
i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS ADMINISTRATIVAS

Trabajo de Investigación previo a la obtención del Título de

Ingeniero de Empresas

TEMA: “La Gestión del Talento Humano y su

incidencia en el Clima Organizacional de la

Cooperativa de Ahorro y Crédito Educadores de

Tungurahua Cía. Ltda.”

Autor: Juan José Lizano Guzmán

Tutor: Ing. MBA. Henry Saritama

AMBATO – ECUADOR

Mayo 2014

ii

APROBACIÓN DEL TUTOR

Ing. MBA. Henry Saritama

CERTIFICA:

Que, en mi calidad de Tutor del Trabajo de Graduación sobre el tema “La Gestión del

Talento Humano y su incidencia en el Clima Organizacional de la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.”, desarrollado por Juan

José Lizano Guzmán, estudiante de la carrera de Ingeniería en Empresas, considero que

dicho Trabajo de Graduación reúne los requisitos tanto técnicos como científicos y

corresponde a las normas establecidas en el Reglamento de Graduación de Pregrado,

modalidad de Tesis de la Universidad Técnica de Ambato y en el normativo para la

presentación de Trabajos de Graduación de la Facultad de Ciencias Administrativas.

Por lo tanto, autorizó la presentación del mismo ante el organismo pertinente, para que

sea sometido a evaluación por la Comisión de Calificador designada por el H. Consejo

Directivo.

Ambato, 13 de Mayo de 2014

Ing. MBA. Henry Saritama

TUTOR

iii

AUTORIA DE LA TESIS

DECLARACIÓN DE AUTENTICIDAD

Yo, Juan José Lizano Guzmán, con C.I.1804471652, tengo a bien indicar que los

criterios emitidos en el Trabajo de Graduación: “La Gestión del Talento Humano y su

incidencia en el Clima Organizacional de la Cooperativa de Ahorro y Crédito

Educadores de Tungurahua Cía. Ltda. “Es original, auténtico y personal, en tal virtud la

responsabilidad del contenido de esta Investigación, para efectos legales y académicos

son de exclusiva responsabilidad del autor (a) y el patrimonio intelectual de la misma a

la Universidad Técnica de Ambato; por lo que autorizo a la Biblioteca de la Facultad de

Ciencias Administrativas para que haga de esta tesis un documento disponible para su

lectura y publicación según las Normas de la Universidad.

Ambato, 13 de Mayo de 2014

Juan José Lizano Guzmán

C.I.1804471652

AUTOR

iv

APROBACIÓN DE LOS MIEMBROS DEL TRIBUNAL DE GRADO

El Tribunal de Grado, aprueba el Trabajo de Graduación, sobre el tema: “La Gestión del

Talento Humano y su incidencia en el Clima Organizacional de la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.”, elaborado por Juan José

Lizano Guzmán, estudiante de la carrera de Organización de Empresas, el mismo que

guarda conformidad con las disposiciones reglamentarias emitidas por la Facultad de

Ciencias Administrativas de la Universidad Técnica de Ambato.

Ambato, 13 de Mayo de 2014

Para constancia firman

_______________________ ______________________

 Ing. Eufemia Ramos Ing. Fernando Miranda

CALIFICADOR CALIFICADOR

v

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de esta tesis o parte de ella

un documento disponible para su lectura, consulta y procesos de investigación, según

las normas de la institución. Cedo los derechos en línea patrimoniales de mi tesis, con

fines de difusión pública, además apruebo la reproducción de esta tesis, dentro de las

regulaciones de la Universidad, siempre y cuando esta reproducción no suponga una

ganancia económica y se realice respetando mis derechos de autor.

Autor

 Juan José Lizano Guzmán

vi

 DEDICATORIA

El presente trabajo de investigación está dedicado a

Dios por ser nuestro guía Espiritual, llenándonos de

amor y nutriéndonos de esfuerzo, para cumplir

nuestros sueños, trabajo producto de una trayectoria

llena de esfuerzo y sacrificio, por permitirme

culminar mi carrera e iniciar una nueva etapa en mi

vida.

A nuestros padres, que a lo largo de la vida nos

brindan su apoyo incondicional, guiándonos por el

camino del trabajo honrado y la obtención de victorias

mediante el esfuerzo compartido.

Al Ing. MBA. Henry Saritama que ha sido la persona

que me ha dado comprensión, ánimos, fuerza para

culminar mi trabajo de investigación.

 Juan José Lizano Guzmán

vii

 AGRADECIMIENTO

Al finalizar este proceso no puedo más que

pensar en mis padres, sin su apoyo y su

cariño incondicional no sería posible haber

escrito muchos capítulos de mi vida,

incluido este.

También agradezco a la universidad y a

quienes trabajan en ella, especialmente a los

ingenieros quienes con su ejemplo de

superación y empeño han hecho posible que

yo cumpla con mi sueño de ser profesional.

De manera muy especial agradezco a mi

tutor Ing., MBA. Henry Saritama, y de

manera especial a la Dra. Nancy Usiña

(Gerente) de Cooperativa de Ahorro y

Crédito Educadores de Tungurahua Cía.

Ltda. Por su valioso aporte en la

investigación.

Juan Lizano

viii

INDICE GENERAL

APROBACIÓN DEL TUTOR .. ii

CERTIFICA: ... ii

AUTORIA DE LA TESIS ...iii

DECLARACIÓN DE AUTENTICIDAD ..iii

APROBACIÓN DE LOS MIEMBROS DEL TRIBUNAL DE GRADO iv

DERECHOS DE AUTOR... v

DEDICATORIA .. vi

AGRADECIMIENTO... vii

INDICE GENERAL...viii

ÍNDICE DE CUADROS ... xii

INDICE DE GRÁFICOS ... xiv

ÍNDICE DE ANEXOS ... xvi

RESUMEN EJECUTIVO ... xvii

INTRODUCCIÓN .. 1

CAPITULO I ... 3

EL PROBLEMA ... 3

1.1. Tema ... 3

1.2. Planteamiento del problema ... 3

1.3. Contextualización ... 3

1.3.1. Análisis Crítico ... 5

1.3.2. Prognosis .. 6

1.3.3. Formulación del problema .. 6

1.3.4. Interrogantes (subproblemas) ... 6

1.3.5. Delimitación del objeto de investigación ... 7

1.3.5.1. Delimitación por contenido .. 7

1.3.5.2. Delimitación Espacial ... 7

1.3.5.3. Delimitación Temporal ... 7

1.4. Justificación.. 7

1.5. Objetivos .. 8

ix

1.5.1. General ... 8

1.5.2. Específicos .. 8

CAPITULO II.. 9

MARCO TEÓRICO ... 9

2.1. Antecedentes investigativos ... 9

2.2 Fundamentación filosófica .. 11

2.2.1 Fundamentación Ontológica .. 12

2.2.2 Fundamentación Epistemológica ... 12

2.2.3 Fundamentación Axiológica .. 12

2.2.4. Fundamentación metodológica ... 12

2.3 Fundamentación legal ... 12

2.4 Categorías fundamentales ... 15

2.4.1. Definición de Categorías ... 17

2.4.1.1. Variable Independiente: Gestión del Talento Humano 17

2.4.1.2. Variable Independiente: Clima Organizacional ... 25

2.5 Hipótesis .. 41

2.6 Señalamiento de variables ... 41

CAPITULO III .. 42

METODOLOGÍA ... 42

3.1 Modalidad básica de la investigación ... 42

3.1.1 Investigación Bibliográfica o Documental... 42

3.1.2 Investigación de Campo ... 42

3.2 Nivel o tipo de investigación... 43

3.2.1 Investigación Exploraría .. 43

3.2.2 Investigación Descriptiva ... 43

3.3 Población y muestra .. 43

3.4 Operacionalización de variables ... 45

3.4.1 Variable independiente: Gestión del Talento Humano .. 45

3.4.2 Variable dependiente: Clima Organizacional .. 46

3.5 Plan de recolección de información .. 47

3.6 Plan de procesamiento de la información ... 47

x

3.6.1 Revisar la información ... 48

3.6.2 Categorización y tabulación de la información .. 48

3.6.3 Codificación de datos ... 48

3.6.4 Análisis de datos .. 48

3.6.5 Interpretación de resultados ... 48

CAPITULO IV .. 49

INTERPRETACIÓN Y ANÁLISIS DE RESULTADOS .. 49

4.1. Análisis de los Resultados .. 49

4.1.1. Encuesta aplicada a los Empleados de la Institución .. 49

4.2. VERIFICACIÓN DE LA HIPÓTESIS .. 70

4.2.1. Métodos estadísticos ... 70

4.2.2. Nivel de Significación ... 71

4.2.3. Prueba estadística del Chi Cuadrado ... 71

4.2.4. Combinación de frecuencias ... 72

4.2.5. Zona de Aceptación o Rechazo .. 73

4.2.6. Cálculo Matemático .. 73

4.2.7 Interpretación ... 74

4.2.8. Representación gráfica del Chi Cuadrado ... 75

CAPITULO V .. 76

CONCLUSIONES Y RECOMENDACIONES .. 76

5.1 CONCLUSIONES .. 76

5.2 RECOMENDACIONES ... 77

CAPITULO VI .. 78

LA PROPUESTA .. 78

6.1 DATOS INFORMATIVOS ... 78

6.2 ANTECEDENTES DE LA PROPUESTA .. 79

6.3 JUSTIFICACIÓN ... 79

6.4 OBJETIVOS .. 80

6.4.1 General ... 80

6.4.2 Específicos ... 80

6.5 ANALISIS DE FACTIBILIDAD ... 80

xi

6.6. FUNDAMENTACION TEORICA .. 81

6.6.1. El Ciclo PHVA en la Gestión del Talento Humano .. 81

6.6.2. Implementación de un modelo por competencias ... 82

6.6.3. Competencias .. 90

6.6.4. Gestión por Competencias .. 90

6.6.5. Clasificación por Competencias .. 91

6.6.5.1. Competencias por la capacidad de ejecutar las tareas .. 91

6.6.5.2. Competencias según actitudes y capacidades ... 92

6.7 METODOLOGÍA DEL MODELO OPERATIVO .. 94

6.7.1. IDENTIFICACIÓN DE COMPETENCIAS EN LA COOPERATIVA 95

6.7.2. Formato de Competencias requeridas para cada cargo ... 97

6.7.3. Desarrollo de las Competencias requeridas para los cargos en la empresa 105

6.7.4. Formulación del Modelo ... 123

6.7.5. Presupuesto para la implementación el modelo por competencias 129

6.7.6 PLAN DE ACCIÓN DE LA PROPUESTA .. 130

6.8. Administración de la propuesta .. 132

6.9. Previsión de la Evaluación ... 132

6.10. Resultados Esperados ... 133

6.11. Conclusión final ... 133

7. BIBLIOGRAFÍA .. 134

8. ANEXOS .. 136

xii

ÍNDICE DE CUADROS

Cuadro N°2. Operacionalización variable independiente ... 45

Cuadro N° 3. Operacionalización variable dependiente ... 46

Cuadro N° 4. Plan de recolección de información .. 47

Cuadro N° 5. Clima organizacional en la empresa ... 50

Cuadro N° 6. Organización de la Cooperativa de Educadores de Tungurahua 51

Cuadro N° 7. Tipo de motivación que el empleado recibe ... 52

Cuadro N° 8. Iniciativas en el área de trabajo ... 53

Cuadro N° 9. Percepción de los superiores ... 54

Cuadro N° 10. Selección de personal .. 55

Cuadro N° 11. Manera en que se realiza la selección de personal 56

Cuadro N° 12. Funciones o tareas de acuerdo al cargo .. 57

Cuadro N° 13. Supervisión que se realiza en la Cooperativa ... 58

Cuadro N° 14. Implementación de una mejora en la Gestión del Talento Humano 59

Cuadro N° 15. Clima Organizacional de la Cooperativa .. 60

Cuadro N° 16. Organización de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua ... 61

Cuadro N° 17. Atención que recibe el socio ... 62

Cuadro N° 18. Necesidades satisfechas de los socios ... 63

Cuadro N° 19. Percepción de los socios sobre la liquidez y solvencia de la Cooperativa

 ... 64

Cuadro N° 20. Adecuada selección de personal ... 65

Cuadro N° 21. Opinión sobre la distribución de funciones de los empleados 66

Cuadro N° 22. Opinión de los socios sobre la preparación del personal en sus cargos .. 67

Cuadro N° 23. Supervisión a los empleados para que cumplan su función 68

Cuadro N° 24. Necesidad de una mejora en la gestión del Talento Humano 69

Cuadro N° 25. Cálculo Matemático .. 73

Cuadro Nº 26. Organigrama Funcional de la Cooperativa ... 84

Cuadro N° 27. ANÁLISIS FODA .. 85

Cuadro N° 28. MATRIZ DE EVALUACION DE FACTORES INTERNOS (PCI) 86

xiii

Cuadro N° 29. MATRIZ DE EVALUACION DE FACTORES EXTERNOS (POAM)

 ... 87

Cuadro Nº 30. Desarrollo del FODA .. 88

Cuadro N° 31. CRONOGRAMA DE COMO SELECCIONAR AL PERSONAL 89

Cuadro Nº 33. Formato de Competencias requeridas para cada cargo 97

Cuadro Nº 34. Jefe de Recursos Humanos .. 105

Cuadro Nº 35. Auxiliar de Recursos Humanos ... 108

Cuadro Nº 36. Tesorero (a) ... 110

Cuadro Nº 37. Contador .. 112

Cuadro Nº 38. Conserje ... 114

Cuadro Nº 39. Cajera (o) ... 116

Cuadro Nº 40. Oficial de crédito ... 118

Cuadro Nº 41. Asesor comercial ... 120

Cuadro Nº 42. Competencias relacionadas con la motivación...................................... 124

Cuadro Nº 43. Competencias relacionadas con la personalidad 124

Cuadro N° 44. Ejemplo para la entrevista de incidentes críticos 125

Cuadro N° 45. Ejemplo del formato para el Desempeño por competencias 126

Cuadro Nº 46. Autodesarrollo de las competencias ... 128

Cuadro N° 47. Presupuesto .. 129

Cuadro Nº 48. PLAN DE ACCIÓN DE LA PROPUESTA ... 130

xiv

INDICE DE GRÁFICOS

Gráfico N° 1: Categorización de variable independiente .. 15

Gráfico N° 2: Categorización de variable independiente .. 16

Grafico N° 3: Proceso de Inducción ... 23

Grafico N° 4. Factores del Clima Organizacional .. 27

Gráfico N° 5. Cómo es el clima Organizacional en la Empresa 50

Gráfico N° 6. Organización de la Cooperativa de Educadores de Tungurahua 51

Gráfico N° 7. Tipo de motivación que el empleado recibe de la Cooperativa Educadores

de Tungurahua ... 52

Gráfico N° 8. Como considera la Cooperativa la iniciativa de los empleados 53

Gráfico N° 9. Percepción de los empleados de sus superiores 54

Gráfico N° 10. La Selección de personal se hace de acuerdo a las necesidades de la

Cooperativa .. 55

Gráfico N° 11. Opinión sobre la manera en que se selecciona al personal de la

Cooperativa .. 56

Gráfico N° 12. Funciones o tareas que los empleados tienen de acuerdo a su cargo 57

