enfoque de los Rasgos dentro de la Empresa

Realizando un sondeo a nivel organizacional en los diversos estudios realizados

sobre como es el proceso para evaluar a las personas que son candidatas para

ocupar el puesto se toma en consideración el mismo proceso con ciertas variantes.

 Se procede a evaluar a todos los candidatos que ocupen en puesto de

trabajo, independientemente de que sean candidatos internos o externos

para deducir de entre ellos cual es el mejor

 El comité evalúa el rendimiento de los trabajadores, y con estos resultados

toman decisiones en base a los salarios o promociones.

 Se procede a evaluar el potencial de los colaboradores, con la finalidad de

tomar decisiones sobre cuál será su futuro dentro de la organización

84

 Y por último se procede a evaluar sus acciones formativas con la finalidad

de conocer la eficacia que conlleva sus responsabilidades.

Dentro de cada uno de estos puntos el personal encargado opta por evaluar con la

misma técnica e instrumentos aunque en ciertas ocasiones se utilicen diferentes

herramientas todas se utilizan con la finalidad de obtener rasgos psicológicos, por

consiguiente cuando la empresa se enfoca en evaluar a los candidatos se está

hablando de conseguir cuales son los rasgos que sobresalen en cada uno como su

personalidad, en nivel de inteligencia o actitudes.

Desde los orígenes se ha ido utilizando la Psicotecnia en la cual todos sus estudios

se centran en la evaluación de rasgos con la cual se desarrolla un listado de

aptitudes con sus factores de personalidad que permitan diferenciar a las personas

entre sí, y por su estructura se busca realizar predicciones sobre el desempeño

laboral. Entonces se llega a la conclusión de que para realizar una evaluación de

rasgos se debe realizar lo siguiente:

 Lo primero que se debe realiza en analizar el puesto,

 Seguidamente de elaborar el perfil del cargo junto con el perfil

psicológico.

 Se debe realizar una clasificación para evaluar el desempeño junto con la

eficacia, eficiencia, la seguridad en las funciones y todas las actividades

incluidas

 Por último se debe emplear las pruebas más adecuadas para realizar la

evaluación correcta dependiendo del cargo a ocupar.

El siguiente punto a tomar en consideración es elegir los test o cuestionarios más

adecuados dependiendo de las características que se necesite explorar en los

candidatos, cabe destacar que en el apartado anterior ya se dejó indicado cuales

son los rasgos que se necesitan evaluar y estos se encuentran en el perfil del cargo,

85

por consiguiente todas estas premisas son la base para realizar un correcto análisis

de cargo.

La siguiente etapa consiste en aplica el test psicométrico, esta etapa es la más

importante ya que se debe respetar las instrucciones que demanda cada test

psicométrico con los tiempos, toda esta información se encuentra en la misma

guía o manual de cada test, este punto se encuentra cronometrado y se lo hace

conocer al candidato para que sepa que días debe acercarse a la institución para

seguir con el proceso de selección.

Todo el proceso se encuentra correctamente planificado nada es pasado por alto,

desde la guía o manual con las recomendaciones dirigidas para el psicólogo

organizacional en la cual se encuentran las etapas del proceso junto con los

manuales que debe estudiar para aplicar el test, ya que si no estudia o explica de

una manera inadecuada las instrucciones para realizar el test los resultados

podrían aparecer sesgados y todo el proceso se iría para la borda, aportando

información inoportuna y esto conllevaría a que un candidato no apto sea ubicado

en un puesto importante.

El siguiente paso consiste en corregir los Test psicométricos, ya que estas

instrucciones se encuentran incluidas dentro del manual.

En el siguiente punto se transforma las puntuaciones obtenidas en puntuaciones

normales en la cual interpretamos a un lenguaje más claro representado por los

rasgos dependiendo del test utilizado.

6.4.4. Competencia

Desde el punto de vista organizacional la competencia se la puede definir como

una evocación de competente, de conocimiento, en la cual es la aglomeración de

aptitudes, destrezas y conocimientos, sin embargo desde la perspectiva laboral se

enfoca en conocer cuáles son las predicciones de dicho candidato ante las

86

exigencias de la organización, se tiene que considerar también que el ser humano

es un ente provisto de un tumulto de rasgos psicológicos los cuales no se los

puede apreciar simplemente o tomándolo como algo de menos importancia.

Hoy en día podemos tomar como ejemplo en los medios de información como las

redes sociales o revistas tales como los periódicos las denominadas publicaciones

de empleo en la cual se explican los requerimientos laborales y haciendo énfasis

en las competencias que necesita tener el candidato. Partiendo de un estudio

realizado se puede constatar que realmente las competencias se las puede analizar

con el transcurso del tiempo, pero esto sería una gran inversión en conocer si el

candidato tiene la competencia de liderazgo, o de iniciativa, mucho tiempo

después la empresa se da cuenta de que el candidato no cumple con los

requerimientos pero se tiene que realizar un análisis profundo en que está fallando

el proceso de selección. Las etapas más críticas al momento serían las siguientes.

 El perfil del Cargo se encuentra mal estructurado: No tiene relación con

los requerimientos intelectuales, académicos y psicológicos que el

candidato debe tener.

 El proceso de selección lo realiza una persona que por sus estudios o

niveles académicos no son los adecuados.

 Existe una incorrecta explicación en el procedimiento para aplicar los test

psicométricos.

 El Psicólogo Organizacional no se preparó para todo el proceso.

 La empresa no cuenta con los medios suficientes para llevar a cabo el

proceso de selección.

El análisis de las competencias dentro de la organización no se refiere a que

simplemente se analiza o evalúa los conocimientos del candidato con respecto al

cargo, más bien hace énfasis en no apartar los rasgos psicológicos y trata de

87

contrarrestar todo ese tiempo perdido para poder recién darse cuenta de que el

candidato ya contratado no tiene desarrollado ciertas competencias, por lo tanto

las evaluaciones psicológicas nunca se podrán deslindar del proceso de selección

de personar ya que el ser humano está conformado en su totalidad por rasgos y

caracteres psicológicos.

Se tiene que tomar en cuenta que al momento de comparar los test psicométricos

con el perfil de cargo, los resultados no nos indican de que si esa persona es muy

extrovertida, los resultados nos indican con qué facilidad esa persona puede ser

extrovertida, esto nos indica de que si la persona tiene la capacidad de actuar de

manera extrovertida o todo lo contrario por su naturaleza ser introvertida.

6.4.5. Competencias Conductuales

En resumen se puede exponer de que las competencias reflejan exactamente cuál

es el comportamiento del candidato, cuál es su comportamiento con la sociedad y

dentro de la empresa, si reluce a cabalidad los rasgos psicológicos expuestos en el

informe final, antes se analizaba si la persona podría ser extrovertida, sin embargo

estos resultados se los modifica y lo que realmente busca la empresa es saber si

esa persona extrovertida es lo que necesita la empresa, si esa nueva adquisición

cambiara la cultura empresarial y transformara el cargo al cual aplicó y esto se lo

demuestra mediante sus comportamientos, con estos cambios en donde se utiliza

un enfoque de competencias se podrá evidenciar si el candidato realmente

aportara importantes cambios.

A partir de estas premisas podemos analizar que la base para una excelente

selección de personal se encuentra en el perfil de cargos en la cual se debe

reestructurar tomando en consideración las competencias basadas en las

características psicológicas de cada persona que se encuentra en lo más profundo

de los comportamientos, los cuales son los siguientes:

88

 Motivos: Se las puede considerar como todas aquellas necesidades que se

presentan o las diversas formas de pensar que impulsan o dirigen a la

persona moldeando su conducta.

 Rasgos de Personalidad: Se la considera como la predisposición a

comportarse o la manera en reaccionar ante un estímulo diferente.

 Actitudes y Valores: Enfocándose en la persona se distingue su manera de

pensar y valorar todo lo que realiza o lo que está interesada por culminar.

 Conocimientos: Hace énfasis a lo concerniente en los conocimientos

técnicos como estudios académicos y también en lo concerniente a las

relaciones interpersonales.

 Aptitudes y habilidades: Se la considera como la capacidad que tiene cada

individuo para realizar alguna determinada actividad.

Podemos llegar a la conclusión de que para evaluar las competencias no se las

puede evaluar a través de test o pruebas sino a partir de comportamientos

observables, pero los test son de gran ayuda ya que aportan un sinnúmero de

rasgos psicológicos para poder seleccionar al candidato más apto, de esta manera

se descarta patologías.

6.4.6. Descriptivos de Trabajo

Para seguir desarrollando la propuesta se toma como base la el perfil del cargo

modificado con la correspondiente descripción del trabajo, esta información es de

suma importancia para reestructurar los perfiles de cargos tradicionales,

exterminando dichas técnicas exhaustivas y rígidas renovando el sistema antiguo.

89

6.5. Modelo Operativo

Modelo Operativo

Fases

Socializar Objetivos Actividades Recursos Tiempo Responsables Resultados

SOCIALIZACIÓN Socializar con los

colaboradores de la

―Empresa Eléctrica

Provincial de

Cotopaxi‖ sobre la

necesidad de

implementar un

tarjetero físico y

digital

Socialización los

beneficios que

conllevan realizar el

tarjetero con la

finalidad de

fortalecer el

desempeño laboral.

Humanos

Materiales

Institucionales

Dos semanas Investigadora,

Autoridades

Administrativas y

Directivos

Trabajadores que

desempeñan sus

funciones y

responsabilidades

con eficiencia y

eficacia.

PLANIFICACIÓN Con la ayuda de los

perfiles de cargos y

test psicométricos se

podrá desarrollar un

excelente tarjetero

Presentación de

cómo sería la manera

idónea para crear los

perfiles psicológicos

Humanos

Materiales

Institucionales

Una semana Colaboradores del

Área Administrativa,

en especial los

Psicólogos

Organizacionales.

Colaboradores del

Área Administrativa

informados.

EJECUCIÓN Ejecutar en la

institución el manejo

oportuno y correcto

del tarjetero

Aplicación de los

perfiles psicológicos

en base a las

competencias

conductuales.

Humanos

Materiales

Institucionales

Durante el periodo

2015 -2016

Psicólogo

Organizacional

Psicólogos

Organizacionales

preparados para

evaluar y mejorar

EVALUACIÓN Analizar la

aplicación del

tarjetero interactivo

Actualización

permanente.

En la utilización de

las herramientas a

utilizar,

Talento Humano

Psicólogo

Organizacional

Materiales

Institucionales

Durante el período

2015 -2016

Psicólogo

Organizacional

Los colaboradores

desempeñaran sus

funciones con

responsabilidad.

Cuadro 20. Modelo Operativo

Fuente: Datos de investigación.

Elaborado por: Jurado Golles Benjamín Víctor

90

6.6. Administración de la propuesta

Cuadro N. 21. Administración de la propuesta

INSTITUCIÓN RESPONSABLES ACTIVIDADES PRESUPUESTO FINANCIAMIENTO

 Investigador.

Autoridades.

Funcionarios.

Socialización los beneficios que

conllevan realizar el tarjetero con la

finalidad de fortalecer el desempeño

laboral.

30$

Investigador: Jurado

Golles Benjamín Víctor

Empresa

Eléctrica

Provincial de

Cotopaxi S.A

Investigador.

Autoridades.

Funcionarios.

Presentación de cómo sería la manera

idónea para crear los perfiles

psicológicos

10$

Investigador: Jurado

Golles Benjamín Víctor

 Investigador.

Autoridades.

Funcionarios.

Aplicación de los perfiles psicológicos

en base a las competencias conductuales.

50$

Investigador: Jurado

Golles Benjamín Víctor

 Elaborado por: Jurado Golles Benjamín Víctor.

91

6.7. Plan de monitoreo y evaluación de la propuesta (Previsión de la

evaluación)

El monitoreo y la respectiva evaluación para poder determinar la eficiencia del

tarjetero interactivo se lo realizara de manera periódica ya que la evaluación del

desempeño se lo debe realizar mínimamente cada seis meses y también

dependiendo de las necesidades de la organización.

6.7.1. Previsión de la evaluación de la propuesta

PREGUNTAS

BÁSICAS

EXPLICACIÓN

¿Quiénes solicitan

evaluar?

Tomando en consideración que para una adecuada

gestión empresarial se requiere que el manejo de las

diferentes técnicas de selección de personal de la

presente propuesta organización es solicitada por las

Autoridades institucionales y el investigador

¿Por qué evaluar? Porque es importante medir el desempeño laboral

mediante la utilización de las diversas técnicas

contribuyendo de esta manera para el cumplimiento de

los objetivos institucionales

¿Para qué evaluar? Para conocer el impacto de la propuesta como ayudara a

los colaboradores en su desarrollo personal y profesional

¿Con qué criterios?

Los criterios de evaluación se realizaran mediante la

validez, confiabilidad y utilidad de las normas

establecidas por la gestión organizacional

¿Indicadores?

Cumplimiento de los objetivos en los cuales los trabajadores que

desempeñan sus funciones y responsabilidades con eficiencia y

eficacia se desenvuelvan correctamente

¿Quién evalúa? La evaluación es realizada por:

Las autoridades institucionales

Los funcionarios

92

El investigador

¿Cuándo evaluar?