Gráfico N° 13. La Supervisión que se efectúa en la Cooperativa es la adecuada 58

Gráfico N° 14. Necesidad de la implementación de una mejora en la Gestión del Talento

Humano ... 59

Gráfico N° 15. Clima Organizacional de la Cooperativa .. 60

Gráfico N° 16. Opinión de los socios sobre la Organización de la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua ... 61

Gráfico N° 17. Opinión de los socios frente al tipo de atención que recibe de la

Cooperativa .. 62

Gráfico N° 18. Opinión de los socios con relación a las necesidades satisfechas 63

Gráfico N° 19. Percepción de los socios sobre la liquidez y solvencia que tiene la

Cooperativa .. 64

Gráfico N° 20. Opinión sobre la adecuada selección de personal 65

Gráfico N° 21. Opinión sobre la distribución de las funciones de los empleados 66

Gráfico N° 22. Opinión de los socios de la preparación del personal en sus cargos 67

xv

Gráfico N° 23. Supervisión a los empleados para que cumplan su función en la

Cooperativa .. 68

Gráfico N° 24. Necesidad de una mejora en la gestión del Talento Humano de la

Cooperativa .. 69

Gráfico N° 25. Representación gráfica del Chi Cuadrado .. 75

Gráfico Nº 26. Fase 1. Planear .. 82

Gráfico Nº 27. Organigrama Estructural de la Cooperativa.. 83

Gráfico Nº 28. Formulación del Modelo ... 123

xvi

ÍNDICE DE ANEXOS

ANEXO 1 ÁRBOL DEL PROBLEMA .. 137

ANEXO 2 CUESTIONARIO ... 138

ANEXO 3 CONSTITUCION LEGAL DE LA EMPRESA .. 145

ANEXO 4 CROQUIS DE LA EMPRESA……………………………………..…….146

xvii

RESUMEN EJECUTIVO

La Cooperativa de Ahorro y Crédito “Educadores de Tungurahua” Cía. Ltda. Es una

entidad que fomenta solidariamente el ahorro de los profesores de la provincia,

entregando créditos , además servicios de Almacén, de electrodomésticos, ropa, zapatos

perfumería y el comisariato, es una cooperativa constituida jurídicamente el 19 de Mayo

de 1966 mediante el acuerdo ministerial N= 0775, sujetándose a leyes y reglamentos.

La presente investigación se llevó a cabo para ayudar dentro de la organización tienen

talento y aprovechar esa capacidad en su puesto de trabajo, para obtener un mejor

desempeño de personal explotando sus actitudes y aptitudes que poseen.

Los datos obtenidos por la investigación de campo aplicado a los empleados internos y

externos de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.,

indican que es importante Diseñar el Modelo de Gestión del Talento Humano con el

enfoque por Competencias que consiste en aprovechar al empleado sus capacidades,

destrezas, aptitudes, actitudes en su puesto de trabajo.

Al identificar estos puntos, y al considerar que la Cooperativa de Ahorro y Crédito

Educadores de Tungurahua Cía. Ltda. de la Ciudad de Ambato ha ido creciendo en los

últimos años y tiene planes a futuro de expandir sus servicios a nivel nacional y a se

considera importante el aplicar en la Cooperativa el Diseñar el Modelo de Gestión de

Talento Humano con el Enfoque por Competencias antes mencionado ya que permitirá

ubicar a los empleados en áreas en donde puedan desarrollar por completo sus,

habilidades, conocimientos y destrezas en beneficio de la cooperativa y de ellos mismo.

PALABRAS CLAVES.

Habilidades, Competencias, Actitudes, Aptitudes, Destrezas, Modelo de Gestión de

Talento Humano con Enfoque por Competencias de Puestos basado en las

Competencias.

1

INTRODUCCIÓN

El presente trabajo de investigación se fundamenta en Diseñar el Modelo de Gestión de

Talento Humano con el Enfoque por Competencias, en la Cooperativa de Ahorro y

Crédito Educadores de Tungurahua Cía. Ltda. de la ciudad de Ambato, encaminado a

observar los requerimientos de la cooperativa, de contar con un Modelo de Gestión de

Talento Humano basado en las Competencias para el mejoramiento de los procesos de

selección, inducción, capacitación y evaluación de personal de toda organización.

Para la ejecución de acciones establecidas, dirigida hacia el alcance de los objetivos que

permitirá identificar cuáles son las competencias de los empleados y brindar un

direccionamiento más adecuado, de este modo el empleado se sentirá con pertenencia a

la empresa y tendrá una mayor contribución en su trabajo.

Este trabajo de investigación consta de seis capítulos, en el cual se detalla a

continuación:

CAPITULO I: Hace referencia al planteamiento del problema en base a la realidad que

actualmente se presenta la cooperativa; a través de la contextualización se puede

observar las deficiencias causadas por el problema planteado desde una perspectiva a

nivel nacional de cuidad en el entorno en el cual la cooperativa se desenvuelve para así

realizar un análisis causa -efecto con la finalidad de realizar un proceso de investigación

eficiente con el cual podamos plantear objetivos generales y específicos, base

fundamental del desarrollo del trabajo investigativo.

CAPITULO II: Se sustenta a través del marco teórico, dentro del cual se detallan los

antecedentes investigativos existentes con relación al problema planteado, las bases en

que se fundamenta la investigación, el contenido teórico científico, que contribuye y

sirve para el desarrollo del trabajo, y el planteamiento de una respuesta tentativa al

problema, estableciendo la relación entre dos variables.

2

CAPITULO III: Se va a considerar el enfoque y la metodología que se va a utilizar,

definiendo los tipos de investigación que emplearemos; así como también la población

que va a ser objeto de estudio y la técnica e instrumentos que servirán para la

recolección de datos.

CAPITULO IV: Se detalla los datos estadísticos en forma de tablas o cuadros, en este

proceso se incluye todas aquellas operaciones encaminadas a la obtención de resultados

numéricos relativos a los temas de estudio que se tratan en los cuestionarios.

Se realiza la tabulación, codificación y diseño de gráficos con datos biográficos, Los

resultados se presentan en tablas donde se establecen las relaciones existentes entre las

variables establecidas. Y se analiza la hipótesis con el "Chi 2".

CAPITULO V: Presentan las conclusiones y recomendaciones que se obtienen de los

resultados más relevantes del trabajo de campo y del análisis de los mismos, que

posteriormente servirán como referencia para el desarrollo de la propuesta.

CAPITULO VI: Contiene la propuesta cuyo tema es Diseñar el Modelo de Gestión de

Talento Humano con el Enfoque por Competencias, en la Cooperativa de Ahorro y

Crédito Educadores de Tungurahua Cía. Ltda. de la ciudad de Ambato, que permitirá

mejorar el desempeño de los empleados en los diferentes puestos de trabajo.

Se ofrece una amplia relación de bibliografía útil para trabajar los temas que

comprenden esta de investigación.

En los Anexos, se adjuntan el modelo de la encuesta utilizada y el árbol del problema.

3

CAPITULO I

EL PROBLEMA

1.1.Tema

La Gestión del Talento Humano y su incidencia en el Clima Organizacional de la

Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.

1.2.Planteamiento del problema

La inadecuada Gestión del Talento Humano incide en el Clima Organizacional de la

Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.

1.3.Contextualización

Hoy en día a nivel mundial debido a los procesos de cambios y las nuevas tecnologías

que surgen en el mercado y que determinan el desarrollo de más habilidades, destrezas

y conocimientos, las organizaciones se han visto en la necesidad de implementar

cambios en su estrategia laboral a la hora de enfrentar los retos que se les presentan, si

4

bien las organizaciones actualmente se encuentran afectadas por una crisis de índole

económico, político, social, cultural, entre otros. Así como, elementos externos que

afectan los procesos organizacionales y gerenciales. En este sentido, se hace necesario,

que las empresas desarrollen nuevas técnicas de producción, mercado, distribución,

servicio y atención al cliente, lo cual necesariamente amerita de la calidad del talento

humano, para enfrentar con una buena y rápida capacidad de respuesta los retos

organizacionales. Una de las principales causas para que el colaborador abandone un

trabajo depende, en la mayoría de los casos, del clima laboral que fomenta la compañía.

Por ello, es importante recurrir a tácticas que ayuden a mejorar la atmósfera

organizacional.

La accesibilidad hacia los superiores, el respeto, el reconocimiento a la labor

desempeñada, las posibilidades de promoción y el compañerismo son prácticas sencillas

que pueden fomentar un buen clima laboral y que, según las experiencias de algunas

empresas, dan óptimos resultados para convertirse en un buen lugar para trabajar. Así lo

determinan varias encuestas de clima laboral.

En el Ecuador y el mundo el clima laboral es un fenómeno colectivo; es el resultado de

las relaciones que tienen las personas con la organización, aunque se lo concibe en

general como el conjunto de percepciones que la gente tiene del empleo y todos los que

laboramos atribuimos significados a partir de los cuales tomamos decisiones es un

fenómeno grupal”, todas las organizaciones tienen propósito, estructura y una

colectividad de personas y están conformadas por un grupo de elementos

interrelacionados entre sí, tales como: estructura organizacional, procesos que se dan

dentro de ellas y conducta de los grupos e individuos. La interacción de estos

componentes producen patrones de relación variadas y específicas que encajan en lo que

se ha denominado Clima Organizacional.

La Cooperativa de Ahorro y Crédito Educadores de Tungurahua es una entidad

resultado de la labor y el ejercicio del cooperativismo responsable que han

desempeñado de la mano de sus socios durante más de 44 años de vida institucional, el

5

clima organizacional agradable, es una inversión a largo plazo. La gente aprecia el lugar

de trabajo que le brinda espacios de realización y sana convivencia, donde son

valorados y mantienen relación satisfactoria con compañeros que buscan los mismos

objetivos: aportar sus talentos, crecer como personas y profesionales y obtener mejoras

económicas y de reto. El personal gusta de trabajar en empresas exitosas que obtienen

resultados superiores en cada período y que les permite ser parte de ese éxito, sabiendo

que la gente es el capital más importante de la organización. Con un entorno como el

descrito, es fácil predecir que el nivel de compromiso aumentará y que el logro de

resultados puede ser garantizado.

El clima organizacional se evalúa mediante encuestas aplicadas a los trabajadores de

toda la organización o de algún área específica dentro de ella. Además, enriquece

mucho realizar entrevistas con personas clave y sesiones de diálogo con grupos de

personas representativas de las áreas y diferentes niveles de la empresa, a través de los

cuales se puede complementar la medición y comprender mejor los aspectos que pueden

estar generando disfuncionalidad en el desempeño y desarrollo organizacional.

1.3.1. Análisis Crítico

La medición del clima organizacional es un proceso indispensable para monitorear el

grado de satisfacción del personal, detectar los aspectos positivos que están siendo bien

manejados por la empresa, así como los aspectos críticos que pueden ser detonadores de

graves problemas organizacionales.

En la Cooperativa Educadores de Tungurahua no existe una adecuada Gestión del

Talento Humano por lo cual se originan las siguientes causas:

La falta de capacitación origina el estancamiento del talento humano, la resistencia al

cambio crea una desmotivación, la baja visión empresarial sobre el clima organizacional

provoca un inadecuado ambiente de trabajo; y la falta de compromiso con la entidad

6

ocasiona un incumplimiento de objetivos, todas estas causas generan un bajo desarrollo

empresarial.

Un buen o mal clima organizacional, tendrá consecuencias que impactarán de manera

positiva o negativa en el funcionamiento de la empresa.

1.3.2. Prognosis

Al no dar solución al Clima Organizacional existente en la Cooperativa Educadores de

Tungurahua tendrá una disminución en la gestión del talento humano, el cual una baja

rentabilidad y en un futuro el quiebre de la empresa y dejaría de aportar a la economía

del País porque desemplearía a muchos trabajadores aumentando el índice de desempleo

en el país y desmejorando la calidad de vida.

1.3.3. Formulación del problema

¿De qué manera incide la Gestión del Talento Humano en el clima organizacional de la

Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.?

1.3.4. Interrogantes (subproblemas)

¿Cuál es la situación actual de la Gestión del Talento Humano en la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua?

¿Qué elementos importantes influyen en el clima organizacional de la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua?

¿Qué alternativas de solución se deben dar para mejorar la Gestión del Talento Humano

de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.?

7

1.3.5. Delimitación del objeto de investigación

1.3.5.1.Delimitación por contenido

CAMPO: Administración

AREA: Gestión del Talento Humano

ASPECTO: Clima Organizacional

1.3.5.2.Delimitación Espacial

La presente investigación se realizó en la Cooperativa Educadores de Tungurahua

ubicada en la Av. Américas 12-88 y Bolivia (Ingahurco)

1.3.5.3.Delimitación Temporal

La presente investigación se realizó durante el periodo 2013

1.4.Justificación

La presente investigación permitió al investigador reforzar conocimientos y descubrir

nuevas técnicas de efectividad gerencial, logrando así un adecuado desempeño en sus

funciones posteriores.

El desarrollo de la Gestión del Talento Humano tiene una serie de características que

coadyuvan para que dentro de las funciones y procedimientos se mejore la gestión, entre

ellos porque busca destacar aquellas personas que dentro de la organización tienen

talento y aprovechar esa capacidad en su puesto de trabajo. Actualmente, en las

organizaciones se ha convertido en imprescindible realizar gestiones enfocadas al

Talento Humano pues con ello, se hacen mayormente competitivas, mejoran la calidad

del servicio y ofrecen un valor agregado a sus organizaciones.

8

La investigación pretende contribuir con el aporte al mejoramiento de los

procedimientos o funciones que necesiten reforzar en un mejor desempeño de su

personal para que la Cooperativa de Ahorro y Crédito Educadores de Tungurahua siga

creciendo en el mercado local, con personal motivado e incentivado en sus actividades.

1.5.Objetivos

1.5.1. General

Determinar de qué manera incide la Gestión del Talento Humano en el clima

organizacional de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

1.5.2. Específicos

 Diagnosticar la situación actual de la Gestión del Talento Humano en el clima

organizacional de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua

Cía. Ltda.

 Analizar los factores que influyen en el clima organizacional de la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.

 Proponer alternativas de solución que se deben dar para mejorar la Gestión del

Talento Humano de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua Cía. Ltda.

9

CAPITULO II

MARCO TEÓRICO

2.1. Antecedentes investigativos

En la biblioteca de la Universidad Técnica de Ambato, específicamente en la Facultad

de Ciencias Administrativas, se han investigado algunos temas que presentan cierta

similitud respecto al presente proyecto:

QUINTANA, NELSON (2011) “La Gestión del Talento Humano y su incidencia en el

rendimiento productivo de la empresa AGROINDUSTRIAL AGROCUEROS S.A. de

la ciudad de Ambato”

Objetivos:

 Identificar la situación actual del rendimiento productivo de los trabajadores,

mediante la participación de una comisión para el control interno, que permita

identificar los aciertos y falencias en la Gestión del Talento Humano de la

empresa AGROINDUSTRIAL AGROCUEROS S.A.

10

 Diagnosticar las causas que originan el bajo rendimiento productivo, mediante la

aplicación de un proceso investigativo, para determinar las principales

necesidades laborales de la empresa.