Evaluar durante los procesos:

Intelectual.

Comportamental.

Actitudinal.

¿Cómo evaluar?

La evaluación será utilizada como un instrumento de

control conductual que siga los parámetros establecidos,

permitiendo que las autoridades y funcionarios

encargados apliquen las normas establecidas en el

tarjetero para mejorar el desempeño laboral de los

trabajadores del área administrativa.

Fuentes de

información

 Rivas, J. I. (1996). Motivos y motivación en la

empresa. Madrid: Díaz de Santos S.A.

 Ríos, M. F. (1995). Análisis y Descripción de

Puestos de Trabajo. España: Díaz de Santos S.A

 Alles, M. A. (2012). Dirección Estratégica de

Recursos Humanos. gestión por competencias.

Montevideo: Granica S.A.

¿Con que evaluar?

Se Evalúa:

Mediante la gestión organizacional que incluye las

herramientas para: evaluar el desempeño laboral,

controlar, dirigir, planificar y evaluar cada una de las

necesidades de los departamentos.

Fortalecer las relaciones interpersonales con cada uno de

los departamentos, logrando que las descripciones de

93

cargos sean las que estén relacionadas con las

competencias de cada colaborador.

Cuadro 21. Plan de Monitoreo

Fuente: Datos de investigación.

Elaborado por: Jurado Golles Benjamín Víctor

94

TARJETERO INTERACTIVO

 Autor: Benjamín Jurado

95

Metodología

Propuesta

Guía de la Implementación del Tarjetero

7.1. Presentación

La Empresa Eléctrica Provincial Cotopaxi acorde con su objeto social, tiene como

finalidad la prestación del servicio público de electricidad en su área de concesión,

mediante la generación, distribución y comercialización de energía eléctrica;

enmarcada en este contexto su fin es brindar el suministro de energía eléctrica a

sus clientes con parámetros de calidad, ofreciendo un servicio continuo y

confiable, convirtiéndose en una empresa innovadora que impulsa el desarrollo

socio-económico de la Provincia de Cotopaxi.

Su labor institucional estará dentro del accionar del Plan Estratégico, el cual

definirá sus objetivos y metas con el fin de entregar un servicio bajo parámetros

de calidad a todos sus clientes.

El presente documento se construyó con todos los requerimientos de planificación

y política pública dispuestos por el Ministerio de Electricidad y Energía

Renovable, en el cual se presenta la formulación de Misión, Visión, Políticas,

Estrategias, Objetivos Estratégicos Institucionales, Metas, Indicadores, Programas

y Proyectos, en correcta alineación a los Objetivos y Políticas del Plan Nacional

del Buen Vivir 2013-2017 y a la Agenda de los Sectores Estratégicos, a fin de

garantizar a la sociedad ecuatoriana, la seguridad, calidad, confiabilidad y la plena

cobertura del servicio de energía eléctrica.

Para la elaboración del documento se conformó un grupo de estrategas de 50

funcionarios, empleados y trabajadores de todos los niveles quienes en sendas

96

discusiones de trabajo aportaron con sus valiosos criterios, experiencias,

conocimiento y observaciones para amalgamar el direccionamiento estratégico de

la empresa. Estas reuniones permitieron que los mandos funcionales y operativos

estén comprometidos con los objetivos de la organización y puedan tener muy en

claro hacia dónde se dirige la empresa, es decir participar del Direccionamiento

Estratégico de la misma.

7.2. Introducción

El presente tarjetero interactivo tiene la finalidad de simplificar todo el proceso

concerniente desde el análisis de cargos hasta la evaluación de desempeño por

competencias conductuales, por consiguiente el manejo de este tarjetero es de

exclusividad del Psicólogo Organizacional de la Institución.

El Tarjetero interactivo posee la descripción de los cargos de la organización

ordenados jerárquicamente, en la cual estos se basan en el estudio de los perfiles

psicológicos por ende, para obtener el perfil se debe utilizar un compendio de test

psicométricos organizacionales.

La evaluación de competencias conductuales, no se debe de tomar muy a la ligera

ya que son las conductas que se deberá tomar muy en cuenta ya que los

comportamientos indebidos dentro de la organización repercuten contra los demás

colaboradores y por consiguiente altera el cumplimiento de los objetivos

organizacionales.

El desempeño organizacional se lo debe fortalecer, y esto se lo consigue uniendo

más a las personas, a encontrar un punto de equilibrio para afianzar sus metas y

mejorar las condiciones psicológicas laborales

97

De conformidad a lo establecido en la LEY ORGANICA DE SERVIDORES

PUBLICOS (LOSEP) dictamina lo siguiente:

―Que, el artículo 227 de la Constitución de la República del Ecuador

dispone que la administración pública constituye un servicio a la

colectividad que se rige por los principios de eficacia, eficiencia, calidad,

jerarquía, desconcentración, descentralización, coordinación, participación,

planificación, transparencia y evaluación‖

Art. 56.- Del control.- El control y seguimiento de las comisiones de

servicio con o sin remuneración serán de responsabilidad de las UATH de la

institución que concede la comisión y aquella en la cual se desarrollan; la

evaluación del desempeño de la o el servidor comisionado será realizada por

el jefe inmediato y aprobada por la máxima autoridad o su delegado de la

entidad en la cual presta sus servicios, la que informará de los resultados de

la evaluación del desempeño a la máxima autoridad de la institución a la

cual pertenece la o el servidor conforme la norma de evaluación y

desempeño emitida por el Ministerio de Relaciones Laborales, para los fines

pertinentes.

Es el propósito de la Dirección de la UATH conjunto con el departamento de

Gestión de Talento Humano de la Empresa Eléctrica Provincial de Cotopaxi S.A.

brindar en toda su medida el apoyo correspondiente para el personal encargado de

las evaluaciones tanto a evaluadores y evaluados en todos los departamentos

encargados de tal compromiso razón por la cual se ha diseñado la guía en mención

en la cual se presentaran los lineamientos básicos para la correspondiente

Evaluación del Desempeño Laboral.

7.3. Principios Corporativos

7.3.1. Misión Organizacional

La Empresa Eléctrica Provincial Cotopaxi S.A., asume una misión que propone

un accionar responsable con la sociedad y el ambiente, resume la razón de ser de

la empresa de acuerdo a, estándares, normas, para asegurar así la integridad,

imparcialidad y confiabilidad del rol de la empresa.

98

7.3.2. Visión Organizacional

La visión de la Empresa Eléctrica Provincial Cotopaxi S.A. garantiza un

desarrollo sostenible, forjando así su posicionamiento como referente de gestión

del servicio público de electricidad, asociados a cada eje estratégico del Plan

Nacional de Buen Vivir y por ende al Ministerio de Electricidad y Energía

Renovable.

7.3.3. Valores Organizacionales

El trabajo ha sido un elemento clave en el desarrollo del ser humano, porque ha

requerido organización, planificación y esfuerzo. En la actualidad, trabajar y

producir de manera coordinada con otros es una necesidad crucial. De ahí el

surgimiento de la organización laboral.

Así como la vida social se enmarca en patrones culturales que permiten el

desarrollo de las personas, la Empresa Eléctrica Provincial Cotopaxi S.A., cuenta

con su cultura, esta facilita la integración y el crecimiento de sus miembros. Su

grado de solidez demuestra el grado de solidez de la organización.

Los valores también inspiran la razón de ser de la empresa. Los valores son

explícitos desde su inicio. Así se comunica de mejor manera cuál es el sistema de

valores de la empresa. Lo que a su vez permite que existan criterios unificados

que compacten y fortalezcan los intereses de todos.

La compatibilidad de los valores personales con los valores organizacionales

conlleva a una alta satisfacción personal con el trabajo. Los objetivos de la

organización y los de sus miembros cobran mayor significado e importancia, de

esta manera los valores organizacionales de la empresa se establecen de la

siguiente manera:

99

7.4. Principios Institucionales

Nuestros principios son el soporte de la visión, la misión y los objetivos

estratégicos, se manifiestan y se hacen realidad en nuestra cultura, nuestra forma

de ser, pensar y conducirnos.

 Equidad: Basado en el trato por "igual" de todos los individuos y con los

mismos derechos, así mismo en las decisiones que se toman sobre ellos y

en las oportunidades que se les brinde.

 Transparencia: Una organización transparente es aquella que hace

pública su información

 Solidaridad: Identificarse, interesarse y comprender los problemas o

modos de pensar y sentir de los demás.

 Justicia: El principio de Justicia exige una distribución justa de los

recursos en la procura del bien.

 Ética: Dentro de una organización son los principios directivos que

orientan a las personas en cuanto a la concepción de la vida, el hombre, los

juicios, los hechos, y la moral.

 Identidad: La identidad es la conciencia que una persona tiene respecto a

ella misma y que la convierte en alguien distinta a los demás

7.5. Políticas Institucionales

 Brindar un servicio eléctrico de calidad y encaminado al buen vivir

 Generar energía eléctrica y distribuirla de manera eficiente en la Provincia

de Cotopaxi y su área de concesión, procurando la continuidad y calidad

del servicio, así como la optimización de los recursos disponibles,

sustentados en una gestión orientada al buen vivir.

100

 Modernizar y tecnificar mermando el impacto ambiental.

 Minimizar el impacto ambiental modernizando los equipos tecnológicos

para entregar una energía limpia a través de la implementación de sistemas

eficaces, oportunos y óptimos que mejoren la generación, transmisión,

distribución y comercialización de la misma. 22 Plan Estratégico ELEPCO

S.A. 2014-2017

 Generar una mejor imagen institucional

 Generar una mejor imagen a través de resultados, los cuales permitan

crecer como institución, manteniendo prácticas orientadas al servicio.

 Brindar un mejor servicio al cliente

 Reacondicionamiento del área de atención al público, se dará más

facilidades a nuestros clientes tanto internos como externos, efectuándose

la readecuación de oficinas y áreas indispensables para el mejor

funcionamiento y comunicación entre las mismas.

 Priorizar la obtención de recursos

 Gestionar la obtención de los recursos financieros y materiales

oportunamente y de acuerdo con lo establecido en el plan anual de

contrataciones, de conformidad con leyes, reglamentos y estatutos

vigentes.

 Potenciar el Talento Humano

 Atender el desarrollo del talento humano mejorando el nivel de

capacitación y su optimización.

 Fortalecer una cultura de planificación y evaluación

 Fortalecer los sistemas de planificación estratégica y de evaluación de

desempeño para aprovechar al máximo los recursos empresariales y

mejorar la toma de decisiones.

 Información oportuna a la ciudadanía

 Mantener permanentemente informada a la ciudadanía sobre cualquier

novedad que se presente en la prestación del servicio; a través de los

medios de comunicación, especialmente, en lo referente a las suspensiones

101

programadas y a la emisión de planillas, con el fin de que en forma

oportuna acudan a cancelarlas

7.6. Objetivos

7.6.1. Objetivo General

 Determinar la importancia del tarjetero interactivo dentro de la

organización

7.6.2. Objetivos Específicos

 Dar a conocer los beneficios que conlleva establecer una descripción de

cargos basado en perfiles psicológicos

 Analizar la evaluación de competencias conductuales con la finalidad de

fomentar el trabajo en equipo y aumentar la productividad

 Fortalecer el desempeño laboral concientizando la utilidad que conlleva

elegir a un candidato mediante un sistema actualizado.

7.7. Marco Legal

 Constitución de la República del Ecuador 2008

 Artículo 38 (2008), Capítulo III, Sección Primera del Título II Derechos

 Ley Orgánica de Servidores Públicos (LOSEP)

 Artículo 113, (LOSCAA) 22 de Enero 2015

Estas normas disponen, entre otros aspectos:

a) Protección especial contra cualquier tipo de explotación laboral o

económica. El

Estado ejecutará políticas destinadas a fomentar la participación y el

trabajo de las personas adultas mayores en entidades públicas y privadas

para que contribuyan con su experiencia, y desarrollará programas de

capacitación laboral, en función de su vocación y sus aspiraciones.

102

b) Art. 113.- Del sistema de verificación, inspección, supervisión y

evaluación de la gestión administrativa.- El Ministerio de Relaciones

Laborales ejecutará actividades de monitoreo, control y evaluación de

la gestión de las Unidades de Administración del Talento Humano del

Sector Público, considerando los siguientes aspectos:

c) Para la Administración Central e Institucional de la Función Ejecutiva,

se realizarán inspecciones, verificaciones, supervisiones, evaluaciones y

control, de la gestión administrativa dentro del ámbito de su

competencia, a las Unidades de Administración del Talento Humano,

relacionadas con la aplicación de las disposiciones establecidas en la

LOSEP, este Reglamento General, las regulaciones y la normativa

emitida por el Ministerio de Relaciones Laborales;

d) En las Empresas Públicas, el Ministerio de Relaciones Laborales, a

través de personas naturales o jurídicas externas especializadas realizará

el control posterior (ex post) de la administración del talento humano y

remuneraciones conforme a las normas y principios previstos en la Ley

Orgánica de Empresas Públicas, la LOSEP y las demás normas que

regulan la administración pública; y,

e) Para las demás instituciones, entidades, organismos y personas jurídicas

determinadas en el ámbito de la LOSEP podrá realizar estudios e

informes derivados de la información que se proporcione conforme a la

LOTAIP, a fin de determinar el cumplimiento de las políticas,

regulaciones, normas e instrumentos técnicos expedidos por el

Ministerio de Relaciones Laborales, que de no darse cumplimiento se lo

pondrá en conocimiento de la Contraloría General del Estado y de los

organismos de control.

103

Marco Administrativo

8. Conceptualización

8.1. Objetivos Evaluadores

La evaluación del desempeño es un proceso por el cual, se definen los puntos o

falencias que se presentan en el colaborador, estas fallas previstas o encontradas

por algún instrumento se las debe solucionar con la seriedad del caso. La persona

encargada de la operacionalización se debe encontrar capacidad por el personal a

cargo de la operación.

8.2. Finalidad de la Evaluación

La finalidad que busca la evaluación del desempeño consiste en suministrar toda

la información posible para colaborar con cada uno de los departamentos, estas

evidencias formaran parte de la solución para orientar a cada uno de los

colaboradores y de esta manera podremos tomar las decisiones oportunas para

mejorar el servicio de cada uno de los colaboradores, por consiguiente se busca

establecer diversos planes como son los incentivos o estímulos que fomenten el

liderazgo institucional a través de planes de capacitación con la finalidad de llegar

a un mejoramiento continuo tanto individual como colectivo.

8.3. Responsables a Evaluar

La evaluación del desempeño es el pilar fundamental para mejorar, pero para que

se cumpla este proceso se debe tomar en consideración muchos aspectos como

son los responsables a continuación se listan las personas encargadas tomando

importancia jerárquica.

a) Comenzaremos por el Jefe inmediato, no importa si la persona a ser

evaluada dispone de un contrato indefinido o si es temporal.

104

b) El Departamento de Recursos Humanos junto con el Jefe de personal

dispondrán según las características necesarias del personal idóneo para

realizar la operación por consiguiente, las personas a ser escogidas tendrán

una capacitación previa por los responsables del proceso.

c) Estas Evaluaciones del Desempeño tendrán preferencia los jefes de cada

sección o personal capacitado considerado como staff.

d) Las Evaluaciones de Desempeño tendrán como único objetivo evaluar

características técnicas mas no Comportamentales.

105

Evaluaciones Concluyentes

Evaluaciones cada

Semestre

Evaluaciones Eventuales

8.4. Características de la Evaluación

El proceso de Evaluación del Desempeño dispone de ciertas características las

cuales se las señala a continuación:

1. Evaluación Anuales: Se las realizara en el

lapso de tiempo entre el 30 de Septiembre de

2015 hasta Septiembre de 2016

Incluye dos evaluaciones cada semestre.
2. Evaluación de Eventuales: Estas

evaluaciones tienen preferencia con los

candidatos que recién han ingresado a la

institución, se debe evaluar el compromiso y

afinidad con la organización
3. Evaluación Fuera de tiempo: Esta

evaluación se la debe realizar por escrito de un

supervisor cuando un colaborador presente un

desempeño deficiente y por consiguiente se

debe analizar cuáles son sus causas junto con el

Psicólogo

Son las dos evaluaciones que conforman la

anual u ordinaria:

 La primera del 1º. de febrero al 31

de julio de cada año, periodo que

debe ser evaluado a más tardar el

15 de agosto del mismo año.

 La segunda del 1º. De agosto y el

31 de enero del año siguiente,

periodo que debe ser evaluado a

más tardar el 15 de febrero de cada

año.
Se las debe realizar cuando surjan

dificultades:

 Cuando el evaluador deje de

pertenecer a la institución

 Cuando el evaluador o evaluado

presenten algún problema hacia

su salud que supere los 30 días

 Por alguna causa de fuerza mayor

como terremotos, explosiones de

volcán, incendios

 Culminación del contrato a prueba

106

8.5. Motivos para Evaluar

La Evaluación del Desempeño es la herramienta fundamental para lograr que los

objetivos institucionales se cumplan por consiguiente:

 La evaluación del desempeño nos permite esclarecer la legitimidad de las

funciones y responsabilidades que cada colaborador tiene con su cargo,

por consiguiente los resultados esperados en la evaluación tienen que ir

con el mismo índice de cumplimiento con los objetivos organizacionales

esperados.

 La evaluación del desempeño abre un sinnúmero de beneficios para los

colaboradores tales como fomentar el plan de carrera, ya que los

incentivos económicos en el servicio público se encuentran negados, por

consiguiente si los colaboradores salen de la evaluación con resultados

positivos, esto va a catapultar a la institución como una de las mejores del

Ecuador.

107

Procedimiento para evaluar el Desempeño Laboral

9.1. Principios y Fundamentos de la Evaluación del Desempeño

La Evaluación del Desempeño se fundamenta en la consolidación de los

principios institucionales que rigen la función delegada de colaborar con el

proceso, por consiguiente se fomenta el fortalecimiento de las relaciones en el

proceso en cuestión, cabe recalcar que existen diversos valores que entran en

consideración como son la igualdad, el respeto mutuo, la transparencia, la

reciprocidad y la honestidad, que los colaboradores deben representar en el

proceso.

9.2. Fases para la Evaluación

En la Evaluación del Desempeño existen diversas fases en las cuales listamos las

siguientes:

9.2.1. Análisis de Compromiso

Esta fase se cumple en los primeros 15 días de cada periodo de evaluación (del

primero de febrero al treinta y uno de enero de cada año) y en ella deben definirse

los componentes de la evaluación, que son:

En esta fase se toman en consideración alrededor del primer mes comenzado la

etapa de evaluación, en la cual se deben plasmar los puntos más importantes y

sobresalientes para el correspondiente proceso.

 Compromisos Institucionales.

108

9.2.2. Compromisos Institucionales

Se los considera a todos los acuerdos, reglas o principios establecidos entre el

personal encargado que va a realizar el proceso de evaluación y el personal

evaluado, en estos compromisos se dictamina varias reglas como por ejemplo la

confidencialidad en el proceso, además todo el proceso debe ir encaminado a los

compromisos institucionales que se espera de cada colaborador, por consiguiente

el puntaje de la evaluación debe ir enmarcada en una escala de puntuaciones con

su respectiva representación, análisis e interpretación.

Se debe tomar en consideración que los compromisos institucionales se puedan

medir y ser observables, de esta manera se reduce la subjetividad que se incline a

malas interpretaciones, ya que al momento de evaluar puedan representarse

calificaciones en base a un juicio por problemas organizacionales, en las cuales

pueden variar dependiendo de la cantidad de colaboradores.

Para poder dictaminar los compromisos institucionales se debe tomar en

consideración los siguientes aspectos:

Contar con los siguientes documentos:

 Plan Nacional del Buen Vivir (2013 – 2017)

 Ley Orgánica de Servidores Públicos. (LOSEP 2008)

 Ley de Servicio Civil y Carrera Administrativa (LOSCCA 2008)

 Manual específico de funciones y competencias laborales de la Empresa

Eléctrica Provincial de Cotopaxi. (2010)

Los objetivos establecidos tendrán la finalidad de unir y concatenar las ideas para

afianzar las relaciones y mejorar los procesos laborales con la finalidad de que en

cada evaluación del desempeño se obtengan resultados favorables para los

colaboradores de la institución.

109

Plan Nacional del Buen Vivir (2013 – 2017): Garantizar el trabajo

Digno en todas sus Formas (Objetivo 9).

Objetivo Ley Orgánica de Servidores Públicos. (LOSEP 2008): Disponer

que la administración pública constituya un servicio a la colectividad que se

rige por los principios de eficacia, eficiencia, calidad, jerarquía,

desconcentración, descentralización, coordinación, participación,

planificación, transparencia y evaluación.

Objetivo Ley de Servicio Civil y Carrera Administrativa (LOSCCA

2008): Regular el Desarrollo Institucional, la Administración de la Gestión de

Talento Humano y las Remuneraciones del Sector Público.

Manual específico de funciones y competencias - Compromiso

laboral Servidores Públicos: Elaborar una guía que comprenda los

mecanismos involucrados en el proceso de evaluación de desempeño.

110

Descripción de Cargos

JUNTA GENERAL DE ACCIONISTAS

Funciones y Responsabilidades:

 Determinar las políticas de la empresa.

 Designar y remover a los Directores principales y sus correspondientes

Suplentes de conformidad con el artículo trigésimo del presente Estatuto;

 Designar y remover de entre los directores principales al Presidente del

Directorio y al Presidente Ejecutivo y fijar su retribución;

 Designar y remover al Gerente General y fijar su retribución;

 Establecer planes a corto y largo plazo y ver si se cumplen o no

 Aprobar pliegos tarifarios;

 Fijar anualmente y en la primera sesión del año correspondiente el monto

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

Gerente General;

 Interpretar con fuerza obligatoria o reformar el Estatuto y resolver

aumentos o disminución del capital social, de acuerdo con las

disposiciones legales y estatutarias.

 Nombrar al Auditor General, fijar sus remuneraciones y removerlo;

 Conocer y aprobar los informes, cuentas y balances que presente el

Gerente General;

 Conocer el Informe del Auditor;

 Analizar las necesidades que tiene la empresa para poder solucionar

 Coordinar con los accionistas de la empresa para un buen desempeño.

 Nombrar y remover al Comisario Principal y a su Suplente y fijar su

remuneración,

111

COMISARIOS

Funciones y Responsabilidades:

 Informar anualmente a la Junta General de Accionistas el análisis

financiero y económico de la empresa.

 Las atribuciones y obligaciones del Comisario son las determinadas en la

Ley de Compañías.

 Presentarán a la Junta General de Accionistas un informe escrito, con el

análisis de la situación económica, financiera y administrativa de la

Empresa y las observaciones sugerentes que estimen convenientes. Las

demás funciones que le fueren asignadas por su jefe inmediato.

AUDITORIA INTERNA

Funciones y Responsabilidades:

 Ejecutar el control de la información que resulta de las actividades

financieras, técnicas y administrativas de la Empresa, mediante exámenes

especiales o auditorías operativas dispuestas por la Junta de Accionistas,

Directores o Presidente Ejecutivo.

 Planificar, organizar, dirigir, coordinar y supervisar las actividades de la

unidad a su cargo.

 Elaborar y presentar el plan anual de trabajo y una vez aprobado responder

por el cumplimiento.

 Asesorar al Gerente y Directivos de la Empresa, respecto a la aplicación de

la Leyes, reglamentos, normas y disposiciones establecidas para el

cumplimiento de actividades.

 Dirigir y realizar auditorías Administrativas y Financieras de manera

periódica para que puedan emitir un dictamen claro y preciso con sus

respectivas recomendaciones para mejorarlas.

 Informar oportunamente a los niveles correspondientes de la Empresa, los

resultados de los exámenes especiales realizados y, trimestralmente el

cumplimiento de las resoluciones y recomendaciones aprobadas por los

Organismos Superiores.

112

DIRECTORIO

Funciones y Responsabilidades:

 Cumplir y velar por el cumplimiento de las disposiciones legales,

estatutarias y reglamentarias, así como las resoluciones de la Junta General

y del Directorio.

 Establecer los lineamientos generales y especiales para la gestión de la

Compañía, en armonía con la Ley de Régimen del Sector Eléctrico,

aprobar los planes y programas de trabajo anual de la Empresa y

someterlos a conocimiento de la Junta General de Accionistas.

 Aprobar los actos, contratos, inversiones y los gastos cuya cuantía esté

dentro del límite fijado para este órgano por parte de la Junta General de

Accionistas y autorizar al Gerente General de la Empresa a suscribir los

contratos correspondientes;

 Aprobar las garantías que la Empresa debe dar y recibir de terceras

personas, cuando esté dentro del límite fijado para este órgano por parte de

la Junta General de Accionistas.

 Conocer la Proforma Presupuestaria anual y el flujo de fondos, los

informes administrativos, financieros, contables y, con sus

recomendaciones, elevarlos a resolución de Junta General de Accionistas;

 Aprobar planes y programas que deba cumplir la Empresa.

 Autorizar al Gerente General para que otorgue poderes especiales a

funcionarios de la Empresa;

 Proponer a la Junta General de Accionistas el destino de las utilidades.

 Conceder licencias a los miembros del Directorio y al Presidente

Ejecutivo;

 Conocer y aprobar los reglamentos y manuales de procedimiento que sean

necesarios para el buen funcionamiento de la Empresa;

 Autorizar al Gerente General la enajenación gravamen de bienes

inmuebles y muebles de la Empresa, cuando su valor de mercado supere el

valor establecido por la Junta General de Accionistas para este efecto para

bienes que no son efectos al servicio eléctrico.

113

PRESIDENTE EJECUTIVO

Funciones y Responsabilidades:

 Convocar y presidir las sesiones de la Junta General de Accionistas y del

Directorio;

 Suscribir conjuntamente con el Gerente General o Secretario, en su caso,

las actas, acuerdos y resoluciones de la Junta General de Accionistas y del

Directorio;

 Cumplir y velar por el cumplimiento de las disposiciones legales;

estatutarias y reglamentarias, así como de las resoluciones de la Junta

General y del Directorio.