Conclusiones:

 Analizadas los resultados de las encuestas se han podido identificar datos

importantes para el desarrollo del presente trabajo investigativo, como el alto

grado de inconformidad que tienen los trabajadores acerca del trato que reciben

por parte de sus jefes o superiores.

 La carencia de mecanismos de control interno en el área de producción, impide

la identificación del desarrollo evolutivo de este departamento, creando una

mentalidad de conformismo en los empleados, los mismos que al encontrarse en

libertad de realizar las actividades que les corresponde al ritmo que ellos crean

conveniente, se presenta un bajo en el nivel del rendimiento productivo de la

empresa.

 Del análisis ejecutado en la empresa se desprende que la mayoría de trabajadores

perciben que la Gestión del Talento Humano dentro de la empresa, no ha

cumplido un papel importante en beneficio de los mismos y consideran que

puede ser mejor.

 El estudio de las variables Gestión del Talento Humano y Rendimiento

Productivo sin lugar a duda son de gran importancia para la empresa, ya que

poder mantener con efectividad las mismas, no solo las recompensas serían

monetarias sino también contribuiría con en el clima laboral de la empresa lo

que conlleva a administrar un personal competitivo y motivado.

 Tomando en cuenta que la empresa cuenta con un número considerable de

trabajadores es necesaria la participación del departamento encargado de la

Gestión del Talento Humano, la misma que ayude a alcanzar el correcto

rendimiento productivo de la empresa.

 Los conocimientos de los trabajadores del área de producción son

experimentales debido a que no se ha llevado a cabo un plan de adiestramiento

11

para este segmento, siendo esta la razón de problemas como el bajo rendimiento

productivo, el desperdicio de materia prima, conflictos entre trabajadores entre

otros.

LOPEZ MARIO. (2012) “El clima laboral y su influencia en la Productividad del

recurso humano dela empresa TECNORIZO S. A. de la ciudad de Ambato”.

Objetivos:

 Establecer las causas por las cuales el clima laboral es inadecuado y su

incidencia en la productividad del recurso humano de la empresa Tecnorizo

S.A.

 Analizar el clima laboral a través de encuestas y entrevistas para mejorar el

rendimiento de los empleados de Tecnorizo S. A.

Conclusiones:

 Mediante la investigación he logrado concluir que para iniciar un programa de

motivación, se debe aplicar un buen clima laboral, que sirven para aumentar la

productividad del trabajador, así contribuir con la empresa y una buena

motivación.

 He logrado determinar que es necesario la ejecución de un programa de

motivación, para obtener mejores resultados, que beneficien tanto al trabajador

como al empleador y su rendimiento dentro del puesto de trabajo,

2.2 Fundamentación filosófica

La presente investigación estará determinada dentro del paradigma, crítico-propositivo

porque nos permite conocer el problema tanto teórico como práctico para de esa manera

poder determinar cada una de las causas y los efectos de los problemas.

12

Este enfoque investigativo se perfeccionará usando una metodología de campo,

bibliográfico, ya que es un problema que se podrá visualizar comparar con la teoría para

aplicar una o varias soluciones.

2.2.1 Fundamentación Ontológica

Relaciona varias opiniones para poder emitir un juicio adaptable, En conclusión,

permite determinar la naturaleza del problema que está siendo objeto de estudio.

2.2.2 Fundamentación Epistemológica

Establece una relación entre el sujeto y objeto de la investigación con el fin de

determinar la naturaleza, carácter y las propiedades específicas de la relación del

conocimiento, así como de las particularidades de los elementos que intervienen en la

relación.

2.2.3 Fundamentación Axiológica

Dentro de esta investigación se va emplear como herramienta fundamental los valores

ya que de esta manera se va emitir un criterio profesional para obtener resultados

beneficiosos en la investigación realizada en la Cooperativa Educadores de Tungurahua

2.2.4. Fundamentación metodológica

La metodología que se utilizara en la presente investigación, facilitara la participación

de todos los involucrados en el objeto de estudio, por ende se podrá investigar, analizar

e identificar, cuales son los factores que impiden desarrollar un adecuado clima

organizacional

2.3 Fundamentación legal

La presente investigación está amparada en:

13

REGIMEN LABORAL ECUATORIANO

CÓDIGO DEL TRABAJO (2005)

Capítulo IV

De las obligaciones del empleador y del trabajador

Art. 42.- Obligaciones del empleador.- Son obligaciones del empleador:

1. Pagar las cantidades que correspondan al trabajador, en los términos del contrato y de

acuerdo con las disposiciones de este Código;

2. Instalar las fábricas, talleres, oficinas y demás lugares de trabajo, sujetándose a las

medidas de prevención, seguridad e higiene del trabajo y demás disposiciones legales y

reglamentarias, tomando en consideración, además, las normas que precautelan el

adecuado desplazamiento de las personas con discapacidad;

8. Proporcionar oportunamente a los trabajadores los útiles, instrumentos y materiales

necesarios para la ejecución del trabajo, en condiciones adecuadas para que éste sea

realizado

10. Respetar las asociaciones de trabajadores;

15. Atender las reclamaciones de los trabajadores;

Art. 441.- Protección del Estado.- Las asociaciones de trabajadores de toda clase están

bajo la protección del Estado, siempre que persigan cualquiera de los siguientes fines:

1. La capacitación profesional;

2. La cultura y educación de carácter general o aplicado a la correspondiente rama del

trabajo;

3. El apoyo mutuo mediante la formación de cooperativas o cajas de ahorro; y,

14

4. Los demás que entrañen el mejoramiento económico o social de los trabajadores y la

defensa de los intereses de su clase.

Cada trabajador tiene derecho a que su empleador le proporcione capacitación en su

trabajo que le permitan elevar su nivel de vida conforme a los requerimientos de la

empresa.

La formación del profesional será obligatoria y gratuita para el trabajador cuando sea

requerida por la empresa para mejorar su desempeño laboral.

15

2.4 Categorías fundamentales

Variable Independiente: Gestión del Talento Humano

Gráfico N° 1: Categorización de variable independiente

Elaborado por: Juan Lizano

Administración del
Talento Humano

Desarrollo del Talento
Humano

Gestión del Talento Humano

Planificación de la
satisfacción de

necesidades

Evaluación

Selección

Inducción

Formación

16

Variable dependiente: Clima Organizacional

Gráfico N° 2: Categorización de variable independiente

Elaborado por: Juan Lizano

Organización

Comportamiento
Organizacional

Recurso
Humano

Correctiva Preventiva

Capacitación

Clima Organizacional

Laborales

Relaciones

Humanas

Motivación

Liderazgo

Supervisión

17

2.4.1. Definición de Categorías

2.4.1.1. Variable Independiente: Gestión del Talento Humano

ADMINISTRACIÓN DEL TALENTO HUMANO

WAYNE Roberth. (2005, pág. 306), proceso administrativo aplicado al acrecentamiento

y conservación del esfuerzo, las experiencias, la salud, los conocimientos, las

habilidades de los miembros de la organización, en beneficio del individuo y de la

propia empresa.

Es un código sobre formar organizar y tratar a los individuos en el trabajo, de manera

que cada uno de ellos, pueda llegar a la mayor realización posible de sus habilidades

intrínsecas alcanzando así una eficiencia máxima de ellos mismos, dando a la empresa

de la que forman parte una ventaja competitiva determinante.

ARIAS Fernando (2000, pág.45), representa la forma dinámica que impulsa la debida

utilización de los recursos humanos cuyo objetivo es combinar a los grupos sociales

para mayor eficacia en el logro de sus objetivos.

La administración de recursos humanos es el proceso de diseñar y mantener un

ambiente en el que las personas trabajando en grupo alcance con eficiencia metas

seleccionada, se aplica a todo tipo de organizaciones tanto pequeñas o grandes

lucrativas y no lucrativas.

IVANCEVICH John (2005pág. 28), la administración es un órgano social

específicamente encargado de hacer que los recursos sean productivos, refleja el

espíritu esencial de la era moderna, es indispensable y esto explica porque una vez

creada creció con tanta rapidez y tan poca oposición. Las organizaciones y los

individuos continuamente toman decisiones adaptativas con objeto de mantener en

equilibrio dinámico con su medio. La tarea de la administración es instrumentar este

sistema de información para coordinar los esfuerzos y mantener un equilibrio dinámico.

18

DESARROLLO DEL TALENTO HUMANO

MONDY R. Wayne, NOE Robert M. (2005, pág. 560), es una función importante de la

administración del talento humano que consiste no solo en capacitación, sino también

en actividades de planeación y desarrollo de carreras individuales, desarrollo

organizacional y evaluación del desempeño, una actividad que destaca las necesidades

de capacitación y desarrollo.

El desarrollo implica un aprendizaje que va más allá del trabajo diario y posee un

enfoque de largo plazo. Prepara a los empleados para mantenerse al mismo ritmo que la

organización, a medida que esta cambia y crece.

RODRIGUEZ VALENCIA Joaquín (2007, pág. 704), la función de personal dentro de

las organizaciones se ha transformado de manera sorprendente en las dos últimas

décadas, pero aun continua desarrollándose, y la nueva orientación que se vislumbra nos

permite predecir el papel que esta función desempeñará en el futuro.

La evolución de la función del personal ha sido determinada por influencias generales y

particulares.

Las influencias generales están estrechamente ligadas a las corrientes económicas y

sociales, pero también a situaciones de tipo legal y social.

Las influencias particulares se encuentran vinculadas al objetivo de la dirección superior

de una empresa al crear el área de la gestión de personal, pero también a la estructura

organizacional del ramo al que pertenezca la empresa.

GESTIÓN DE TALENTO HUMANO

CHIAVENATO Idalberto. (2001, Pág. 12), depende de aspectos como la cultura de

cada organización, estructura organizacional adoptada, característica del contexto

ambiental, el negocio de la organización, la tecnología utilizada, los procesos internos y

otra infinidad de variables importantes.

19

Como fácilmente puede apreciarse, el esfuerzo humano resulta vital para el

funcionamiento de cualquier organización; si el elemento humano está dispuesto a

proporcionar su esfuerzo, la organización marchará; en caso contrario, se detendrá.

a) Procesos dentro de la Gestión del Talento Humano

 Análisis y descripción de puestos.

 Reclutamiento y selección de personal.

 Contratación de candidatos seleccionados.

 Orientación e integración de nuevos funcionarios (inducción)

 Administración de cargos y salarios.

 Incentivos salariales y beneficios sociales

 Evaluación del desempeño de los empleados

 Comunicación con los empleados

 Capacitación, desarrollo personal y organizacional

 Mejora el clima organizacional.

 Higiene, seguridad y calidad de vida en el trabajo

Diferencia de las personas consideradas como recursos y socias de una empresa.

Fuente: Chiavenato I. (2002)

Personas como recursos

Empleados aislados en los cargos.

Horario establecido con rigidez.

Preocupación por las normas y reglas.

Ejecutoras de tareas.

Énfasis en las destrezas manuales.

Mano de obra.

Fidelidad a la organización.

Personas como socias

Colaboradores agrupados en equipos.

Metas negociadas y compartidas.

Preocupación por los resultados.

Atención y satisfacción al cliente.

Vinculación a la misión y a la visión.

Interdependencia entre colegas y equipo.

Participación y equipo.

20

Con esta nueva herramienta se le da la oportunidad al empleado de dar lo mejor de sí, de

obtener un mayor rendimiento en el plano humano y profesional, de que sea dueño de

su propio trabajo; reemplazando el modelo jerárquico de impartir órdenes, ejercido

desde el nivel más alto de la empresa, e impulsando de forma estratégica el trabajo en

equipo. Se enfoca en conquistar y mantener personas dentro de la organización que

trabajen y den lo máximo de sí mismos con actitud positiva y favorable para lograr los

objetivos y metas de la empresa.

CHIAVENATO I. (2002, Pág. 35), las personas dejan de ser agentes pasivos a quienes

se les administra, y se convierten en agentes activos e inteligentes que ayudan a

administrar los demás recursos de la organización. A las personas ahora se las

considera asociados de la organización que toman decisiones en sus actividades,

cumplen metas y alcanzan resultados previamente negociados y que sirven al cliente

con miras a satisfacer sus necesidades y expectativas.

Cuando la Gestión de Talento Humano funciona correctamente, los empleados se

comprometen con los objetivos a largo plazo de la organización, lo que permite que ésta

se adapte mejor a los cambios en los mercados. La clave de la Gestión reside en que la

comunicación fluya del nivel superior al nivel inferior y viceversa.

La participación activa de los trabajadores requiere la creación de grupos de reflexión

para solucionar los distintos problemas y reuniones periódicas entre éstos y los gestores

de la empresa. Esta participación permite que la empresa aproveche al máximo la

preparación de sus trabajadores, así como sus iniciativas. De esta forma, se fomenta, en

ciertos casos, una relación de confianza entre el empresario y sus subordinados.

PLANIFICACION DE LA SATISFACCION DE NECESIDADES EN LA

GESTION HUMANA

ATEHORTÚA HURTADO Federico Alonso, BUSTAMANTE VÉLEZ Ramón Elías,

VALENCIA DE LOS RÍOS Jorge Alberto (2008, Pág. 4), La planificación hace

referencia, por lo menos, a los siguientes asuntos esenciales para la gestión del talento

humano:

21

- Determinar las competencias requeridas para cada uno de los cargos de la

entidad. Estas competencias deben partir de la estructura organizacional

definida, en términos de días responsabilidades y autoridades.

- Planificar la selección de los empleados, con fundamento en las competencias

definidas.

- Planificar la formación que se va a realizar, a partir del reconocimiento de

necesidades de mejora de la competencia del personal.

- Planificar la evaluación periódica del desempeño del personal, como un

elemento por considerar en esquemas de reconocimiento y también en los planes

de capacitación que se vayan a realizar.

LUSTHAUS Charles (2002, Pág. 22), Esta planificación es el primer paso de toda

gestión efectiva de los recursos humanos debe estar estrechamente vinculada con los

objetivos estratégicos y la misión de la organización. Aun en regiones del mundo donde

existe una fuerza de trabajo abundante y bien instruido, dicha planificación es un

desafío porque las necesidades de la organización están cambiando constantemente y a

veces no convergen.

El desafío es aún mayor si los recursos humanos del mercado a los que recurre la

organización para contratar son ilimitados debido a factores como la fuga de cerebros o

porque los sueldos del mercado laboral del sector privado son más atrayentes. Es

bastante difícil realizar proyecciones en estos ambientes.

SELECCIÓN DEL TALENTO HUMANO

Según PINO Mariana, SANCHEZ Marcos. (2008, pág. 276), es un proceso estructurado

que permite a una empresa elegir, entre diversos candidatos, aquel que más se aproxime

al perfil profesional y profesiograma del puesto.

La selección del personal involucra a dos partes: al departamento de recursos humanos,

el cual aporta la parte técnica, y al departamento donde se haya producido la necesidad

que se pretende cubrir con el proceso de selección, cuya labor es colaborar con el

departamento de personal en todo aquello que le ayude a conocer mejor la realidad del

22

puesto a ocupar y de la persona que necesita; además será su responsable el que decida

en última instancia la persona que se adecua al puesto a cubrir.