 Suscribir conjuntamente con el Gerente General los títulos y certificados

de acciones;

 Realizar la planificación estratégica de la empresa

 Las demás funciones que le determinen la Junta General de Accionistas, el

Directorio.

114

GERENCIA GENERAL

Funciones y responsabilidades:

 Representar judicial y extrajudicialmente a la Empresa;

 Convocar a las sesiones de Junta General de Accionistas y de Directorio y

actuar como Secretario de la misma;

 Formular planes y programas que debe cumplir la Empresa y someterlos a

aprobación del Directorio;

 Elaborar los reglamentos manuales de procedimiento que sean necesarios

para el buen funcionamiento de la Empresa y someterlos a aprobación del

Directorio;

 Presentar al Directorio para su aprobación, las reorganizaciones,

creaciones o liquidaciones de las dependencias administrativas internas de

la Empresa;

 Proponer al Directorio el nombramiento de los Asesores y Asistentes de

Gerencia,

 Directores de área, Secretario General, Contador General, Jefes de

División, el Asesor Jurídico, Abogados y Tesorero.

 Seleccionar y contratar el resto del personal de la Empresa y removerlos de

acuerdo con la legislación pertinente, excepción hecha de aquellos cuya

designación corresponda a otros organismos superiores;

 Crear y suprimir, previa autorización del Directorio, puestos en las

dependencias administrativas cuando esto sea necesario para la buena

marcha institucional;

 Proporcionar a los Auditores y Comisarios las informaciones que

requieran y dar facilidad para el desempeño de las funciones de aquellos;

 Dirigir y coordinar las actividades de la Empresa y velar por la correcta y

eficiente marcha de la misma, y coordinar con INECEL los planes y

programas de obras de la Empresa, dentro del plan maestro de

Electrificación

115

COMITÉ DE COORDINACIÓN ADMINISTRATIVA

Funciones y Responsabilidades:

 Asistir, Apoyar y tramitar las acciones administrativas a fin de brindar

apoyo a la gestión de la Gerencia General de acuerdo a delegación de

actividades y necesidades de la empresa.

 Atender al público, organismos, comisiones a fin de asesorar los trámites a

seguir para cumplir con las solicitudes técnicas y/o administrativas.

 Revisión y análisis de documentos internos y externos a fin de solicitar

soluciones al área respectiva que agilitará por delegación.

 Asesorar permanente en problemas coyunturales a fin de estratégicamente

solucionarlos al menor costo y tiempo.

 Elaborar documentos, publicidad por delegación, hacer Relaciones

Públicas y participar en reuniones de trabajo, visitas a organismos.

 Las demás funciones que le fueren asignadas por la Gerencia General.

116

ASESOR JURIDICO

Funciones y Responsabilidades:

 Asesorar a los niveles directivos, ejecutivos y operativos de la Empresa en

aspectos legales y jurídicos.

 Defender a la empresa en caso de demandas

 Patrocinar a la Empresa en asuntos civiles, laborales, económicos y otros.

 Formular y/o revisar convenios, contratos, minutas e informar sobre sus

incidencias.

 Examinar y dictaminar sobre el valor legal de las garantías y fianzas.

 Intervenir en los reclamos tributarios.

 Asesorar o participar en el estudio, análisis y negociación de los contratos

colectivos y pliegos de peticiones,

 Intervenir en las reformas los estatutos de la Empresa y gestionar su

legalización.

 Mantener actualizadas todas las Leyes, Normas, Reglamentos y más

disposiciones legales de interés para la Empresa.

 Ejecutar el examen y análisis de cada caso a fin de emitir un documento

oficial y legal de acuerdo a las leyes, normas y reglamentos inherentes al

manejo empresarial.

 Aplicar las Leyes, Normas, procedimientos, inherentes al Sector Eléctrico,

Ley de Compañías, Leyes Laborales, Contrato Colectivo, a fin de sustentar

todas las acciones pertinentes.

 Asesorar en el campo jurídico a través de la emisión de informes,

contratos, convenios, reglamentos y otros instrumentos de carácter legal,

así como ejercer patrimonio de la Empresa en los juicios planteados por la

Empresa o en contra de ella (como actor y demandado).

 Las demás funciones señalados por la Ley

117

SECRETARÍA GENERAL

Funciones y Responsabilidades:

 Receptar, elaborar y despachar la documentación técnica/administrativa

interna y externa, así como mantener el archivo general, manejo del

archivo del Directorio y Junta General a fin de ordenar la información y

redactar documentos para la Gestión de la Gerencia General y demás

órganos de Dirección.

 Atención telefónica permanente a fin de filtrar las comunicaciones para

Presidencia.

 Recepción, elaboración y envío de documentos internos y externos de

acuerdo a la sumilla de presidencia a fin de organizar y tramitar la

información de la Empresa.

 Realizar labores de secretaría en las sesiones de los Órganos Superiores de

la Empresa y Comités Especiales.

 Preparar los expedientes documentados relacionados con los puntos a

tratarse en las sesiones de los Organismos Superiores de la Empresa.

 Tomar versiones taquigráficas, elaborar resúmenes de documentos y

transcribirlos a medios digitales.

 Entregar la Bases para los concursos de ofertas, recibir y controlar las

ofertas presentadas, de acuerdo a los procedimientos reglamentarios.

 Proporcionar, previa autorización, certificaciones sobre resoluciones de

Junta General de Accionistas y Directorio.

 Redacción y mecanografiado de las actas, resolución del Directorio y

conferir copias certificadas de las mismas.

 Redactar oficios, memorandos, actas, informes, convenios, contratos y

otros documentos similares.

 Control del archivo general y del mismo, del Directorio y Juntas Generales

a fin de mantener la información ordenada y organizada de acuerdo a

necesidades de la Empresa.

118

DIRECCIÓN DE TALENTO HUMANO

Funciones y Responsabilidades:

 Formular los objetivos y las políticas de personal; sujetarlas a la discusión

con los ejecutivos; obtener su aprobación de la Dirección General y cuidar

de que se implanten.

 Vigilar, con la ayuda de los jefes de línea, que las políticas y normas de la

compañía, en material de personal, se lleva a cabo.

 Interpretar las normas y políticas de personal; auxiliar a la Dirección

General,

 interpretando y explicando las actitudes y los puntos de vista del personal.

 Asesorar y auxiliar a todos los que dirigen el trabajo de otros, a ser

mejores administradores de personal.

 Formular un programa sobre los contactos con el sindicato.

 Informarse, e informar a su vez adecuadamente a toda la línea, de todo lo

que afecte a las relaciones entre el personal.

 Dirigir, coordinar y controlar la aplicación de los subsistemas de personal

tales como el rendimiento, selección, contratación, remuneraciones,

desarrollo, promoción, compensación, capacitación, medicina preventiva,

seguridad industrial, y el sistema escalafonario a fin de mantener y

desarrollar a los recursos humanos.

 Administrar el sistema de remuneraciones, escalafón, de acuerdo a los

manuales, contrato colectivo y el Código del Trabajo.

 Supervisar las acciones de personal, vacaciones, horas extras, bonos,

anticipos, liquidaciones de personal a fin de administrar los procesos de

recursos humanos.

 Registrar, procesar y emitir roles de pago del personal de planta y

tercerizados.

 Aprobar gastos con cargo al Fondo Rotativo y de Caja Chica a fin de

atender adquisiciones, suministros, adecuaciones.

119

SECRETARÍA

Funciones y Responsabilidades:

 Receptar, registrar, tramitar y controlar la correspondencia y organizar y

administrar el archivo.

 Atender al público y personas relacionadas con su Dirección.

 Llevar la agenda en orden del director

 Digitar oficios, memorandos, actas, cuadros comparativos, contratos,

convenios, comisiones de servicio, cuadros estadísticos, formularios,

informes y otros documentos similares.

 Realizar labores de secretaría en los diferentes comités.

 Tomar dictados, elaborar resúmenes y transcribirlos a computadora

 Redactar la correspondencia y hacer el seguimiento de la misma.

 Atender y efectuar llamadas telefónicas.

 Operar un microcomputador o para el cumplimiento de sus funciones.

 Operar equipos de comunicación y reproducción de documentos.

 Puede corresponderle, administrar fondos de caja chica.

 Las mismas que se piden para las demás direcciones de acuerdo a cada

unidad administrativas.

 Las demás funciones que le fueren asignadas por el jefe inmediato.

120

RELACIONES LABORALES

Funciones y Responsabilidades:

 Participación en la contratación colectiva.

 Interpretación de políticas

 Resolución de conflictos; participación en su resolución, con base en los

convenios con el sindicato: comprobar en todos los casos que se tomen

todas las medidas necesarias.

 Facilitar las relaciones laborales, individuales y colectivas.

 Registros y estadísticas.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

CONTRATACIÓN Y EMPLEO

Funciones y Responsabilidades:

 Nuevo ingreso: buscar las fuentes de abastecimiento apropiadas y

mantener contacto con ellas. Hacer el reclutamiento, las entrevistas,

investigación de referencias y exámenes médicos.

 Pruebas de intereses, aptitudes, etc.

 Programas de introducción al trabajo. Pruebas prácticas

 Cambios de status: transferencias, promociones, despidos.

 Control de ausencias, retardos, etc., políticas al respecto

 Ajustes de sueldos

 Calificación de méritos.

 Entrevistas de salida

 Orientación vocacional de los empleados

121

SUELDOS Y SALARIOS

Funciones y Responsabilidades:

 Remunerar a cada empleado de acuerdo con el valor del cargo que ocupa.

 Recompensarlo adecuadamente por su desempeño y dedicación.

 Atraer y retener a los mejores candidatos para los cargos.

 Realizar las actividades necesarias para el pago puntual de los sueldos,

honorarios y otras remuneraciones al personal, y hacer las retenciones y

descuentos que procedan.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

ADIESTRAMIENTO Y CAPACITACIÓN

Funciones y Responsabilidades:

 Capacitación al personal, instrucciones sobre el puesto.

 Aprendizaje sobre lo que va a realizar al puesto que va a desempeñar

 Capacitación: de instructores, supervisores, técnicos y ejecutivos

 Preparación de material de adiestramiento y capacitación.

 Educación en general: programas de cursos de capacitación, biblioteca,

publicaciones de la compañía, otros.

 Sistemas de sugestiones o de captación

 Relaciones y cooperación con agencias e instituciones educativas o de

adiestramiento y capacitación.

 Registros y estadísticas.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

122

SERVICIOS MEDICOS

Funciones y Responsabilidades:

 Exámenes médicos de admisión, anuales y especiales

 Tratamiento y atención médica

 Servicio de enfermería

 Investigación de causas de ausencias y comprobación de permisos del

Seguro Social.

 Inspección de condiciones de habitación

 Eliminación de riesgos de salud

 Realizar intervenciones de cirugía menor.

 Disponer la realización de exámenes de laboratorio, Rayos X y otros.

 Realizar exámenes médicos pre - ocupaciones.

 Efectuar visitas médicas en los domicilios de los trabajadores, agencias y

centrales de generación.

 Conceder permisos por enfermedad, observando las normas

correspondientes.

 Coordinar su actividad con la unidad médica del IESS y presentar los

informes correspondientes.

 Participar en cursos o seminarios de primeros auxilios, planificación

familiar y otros similares,

 Solicitar los medicamentos, instrumental y demás material o suministros

médicos y reportar su utilización.

 Custodiar y controlar los medicamentos y equipos médicos,

123

HIGIENE Y SEGURIDAD

Funciones y Responsabilidades:

 Normas de Higiene y Seguridad

 Inspección de diseño, calidad, etc., del equipo y materiales en relación a

estas normas.

 Revisiones periódicas de las condiciones higiénicas de la empresa

 Inspecciones de las condiciones y normas de seguridad

 Investigación e informes sobre accidentes de trabajo

 Promoción del trabajo del comité de higiene y seguridad

 Educación sobre higiene y seguridad: manuales, conferencias y

resoluciones de consultas; otros.

 Registros y estadísticas.

 Justificar y solicitar implementos y equipos de protección.

 Efectuar el seguimiento y evaluación de las medidas de seguridad

industrial.

 Participar como instructor en cursos o seminarios relacionados con su

actividad.

 Llevar el registro y control de las actividades de seguridad industrial.

 Colaborar en los trámites relacionados con los seguros de vida del personal

 Efectuar inspecciones técnicas de seguridad y accidentes de trabajo y

llevar las estadísticas correspondientes.

 Reportar novedades y realizar informes de su gestión.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

124

SERVICIO SOCIAL

Funciones y Responsabilidades:

 Planificar y desarrollar programas de servicio y bienestar social.

 Promover el mejoramiento de las relaciones obreros empresariales.

 Realizar investigaciones socio - económicas de los trabajadores.

 Organizar servicios técnico - asistenciales.

 Coordinar la realización de todo tipo de eventos de la Empresa.

 Gestionar prestaciones médicas y sociales con el EESS y otras

instituciones.

 Orientar la solución de los problemas personales y familiares del

trabajador.

 Realizar investigaciones pre - ocupacionales.

 Elaborar y actualizar fichas, registros, historiales, estadísticas y otras

similares.

 Informar y orientar a los trabajadores acerca de los reglamentos, normas y

demás disposiciones de orden social.

 Colaborar en la elaboración y ejecución de programas de capacitación,

higiene y seguridad industrial.

 Colaborar en los trámites relacionados con los seguros de vida del

personal.

 Operar un microcomputador para el cumplimiento de sus funciones.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

125

PRESTACIONES A LOS TRABAJADORES

Funciones y Responsabilidades:

 Seguros colectivo: sobre la vida, salud, de accidentes

 Asociaciones de beneficencia mutua.

 Planes de hospitalización

 Planes de retiro

 Ayuda legal

 Planes de economía y ahorros

 Compensaciones y pensiones de retiro

 Actividades recreativas: programas sociales y deportivos

 Otros servicios.

 Registros y estadísticas.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

126

DIRECCIÓN ADMINISTRATIVA

Funciones y Responsabilidades:

 Guiar y controlar al personal que está a su cargo en su unidad

administrativa

 Ayudar y prestar servicios a la organización, a sus dirigentes, gerentes y

empleados

 Brindar ayuda psicológica a sus empleados en función de mantener la

armonía entre éstos, además buscar solución a los problemas que se

desatan entre estos.

 Evaluar el desempeño del personal, promocionando el desarrollo del

liderazgo

 Las demás funciones que le fueren asignadas por su jefe inmediato.

TECNOLOGÍA INFORMÁTICA

Funciones y Responsabilidades:

 Planificar, organizar, dirigir y supervisar las actividades de su unidad.

 Realizar estudios para la mecanización de los sistemas de información de

la Empresa.

 Elaborar y coordinar la ejecución del Plan Informático de la Empresa.

 Dirigir y evaluar la operación de los programas y equipos de computación.

 Realizar el diseño, desarrollo y mantenimiento de los sistemas

informáticos.

 Mantener actualizados los sistemas y programas computacionales.

 Asesorar y proporcionar a las unidades administrativas de la Empresa el

soporte informático necesario.

 Dirigir la capacitación y entrenamiento a los usuarios en el manejo de

sistemas, subsistemas o programas instalados.

127

 Programar el mantenimiento periódico y supervisar su ejecución, así como

la reparación de los equipos informáticos de la Empresa.

 Programar y ejecutar el procesamiento de datos a fin de mantener el buen

funcionamiento el Sistema Informático y la Red, así como, mantener

información al día y segura de la Contabilidad, Roles de Pago, Planillas de

consumo y recaudación de energía eléctrica.

 Preparar y/o supervisar la elaboración de los manuales y demás

documentos técnicos necesarios para describir, operar y controlar los

recursos informáticos.

 Coordinar las actividades de la unidad con las áreas usuarias.

 Determinar los requerimientos de equipos, software, materiales y

suministros de computación.

 Definir, implementar y evaluar las normas de control interno para

precautelar los equipos, archivos, programas y sistemas.

 Ingresar datos de pliego tarifario, lecturas de medidores, convencionales y

electrónicos, cargas tipo a fin de revisar y sacar las emisiones para

facturación.

 Administrar la base de datos.

 Realizar el diseño de comunicaciones locales y remotas.

 Elaborar informes de gestión.

 Las demás funciones señaladas por el jefe inmediato.

128

DIRECCIÓN FINANCIERA

Funciones y Responsabilidades:

 Coordinar con todas las áreas de la Empresa sus requerimientos a fin de

preparar la proforma presupuestaria anual, su reforma, ejecución,

liquidación y evaluación.

 Dirigir la elaboración de los programas de trabajo de las áreas

administrativas de la Dirección, coordinar y supervisar su ejecución.

 Velar por la correcta utilización de los recursos financieros y materiales de

la Empresa.

 Supervisar a inicios de cada mes el flujo de caja estimado con prioridades

de mayor a menor urgencia según el monto y elaborar el flujo de caja

liquidado del mes anterior.

 Controlar facturas y autorizaciones de pago que llegan de todas las áreas

para su contabilización.

 Elaborar, aplicar y actualizar reglamentos, instructivos, normas y

procedimientos de trabajo.

 Supervisar la Contabilidad previa clasificación de las partidas según el

Sistema de Cuentas.

 Supervisar y aprobar las ordenes de pagos emitidos en Tesorería con sus

respectivos comprobantes de soporte y retención del SRI.

 Elaborar las notas de los Estados Financieros previo a su aprobación por el

Directorio y Junta de Accionistas.

 Supervisar los balances financieros mensuales y anuales

 Cumplir y hacer cumplir las recomendaciones de Auditoría Interna,

Auditoría Externa, Contraloría General del Estado, Comisario, Auditor

Fondo Solidaridad.

 Preparar con el Asistente de Presidencia Ejecutiva el VAD anual y sus

reformas.

129

CONTABILIDAD

Funciones y Responsabilidades:

 Mantener actualizada la contabilidad de conformidad con el sistema

Uniforme de Cuentas, políticas, normas técnicas de contabilidad y

principios de general aceptación.

 Legalizar y revisar los balances de Comprobación mensual y los Estados

Financieros de la Empresa.

 Revisar la Legalidad, veracidad, propiedad, y conformidad de la

documentación de soporte.

 Revisar y aprobar la codificación y aplicación contable de los asientos de

Diarios, Órdenes de Pago, y documentación de soporte.

 Intervenir en la toma física de inventarios y arqueos.

 Coordinar la organización, custodia y mantenimiento actualizado del

archivo de la documentación sustentaría de los registros contables.

 Presentar informes de las actividades realizadas.

 Análisis de las diferentes cuentas conjuntamente con el personal de

colaboradores.

 Elaboración y presentación de informes para entes superiores internos y

externos.

 Las demás funciones que le fueren asignadas por su jefe inmediato

130

PRESUPUESTOS

Funciones y Responsabilidades:

 Elaborar los presupuestos anuales de explotación, inversiones y caja y, sus

reformas.

 Informar la disponibilidad presupuestaria a nivel de partidas

 Supervisar que se mantenga actualizado el registro del control

presupuestario al compromiso y a lo ejecutado.

 Elaborar flujos de caja e informes de la ejecución presupuestaria.

 Elaborar la liquidación y evaluación presupuestaria.

 Solicitar envío de los requerimientos presupuestarios de cada área de la

Empresa a la Unidad de Presupuesto.

 Asignar a cada Agencia o Unidad de la Empresa un presupuesto de gasto

por Centros de Costos de acuerdo a los planes y programas aprobados.

 Llevar el registro y control de órdenes de pago, préstamos al personal.

 Colaborar en la elaboración de los presupuestos y sus reformas.

 Reemplazar al jefe inmediato en caso de ausencia.

 Elaborar informes para Fondo de Solidaridad, CONELEC y otros

organismos.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

131

TESORERÍA

Funciones y Responsabilidades:

 Organizar, coordinar, supervisar y controlar las actividades de la unidad a

su cargo.

 Preparar información de recaudaciones por venta de energía a fin de

establecer el flujo de fondos y partes diarios de disponibilidades.

 Informar diariamente a Contabilidad los Ingresos y Egresos ejecutados

para su contabilización.

 Ayudar a contabilidad a organizar las planillas de recaudación de todos los

cajeros y bancos

 Controlar el correcto y oportuno ingreso de los recursos financieros

 Organizar, coordinar, supervisar y controlar las actividades de la unidad

 Administrar las cuentas corrientes

 Revisar la legalidad, veracidad de la documentación de soporte de las

órdenes de pago.

 Efectuar los pagos autorizados por la empresa y realizar las retenciones

legales correspondientes.

 Mantener en custodia, pólizas y papeles fiduciarios e informar

oportunamente sobre el vencimiento de los mismos.

 Mantener actualizada la información sobre bancos.

 Elaborar el informe de disponibilidades.

 Controlar la liquidación del impuesto a la renta del personal de la empresa,

retenciones a la fuente.

 Remitir a contabilidad la documentación de soporte referente a los

ingresos y pagos realizados y notas de débito y crédito.

 Mantener el archivo y control de la documentación de los pagos de

contratos suscritos por la empresa.

132

RECAUDACIÓN

Funciones y Responsabilidades:

 Ingresar datos de las facturaciones en línea de las agencias y de las cajas

de cobro diariamente.

 Recaudar los valores por pagos en ventanillas de manera global

 Ingreso de datos de facturación de los clientes

 Cobrar los valores por venta de energía eléctrica y otros conceptos

 Elaborar el informe diario de recaudación al supervisor de caja, para llevar

un control de los valores recaudados y determinar saldos pendientes o por

recaudar.

 Gestionar en los bancos se permita realizar depósitos a los clientes para

evitar demoras y molestias.

 Depositar diariamente los valores recaudados

 Participar en los arqueos de caja e inventarios físicos

 Elaborar convenios con los clientes para dar facilidad a las cancelaciones

de pagos y evitar cortes y/o multas.

 Mantener en custodia las facturas por venta de energía, letras de cambio y

otros documentos

 Colaborar en la elaboración de listas de corte

 Operar en un microcomputador para el cumplimiento de sus funciones´

 Atender reclamos de los clientes

 Las demás funciones que le fueren asignadas por su jefe inmediato.

133

ADQUISICIONES Y COMPRAS

Funciones y Responsabilidades:

 Organizar, dirigir, coordinar y supervisar las labores de adquisiciones.

 Analizar las necesidades de adquisiciones solicitadas por distintas áreas a

fin de elaborar el programa estimado de compras y su presupuesto.

 Coordinar información con Almacén a fin de verificar existencias y

satisfacer los requerimientos.

 Solicitar, analizar y tabular las cotizaciones de proveedores previamente

calificadas y mantener un registro actualizado.

 Ejecutar las adquisiciones aprobadas a fin de emitir órdenes de compra

previa entrega-recepción en bodega cumpliendo los requisitos.

 Solicitar a la Dirección de Finanzas, a través de la Gerencia, el pago de las

facturas respectivas de acuerdo al cumplimiento de las normas y

procedimientos establecidos en las adquisiciones.

 Elaborar y tramitar las órdenes de compra aprobadas.

 Efectuar las adquisiciones aprobadas.

 Participar en los comités de Concursos de Precios.

 Intervenir en la liquidación de contratos

 Efectuar el control de las renovaciones de garantías.

 Dirigir y coordinar los trámites para la importación de materiales y

tramitar los reclamos si fuere del caso.

 Mantener actualizados y liquidar los permisos de importación.

 Elaborar el Plan Anual de Adquisiciones, controlar su cumplimiento y

reportar novedades.

 Mantener actualizado el Registro de Proveedores

134

CARTERA Y AGENCIAS

Funciones y Responsabilidades:

 Organizar, coordinar y controlar las actividades de recaudación y

administración de las Agencias y contratos de servicios con terceros.

 Canalizar y supervisar las disposiciones y demás acciones del Director de

Comercialización en las Agencias.

 Realizar la gestión de cobro de las facturas de consumo de energía y más

conceptos establecidos por la Empresa.

 Gestionar la recuperación de la cartera vencida y liquidaciones de las

cuentas incobrables.

 Solucionar los problemas de trabajo en las Agencias.

 Realizar arqueos de fondos y constataciones físicas de planillas, equipos y

materiales de las Agencias.

 Gestionar la entrega de planillas, materiales, herramientas y suministros

requeridos por las Agencias.

 Disponer los cortes de servicio eléctrico por falta de pago e infracciones y

las re conexiones respectivas.

 Elaborar informes de novedades y de gestión de las Agencias.

 Operar un microcomputador para el cumplimiento de sus funciones

 Manejo de los programas de la ELEPCO S.A. y los programas básicos

 Las demás funciones que le fueren asignadas por su jefe inmediato.

135

INVENTARIO Y AVALÚOS

Funciones y Responsabilidades:

 Coordinar con la bodega y las diferentes unidades de la Empresa para el

registro y actualización de activos a fin de unificar los bienes que posee la

Empresa.

 Controlar la actualización permanente de los registros individualizados de

los activos fijos a fin de informar la existencia de los bienes y llevarlos

organizadamente en el registro y control de actas y anexos.

 Inspeccionar los bienes, equipos e instalaciones a fin de ejecutar acciones

de baja, remates, donaciones, venta directa, saneamiento de materiales a

fin de cumplir con las reglamentaciones internas y disposiciones del

organismo de control.

 Valorar los bienes y activos que posee la Empresa, determinar su

depreciación a fin de mantener un valor estimado de los mismos de

acuerdo a valores históricos y de mercado

 Controlar y reingresar materiales reemplazados o dados de baja

 Programar la realización de los inventarios y avalúos.

 Determinar e implementar las normas, procedimientos y formatos para

mantener actualizado el manual respectivo.

 Supervisar que el registro del valor de los activos fijos se mantenga

actualizado a costos de reposición.

 Planificar, dirigir y coordinar las verificaciones físicas de los bienes e

instalaciones en servicio, de los inventarios de bodega y de los bienes de

inventario y control.

 Vigilar la actualización del registro de los materiales utilizados en las

órdenes de trabajo de la cuenta " Obras en Construcción ", para su

inserción contable en la cuenta " Bienes e Instalaciones en Servicio "

 Prepara las bases y especificaciones técnicas para la contratación de

inventarios y avalúos y participar en el análisis de ofertas.