La selección también puede ser un proceso externo y ser realizada por empresas

especializadas en ello, no obstante la decisión recae sobre aquella para la cual se realiza

la selección.

Las fases de que consta un proceso de selección son las siguientes:

- El reclutamiento

- La preselección

- La realización de pruebas

- La toma de decisiones.

Según ATEHORTÚA HURTADO Federico Alonso, BUSTAMANTE VÉLEZ Ramón

Elías, VALENCIA DE LOS RÍOS Jorge Alberto (2008), la selección debe efectuarse de

la manera más objetiva posible, a partir de las competencias identificadas en la

planificación. Los procesos de selección pueden incluir pruebas y entrevistas para

evaluar las actitudes de comportamiento, y pruebas específicas relacionadas con las

funciones del cargo, para evaluar las competencias funcionales.

INDUCCION DEL TALENTO HUMANO

Para ATEHORTÚA HURTADO Federico Alonso, BUSTAMANTE VÉLEZ Ramón

Elías, VALENCIA DE LOS RÍOS Jorge Alberto (2008, Pp 23), la inducción permite al

empleado insertarse de manera eficaz en su nuevo cargo. Para ello, se le deben presentar

los elementos generales del funcionamiento de la entidad (plataforma estratégica,

plataforma axiológica, plataforma deontológica, estructura organizacional, modelo de

procesos) y los elementos específicos de su propio trabajo (roles, responsabilidades,

autoridades, mecanismos de comunicación).

RODRIGUEZ Julio (2007, Pág. 22), Esta etapa del proceso de selección se inicia una

vez que la organización contrata al nuevo empleado. El propósito del proceso de

inducción es el de adaptar al empleado lo más pronto posible a su nuevo ambiente de

23

trabajo, a sus nuevos compañeros, a sus nuevas obligaciones y derechos, a las políticas

de la empresa, etc.

Objetivos:

- Ayudar a los empleados de la organización a conocer y auxiliar al nuevo

empleado para que tenga un comienzo productivo.

- Establecer actitudes favorables de los empleados hacia la organización, sus

políticas y su personal.

- Ayudar a los nuevos trabajadores a desarrollar un sentimiento de pertenencia y

aceptación para generar entusiasmo y elevar la moral.

Grafico N° 3: Proceso de Inducción

Fuente: RODRIGUEZ Julio (2007), Administración moderna del personal

24

FORMACION DEL TALENTO HUMANO

Según DELGADO Susana (2008, Pág. 368), la formación continua del personal en la

empresa es un aspecto que la empresa debe cuidar. Invertir en formación del personal

tiene como efectos un aumento del rendimiento y de la motivación, así como

disminuciones en los índices de ausentismo y rotación.

La formación y desarrollo profesional del personal tienen como finalidad el

perfeccionamiento y desarrollo de potencialidades, capacidades, aptitudes y

características, facilitando el acceso a mayores y mejores habilidades, diversificando y

actualizando conocimientos.

ATEHORTÚA HURTADO Federico Alonso, BUSTAMANTE VÉLEZ Ramón Elías,

VALENCIA DE LOS RÍOS Jorge Alberto (2008, Pág. 24.), la formación se hace

conforme a la planificación realizada. Sin embargo, es frecuente que durante el periodo

de ejecución del plan de formación aparezcan las necesidades específicas que no

estaban inicialmente contempladas y que deberían incluirse como ejecutadas aunque no

programadas. Cuando la formación se lleve a cabo por proveedores externos, estos

deben ser sometidos a la evaluación previa para su elección y a la reevaluación una vez

que han prestado el servicio. Al terminar, la formación debe evaluarse por lo menos en

tres niveles:

- Satisfacción de los asistentes con respecto al programa de formación. Puede

hacerse mediante encuestas que incluyan atributos del programa de formación,

el docente o facilitador, y el soporte administrativo del programa.

- Adquisición de conocimientos relativos al contenido de la formación.

- Mejoramiento de la competencia requerida.

EVALUACION DEL DESEMPEÑO

Según PINO Mariana, SANCHEZ M. C. (2008, Pág. 222), la evaluación trata de jugar

los resultados necesarios y esperados en la acción de formación, comparando los

resultados obtenidos con los que se esperaban conseguir.

25

La evaluación de estos resultados pasa por distinguir tres tipos de objetivos:

a) Objetivos pedagógicos, establecidos en el dossier pedagógico.

b) Objetivos operativos, recogidos en el pliego de condiciones

c) Objetivos de impacto, que indican la influencia de la formación en el

funcionamiento general de la empresa.

Una vez establecidos estos objetivos, se pasara a dar los indicadores de consecuencia de

cada uno de ellos. Para calcularlos se deberán fijar previamente, por la empresa, unos

niveles, por debajo de los cuales se considerará que no se han alcanzado los objetivos

mencionados.

Para ATEHORTÚA HURTADO Federico Alonso, BUSTAMANTE VÉLEZ Ramón

Elías, VALENCIA DE LOS RÍOS Jorge Alberto (2008, Pág. 36), la evaluación permite

identificar debilidades en la competencia del empleado, problemas en sus relaciones con

otros o con respecto a las funciones que desempeña, necesidades de reconocimiento,

entre otros asuntos determinantes para el mejoramiento.

2.4.1.2. Variable Independiente: Clima Organizacional

CLIMA ORGANIZACIONAL

MÉNDEZ, Carlos. (2006, Pág. 32).El clima organizacional lo constituye el medio

interno de una organización, la atmósfera que existe en cada organización, incluye

diferentes aspectos de la situación que se sobreponen mutuamente en diversos grados,

como el tipo de organización, la tecnología, las políticas de la compañía, las metas

operacionales], los reglamentos internos (factores estructurales). Además de las

actitudes, sistemas de valores, formas de comportamiento sociales que son sancionados

(factores sociales).

El concepto clima organizacional se define desde diferentes perspectivas. La definición

de cada autor está determinada por la forma como individualmente consideran el origen

del mismo, así como de las situaciones que lo determinan. En este orden, existen

diferentes ideas acerca del origen del clima organizacional.

26

El clima organizacional se enmarca en esta perspectiva integral, considerado como el

"ambiente propio de la organización producido y percibido por el individuo de acuerdo

con las condiciones que encuentra en su proceso de interacción social y en la estructura

organizacional, el cual se expresa por variables que orientan su creencia, percepción,

grado de participación y actitud; determinando su motivación, comportamiento,

satisfacción y nivel de eficiencia en el trabajo".

Según esta definición, el clima organizacional tiene elementos que caracterizan a la

organización formal e informal, que al ser percibidos por el individuo determinan su

comportamiento en actitudes reflejadas en sus niveles de motivación. Así, su análisis ha

de orientarse hacia el grado de percepción que el individuo tiene sobre situaciones,

creencias y actitudes frente a hechos, personas y eventos que caracterizan a la

organización.

DEFINICIONES Y TRASCENDENCIA DEL CLIMA ORGANIZACIONAL

TEJADA, José. (2007, Pág. 183).Existen actualmente distintas definiciones del

concepto de clima organizacional, derivadas del interés progresivo en las últimas

décadas del siglo xx por comprender su influencia sobre los grupos y las personas que

integran la empresa y, por tanto, la vida organizacional, al confirmarse que el clima

influye en el comportamiento manifiesto de los miembros, a través de percepciones que

filtran la realidad y condicionan, entre otros aspectos de crucial importancia, los niveles

de motivación laboral y rendimiento profesional.

En las definiciones y enfoques sobre el clima organizacional existen dos grandes

tendencias:

1. La que pone el peso en factores organizacionales. Las características más

relevantes son que el clima: a) es externo al individuo, b) rodea al individuo pero

es distinto de las mismas percepciones, y c) existe en la realidad organizacional.

27

2. La que pone el peso en factores individuales o psicológicos. El clima está formado

por las percepciones, actitudes e interacciones de los individuos que integran la

organización.

Grafico N° 4. Factores del Clima Organizacional

Fuente: TEJADA, José. (2007, Pág. 183).

En sus inicios, el concepto de clima parte de supuestos acerca de la primera tendencia:

el clima no son las percepciones de los individuos, aunque naturalmente esas

percepciones están influidas por el clima el cual se lo expresaron como sigue:

El clima es un conjunto de características que describen una organización, las cuales:

a) Distinguen una organización de otras organizaciones.

b) Son relativamente duraderas en el tiempo.

c) E influyen la conducta de la gente en las organizaciones9'.

El clima lo componen la suma de factores que envuelven al individuo y su ambiente (la

cultura, el entorno, el ambiente moral, las situaciones laborales), a los cuales se suman

aspectos psicológicos del medio ambiente interno compuesto por las personas.

Clima Organizacional

Factores

Organizacionales

Factores

Individuales

28

Para el año (1968) se desarrolló poco después una definición que se fundamentaba en la

visión del clima como una característica del ambiente total de la organización. Es la más

clásica y utilizada:

"El clima es una cualidad relativamente duradera del ambiente total que:

a) Es experimentada por sus ocupantes.

b) Influye su conducta.

c) Puede ser descrita en términos de valores de un conjunto particular de

características (o atributos) del ambiente".

Los estudios posteriores, y singularmente tras la década de los ochenta, van poniendo el

acento en el factor relacional y de intercambio de actitudes de las personas como

principal motor del clima organizacional, entrando en el marco que se ha denominado

también "clima social" o "clima psicológico".

CALDERÓN Gregorio y CASTANO German. (2005, Pág. 424).El Clima

organizacional incluye elementos que caracterizan la organización formal e informal

que al ser percibidos por el individuo determinan su comportamiento en actitudes que se

reflejan en sus niveles de motivación. Así, su medición y análisis ha de orientarse al

grado de percepción que los empleados tienen sobre situaciones, creencias y actitudes

frente a hechos, personas y eventos que caracterizan a la organización.

TRASCENDENCIA DEL CLIMA

TEJADA José. (2007, Pág. 187).Sobre la trascendencia del clima organizacional cabe

afirmar que:

1. El clima es un reflejo nítido de la vida interna de una empresa u organización.

2. El clima es un concepto dinámico, que cambia en función de las situaciones

organizacionales y de las percepciones que las personas tienen de esas situaciones.

A la vez, el clima tiene una cierta permanencia, a pesar de experimentar cambios

29

por situaciones puntuales o coyunturales. Esto significa que se puede contar con

una cierta estabilidad en el clima de una organización, con cambios relativamente

graduales, pero esta estabilidad puede sufrir perturbaciones de importancia

derivadas de decisiones que afecten de forma relevante el devenir organizacional.

Una situación de conflicto no resuelto, por ejemplo, puede empeorar el clima

organizacional por un tiempo comparativamente extenso.

3. El clima, en cuanta atmósfera psicológica colectiva, ayuda a comprender la vida

laboral dentro de las organizaciones, y a explicar las reacciones de los grupos (su

conducta, tanto como sus actitudes y sentimientos) ante las rutinas, las reglas-

normas.

COMPONENTES DEL CLIMA ORGANIZACIONAL

MÉNDEZ Carlos. (2006, Pág. 35.).Podemos apreciar a los componentes del Clima

Organizacional

a) El clima determinado por los procesos psicológicos.

 Referencia su análisis en el individuo y su carácter subjetivo. Considera el clima como

un atributo del hombre; por ello, analiza su comportamiento en la organización y

también las percepciones y significados que construye del ambiente, generando el clima

psicológico.

Al referirse a los procesos que el individuo tiene en la organización, se encuentra que el

primero de ellos se refiere a la necesidad que aquél siente de establecer interacción

social, para ello busca y selecciona a otros; el segundo tiene que ver con el

establecimiento de sentimientos de atracción o afinidad hacia la organización y el

último se refiere a la construcción de un sentimiento negativo o de atracción, al sentir

pertenencia a la organización.

30

b) El clima, atributo de la organización

Las características de la organización influyen en las percepciones que las personas

construyen sobre el clima. Esta concepción conduce a la medición objetiva de las

propiedades y procesos de la organización. Analizamos el clima como el resultado de

las experiencias vividas por los individuos en la organización, el conocimiento de los

objetivos, el grado de formalización de su estructura en términos de centralización,

especialización, incorporación y uso de la tecnología, entre otras. Para Gary Dessler "el

clima organizacional representa las percepciones que el individuo tiene de la orga-

nización para la cual trabaja y la opinión que se haya formado de ella en términos de

autonomía, estructura, recompensa, consideración, cordialidad, apoyo y apertura”.

c) El clima, un constructor de la realidad

Las anteriores perspectivas que pretenden explicar la naturaleza y origen del clima

organizacional se consideran posiciones extremas en el contínuum de lo objetivo (la

realidad, en este caso la organización) y lo subjetivo (construcción de percepciones del

individuo). Una perspectiva intermedia en esta explicación la plantea Naylor, quien

concibe el clima como un proceso descriptivo que se desarrolla en tres niveles: el

primero, las características que actualmente tiene el ambiente; el segundo, las

percepciones que tiene cada persona; el tercero, la intensidad de la percepción que el

individuo tiene sobre una característica psicológica de la organización que se explica a

partir de las percepciones de los atributos ambientales.

d) El clima desde una perspectiva integral

Aquí se toman como referencia las perspectivas anteriores. Integra individuo, grupo y

organización, considerando el clima como propiedad del individuo y de la organización.

Se hace referencia a que la percepción del clima que construyen las personas no se

explica solamente por aspectos subjetivos u objetivos; resultan de la intención que

tienen para entender la organización, así como las actividades que ejecuta en el cargo

que desempeñan. Se entiende que en la construcción del clima intervienen como

elementos básicos:

31

1. Las personas interactúan en el mismo "sistema social" que determina condiciones

propias de su estructura social; significa que comparten las mismas características

objetivas que distinguen a la organización.

2. Las personas realizan procesos psicológicos sobre las condiciones en las cuales

interactúan en el "sistema social"; las aceptan y/o comparten y/o identifican,

produciendo imágenes positivas o negativas hacia la organización. De esta forma,

a partir de la construcción individual se identifican componentes homogéneos que

se explican como un constructo colectivo de organización. 3. Las personas

interpretan y valoran los componentes homogéneos y comparten significados en

su proceso de interacción social.

Dentro de esta visión aparecen quienes entienden el clima como resultado de las

experiencias de las personas en un ambiente (se integran aspectos objetivos y

subjetivos) de acuerdo con su estructura (normas y recursos de la organización que

regulan y guían el trabajo) y las relaciones entre los individuos y los grupos.

ETAPAS DEL CLIMA ORGANIZACIONAL

MÉNDEZ Carlos. (2006, Pág. 45).En este orden de ideas, el análisis del clima presenta

las siguientes etapas:

1. Identifica componentes de la estructura del clima (percepciones, creencias,

valores y comportamientos) y sus relaciones.

2. Identifica las propiedades estructurales y características de los individuos de la

Organización

COMPONENTES DEL CLIMA ORGANIZACIONAL

MÉNDEZ, Carlos. (2006, Pág. 45).Estudiar el clima organizacional implica identificar

y analizar aquellos factores que se consideran determinantes en su formación.