136

DIRECCIÓN COMERCIAL

Funciones y Responsabilidades:

 Programar, coordinar, ejecutar y evaluar la comercialización de la Energía

Eléctrica de acuerdo a la instalación de Medidores, atención a clientes,

Facturación y Recaudación a fin de obtener Recursos Económicos y

mantener un registro de las ventas y usuarios del sector.

 Elaborar el plan de ventas y comercialización a fin de ser aprobada y

ejecutada

 Ampliar el mercado eléctrico a través de nuevos clientes, buenas

relaciones y manteniendo campañas del servicio de calidad y

confiabilidad.

 Supervisar los presupuestos y características técnicas para la instalación de

Acometidas, Medidores y Clientes Especiales.

 Disminuir el porcentaje de pérdidas negras a fin de aumentar la

recuperación de energía.

 Gestionar el cobro y reducción de la cartera vencida por venda del

servicio.

 Supervisar y controlar la administración de las Agencias a fin de mantener

los niveles adecuados por servicio eléctrico en toda la zona de concesión.

 Participar en la negociación de la compra - venta de energía en bloque.

 Dirigir la elaboración de programas de reducción de pérdidas de energía y

una vez aprobados, controlar su cumplimiento.

 Participar en la elaboración de los planes y programas de obras de la

Empresa.

 Aprobar los planes de lectura, facturación y cortes del servicio así como

controlar su cumplimiento.

 Promover la venta y uso racional de la energía eléctrica.

 Dirigir los estudios para establecer los valores a cobrar a los clientes por

concepto de depósito en garantías, derechos, contribuciones, etc.

137

ATENCIÓN A CLIENTES

Funciones y Responsabilidades:

 Programar, organizar, coordinar y ejecutar las actividades relacionadas con

la prestación del servicio eléctrico.

 Organizar, supervisar y coordinar las actividades de las áreas de contratos,

lecturas y facturación.

 Normar y administrar los contratos suscritos con terceros para la toma de

lecturas.

 Controlar labores de atención a clientes, codificación, lecturas, facturación

y refacturación.

 Programar y reprogramar sistemas de medición electrónicos.

 Supervisar el mantenimiento, corte y reconexión de servicios industriales y

especiales.

 Mantener estadísticas de facturación.

 Solucionar reclamos de facturación, lectura y sancionar las infracciones de

acuerdo a los reglamentos.

 Realizar el control y actualización de la potencia instalada, demanda,

factor de potencia de los servicios con demanda.

 Cumplir y hacer cumplir el Reglamento Nacional de Acometidas, normas

y más disposiciones vigentes para la instalación de servicios eléctricos.

 Supervisar la contrastación, reparación y armado de los equipos de

medición y protección.

 Asistir a reuniones de asesoramiento de clientes industriales para el mejor

uso de la energía.

 Instalar equipos de medición especiales para clientes que superen los 10

KW de potencia instalada (demanda).

 Instalar equipos de supervisión de media y baja tensión en cámaras de

transformación y exteriores.

138

AGENCIAS

Funciones y Responsabilidades:

 Recopilar los datos y resultados de las gestiones de las agencias a fin de

programar la expansión del servicio de acuerdo a disponibilidad de

materiales y energía.

 Supervisar los planes y programas de las agencias a fin de retroalimentar,

ajustar y hacer correctivos para el cumplimiento de metas.

 Coordinar y controlar los pedidos y entregas de equipos, materiales,

instrumentos, mano de obras para la comercialización de energía y otros

procesos.

 Coordinar y supervisar el porcentaje de recuperación de energía, así como

la recuperación de cartera vencida a fin de incrementar los ingresos a la

Empresa.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

CONTROL DE ENERGÍA

Funciones y Responsabilidades:

 Elaborar e implementar programas de redacción de pérdidas de energía

eléctrica.

 Vigilar se mantenga actualizada la potencia instalada, demanda, factor de

potencia, entre otros elementos dentro de los servicios eléctricos.

 Elaborar el programa el reemplazo de acometidas y medidores de forma

preventiva.

 Supervisar y controlar el trabajo del personal auxiliares de ingeniería y

grupos de trabajo

 Supervisar la contrastación, reparación y armado de los equipos de

medición y protección.

 Programar y disponer la revisión periódica de las acometidas y equipos de

medición.

139

 Realizar el análisis del consumo y facturación del Alumbrado Público.

 Revisar que las instalaciones interiores y cámaras de transformación se

realicen de acuerdo a las normas, planos y especificaciones técnicas

aprobadas por la Empresa.

 Participar en la elaboración de bases y especificaciones técnicas para la

adquisición de equipos y materiales de acometidas y medición.

 Generar garantías para cambios de materiales

 Controlar permanentemente a los clientes especiales.

 Asesorar a los clientes industriales para el mejor uso de la energía.

 Proponer normas y procedimientos para la instalación, control y

mantenimiento de acometidas y equipos de medición.

 Mantener actualizado el balance energético.

 Cumplir y hacer cumplir el Reglamento para la instalación de acometidas

y medidores, infracciones al servicio de suministro de energía eléctrica y

otros afines.

 Generación de consumos no facturados

 Control de cambio de materiales

 Elaborar informes de gestión periódicamente.

 Manejo del sistema de facturación de ELEPCO S.A. además

conocimientos en programas básicos de computación.

 Atender a los clientes con reclamos especiales

 Las demás funciones que le fueren asignadas por su jefe inmediato.

140

ACOMETIDAS Y MEDIDORES

Funciones y Responsabilidades:

 Programas, ejecutar y evaluar la instalación de nuevos equipos de

medición, así como, prestar el servicio de revisión de los equipos o

sistemas instalados ha pedido de los usuarios o por iniciativa de la propia

Empresa.

 Recibir y revisar los requisitos presentados por los usuarios según el tipo

de servicio solicitado.

 Atender las solicitudes de los usuarios mediante la inspección o visitas al

domicilio y mediciones por parte del grupo de trabajo nuevo abonado,

servicio ocasional, revisión del medidor y/o acometida, cambio de

domicilio, reinstalación del servicio, suspensión del servicio, cambio de

tarifa, cambio de nombre, cambio de sistema de medición y/o acometida y

otros emergentes por falla mínima.

 Emitir un reporte de la inspección

 Proporcionar datos o resultados de la inspección del usuario.

 Atender lo solicitado según el tipo de servicio previa autorización del

usuario

 Emitir un reporte del trabajo por parte del instalador

 Enviar la documentación a la oficina de Control de Energía.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

141

DIRECCIÓN TÉCNICA

Funciones y Responsabilidades:

 Dirigir la elaboración del proyecto del presupuesto anual del área y de los

programas y proyectos de expansión y mejora del sistema eléctrico a corto

y mediano plazo.

 Planificar, programar, dirigir y evaluar la Operación, Mantenimiento y

Construcciones de Líneas, Redes del Sistema Eléctrico de la provincia de

Cotopaxi, a fin de mantener la operatividad y funcionalidad en términos de

confiabilidad y calidad de acuerdo a directrices de los organismos de

Regulación y Control y necesidades de la zona.

 Supervisar la operación y mantenimiento de Líneas, Redes a fin de

garantizar el suministro de energía.

 Supervisar las obras de expansión y/o mejoramiento del sistema por

administración directa o por contratos.

 Negociar la compra-venta de energía en bloque a fin de cubrir las

necesidades de la Empresa y verificar su facturación para el pago.

 Responder por el normal suministro de energía y por el cumplimiento de

los programas aprobados.

 Aprobar y supervisar los estudios, diseños, proyectos y presupuestos

preparados por la Empresa, contratistas y terceros.

 Velar que las construcciones se realicen de acuerdo a los programas,

cronogramas de ejecución y normas vigentes.

 Dirigir la ejecución de programas para la reducción de pérdidas técnicas de

energía.

 Coordinar las actividades de la Dirección con las demás áreas de la

Empresa.

 Dirigir la elaboración de bases y especificaciones técnicas para los

concursos de ofertas de adquisición de materiales y contratación de

servicios e intervenir en su análisis.

142

GENERACIÓN

Funciones y Responsabilidades

 Elaborar los programas de operación y mantenimiento de las Centrales de

generación y organizar, supervisar y evaluar su ejecución.

 Procesar datos del sistema de generación, y realizar la liquidación de la

compra - venta de potencia y energía eléctrica al Sistema Nacional

Interconectado.

 Planificar, programar, dirigir y evaluar la Generación, Operación,

Mantenimiento de Líneas, Redes y Subestaciones del Sistema Eléctrico de

la provincia de Cotopaxi, a fin de mantener la operatividad y funcionalidad

en términos de confiabilidad y calidad de acuerdo a directrices de los

organismos de Regulación y Control y necesidades de la zona.

 Determinar requerimientos de equipos, materiales, herramientas a fin de

presupuestar la operación y mantenimiento del sistema de líneas y redes y

subestaciones.

 Supervisar y evaluar la información de Generación a fin de registrar y

mantener el sistema en condiciones de utilización, así como datos para la

elaboración del VAD.

 Organizar y supervisar el mantenimiento mecánico y eléctrico preventivo

y correctivo de los equipos de generación y auxiliares, sea por

administración directa o contrato.

 Procesar y actualizar los datos de generación y control, así como la

información del mantenimiento de los equipos de generación.

 Elaborar los registros de operación y actualizar los libros de vida de los

equipos de generación instalados.

 Coordinar el despacho de carga, la entrada y salida de las unidades o

centrales de generación.

 Intervenir en las pruebas de funcionamiento de los equipos de generación.

 Procesar y actualizar la información estadística de generación y despacho

de carga.

143

OPERACIÓN Y MANTENIMIENTO

Funciones y Responsabilidades:

 Coordinar las operaciones del Sistema Eléctrico de la empresa eléctrica de

Cotopaxi con el CENACE y TRANSELECTRIC

 Supervisión de las centrales y subestaciones

 Coordinar con los operadores las actividades y envío de informes y datos

al CENACE

 Revisión de los datos ingresados a CENACE en los portales

 Descargar información de los medidores en los puntos frontera

 Proyectos de implementación

 Calibración de redes en subestaciones

 Elaborar y supervisar los programas de trabajo para la operación y

mantenimiento de los sistemas de subtransmisión, distribución, alumbrado

público y evaluar su ejecución.

 Coordinar con el ente regulador la ejecución de proyectos de

subtransmisión.

 Coordinar las acciones de despacho de carga.

 Dirigir los estudios de flujo de carga, corto circuito, coordinación de

protecciones y estabilidad del sistema.

 Solucionar los problemas técnicos que afectan al normal suministro de

potencia y energía.

 Analizar y aprobar los requerimientos de equipos, materiales, repuestos,

combustibles, lubricantes, herramientas, servicios, etc. a utilizarse en la

operación y mantenimiento del sistema.

 Elaborar las bases y especificaciones técnicas para los concursos de ofertas

de adquisición de bienes y/o servicios para operación y mantenimiento; e,

intervenir en su análisis.

144

GESTIÓN AMBIENTAL

Funciones y Responsabilidades:

 Planificación de actividades

 Revisión de normativas

 Prevención sobre el cuidado del medio ambiente

 Vigilar y controlar que la empresa eléctrica no contamine el medio

ambiente

 Publicidad a las personas para el cuidado y la protección del medio

ambiente

 Colaborar con la empresa para hacerles llegar a los ciudadanos los peligros

que tiene la electricidad y cómo prevenir

 Realizar campañas de prevención a los ciudadanos

 Realizar campañas de ahorro de energía

 Coordinación de los curos de capacitación

 Toma de muestras y medidas para el cuidado del medio ambiente

 Coordinación de ejecución de las actividades del programa de medio

ambiente.

 Monitoreo de las actividades cumplidas

 Elaboración de informes

 Integrar a la empresa a que obtenga la norma 14.000 que es el cuidado del

medio ambiente.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

145

PLANIFICACIÓN

Funciones y Responsabilidades:

 Elaborar, mantener actualizados y evaluar los planes, programas y

proyectos de desarrollo a corto, mediano y largo plazo.

 Dirigir la elaboración de planes, programas y proyectos de inversión y

explotación a corto, mediano y largo plazo, de acuerdo a los objetivos y

metas de la Empresa, el Plan Maestro de Electrificación y Entidades

Seccionales de desarrollo.

 Preparar en coordinación con las demás direcciones de la Empresa, planes

de modernización empresarial.

 Dirigir los estudios de mercado y demanda de potencia y energía a corto,

mediano y largo plazo, y poner en consideración de la Presidencia para la

toma de decisiones.

 Dirigir la preparación de Estudios Técnicos de Ingeniería Eléctrica para la

proyección de la expansión y operación del sistema eléctrico de la

Empresa.

 Proyectar las necesidades económico-financieras de la empresa en relación

con los equipos e infraestructura eléctrica requeridos.

 Dirigir los estudios del Valor Agregado de distribución.

 Coordinar la elaboración de programas de requerimientos de compra y

venta de energía y participar en la administración de los contratos a plazo

suscritos para su provisión.

 Analizar los estudios de flujo de carga, cortocircuito, estabilidad y

confiabilidad del sistema de potencia, pérdidas de energía.

 Participar en la elaboración de bases y especificaciones técnicas para los

concursos de ofertas y colaboración en el análisis de los mismos.

 Actualizar costos de compra de potencia y energía.

 Intervenir en la elaboración de Reglamentos, Normas y Procedimientos

para la presentación de estudios y diseños eléctricos.

146

ESTUDIOS TÉCNICOS

Funciones y Responsabilidades:

 Elaborar programas de trabajo de la unidad y organizar y supervisar su

cumplimiento.

 Elaborar los estudios del Valor Agregado de Distribución y estudios

tarifarios en coordinación con la Dirección de Comercialización y el

CONELEC.

 Ejecutar los estudios de los factores de responsabilidad de la carga y

estacionalidad del servicio.

 Mantener actualizada la base de datos, estadísticas y documentación de

soporte para la elaboración de proyectos de electrificación.

 Realizar estudios de corto circuito y flujos de carga para determinar la

confiabilidad del suministro de energía eléctrica.

 Preparar información técnica-financiera para preparar planes de expansión.

 Elaborar el análisis técnico y económico de los estudios eléctricos.

 Elaborar proyecciones de demanda y energía a corto y mediano plazo.

 Colaborar con el resto de áreas de Planificación y de la Empresa en

trabajos o estudios coparticipativos, cuando así se lo requiera.

 Mantener actualizados los planos del sistema eléctrico de la Empresa.

 Las demás que le asigne el Jefe inmediato dentro del ámbito de su

actividad.

147

DISEÑOS ELÉCTRICOS Y PRESUPUESTOS

Funciones y Responsabilidades:

 Implementar y mantener una base de datos actualizada con la información

sobre los componentes de la red asociados a la alimentación eléctrica de

cada consumidor, y los registros de las mediciones efectuadas en la

evaluación de la calidad del servicio eléctrico de distribución de acuerdo a

las leyes, reglamentos y regulaciones vigentes.

 Calcular los diferentes índices y garantizar la calidad del producto

mediante el control permanente de los niveles de voltaje, minimizar las

perturbaciones del voltaje y asegurar los factores de potencia de acuerdo a

las especificaciones técnicas.

 Establecer un registro histórico de las interrupciones a través de un sistema

informático, calcular los índices correspondientes y recomendar las

acciones a tomar con el fin de controlar los elementos que inciden en la

frecuencia y duración de las interrupciones, a través de la revisión y

control técnico del registro histórico.

 Realizar el cálculo de los índices del servicio comercial, recomendar y

supervisar las acciones a tomar con el fin de cumplir con dichos índices.

 Programar e implementar las diversas fases o etapas de medición de la

calidad del servicio, considerando infraestructura, logística informática,

recursos económicos, materiales y humanos disponibles

 Las demás funciones que le fueren asignadas por su jefe inmediato.

INFORMÁTICA Y ESTADÍSTICA

Funciones y Responsabilidades:

 Recopilar, actualizar y sistematizar toda la información estadística, técnica

y económica financiero.

 Reportar las novedades producidas en el procesamiento de la información.

 Atender los requerimientos de información estadística de otras áreas de la

empresa, de instituciones u organismos externos.

 Recibir, registrar, tramitar y despachar la correspondencia de la unidad.

148

CONSTRUCCIONES

Funciones y Responsabilidades:

 Dirigir la elaboración de los programas de trabajo de la unidad, organizar y

supervisar las actividades.

 Elaborar y supervisar estudios de proyectos, diseños, especificaciones

técnicas, presupuestos y estudios especiales requeridos para la expansión y

mejora del sistema; y, evaluar su ejecución.

 Realizar la Proyección de la Demanda a fin de satisfacer los

requerimientos residenciales, comerciales e industriales de la zona.

 Elaborar diseños de factibilidad para la expansión del Sistema.

 Revisar estudios y diseños presentados por contratistas o terceros a fin de

aprobarlos de acuerdo a la normatividad eléctrica.

 Inspección y Revisión de Proyectos Eléctricos a fin de elaborar su

presupuesto, de acuerdo a las necesidades de las zonas rurales y urbanas.

 Supervisar y ejecutar las obras programadas de acuerdo a los diseños

aprobados

 Elaboración de Bases para concursos de Proyectos eléctricos y civiles a fin

de determinar los parámetros técnicos para la construcción de líneas.

 Supervisar y controlar el funcionamiento de la Fábrica de Postes.

 Analizar y aprobar los requerimientos de equipos, materiales,

herramientas, servicios, etc. a utilizarse en la ejecución de las obras

programadas.

 Supervisar la ejecución de las obras programadas y controlar se realicen de

conformidad con los diseños, planos, especificaciones técnicas y plazos

previstos.

 Aprobar los estudios, proyectos y diseños elaborados por contratistas o

terceros.

149

OBRAS CIVILES

Funciones y Responsabilidades:

 Preparar proyectos, diseños, especificaciones técnicas y presupuestos de

las construcciones civiles.

 Ejecutar las obras civiles y realizar su mantenimiento.

 Supervisar la ejecución de obras civiles y controlar que se realicen de

conformidad con los diseños, planos, especificaciones técnicas, plazos, etc.

E informar sobre el avance de las mismas.

 Realizar las inspecciones, control de calidad y prueba de resistencia de

materiales, previa a la recepción de las obras civiles contratadas,

adquisición de postes o construcciones propias.

 Realizar las modificaciones o cambios a los diseños origínales e informar a

la jefatura inmediata.

 Elaborar las bases y especificaciones técnicas para los concursos de ofertas

de obras civiles y adquisición de postes e intervenir en el análisis de los

mismos.

 Participar en la recepción provisional y definitiva de las obras civiles

contratadas.

 Puede corresponderle manejar fondos rotativos temporales.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

150

TOPOGRAFÍA

Funciones y Responsabilidades:

 Realizar levantamientos topográficos y planimétricos.

 Efectuar alineaciones y estancamiento para hincada de postes

 Realizar inspecciones topográficas.

 Efectuar replanteo de curvas y cálculos de las libretas de campo.

 Elaborar planos en base de datos topográficos.

 Custodiar el equipo y herramientas a su cargo.

 Efectuar trabajos de diseño y dibujo técnico de proyectos y planos

 Manejar fondos rotativos

 Operar un microcomputador para el cumplimiento de sus funciones.

 Las demás funciones que le fueren asignadas por su jefe inmediato.

151

DISEÑO FISCALIZACIÓN CONSTRUCCIÓN Y OBRAS CIVILES

Funciones y Responsabilidades:

 Visitas periódicas al sitio de la obra en coordinación con el ingeniero de

obras civiles, constatando el cumplimiento del cronograma de actividades

y el buen cumplimiento en las actividades y calidad de los trabajos y

materiales programados.

 El fiscalizador puede realizar todas las visitas que estime conveniente

durante el proceso de construcción.

 El constructor deberá marcar cada poste con un número que será asignado

por la fiscalización de la empresa eléctrica.

 Socialización del proyecto con moradores, propietarios de predios y líderes

de la comunidad.

 Fiscalizar en forma diaria y permanente la ejecución de las obras eléctricas

encomendadas;

 Revisión de planos, solución de problemas encontrados en ejecución de la

obra.

 Regirse estrictamente al proyecto aprobado por la empresa eléctrica, con

todas las recomendaciones que se le haya comunicado.

 Registro de días laborados, clima, personal, equipo y maquinaria utilizada.

 Exigir a los constructores que mantengan toda la herramienta completa y

en perfecto estado, que se requiera para la ejecución de las obras. Así

también que los trabajadores tengan los uniformes y equipos de seguridad

completos;

 Presentar informes de fiscalización para el trámite de pago de las obras y

elaborar las actas de entrega recepción provisional o definitiva para cada

obra a realizarse.

 Analizar permanentemente la cantidad de materiales necesarios para los

proyectos y los existentes en bodega, a fin de tramitar en forma oportuna

las correspondientes solicitudes de compra;

 Las demás funciones que le fueren asignadas por su jefe inmediato.

152

REDES SUBTERRÁNEAS

Funciones y Responsabilidades:

 Procesar información, determinar índices de calidad en Barras de S/E,

Transformadores, y usuarios finales.

 Determinar e implementar correctivos tendientes a llevar la Calidad de

Servicio, calidad del Producto en S/E, Transformadores, Usuarios A.V,

M.V .B.V a valores enmarcados en la regulación CONELEC 004/01.

 Cumplir y hacer cumplir las normas de seguridad, y reglamentos vigentes

en la Empresa Eléctrica Provincial Cotopaxi S.A.

 Elaborar cronogramas para la instalación de analizadores de carga en S/E,

Transformadores, usuarios en A.V, M.V, B.V.

 Elaborar y ejecutar cronogramas de mantenimiento de redes subterráneas.

 Instalar y verificar el correcto funcionamiento de los analizadores de

carga.

 Evaluar periódicamente el correcto funcionamiento de los equipos de

calidad de energía; caso contrario determinar su calibración en laboratorios

autorizados.

 Determinar índices mensuales de calidad del Servicio, calidad del

Producto, en Barras de S/E, Transformadores, Usuarios en A.V, M.V, B.V

de todos los alimentadores primarios, Red Global y reportar al CONELEC.

 Calcular y valorar la energía suministrada en malas condiciones en caso de

existir para su indemnización a usuarios en A.V, M.V, B.V.

 Determinar índices anuales y comparar con los índices permitidos por la

regulación vigente CONELEC 004/01 de calidad del Servicio, calidad del

Producto en Barras de S/E, Transformadores, Usuarios en A.V, M.V, B.V

de todos los alimentadores primarios, Red Global y reportar al CONELEC

 Ejecución de trabajos correctivos tendientes a llevar la Calidad del

Producto, Calidad del Servicio a límites permitidos por la regulación

Vigente.

153

LABORATORIO Y TRANSFORMADORES

Funciones y Responsabilidades:

 Realizar un mantenimiento correctivo y preventivo de los transformadores

de alta y baja tensión

 Revisar constantemente que los transformadores estén bien instalados

 Realizar un mantenimiento de los equipos permanentemente

 Programar, dirigir, controlar y verificar las actividades de control de

calidad de las obras que ejecuta la Empresa.

 Coordinar con la unidad de Fiscalización y control de obras, las

actividades de control de calidad de materiales

 Analizar la calidad de materiales a utilizarse en las obras efectuando

ensayos conforme a las normas técnicas

 Mantener actualizados los informes de laboratorio de las obras

 Las demás funciones que le fueren asignadas por su jefe inmediato.

154

Cuadro para determinar los Perfiles Psicológicos

Para determinar el perfil psicológico de cada colaborador para ocupar el cargo se deberá tomar en consideración el siguiente cuadro:

X El test de domino tanto el D-48 como el D-70 nos ayuda

a evaluar el nivel de inteligencia en función a sus

factultades lógicas.

Las matrices progresivas de Raven nos ayuda a evaluar

la inteligencia o la capacidad cognitiva que presenta el

individuo

Test de dominós

D-48 y D-70

X X 30

X X 45 a

95

X X

14 X El factor que nos ayuda a evaluar la inteligencia general

como el unico factor a medir

Matrices

progresivas

Raven

X

X Nos ayuda a evaluar esa capacidad mental que tienen las

personas para cambiar de pensamiento entre varios

conceptos diferentes pro consiguiente le permite pensar

en diversos conceptos a la vez

Factor G: Escala 3

de Catell

X X X

La Escala de Weschler es de gran ayuda ya que nos

ayuda a evaluar los rasgos como son los conocimientos

generales, tambien la comprension de vocabulario en

cierto modo y de gran importancia el razonamiento

verbal y lógico

Test de flexibilidad

cognitiva

X X X 8

X X 100 X

D
ir

ec
ti

vo
 /

E
je

cu
ti

vo

A
d

m
in

is
tr

at
iv

o

In
d

iv
id

u
al

C
ol

ec
ti

va

A
u

to
ap

li
ca

ci
ón

Escala de Weschler

inteligencia para adultos

(WAIS)

X

Pruebas

Rasgos Personal

D
u

ra
ci

ón
 (

m
in

) Aplicación

Rasgos a Evaluar

In
te

li
ge

n
ci

a

P
er

so
n

al
id

ad

In
te

re
se

s

D
es

tr
ez

as

155

X El test de domino tanto el D-48 como el D-70 nos ayuda

a evaluar el nivel de inteligencia en función a sus

factultades lógicas.

Las matrices progresivas de Raven nos ayuda a evaluar

la inteligencia o la capacidad cognitiva que presenta el

individuo

Test de dominós

D-48 y D-70

X X 30

X X 45 a

95

X X

14 X El factor que nos ayuda a evaluar la inteligencia general

como el unico factor a medir

Matrices

progresivas

Raven

X

X Nos ayuda a evaluar esa capacidad mental que tienen las

personas para cambiar de pensamiento entre varios

conceptos diferentes pro consiguiente le permite pensar

en diversos conceptos a la vez

Factor G: Escala 3

de Catell

X X X

La Escala de Weschler es de gran ayuda ya que nos

ayuda a evaluar los rasgos como son los conocimientos

generales, tambien la comprension de vocabulario en

cierto modo y de gran importancia el razonamiento

verbal y lógico

Test de flexibilidad

cognitiva

X X X 8

X X 100 X

D
ir

ec
ti

v
o

 /

E
je

cu
ti

v
o

A
d

m
in

is
tr

a
ti

v
o

In
d

iv
id

u
a

l

C
o

le
ct

iv
a

A
u

to
a

p
li

ca
ci

ó
n

Escala de Weschler

inteligencia para adultos

(WAIS)

X

Pruebas

Rasgos Personal

D
u

ra
ci

ó
n

 (
m

in
) Aplicación

Rasgos a Evaluar

In
te

li
g

en
ci

a

P
er

so
n

a
li

d
a

d

In
te

re
se

s

D
es

tr
ez

a
s

156

70 a

90
X X X

El Inventario Multifásico de la Personalidad

Minnesota nos ayuda a evaluar los rasgos de la

personalidad y la psicopatología para esclarecer si

el individuo presenta problemas mentales.