 La identificación del clima organizacional, desde la perspectiva de las variables

que lo determinan y sobre las que los individuos reaccionan construyendo

32

percepciones que influyen en su comportamiento, es considerada como un

estudio que se contextualiza en el marco de sus dimensiones. En este se

identifican y abordan de manera individual las variables o factores que pueden

considerarse determinantes de clima organizacional. En su análisis se conoce y

explica el carácter de sus interacciones y relaciones, así como la influencia que

tienen sobre los individuos y la organización. El nivel de presencia de una

dimensión se conoce mediante la medición de las percepciones de los individuos,

utilizando técnicas de investigación, como los cuestionarios.

 La identificación del clima organizacional como un concepto general; esto es,

como un todo, sin hacer uso del método de análisis, tomando en cuenta los

diferentes atributos que lo caracterizan, se referencia como un estudio en el marco

de su tipología.

a. Dimensiones

Los autores que plantean el estudio del clima desde la perspectiva de sus dimensiones

identifican elementos comunes agrupados así:

1. Autonomía individual: se contextualiza en el marco de la libertad de

las personas en su desempeño laboral. Se refiere a la responsabilidad individual,

la independencia, libertad e iniciativa para desempeñarse en su cargo. La

participación en proceso de decisiones (nivel de empoderamiento), así como la

orientación hacia el cumplimiento de las reglas y normas.

2. Grado de estructura y su influencia en el cargo desempeñado: hace referencia a la

forma en que los directivos determinan los objetivos, políticas y procedimientos,

así como el uso de estrategias de comunicación utilizadas, que permitan a los

miembros de la organización recibir información acerca de los mismos.

3. Orientación hacia la recompensa: incluye los comportamientos que las personas

tienen con el propósito de orientar el trabajo hacia la consecución de logros y

metas que les permitan alcanzar satisfacción, así como beneficios y recompensas.

33

4. Consideración, entusiasmo y apoyo: las personas que desempeñan cargos de

dirección y que se encuentran en posiciones jerárquicas superiores dan apoyo a

sus subalternos en la ejecución de su labor. Además, propician acciones que

estimulan el entusiasmo de los empleados por el reconocimiento y afecto.

5. Orientación hacia el desarrollo y la promoción en el trabajo: esta dimensión hace

énfasis en la importancia que tiene la conformación de grupos de trabajo, la

calidad de las relaciones interpersonales proyectadas en un ambiente de

colaboración amistoso que permita condiciones de trabajo para alcanzar objetivos

y ser reconocido ante los superiores. Incluye factores como la tolerancia, el

manejo del conflicto y el universalismo, entre otros.

b. Dimensión autonomía individual

El análisis de los planteamientos realizados por ellos permite identificar variables y

posiciones particulares frente a las mismas. Estas influyen y determinan el

comportamiento de los individuos en la organización, así como su percepción del clima

organizacional. En síntesis, se identifican las siguientes variables:

 Estructura: aquí se encuentran involucrados la estructura y el tamaño de la

organización; sus políticas, objetivos, deberes, normas, reglas y procedimientos

que guían el comportamiento de las personas y le sirven de referente en el trabajo.

 Liderazgo: se refiere al ejercicio del liderazgo y el impacto que tiene la persona

que lo ejerce en el propósito de conducir a otros para que alcancen metas,

influenciando sus comportamientos en la organización.

 Responsabilidad: determinada por el sentimiento autonomía en el desempeño del

trabajo y percepción que tienen las personas por participar en procesos referidos a

tomar decisiones en su trabajo y resultados.

 Resultados y recompensa: el cumplimiento de los objetivos y metas propuestas

por el desempeño eficiente del trabajo realizado en forma individual permite que

los empleados reciban recompensas que los motive a trabajar mejor.

34

 Riesgo: la posibilidad que tiene el empleado de asumir riesgos y desafíos que

aparecen en su trabajo con el propósito de cumplir con las tareas y objetivos

propuestos.

 Relaciones: la calidad de las relaciones interpersonales con el grupo de

compañeros, así como con los supervisores o jefes, genera un ambiente

satisfactorio que permite el desarrollo del trabajo.

 Cooperación: las relaciones laborales se enmarcan en procesos de apoyo y

colaboración entre compañeros y con el jefe cuando sea necesario.

 Estándares: para la organización es importante que los empleados conozcan y

tengan en cuenta los estándares de rendimiento y producción que deben guiar su

actuación y/o desempeño.

 Conflictos: es posible que en los grupos de trabajo se presenten diferencias de

pensamiento y de actuar. Esto puede conducir a situaciones de conflicto. En ese

momento cada persona debe tener la capacidad de manejar y encontrar solución a

los mismos.

 Identidad: cuando el empleado se siente a gusto y satisfecho en la organización,

genera sentimiento de pertenencia.

c. Dimensión grado de estructura y su influencia en el cargo desempeñado

1. Ellos identifican variables y posiciones particulares frente a las mismas. Estas

influyen y determinan el comportamiento de los individuos en la organización, así

como su percepción del clima organizacional. Se identifican las siguientes variables:

 Estructura: los directivos de la organización, con el propósito de obtener mayor

productividad en la gestión de los empleados, definen, comunican e informan

sobre las normas, metas, objetivos, niveles de autoridad y cambios tecnológicos.

35

 Liderazgo: sobre esta variable se identifican posiciones antagónicas. Por un lado,

hay autores que plantean que las relaciones con el líder son formales e

impersonales, caracterizadas porque existe poca comunicación entre jefes y

subalternos y excesivo rigor en los mecanismos de supervisión y control para que

se cumplan las normas y objetivos de la organización. Por otro lado, otros

consideran que los directivos propician una comunicación abierta, mantienen

canales efectivos en la interacción con los individuos. Es importante señalar que

en el marco de la dimensión se evalúa el rol que desempeña la información y

procesos de comunicación para el cumplimiento de los objetivos, resultado que se

podrá cumplir en cualquiera de los estilos de liderazgo propuestos.

 Estándares: el rendimiento que los directivos exigen a los empleados los obliga a

trabajar duro, capacitarse, desarrollar habilidades y conocer la estructura.

 Control: los empleados reciben supervisión y control sobre las tareas asignadas

por parte de los directivos, quienes les exigen que se cumplan tal y como están

determinadas.

 Resultados: el trabajo de las personas se orienta hacia la consecución de

objetivos.

 Apoyo: los directivos muestran preocupación por las personas, los apoyan y

capacitan para que logren un mejor desempeño. Comunicación: la organización

debe formalizar la comunicación, establecer canales que permitan información

oportuna y actualizada a los empleados sobre novedades o situaciones que afecten

la estructura, resultados, procesos y tareas. De esta forma podrán desempeñar

mejor su trabajo.

 Relaciones: la calidad de las relaciones interpersonales con compañeros en

grupos de trabajo, así como con los supervisores o jefes, propicia un ambiente

positivo que apoya el desarrollo del trabajo.

36

 Conflictos: surgen cuando los grupos concentran su acción en el cumplimiento de

sus responsabilidades, dejando de lado a las autoridades de la organización en el

control que ellas ejercen.

 Obstáculos: el control exigente que se realiza a través de la supervisión, unido a la

escasa comunicación y poca calidad en las relaciones interpersonales con los

superiores, determina un ambiente de trabajo difícil, afectando el normal

desempeño de los empleados.

d. Dimensión orientación hacia la recompensa.

El análisis de sus planteamientos permite identificar variables y posiciones particulares

frente a las mismas. Estas influyen y determinan el comportamiento de los individuos

en la organización, así como su percepción del clima organizacional. En síntesis, se

identifican las siguientes variables:

• Estructura: los empleados conocen las políticas, procedimientos, normas y metas

propuestas; además, sus funciones y responsabilidades. Identifican las

oportunidades que brinda la organización sobre la promoción del cargo.

• Toma de decisiones: hay relación directa entre el cargo desempeñado y la

autonomía en las decisiones. La mayor participación se da en el nivel directivo.

• Responsabilidad: los empleados tienen conciencia de su participación en las

decisiones y están en relación directa con el cargo ocupado y la tarea asignada.

• Apoyo y confianza: la calidad de las relaciones interpersonales se manifiesta en

la colaboración, ayuda y apoyo que los directivos y compañeros de trabajo

proporcionan en un ambiente positivo y de confianza, permite obtener mejores

resultados.

• Resultados y recompensa: los beneficios, reconocimiento, retribuciones y

recompensas que la organización otorga a sus empleados, tienen relación directa

con el rendimiento y los resultados obtenidos.

37

• Riesgo, impulso e innovación: los empleados tienen autonomía para asumir

riesgos cuando hacen cambios en su tarea y rendimiento; además, pueden ser

innovadores y dar apones personales que influyan en los resultados.

• Relaciones interpersonales: la calidad de las relaciones interpersonales se logra

con procesos de comunicación efectivos y oportunos entre compañeros y jefes,

quienes pueden dar apoyo y colaboración para obtener resultados.

• Estándares: la organización asigna metas de rendimiento al desempeño de los

empleados. Los cambios que se lleven a cabo en la tarea para incrementar la

productividad y resultados podrán superar las metas asignadas.

e. Dimensión orientación hacia el desarrollo y promoción en el trabajo

En síntesis, se identifican las siguientes variables:

 Estructura: existe claridad en la forma como los jefes determinan y comunican las

políticas, procedimientos, objetivos organizacionales, la definición de las tareas y

el modo de realizarlas.

 Liderazgo: los jefes se preocupan por las necesidades de los empleados; los

guían, apoyan, orientan y controlan en el desarrollo y cumplimiento de tareas.

Propician su integración a la organización, así como la conformación de grupos de

trabajo. Comunican los objetivos y la característica de las tareas que deben

ejecutar. Hay ambiente de apoyo y confianza entre jefes y empleados.

 Estándares: se manifiestan mediante indicadores que definen exigencias que el

empleado tiene que cumplir con los resultados de su trabajo.

 Resultados y recompensas: en la organización operan procesos de supervisión y

control que sirven de referencia a los empleados en su desempeño y los orienta

para alcanzar resultados que les permita obtener reconocimiento, recompensas y

motivación.

38

 Responsabilidad: la responsabilidad de los empleados no se limita al

cumplimiento de las tareas asignadas: además, podrán hacer apones personales y

desarrollar iniciativa que les permita innovar en el trabajo.

 Trabajo en equipo: los procesos de cooperación en los que se manifiesta

colaboración, compañerismo y amistad entre las personas, así como la dinámica

de los grupos de trabajo, propician mejor desempeño y resultados.

Compilación de dimensiones según autores.

Las variables que se han caracterizado y definido se relacionan con las dimensiones

establecidas, de tal forma que guían la identificación de la percepción que las personas

tienen del clima organizacional desde diferentes perspectivas.

 Estructura

Los directivos definen políticas, objetivos, deberes normas, reglas, procedimientos,

metas, estándares de trabajo que guían el comportamiento de las personas, las

comunican e informan. Los empleados las conocen las incorporan a sus funciones y

responsabilidad. Tal conocimiento permite identificar oportunidades de desarrollo y

capacidad para tomar decisiones; además, propicia el trabajo en equipo y la calidad en

el proceso de comunicaciones.

 Liderazgo

Los líderes consideran que las personas son importantes para la organización. En su

acción ejercen el poder y toman decisiones con estilos diferentes (antagónicos) que

influyen en el comportamiento de los empleados; además, los apoyan y orientan en su

desempeño para alcanzar resultados, utilizan sanciones y/o recompensas de acuerdo con

el desempeño; se preocupan por sus necesidades, su desempeño y propician la

conformación de grupos de trabajo.

39

 Responsabilidad

Los empleados son responsables de cumplir con las tareas asignadas y de realizar

aportes personales e innovar en su trabajo; tienen conciencia sobre su participación en

el proceso de decisiones de acuerdo con el cargo que ocupan y la tarea.

 Resultados y recompensas

La organización define sistemas de supervisión que propician en los empleados la

correcta ejecución del trabajo asignado, así como el cumplimiento de los objetivos y

metas propuestas. Tal situación los motiva a trabajar mejor con el propósito de alcanzar

beneficios, como las recompensas y los estímulos a su rendimiento, determinados por

la organización.

 Comunicación

Los canales de comunicación permiten a los directivos mantener informados a los

empleados sobre la estructura de la organización, sus procesos, tareas, desempeño y

resultados. El conocimiento de la organización permite al empleado desempeñar su

trabajo y establecer relaciones sociales satisfactorias.

 Relaciones

Las relaciones interpersonales satisfactorias que el empleado tenga con el grupo de

trabajo, con los supervisores y/o jefes, propicia el apoyo y colaboración para obtener

resultados, así como un ambiente positivo que influye en el nivel de satisfacción.

 Apoyo y cooperación

Los directivos dan apoyo, colaboran y capacitan a los empleados para que su

desempeño sea mayor en la organización y de esta forma se logren los resultados,

creando un ambiente de confianza y satisfactorio entre las personas y hacia la

organización.

40

 Estándares

Los estándares de rendimiento y producción son modelos de exigencia que se expresan

en metas con las cuales los empleados deben comprometerse con su trabajo, cumplirlas

y/o superarlas mediante el mejoramiento de la productividad. Los directivos exigen al

empleado un rendimiento alto, por su perseverancia, esfuerzo y capacitación; así mismo,

por el desarrollo de habilidades y conocimiento de la estructura.

 Conflictos

Los grupos de trabajo se concentran en cumplir sus responsabilidades, desconociendo la

autoridad y el control que hace la organización; además, existen diferencias en la forma

de pensar y actuar, lo que conduce a la generación de conflictos que las personas deben

tener la capacidad de identificarlos y solucionarlos.

 Obstáculos

La supervisión exigente, la débil comunicación y la baja calidad de las relaciones entre

empleados y superiores, produce un ambiente difícil que afecta el desempeño en el

trabajo.

 Toma de decisiones

En ellas participan las personas que tienen cargos de dirección u otras de acuerdo con

sus funciones y/o tareas asignadas.

 Control

Los jefes supervisan y controlan las tareas asignadas, exigiendo su cumplimiento de

acuerdo con parámetros determinados.

41

 Riesgo

Los empleados aceptan retos y asumen los riesgos de su trabajo, cumpliendo con

responsabilidades y objetivos que les atañen; hacen innovación y con sus aportes

contribuyen a alcanzar mayores resultados y reconocimiento.

2.5 Hipótesis

Una adecuada Gestión del Talento Humano mejora el Clima Organizacional en la

Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.

2.6 Señalamiento de variables

VI Gestión del Talento Humano

VD Clima Organizacional

42

CAPITULO III

METODOLOGÍA

3.1 Modalidad básica de la investigación

Para efectuar este trabajo se utilizó las siguientes modalidades:

3.1.1 Investigación Bibliográfica o Documental

La investigación se apoyó en esta modalidad ya que la información se obtuvo de libros,

revistas, folletos técnicos, Internet, tesis de grado; relacionados al problema objeto de

estudio.

3.1.2 Investigación de Campo

Esta modalidad de investigación permitió el contacto directo del investigador con la

realidad para obtener la información desde el lugar de los hechos, a través de las

entrevistas, observación y el experimento.

43

3.2 Nivel o tipo de investigación

3.2.1 Investigación Exploraría

Se realizó la investigación exploratoria porque se averigua las particularidades del

problema, el objetivo principal es ayudar al planteamiento del problema, formular

hipótesis de trabajo o seleccionar la metodología en una investigación de mayor rigor

científico.