X X

El inventario de rasgos temperamentales de

Thurstone nos ayuda a evaluar las características

temperamentales tales como si el individuo es

vigoroso o es impulsivo entre otros.

Inventario Multifásico de la

personalidad Minnesota

(MMPI-2)
X X X

El inventario de Personalidad Gordon nos ayuda a

evaluar la responsabilidad, estabilidad emocional y

sociabilidad que cada individuo presenta.

Inventario de rasgos

temperamentales

de Thurstone X X 40 X

X X 40 X X X

50 a

65
X X

El cuestionario 16 PF evalúa las facetas de la

personalidad y cuál sería su repercusión sobre su

conducta.

Inventario de

personalidad Gordon X

X

El test de Aptitud de tipo superior Claves nos ayuda a

evaluar la capacidad Intelectual de tipo

inductivo y deductivo que presenta el individuo y se lo

puede evidenciar frente a su aptitud.

Cuestionario 16 PF de Catell

X X X

El test de Resolución de problemas nos ayuda a evaluar

la rapidez y flexibilidad al realizar diversas actividades

en un ámbito especifico

con operaciones lógicas.

Aptitud de tipo superior

CLAVES
X X X 30 X

X X 18 X X

A
lt

o
M

an
d

o

M
ed

io
 M

an
d

o

In
d

iv
id

u
al

C
ol

ec
ti

va

A
u

to
ap

li
ca

ci
ón

Resolución de problemas

RP-30
X

Pruebas

Rasgos Personal

D
u

ra
ci

ón
 (

m
in

)

Aplicación

Rasgos a Evaluar

In
te

li
ge

n
ci

a

P
er

so
n

al
id

ad

In
te

re
se

s

D
es

tr
ez

as

157

X

El Inventario de Intereses Vocacionales Thustone

nos ayuda a evaluar los rasgos en el individuo tales

con el interés en su trabajo, y también como su

interés en las áreas de negocios, matemáticas,

química, en si todas las ciencias.

El Inventario Millon de estilos de la Personalidad

MIPS nos ayuda a evaluar diversas características

del individuo con cuales son sus metas

motivacionales, sus métodos cognitivos como su

extroversión, introversión y sus comportamientos

interpersonales.

Inventario de intereses

vocacionales

Thustone X X 20 X

X 35 X X

35 X

El Cuestionario de Personalidad situacional nos

ayuda a evaluar la extroversión, emotividad y

dureza que cada individuo presenta.

Inventario Millon de estilos de

la personalidad

MIPS
X

X

El cuestionario de personalidad CEP nos ayuda a

evaluar el grado de estabilidad emocional y la

extroversión social de cada individuo a ser

evaluado.

Cuestionario de Personalidad

situacional

EPQ—R
X X

El cuestionario de las 5 grandes factores de la

personalidad nos ayudan a evaluar la energía, la

afabilidad y estabilidad emocional que se presenta

en cada persona.

Cuestionario

personalidad

CEP X X X 30

X X 25 X X

A
lto

 M
an

do

M
ed

io
 M

an
do

In
di

vi
du

al

C
ol

ec
tiv

a

A
ut

oa
pl

ic
ac

ió
n

Cuestionario de los 5

grandes factores de la

personalidad

BFQ

X

Pruebas

Rasgos Personal

D
ur

ac
ió

n
(m

in
)

Aplicación

Rasgos a Evaluar

In
te

lig
en

ci
a

Pe
rs

on
al

id
ad

In
te

re
se

s

D
es

tr
ez

as

158

X

El test de atención nos ayuda a evaluar la velocidad

de procesamiento y la atención selectiva en la cual

interviene la concentración mental.

Nos ayuda a evaluar la eficacia en uso de

herramientas comunes

Test de Atención

D2 X X X 15 X

X
va

ria
bl

e
X X

40 a

50
X X

La escala multidimensional de asertividad los rasgos

que evalúa esta correspondida en la asertividad en

la cual el sujeto se expresa.

Test de destrezas en el

manejo de herramientas

BENNETT

X

X Nos ayuda a evaluar la comprensión verbal

Escala multidimensional de

asertividad X X X

La prueba de Aptitudes básicas nos ayuda a evaluar

la comprensión verbal y todos los problemas

concernientes a los conceptos matemáticos por

consiguiente la atención concentrada debe superar a

la monotonía y resistirla

Test de Aptitud verbal

BAIRES
X X X 30 X

X 55 X

10 a

15
X

La prueba de destreza de Stromberg nos permite

evaluar la destreza manual y velocidad en la

exactitud en realizar diversas actividades

Prueba de Aptitudes

básicas para la informática

X

X X

El test de Estudio de valores nos ayuda a evaluar

todos los rasgos específicos en lo concerniente a los

valores teóricos, económicos, políticos, culturales,

etc.

Prueba de destreza de

Stromberg X X

Estudio de valores

X X X 35 X

A
lto

 M
an

do

M
ed

io
 M

an
do

In
di

vi
du

al

C
ol

ec
tiv

a

A
ut

oa
pl

ic
ac

ió
n

Pruebas

Rasgos Personal

D
ur

ac
ió

n
(m

in
)

Aplicación

Rasgos a Evaluar

In
te

lig
en

ci
a

P
er

so
na

lid
ad

In
te

re
se

s

D
es

tr
ez

as

159

Bibliografía

 Alles, M. A. (2012). Dirección Estratégica de Recursos Humanos. gestión

por competencias. Montevideo: Granica S.A.

 Aponte, J. C. (2006). Administración de Personal un enfoque hacia la

calidad. Bogotá: Ecoe Ediciones.

 Ardila, R. (2001). Psicología del Aprendizaje. Argentina: Siglo XXI.

 Asamble Constituyente. (2007). Quito.

 Chiavenato, I. (2007). Administración de recursos humanos: el capital

humano de las organizaciones. Colombia: Nominos S.A.

 Constitución del Ecuador. (2008). Quito: República del Ecuador.

 Cruz, A. (2001). Sociología una Desmitificación. Barcelona: CLIE.

 Dessler, G. (2001). Administración de Personal. Mexico: Pearson.

 Diario el Telégrafo. (18 de Julio de 2012). Sector privado ocupa el 80%

del empleo pleno del país.

 Diario el Universo. (Domingo de Enero de 2012). Hasta fines de enero

serán despedidos 1.370 burócratas.

 El Comercio. (18 de Noviembre de 2014). El techo a las utilidades

impactará en 16 870 trabajadores.

 Freire, C. (2012). Análisis de cargos para asegurar la continuidad de los

puestos claves de trabajo en la empresa Prodegel S.A. Ambato

 Gan, F. (2012). Análisis y Descripcion de Puestos de Trabajo. Madrid:

Díaz de Santos S.A.

 Gelabert, M. P. (2007). Recursos Humanos dirigir y gestionar personas en

las organizaciones. Madrid: Esic.

 Grossmann, R. (2010). Ontología Realismo y Empirismo. Madrid:

Ediciones Encuentro S.A.

 Haba, E. P. (2004). Elementos Básicos de Axiología General. Costa Ríca:

Universidad de Costa Rica .

160

 Hurtado, F. A. (2008). Sistema de Gestión Integral una sola gestión un

solo equipo. Colombia: Universidad de Antioquía.

 Ibarguengoitia, A. (2004). Apuntes para una filosofia de la empresa.

Mexico: Universidad Iberoamericana.

 Jiménez, D. P. (2010). Manual de Recursos Humanos. Madrid: ESIC.

 Jiménez, L. C. (2014). El valor de la axiología, Crítica a la idea del valor

y a las teorías y doctrinas de los valores. Oviedo: Pentalfa.

 LOSEP. (2010). Ley Orgánica Servidores Públicos. Quito: Presidencia de

la República.

 Lucke, J. Z. (2006). Clasificación de Puestos. Costa Rica: Universidad

Estatal a Distancia.

 Malisa, L. (2013). El Clima Organizacional y su incidencia en el

desempeño laboral de los trabajadores de la Empresa Eléctrica

Provincial Cotopaxi. Ambato.

 Marín, A. L. (1992). Sociología de la Empresa. Madrid: Iberico Europea.

 Mariscal, J. J. (2013). Gamificación en la empresa.

 Mondy, R. W. (2005). Administraciòn de Recursos Humanos. Mexico:

Pearson.

 Pascual, R. d. (2006). Fundamentos de la comunicacón humana. Alicante:

Club Universitario.

 Ríos, M. F. (1995). Análisis y Descripción de Puestos de Trabajo. España:

Díaz de Santos S.A.

 Ríos, M. F. (1997). Eficacia Organizacional concepto, desarrollo y

evaluación. Madrid: Díaz de Santos S.A.

 Rivas, J. I. (1996). Motivos y motivacion en la empresa. Madrid: Diaz de

Santos S.A.

 Robalino, A. (2013). La motivación y su incidencia en el desempeño

laboral de los colaboradores del área operativa en el Gobierno Municipal

del Cantón Píllaro, Provincia de Tungurahua. Ecuador.

161

 Tornero, M. E. (1999). La Psicología como profesión. Murcia:

Publicaciones Universidad.

 Tovar, M. J. (2011). El Manual de Reclutamiento y Selección de Personal

y su Incidencia Organizacional en la Empresa Eléctrica Cotopaxi S.A.

Ambato.

 Valenzuela, B. (2004). Análisis de Puestos de Trabajo. Mexico:

Universidad de Sonora.

162

ANEXOS

163

Anexo N. 1. Encuesta

UNIVERSIDAD TÉCNICA DE AMBATO

 FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL
ENCUESTA A EMPLEADOS DEL ÁREA ADMINISTRATIVA DE LA EMPRESA

ELÉCTRICA PROVINCIAL DE COTOPAXI S.A. CANTÓN LATACUNGA, PROVINCIA

DE COTOPAXI.

El siguiente cuestionario tiene como propósito principal determinar como el

Análisis de Cargos influye en el Desempeño Laboral entre los empleados del área

Administrativa de la Empresa Eléctrica Provincial de Cotopaxi.

Recuerde que estas preguntas deben ser contestadas en base a la verdad, por lo

que debe conocer que no hay respuestas correctas o incorrectas, lea muy

cuidadosamente cada uno de las preguntas y marca con una x la respuesta que

considere oportuna.

Gracias por su colaboración

Preguntas Siempre A veces Nunca

1

 ¿Conoce cuáles son sus funciones laborales?

2

¿Conoce cuáles son las competencias inherentes a su

puesto de trabajo?

3

¿Es analítico y observador al momento de realizar sus

actividades laborales?

4

¿Recibe periódicamente capacitaciones sobre las

actividades a realizar?

5

¿Ha realizado aportes intelectuales para el beneficio

de la organización?

6

¿La empresa realiza evaluaciones periódicas sobre el

desempeño de sus colaboradores?

7

¿Ud. Considera que ha aumentado la productividad

por conocer los objetivos que demanda su cargo

8

¿Considera usted que la utilización te técnicas como

trabajar jugando mejorará su desempeño laboral?

9

¿La empresa realiza periódicamente actividades de

pausas activas?

10

¿En su empresa o departamento se desarrollan

actividades lúdicas?

164

Anexo N. 2. Infraestructura

El trabajo ha sido un elemento clave en el desarrollo

del ser humano, porque ha requerido organización,

planificación y esfuerzo. En la actualidad, trabajar y

producir de manera coordinada con otros es una

necesidad crucial. De ahí el surgimiento de la

organización laboral.

165

Anexo N. 3 información y Señalética

La vida social se enmarca en patrones culturales que

permiten el desarrollo de las personas, la Empresa Eléctrica

Provincial Cotopaxi S.A., cuenta con su cultura, esta

facilita la integración y el crecimiento de sus miembros. Su

grado de solidez demuestra el grado de solidez de la

organización.

166

Anexo N. 4 Colaboradores

La compatibilidad de los valores personales con los valores

organizacionales conlleva a una alta satisfacción personal

con el trabajo. Los objetivos de la organización y los de sus

miembros cobran mayor significado e importancia, de esta

manera los valores organizacionales de la empresa se

establecen con responsabilidad y equidad.

167

Dedicado a mi hermosa familia que con esmero y afán me

han ayudado a salir adelante, a mis padres, amigos, y

docentes, quienes en todo momento me han brindado su

cariño, entusiasmo y bondad.

Les doy las gracias por ser mi sentido de vida, por recordarme

que en todo momento la familia es lo primero.