3.2.2 Investigación Descriptiva

Para la ejecución del presente trabajo de investigación se consideró la investigación

descriptiva, ya que permitió realizar una descripción y análisis de las características más

importantes que conducen al problema que está siendo objeto de estudio y su

incidencia en el Clima Laboral de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua.

3.3 Población y muestra

Para la realización de la presente investigación se realizó dos cuestionarios, el primero

enfocado a clientes internos con una población pequeña de 26 personas, de los cuales 22

son del área Operativa y 4 del área Administrativa de la Institución y el segundo

cuestionario, a los clientes externos de la Cooperativa de Ahorro y Crédito Educadores

de Tungurahua conformados por 3.000 socios, de la misma forma se aplicó un esquema

de preguntas para la entrevista dirigida al Señor Gerente.

Para obtener la muestra de los socios se aplicó la siguiente fórmula:

n = Tamaño de la muestra

Z = Nivel de confianza 95% (1.96)

P = Probabilidad favor 50%

44

Q= Probabilidad en contra de la ocurrencia 50%

N = Población o universo (MERCADO META) 3000

e = Nivel de error 5%

Remplazando:

() ()()()

() ()() ()()

()()

Se aplicó 340 a los socios de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua

En el siguiente cuadro se especifica el número total de encuestas y entrevista que se

efectuó:

Cuadro N°1. Total de Encuestas

DESCRIPCION ENCUESTA

Socios 340

Empleados 22

Total de Encuestas 362

 Fuente: Investigación de campo

 Elaborado por: Juan Lizano

45

3.4 Operacionalización de variables

3.4.1 Variable independiente: Gestión del Talento Humano

Cuadro N°2. Operacionalización variable independiente
CONCEPTO CATEGORÍA INDICADOR ÍTEM TÉCNICAS E

INSTRUM.

Es el conjunto de procesos necesarios

para dirigir a las personas dentro de

una organización partiendo de la,

selección, inclusión , formación del

talento humano y evaluación del

desempeño

SELECCION

INCLUSIÓN

FORMACIÓN DEL

TALENTO HUMANO

EVALUACIÓN DEL

DESEMPEÑO

Perfil profesional

Profesiograma del puesto.

Roles

Responsabilidades

Autoridades

Mecanismos de

comunicación

Desarrollo de

potencialidades
Capacidades

Aptitudes

Supervisión.

Control de las actividades

¿Usted cree que la selección del personal de hace de

acuerdo a necesidades de la cooperativa?

¿Está de acuerdo con la manera en que se realiza la

selección de personal?

¿Conoce las funciones o tareas que tiene que realizar

de acuerdo a su cargo?

¿Considera usted que la supervisión que la

Cooperativa realiza es la adecuada?

¿Qué debería tomar en cuenta la Cooperativa para que

el personal mejore su desempeño?

¿Considera usted necesario la implementación de una

mejora en la gestión del talento humano de la

Cooperativa?

¿A través de que parámetros se evalúa el Desempeño

Laboral en la institución?

Encuesta

Instrumento

Cuestionario

 Fuente: Investigación de campo

 Elaborado por: Juan Lizano

46

3.4.2 Variable dependiente: Clima Organizacional

Cuadro N° 3. Operacionalización variable dependiente

CONCEPTO

CATEGORÍA

INDICADOR

ÍTEMS

TÉCNICAS E

INSTRUMENTOS

El Clima organizacional incluye

elementos que caracterizan la

organización formal e informal

que al ser percibidos por el

individuo determinan su

comportamiento en actitudes que

se reflejan en sus niveles de

motivación. Así, su medición y

análisis ha de orientarse al grado

de percepción que los empleados

tienen sobre situaciones,

creencias y actitudes frente a

hechos, personas y eventos que

caracterizan a la organización.

ORGANIZACIÓN

MOTIVACION

PERCEPCIÓN

Muy Satisfactoria

Satisfactoria

No satisfactoria

Extremadamente

Satisfactoria

Muy buena

Buena

Regula

Malo

Comportamiento

Reacciones

¿Cómo es el clima organizacional en la

empresa?

¿Usted cree que la organización de la

Cooperativa es s?

¿El tipo de motivación que usted recibe

de la Cooperativa es?

¿Cree usted que la Cooperativa toma en

consideración sus iniciativas en el área

de trabajo para motivarle?

¿Cuál es la percepción que usted tiene

de sus superiores?

Encuesta

Instrumento

Cuestionario

 Fuente: Investigación de campo

 Elaborado por: Juan Lizano

47

3.5 Plan de recolección de información

Para la ejecución de la presente investigación se utilizaron las siguientes técnicas de

recolección de información y con los siguientes instrumentos.

Cuadro N° 4. Plan de recolección de información

Tipos de información

Técnicas de

Investigación

Instrumentos de

recolección de información

1. Información

secundaria

2. Información

primaria

1.1. Análisis

de

docume

ntos

2.1 Encuesta

1.1.1 Libros del Clima

Organizacional,

Gestión del Talento

Humano, tesis de

grado del clima

Organizacional,

Páginas Web.

2.1.1. Cuestionario

 Fuente: Investigación de campo

 Elaborado por: Juan Lizano

3.6 Plan de procesamiento de la información

Para analizar y procesar la información de la presente investigación se procedió de la

siguiente manera.

48

3.6.1 Revisar la información

Luego aplicado los instrumentos para la recolección de datos se procedió a la revisión

de la información para detectar errores, eliminar respuestas contradictorias, organizar de

forma clara que se facilite la tabulación.

3.6.2 Categorización y tabulación de la información

Se procedió a categorizar determinando los grupos de acuerdo a las respuestas tomando

en cuenta que una respuesta no puede corresponder más que a una sola categoría en

cuanto la tabulación se logró conocer la frecuencia con lo que se repite los datos de la

variable.

3.6.3 Codificación de datos

Para la representación se utilizó el programa Excel utilizando gráficos, barras o pastel.

3.6.4 Análisis de datos

Una vez que se recopiló, tabuló y graficó la información, fue necesario analizarla para

presentar los resultados, el análisis de datos dependió de la complejidad de la hipótesis

y del cuidado con el que se elaboró el proyecto de la investigación.

3.6.5 Interpretación de resultados

Se elaboró bajo una síntesis de los resultados obtenidos, que permitió encontrar la

información para dar una posible solución al objeto de estudio.

Se aplicó el Chi cuadrado para verificar la hipótesis presentada en la investigación y ver

si existe relación entre las variables.

49

CAPITULO IV

INTERPRETACIÓN Y ANÁLISIS DE RESULTADOS

4.1. Análisis de los Resultados

4.1.1. Encuesta aplicada a los Empleados de la Institución

Los siguientes son los resultados del cuestionario de preguntas aplicado a los empleados

de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda. Que se

realizó con el objeto de recopilar información respecto a la Gestión del Talento humano

y el Clima Organizacional.

50

1. Clima Organizacional en la empresa

Cuadro N° 5. Clima organizacional en la empresa

Alternativas Frecuencia Porcentaje

Muy deficiente 3 14

Buena 8 36

Muy buena 11 50

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 5. Cómo es el clima Organizacional en la Empresa

Análisis e Interpretación:

Se observa en el cuadro N° 5 que el Clima organizacional es muy bueno según la

opinión de los encuestados, el 50% manifestaron ese criterio, el 36% indicaron que es

bueno y el 14% indicaron que es muy deficiente, lo cual indica que un porcentaje

significativo no se sienten a gusto en el ambiente laboral, ante lo cual se deberá obtener

algunas estrategias para mejorarlo.

14% 0%
0%

36%

50%

Muy deficiente Deficiente No deficiente Buena Muy buena

51

2. Organización de la Cooperativa de Educadores de Tungurahua

Cuadro N° 6. Organización de la Cooperativa de Educadores de Tungurahua

Alternativas Frecuencia Porcentaje

Muy satisfactoria 15 68

Satisfactoria 7 32

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua

Cía.Ltda
Elaborado por: Juan Lizano

Gráfico N° 6. Organización de la Cooperativa de Educadores de Tungurahua

Análisis e Interpretación:

De la aplicación de las encuestas, se obtuvo que la mayoría de los empleados el 68%

indicaron que la organización de la Cooperativa es muy satisfactoria, lo cual implica

que los procesos están técnicamente estructurados, mientras el 32% manifestaron que es

satisfactoria, es decir la totalidad de los empleados tienen una opinión positiva de la

organización de los métodos de trabajo.

68%

32%

0%
0%

Muy satisfactoria Satisfactoria No satisfactoria Extremadamente Satisfactoria

52

3. Tipo de Motivación que el empleado recibe

Cuadro N° 7. Tipo de motivación que el empleado recibe

Alternativas Frecuencia Porcentaje

Muy deficiente 2 9

Ni deficiente, ni buena 4 18

Buena 10 46

Muy buena 6 27

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 7. Tipo de motivación que el empleado recibe de la Cooperativa

Educadores de Tungurahua

Análisis e Interpretación:

En el cuadro N° 7 se observa que el 46% de los encuestados manifiestan que el tipo de

motivación que reciben es buena, el 27% indica que es muy buena, el 18% señala que es

ni deficiente ni buena, con lo que se requiere reforzar, pues son empleados que no están

motivados, mientras el 9% indican que es muy deficiente, por lo que se debería

implementar estrategias para mejorar esta actitud.

9%
0%

18%

46%

27%

Muy deficiente Deficiente Ni deficiente, ni buena Buena Muy buena

53

4. Iniciativas en el área de trabajo

Cuadro N° 8. Iniciativas en el área de trabajo

Alternativas Frecuencia Porcentaje

Totalmente de acuerdo 5 23

De acuerdo 3 14

En desacuerdo 14 63

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.
Elaborado por: Juan Lizano

Gráfico N° 8. Como considera la Cooperativa la iniciativa de los empleados

Análisis e Interpretación:

En el cuadro N° 8 se observan las iniciativas de los empleados en el área de trabajo, se

obtuvo que el 23% indicó que está totalmente de acuerdo, el 14% está de acuerdo con

esta aseveración y el 63% está en desacuerdo, el porcentaje mayoritario de empleados se

ubica fuera de la motivación, porque consideran que su iniciativa no se considera en su

puesto de trabajo, esto también influye en el ambiente laboral por lo que hay que

reforzar con estrategias para mejorarlo.

23%

14%
63%

Totalmente de acuerdo De acuerdo En desacuerdo

54

5. Percepción de los superiores

Cuadro N° 9. Percepción de los superiores

Alternativas Frecuencia Porcentaje

Excelente 5 23

Muy bueno 11 50

Bueno 5 23

Malo 1 4

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 9. Percepción de los empleados de sus superiores

Análisis e Interpretación:

Se observa en el cuadro N° 9 que la percepción que tienen los empleados de sus

superiores es muy buena en el 50%, esto indica la apertura en la comunicación con los

niveles existentes, el 23% indicó que es buena y excelente, el 4% indicó que es mala, lo

cual implica una revisión de las políticas internas en cuanto a comunicación y apertura

con todos los empleados para disminuir la desmotivación que puede ocasionar

23%

50%

23%

4%

Excelente Muy bueno Bueno Malo

55

6. Selección de personal

Cuadro N° 10. Selección de personal

Alternativas Frecuencia Porcentaje

Totalmente en desacuerdo 3 14

En desacuerdo 1 4

De acuerdo 7 32

Totalmente de acuerdo 11 50

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 10. La Selección de personal se hace de acuerdo a las necesidades de la

Cooperativa

Análisis e Interpretación:

En el cuadro N° 10 se observa que el criterio que tienen los empleados sobre la

selección de personal en su mayoría está totalmente de acuerdo, el 50%, el 32% está de

acuerdo, en desacuerdo está el 14%, lo cual implica revisar este proceso de gestión para

contribuir a un mejoramiento de la gestión del talento humano.

14% 4%

0%

32%

50%

Totalmente de acuerdo En desacuerdo Indiferente

De acuerdo Totalmente de acuerdo

56

7. Manera en la que se realiza la Selección de personal

Cuadro N° 11. Manera en que se realiza la selección de personal

Alternativas Frecuencia Porcentaje

En desacuerdo 1 5

De acuerdo 13 59

Totalmente de acuerdo 8 36

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 11. Opinión sobre la manera en que se selecciona al personal de la

Cooperativa

Análisis e Interpretación:

En el cuadro N° 11, se observa los resultados obtenidos de la opinión que tienen los

empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua, se

expone que el 59% de los encuestados opinaron que están de acuerdo, el 36% está

totalmente de acuerdo, mientras que el 5% indica que está en desacuerdo, implica la

limitación de políticas internas que brinden a los empleados la confianza en los procesos

de selección

0%

5%
0%

59%

36%

Totalmente de acuerdo En desacuerdo Indiferente

De acuerdo Totalmente de acuerdo

57

8. Funciones o tareas de acuerdo al cargo

Cuadro N° 12. Funciones o tareas de acuerdo al cargo

Alternativas Frecuencia Porcentaje

Siempre 10 45

Casi siempre 5 23

A veces 7 32

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 12. Funciones o tareas que los empleados tienen de acuerdo a su cargo

Análisis e Interpretación:

En el cuadro N° 12 se indica que el 45% de los encuestados informaron que sus

funciones o tareas están de acuerdo al cargo, esto es positivo porque se considera la

capacidad y competencia en su puesto, el 32% manifestó que a veces, lo cual implica

que la rotación de personal no es muy adecuado, el 23% indicó que casi siempre sus

funciones están de acuerdo a lo que realizan, es positivo para el desempeño laboral.

45%

23%

32%

Siempre Casi siempre A veces

58

9. Supervisión que se realiza en la Cooperativa

Cuadro N° 13. Supervisión que se realiza en la Cooperativa

Alternativas Frecuencia Porcentaje

Indiferente 1 4

De acuerdo 18 82

Totalmente de acuerdo 3 14

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 13. La Supervisión que se efectúa en la Cooperativa es la adecuada

Análisis e Interpretación:

En el cuadro N° 13 se observa que la información recopilada, indica que el 82% de los

encuestados, es decir la mayoría manifiestan que están de acuerdo con la Supervisión

que se realiza en la Cooperativa, su actuación con respecto a los controles en todos los

ámbitos es considerada adecuada, el 14% también indica que está totalmente de

acuerdo, mientras el 4% es indiferente frente a este aspecto, se observa que no están

comprometidos con las políticas organizaciones en su totalidad.

4%

82%

14%

Indiferente De acuerdo Totalmente de acuerdo

59

10. Implementación de una mejora en la Gestión del Talento Humano

Cuadro N° 14. Implementación de una mejora en la Gestión del Talento Humano

Alternativas Frecuencia Porcentaje

Totalmente de acuerdo 11 50

De acuerdo 8 36

En desacuerdo 3 14

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda

Elaborado por: Juan Lizano

Gráfico N° 14. Necesidad de la implementación de una mejora en la Gestión del

Talento Humano

Análisis e Interpretación:

En el cuadro N°14 se determinó que el 50% de los encuestados contestaron que si se

debería implementar una mejora en la Gestión del Talento humano porque contribuirá a

un mejor desarrollo de las personas, el 36% están de acuerdo también porque

manifiestan que es necesario, mientras que el 14% indicó su desacuerdo con esta

implementación porque manifiestan que no es necesario; se observó que la mayoría

coincide que esta implementación dará otro giro y aporte a la gestión para mejorar la

calidad de las relaciones en la Cooperativa.

50%

36%

14%

Totalmente de acuerdo De acuerdo En desacuerdo

60

4.1.2. Encuesta aplicada a los Socios de la Cooperativa de Ahorro y Crédito

Educadores de Tungurahua Cía. Ltda.

1. Clima Organizacional de la Cooperativa

Cuadro N° 15. Clima Organizacional de la Cooperativa

Alternativas Frecuencia Porcentaje

Muy deficiente 99 29

Buena 99 29

Muy buena 142 42

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 15. Clima Organizacional de la Cooperativa

Análisis e Interpretación:

En el cuadro N° 15, la opinión de los socios respecto al clima organizacional de la

Cooperativa es en su mayoría es muy buena 42%, el 29% respondió que es buena y el

29% expuso que es deficiente, es importante la forma de ver desde la perspectiva de los

socios pues las actitudes de servicio son positivas cuando hay un buen clima

organizacional.

29%

0%

0% 29%

42%

Muy deficiente Deficiente Ni deficiente, ni buena Buena Muy buena

61

2. Organización de la Cooperativa

Cuadro N° 16. Organización de la Cooperativa de Ahorro y Crédito Educadores

de Tungurahua

Alternativas Frecuencia Porcentaje

Muy satisfactoria 164 48

Satisfactoria 154 45

Extremadamente satisfactoria 22 7

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 16. Opinión de los socios sobre la Organización de la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua

Análisis e Interpretación:

La mayoría de los socios, el 48% manifestó que la organización de la Cooperativa es

muy satisfactoria, es decir que sus procesos y procedimientos son los adecuados a sus

necesidades, el 45% opinó que es satisfactoria, mientras que el 7% indicó que es

extremadamente satisfactoria, lo cual implica que se sienten satisfechos con la atención

recibida en sus trámites.

48%

45%

0%
7%

Muy satisfactoria Satisfactoria No safisfactoria ExtramadamenteSatisfactoria

62

3. Tipo de atención que recibe el socio

Cuadro N° 17. Atención que recibe el socio

Alternativas Frecuencia Porcentaje

Buena 99 29

Muy buena 241 71

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.
Elaborado por: Juan Lizano

Gráfico N° 17. Opinión de los socios frente al tipo de atención que recibe de la

Cooperativa

Análisis e Interpretación:

Con relación al cuadro N°17, los socios mayoritariamente, el 71%, expresaron que el

tipo de atención es muy buena, la imagen de la Cooperativa en relación al servicio es

excelente, el 29% indicó que es buena, la calidad de servicio es un indicativo de que los

empleados están aptos para mantener una relación cordial con los socios y eso

contribuye a su crecimiento paulatino.

0%
0% 0%

29%

71%

Muy deficiente Deficiente Ni deficiente, ni buena Buena Muy buena

63

4. Necesidades satisfechas de los socios

Cuadro N° 18. Necesidades satisfechas de los socios

Alternativas Frecuencia Porcentaje

Siempre 230 68

Casi siempre 110 32

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.
Elaborado por: Juan Lizano

Gráfico N° 18. Opinión de los socios con relación a las necesidades satisfechas

Análisis e Interpretación:

Los socios manifiestan que la Cooperativa considera sus necesidades cuando acuden a

ella, de manera mayoritaria, pues el 68% indicó que siempre se cumplen sus

expectativas, el 32% indicó que casi siempre lo hacen, lo cual es importante por la

calidad del servicio y el cumplimiento de sus objetivos organizacionales de servir a sus

socios.

68%

32%

0%
0%

Siempre Casi siempre A veces Nunca

64

5. Percepción de los socios sobre la liquidez y solvencia de la Cooperativa

Cuadro N° 19. Percepción de los socios sobre la liquidez y solvencia de la

Cooperativa

Alternativas Frecuencia Porcentaje

Excelente 197 58

Muy bueno 44 13

Bueno 99 29

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 19. Percepción de los socios sobre la liquidez y solvencia que tiene la

Cooperativa

Análisis e Interpretación:

En relación al cuadro N° 15, se observa que el 58% de los socios tienen la percepción

de que la Cooperativa tiene la suficiente liquidez y solvencia, esta confianza es

importante porque afianza los lasos entre socios e institución para que siga funcionando,

el 29% indicó que es buena y el 13% manifestó que su percepción es muy buena, este

resultado es positivo pues permite gestionar en base a la seguridad del número de

aportes que los socios hacen a la empresa.

58%

13%

29%

Excelente Muy bueno Bueno

65

6. Adecuada selección de personal

Cuadro N° 20. Adecuada selección de personal

Alternativas Frecuencia Porcentaje

En desacuerdo 44 13

Indiferente 10 3

De acuerdo 143 42

Totalmente de acuerdo 143 42

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 20. Opinión sobre la adecuada selección de personal

Análisis e Interpretación

En referencia al cuadro N° 20, el 42% de los socios indicaron que les parece que la

selección de personal es la adecuada, el 42% indicó además que está totalmente de

acuerdo, mientras que el 13% está en desacuerdo, esta opinión se refiere a que existe un

número considerable de socios que piensan que este proceso debe mejorar, el 3% de los

socios es indiferente ante estas decisiones que se toman internamente en la Cooperativa.

0%

13% 3%

42%

42%

Totalmente en desacuerdo En desacuerdo Indiferente

De acuerdo Totalmente de acuerdo

66

7. Forma en que se distribuyen las funciones en la Cooperativa

Cuadro N° 21. Opinión sobre la distribución de funciones de los empleados

Alternativas Frecuencia Porcentaje

De acuerdo 175 52

Totalmente de acuerdo 165 48

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 21. Opinión sobre la distribución de las funciones de los empleados

Análisis e Interpretación:

Sobre el cuadro N°21, los socios manifestaron que la forma en que se distribuyen las

funciones para que accedan a ellas cuando acuden a la empresa son las adecuadas, por

ello mostraron que están de acuerdo en un 52%, el 48% manifestó que está totalmente

de acuerdo, los procesos internos funcionan y están en pleno conocimiento de los socios

porque no existe reclamos al respecto.

0% 0% 0%

52%
48%

Totalmente en desacuerdo En desacuerdo

Indiferente De acuerdo

Totalmente de acuerdo

67

8. Personal preparado para sus cargos

Cuadro N° 22. Opinión de los socios sobre la preparación del personal en sus

cargos

Alternativas Frecuencia Porcentaje

Siempre 197 58

Casi siempre 77 23

A veces 55 16

Nunca 11 3

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.
Elaborado por: Juan Lizano

Gráfico N° 22. Opinión de los socios de la preparación del personal en sus cargos

Análisis e Interpretación:

En relación al cuadro N° 22 se observó que los socios manifiestan que los empleados

están aptos para cumplir con su cargo, el 58% indicó que siempre está preparado, el

23% manifestó que casi siempre lo están, el 16% expresa que a veces y el 3% indicó

que nunca, en este sentido, la preparación de acuerdo a sus conocimientos tiene

falencias, porque hay un número significativo de socios quienes han observado esta

debilidad.

58% 23%

16%

3%

Siempre Casi siempre A veces Nunca

68

9. Existencia de supervisión a los empleados

Cuadro N° 23. Supervisión a los empleados para que cumplan su función

Alternativas Frecuencia Porcentaje

En desacuerdo 55 16

Indiferente 11 3

De acuerdo 110 32

Totalmente de acuerdo 165 49

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.
Ltda.

Elaborado por: Juan Lizano

Gráfico N° 23. Supervisión a los empleados para que cumplan su función en la

Cooperativa

Análisis e Interpretación:

Sobre los resultados del cuadro N° 23, los socios indican que en la Cooperativa existe

supervisión, porque el 49% de los socios manifiestan que están totalmente de acuerdo

con esta aseveración, el 32 % indicó que está de acuerdo, el 16% manifestó que está en

desacuerdo debido a que no ha observado la supervisión en los procesos que ha

necesitado realizar y el 3% es indiferente ante esta situación

0%

16% 3%

32%

49%

Totalmente en desacuerdo En desacuerdo

Indiferente De acuerdo

Totalmente de acuerdo

69

10. Necesidad de la implementación de una mejora en la Gestión del Talento Humano de

la Cooperativa

Cuadro N° 24. Necesidad de una mejora en la gestión del Talento Humano

Alternativas Frecuencia Porcentaje

Si 175 52

No 143 42

Tal vez 22 6

Total 340 100
Fuente: Encuestas aplicadas a los Socios de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

Gráfico N° 24. Necesidad de una mejora en la gestión del Talento Humano de la

Cooperativa

Análisis e Interpretación:

En el cuadro N° 24 se observó que los socios manifiestan en su mayoría, el 52% que

debe existir la implementación de una mejora en la gestión del talento humano de la

Cooperativa, lo cual indica su aceptación para que esta estrategia sirva para desarrollar

sus potencialidades, el 42% manifestó que no es necesario y el 6% indicó que tal vez

sea necesario porque están satisfechos con el servicio prestado en la empresa.

52%
42%

6%

Si No Tal vez

70

4.2. VERIFICACIÓN DE LA HIPÓTESIS

Una vez establecido el problema e identificación la variable que compone la hipótesis

planteada, se verifica con la utilización de una herramienta estadística para probar la

hipótesis.

La hipótesis a verificar es la siguiente: Una adecuada Gestión del Talento Humano

mejora el Clima Organizacional de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua Cía. Ltda.

Las variables que intervienen en la hipótesis son: Variable Independiente: Gestión del

talento Humano. Variable Dependiente: Clima Organizacional.

4.2.1. Métodos estadísticos

Para comprobar la hipótesis se utiliza el método estadístico de distribución Chi

Cuadrado.

a) Planteamiento de la hipótesis

El modelo lógico aplicado en el planteamiento de la hipótesis para que sea aprobado por

el método estadístico, se establece así:

Ho= Hipótesis Nula.- Afirmación enunciado tentativo que se realiza acerca del valor de

un parámetro poblacional. Por lo general es una afirmación de que el parámetro de la

población tiene un valor específico.

Hi= Hipótesis Alternativa o de Investigación.- Afirmación o enunciado que se

aceptará si los datos muéstrales proporcionan amplia evidencia de la hipótesis nula es

falsa, y se la designa por Hi.

71

Para el presente estudio:

Ho= Una adecuada gestión del talento NO ayudará a mejorar el Clima Organizacional.

Hi= Una adecuada Gestión del Talento Humano SI ayudará a mejorar el Clima

Organizacional.

4.2.2. Nivel de Significación

La presente investigación tendrá un nivel de confianza de 0.95 (95%), por lo tanto un

nivel de riesgo del 5% α= 0.05.

4.2.3. Prueba estadística del Chi Cuadrado

Para la comprobación de la hipótesis se escogió la prueba del Chi Cuadrado, cuya

fórmula es la siguiente:

()

X2= Chi Cuadrado

∑= Sumatoria

O= Datos Observados

E= Datos Esperados

Con las preguntas que se detalla a continuación se obtuvieron las respuestas siguientes,

lo cual permitirá relacionar sus resultados:

72

4. ¿Cree usted que se considera su iniciativa en el trabajo?

Cuadro N° 8. Iniciativas en el área de trabajo

Alternativas Frecuencia Porcentaje

Totalmente de acuerdo 5 23

De acuerdo 3 14

En desacuerdo 14 63

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.
Ltda.

Elaborado por: Juan Lizano

10. ¿Considera que es necesaria la implementación de una mejora en la Gestión del

Talento Humano de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua?

Cuadro N° 14. Implementación de una mejora en la Gestión del Talento Humano

Alternativas Frecuencia Porcentaje

Totalmente de acuerdo 11 50

De acuerdo 8 36

En desacuerdo 3 14

Total 22 100
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.

Ltda.

Elaborado por: Juan Lizano

4.2.4. Combinación de frecuencias

Cuadro N° 14

Alternativas

Totalmente

de acuerdo

De

acuerdo

En

desacuerdo

Total

Pregunta 4 5 3 14 22

Pregunta 10 11 8 3 22

Total 16 11 17 44
Fuente: Encuestas aplicadas a los Empleados de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía.
Ltda.

Elaborado por: Juan Lizano

Se desea asociar la iniciativa que tienen los empleados con el mejoramiento de la

Gestión del Talento Humano en la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua.

73

4.2.5. Zona de Aceptación o Rechazo

Para calcular la zona de aceptación o rechazo, se necesita calcular los grados de libertad.

gl= (c-1) (h-1)

gl= Grados de Libertad

c= Columnas de la tabla

h= Hileras de la tabla

Cálculo de Grados de Libertad

gl= (3-1) (2-1)

gl= (2) (1)

gl=2

El valor de X² Tabular = 5,99

4.2.6. Cálculo Matemático

Cuadro N° 25. Cálculo Matemático

Alternativas Observados Esperados

O-E (O-E)
2

(O-E)
2

 E

Pregunta 4. Totalmente

de acuerdo 5 8

 -3

 9

1,13

Pregunta 4. De acuerdo 3 5,5 -2,5 6,25 1,14

Pregunta 4. En

desacuerdo 14 8,5

5,5

30,25

3,56

Pregunta 10.

Totalmente de acuerdo 11 8

 3

 9

 1,13

Pregunta 10. De

acuerdo 8 5,5

2,5 6,25 1,14

Pregunta 10. En

desacuerdo 3 8,5

-5,5

 30,25

3,56

El valor de X
2

para los valores observados es de :

11,66

74

4.2.7 Interpretación

Decisión:

El Chi Cuadrado calculado 11,66 es > que el Chi Tabulado 5,99 y se rechaza la

hipótesis nula, aceptándose la hipótesis alternativa que dice:

Hi= Una adecuada Gestión del Talento Humano SI mejora el Clima Organizacional

75

4.2.8. Representación gráfica del Chi Cuadrado

Gráfico N° 25. Representación gráfica del Chi Cuadrado

5,99 11,66

Decisión:

Si cumple la regla de decisión por lo tanto rechazamos la hipótesis nula, la misma que

es Ho: Una adecuada gestión del talento NO ayudará a mejorar el Clima

Organizacional. Entonces aceptamos la hipótesis alternativa Hi: Una adecuada Gestión

del Talento Humano SI ayudará a mejorar el Clima Organizacional.

76

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

Con respecto a la situación actual de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua se encontraron las siguientes características:

 El criterio de los empleados sobre el ambiente de trabajo es bueno, porque el

50% consideraron que no tienen problemas, lo cual es positivo para la

organización, sin embargo el otro 50% consideró que debe mejorar en ciertos

aspectos.

 La contribución de los otros elementos del clima organizacional es altamente

productivo, pues en la Cooperativa se encontró que los empleados se sienten

satisfechos con relación a la organización de sus procesos.

 De igual forma con relación al diagnóstico de la situación, se concluye que los

empleados de la Cooperativa están motivados en su mayoría, pues contestaron

que es buena en un porcentaje del 46%, si bien no es excelente es aceptable para

77

los empleados, sin embargo hay que reforzar para conseguir la total motivación,

aspecto que sería muy favorable para la organización.

Los factores que influyen en el clima organizacional en la Cooperativa de Ahorro y

Crédito Educadores de Tungurahua son los siguientes:

 El aporte del involucramiento de los empleados en sus puestos de trabajo no es

considerado por sus superiores, por lo que es un factor para la desmotivación,

esto se observa en la pregunta sobre la iniciativa de los empleados.

El vínculo de la actitud de los empleados con relación a la implementación de una

mejora de gestión en el Talento Humano es positiva, pues el 50% está totalmente de

acuerdo que se realice.

5.2 RECOMENDACIONES

Realizar permanentes estudios sobre el clima organizacional, pues los factores como: la

motivación, la iniciativa, el estrés, la relación entre compañeros, la satisfacción del

empleado es importante para su desarrollo personal y laboral.

Analizar cuáles son los elementos de competencia que tiene cada empleado y

aprovechar sus competencias, cuando aporten con sus iniciativas, pues si se mantiene

una buena política de participación y apertura la empresa seguirá creciendo.

Desarrollar una propuesta de mejoramiento en la Gestión del Talento Humano para

contribuir con ciertas áreas que necesitan reforzar sus acciones.

Diseñar un Modelo de Gestión del Talento Humano con el enfoque por Competencias

para la Cooperativa de Ahorro y Crédito Educadores de Tungurahua.

78

CAPITULO VI

LA PROPUESTA

6.1 DATOS INFORMATIVOS

Tema: Diseñar un Modelo de Gestión del Talento Humano con el enfoque por

Competencias para la Cooperativa de Ahorro y Crédito Educadores de Tungurahua.

Institución Ejecutora: Cooperativa de Ahorro y Crédito Educadores de Tungurahua.

Ubicación: Ambato

Beneficiarios: Socios, Directivos y Empleados

Tiempo Estimado:

Equipo Técnico Responsable: Gerente General

Costo: $ 2.300

79

6.2 ANTECEDENTES DE LA PROPUESTA

 El estudio precedente, determinó la necesidad de diseñar una propuesta que sea la que

se ajuste a los requerimientos de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua, pues no todos los procesos de la organización están con falencias, la

selección de Talento Humano para la mayoría de los empleados se lo realiza de buena

manera, sin embargo un pequeño porcentaje de ellos todavía está en desacuerdo con

ciertos procesos , por ello este cambio va a proporcionar la mayor seguridad a sus

miembros, de que su asignación a los puestos será la correcta.

La organización de la Cooperativa tiene una buena percepción, pues sus directivos se

han preocupado por los socios y el personal goza de un espacio adecuado para el

desempeño de sus actividades, la motivación es un factor adicional que brinda al

empleado la confianza y la seguridad para su labor diaria, en este aspecto el modelo que

se propone, reconoce la competencia del empleado cuando éste aporta a la organización

desde su puesto de trabajo.

6.3 JUSTIFICACIÓN

El clima organizacional es afectado por sus miembros cuando aquellos no se

comprometen en su totalidad para con la empresa, de los resultados obtenidos en el

estudio, en la Cooperativa de Ahorro y Crédito Educadores de Tungurahua, la

comunicación entre los empleados es buena y el nivel de relaciones cordiales entre sus

superiores es aceptable, sin embargo las iniciativas de los empleados en sus puestos de

trabajo, no son consideradas. La importancia del diseño que se propone es que éste

permitirá identificar cuáles son las competencias de los empleados y brindar un

direccionamiento más adecuado, de este modo el empleado se sentirá con pertenencia a

la empresa y tendrá una mayor contribución en su trabajo, pues las organizaciones

modernas buscan que este aspecto sea impulsado dentro de la organización.

Los cambios estructurales internos contribuyen a este mejoramiento y el modelo

propuesto tiene como base las competencias, término que se ha usado la última década

80

como parte del cambio de mentalidad entre los distintos niveles de las organizaciones,

pues su interrelación ya no será solo vertical sino con una retroalimentación constante

en beneficio de todos en general.

6.4 OBJETIVOS

6.4.1 General

 Diseñar el Modelo de Gestión del Talento Humano con el enfoque por

Competencias para la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua.

6.4.2 Específicos

 Identificar las competencias para la Cooperativa de Ahorro y Crédito

Educadores de Tungurahua.

 Desarrollar la gestión del desempeño de los empleados de la Cooperativa por

competencias

6.5 ANALISIS DE FACTIBILIDAD

Social

Al diseñar el modelo de gestión por competencias, se contribuye a la factibilidad social,

pues el vínculo de los empleados con la sociedad es directo, con la atención a los socios,

la calidad de servicio se mejora y existirá la satisfacción de los empleados concomitante

con su contribución en el puesto de trabajo.

Económica

En el área económica la propuesta es viable, los recursos con que se aportó para el

desarrollo del tema al inicio fueron propios de estudiante, esta propuesta será utilizada

81

como un aporte para la empresa porque se tiene apoyo del Gerente de la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua.

Legal

Con respecto a la factibilidad legal, este tema es factible, pues en la Constitución de la

República del Ecuador, en la sección Octava Trabajo y Seguridad Social Art. 38 se

establece que es prioridad del Estado tomará medidas sobre: Desarrollo de programas y

políticas destinadas a fomentar su autonomía personal, disminuir su dependencia y

conseguir su plena integración social, este marco legal permite proponer este diseño

pues aporta a todos los elementos detallados con respecto a la autonomía personal

porque se incentivará a los empleados en base al desarrollo de sus competencias.

6.6. FUNDAMENTACION TEORICA

6.6.1. El Ciclo PHVA en la Gestión del Talento Humano

LEÓN, Ángel (2006). En la actualidad, debido a la fuerte influencia de factores externos

que condicionan a las organizaciones, ha surgido un proceso de mejora continua con

miras a la estandarización de sus procesos internos, mejor conocido como ciclo PHVA

(Planear-Hacer-Verificar-Actuar. Este es importante también como guía principal para

el diseño e implementación eficiente y eficaz de un modelo de competencias para el

mejoramiento de los procesos de selección, inducción, capacitación y evaluación de

personal de toda organización

82

6.6.2. Implementación de un modelo por competencias

Fase 1. Planear

Gráfico Nº 26. Fase 1. Planear

Fuente: León, Ángel (2006).Métodos de Compensación Basados en Competencias

Elaborado por: Juan Liza

Insumos

Perspectiva del

Recurso Humano

sobre el manejo o

administración del

mismo en la empresa

Proceso

Análisis DOFA del

recurso humano de la

empresa

Salidas

Programas de formación y

actualización de la empresa,

directorio de competencias

y líneas de carrera de la

empresa

83

ORGANIGRAMA ESTRUCTURAL DE LA COOPERATIVA DE
AHORRO Y CRÉDITO

«EDUCADORES DE TUNGURAHUA» LTDA

ASAMBLEA GENERAL

Comité de Crédito

Consejo de
Vigilancia

Consejo de
Administración

Auditoría
Interna

Comisión de Bienestar Social

Comisión de Educación

Comisión de
Comercialización

Gerencia General

Asesoría Jurídica
Procesamiento

automático / Dat

Secretaria

Adm. Financiera Operaciones

Personal

Tesorería

Contabilidad

Servicios Generales

Ahorros

Crédito

Comercialización

SIMBOLOGÍA NIVEL

Directivo

Ejecutivo

Asesoría

Operativo

Fuente: Datos de Campo

Elaborado por: Juan Lizano

Gráfico Nº 27. Organigrama Estructural de la Cooperativa

84

ASPECTO SIMBOLOGIA PUESTOS ACTIVIDADES

DIRECTIVO

- Asamblea general de Representantes

- Consejo de Administración

- Consejo de Vigilancia

- Comité de crédito

- Comisión de educación

- Comisión de bienestar social

- Comisión de comercialización

 - Auditoria Interna

- Tomar decisiones en bien de la cooperativa

- Sancionar a los socios

- Supervisar las inversiones económicas

- Aprobar o negar los préstamos solicitados por los socios

- Esta encargado de la difusión de los programas, cooperativistas y

de educación

- Se encarga de velar por el aspecto humanitario.

- Establece procedimientos en la operación comercial

- Revisa los estados financieros

EJECUTIVO

 - GERENTE

- Planifica y dirige las actividades administrativas

- Representa legalmente a la cooperativa

AUXILIAR

 - SECRETARIAS

-PROCEDIMIENTO AUTOMÁTICO

- Rendir informes mensuales al consejo administrativo.

- Otorga a los socios el préstamo, crédito fácil

- Certificar con su firma los documentos de la Cooperativa

- Seleccionar alternativos de recursos informáticos.

- Administra el sistema de cómputo instalando en la cooperativa.

ASESOR

- ASESORIA JURIDICA

- Realiza todo trámite legal

- Elabora contratos, convenios institucionales

- Asume la defensa jurídica de la institución

OPERATIVO

- ADMINISTRACIÓN FINANCIERA

- OPERACIÓN

- Se encarga de cumplir con las políticas y objetivos.

- Ejecución de planes y programas

- Velar por los intereses de los socios

- Satisfacer las necesidades de los socios

- Cumplen las políticas y estatutos y reglamentos

- Atiende al socio oportunamente

Organigrama Funcional de la Cooperativa de

Ahorro y Crédito “Educadores de

Tungurahua Cía. Ltda.”

Cuadro Nº 26. Organigrama Funcional de la Cooperativa

85

ANÁLISIS FODA

Cuadro N° 27. ANÁLISIS FODA

FORTALEZAS OPORTUNIDADES

Que tienen una buena Infraestructura.

Si posee tecnología de punta.

Liquidez y solvencia de la entidad.

Personal Calificado para cada puesto.

Variedad de servicios que ofrece.

El apoyo del Gobierno.

Apoyo del Magisterio hacia los

Maestros.

Convenios con empresas de la

Provincia,

Brindar créditos a personas que no sean

maestros.

Alianzas con empresas públicas para

que sean socios.

DEBILIDADES AMENAZAS

Falta compromiso por parte de algunos

trabajadores.

Falta charlas de capacitación a los

Empleados.

No contar con incentivos para el

personal.

Deficiente difusión promoción y

publicidad.

Débil gestión gerencial frente a la

competencia.

Las otras cooperativas de la localidad

Las nuevas leyes por parte del Gobierno

actual.

La Falta de maestros en la Provincia.

Nuevo Modelo Económico

Altas tasas de interés.

Fuente: Datos de Campo

Elaborado por: Juan Lizano

86

EVALUACIÓN DE FACTORES INTERNOS Y EXTERNOS

Para el análisis de las matrices de factores tantos internos como externos se consideró

los siguientes indicadores.

Cuadro N° 28. MATRIZ DE EVALUACION DE FACTORES INTERNOS (PCI)

FORTALEZAS PESO CALIFICACION PONDERACION

1. Que tiene una buena

Infraestructura
0,1 4 0,4

2. Si posee tecnología de

Punta.

0.09 4 0,36

3. Liquidez y Solvencia de

la Entidad.

0,06 4 0,24

4. Personal Calificado para

cada puesto.

0,1 4 0,4

DEBILIDADES PESO CALIFICACION PONDERACION

1. Falta de compromiso por

parte de algunos

trabajadores

0,4 2 0,8

2. Falta charlas de

capacitación a los

Empleados.

0.09 2 0,18

3. No contar con incentivos

para el Personal.

0,08 2 0,16

4. Deficiente difusión de

Promoción y Publicidad.

0,08 2 0,16

 1 2,7

Fuente: Datos de Campo

Elaborado por: Juan Lizano

La ponderación dada a cada factor indica la importancia relativa de dicho factor en el

éxito de la división, de tal manera que la sumatoria de las ponderaciones será igual a 1,

el resultado ponderado debe oscilar entre 4.0 como máximo y 1.0 como mínimo, el

promedio es entonces 2.7.

87

Conclusiones

Como conclusión el resultado ponderado (2,7) es mayor, de tal manera que las

debilidades son menores, en consecuencia las fortalezas permitirán hacer frente en

forma adecuada a los problemas que se presente.

Cuadro N° 29. MATRIZ DE EVALUACION DE FACTORES EXTERNOS

(POAM)

OPORTUNIDADES PESO CALIFICACION PONDERACION

El apoyo del Gobierno. 0,3 3 0,9

El apoyo del Magisterio hacia

los Maestros.

.

0,06 4 0,24

Convenios con empresas de la

 Provincia.

0,05 3 0,15

Brindar créditos a personas que

no sean maestros.

0,04 4 0,16

AMENAZA PESO CALIFICACION PONDERACION

Las otras cooperativas de la

localidad

0,3 1 0,3

Las nuevas leyes por parte del

Gobierno actual.

0,1 2 0,2

La Falta de maestros en la

Provincia.

0,07 1 0,07

Nuevo Modelo Económico 0,08 2 0,16

 1 2,18

Fuente: Datos de Campo

Elaborado por: Juan Lizano

Conclusión

La conclusión al análisis externo frente al resultado de 2,18 que 2,5 se puede afirmar

que las oportunidades que brinda el entorno son favorables para la Cooperativa de

Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.

88

 FORTALEZAS OPORTUNIDADES

 FACTORES EXTERNOS

FACTORS INTERNOS

1. Que tiene una buena Infraestructura

2. Si posee Tecnología de Punta

3. Liquidez y Solvencia de la entidad

4. Personal Calificado para el Puesto

5. Variedad de Servicios que ofrece

1. El apoyo del Gobierno

2. Apoyo del Magisterio hacia los maestro.
3. Convenios con empresas de la Provincia
4. Brindar Créditos a personas que no son

Maestros
5. Alianzas con empresas públicas para que

sean socios.

AMENAZAS

1. Otras Cooperativas de la Localidad

2. Las nuevas Leyes por parte del

Gobierno Local

3. La falta de maestros en la Provincia

4. Nuevo Modelo Económico

5. Altas tasas de Interés

ESTRATEGIAS FA

(F3-A3) Dar a conocer a los maestros de la provincia
la solvencia y liquidez de la cooperativa.

(F1-A5) Brindar tasas accesibles a nuestros socios

ya que en otras cooperativas son muy altas.

(F4–A4) El personal está apto y preparado para

enfrentas los nuevos Modelos Económicos.

(F2–A4) Que si tiene una buena tecnología a los

cambios económicos.

ESTRATEGIAS FO

(F3-O5) Dar charlas en las empresas públicas
diciéndole que es una cooperativa solvente y que

sean socios.

(F4-O4) Decir que tenemos personal capacitado a

maestros que no son socios de la cooperativa
(F3-O5) Hacer convenios con empresas locales para

incrementar los servicios en la cooperativa

(F5-O1) Pedir apoyo al Gobierno al gobiernos para

satisfacer con mayores servicios a los socios.

DEBILIDADES

1. Falta de compromiso por parte

algunos empleados
2. Falta Charlas de Capacitación a los

Empleados

3. No contar con incentivos a los

Empleados
4. Deficiente difusión de Promoción y

Publicidad

5. Débil gestión Gerencial frente a la

Competencia

ESTRATEGIAS DA

(D4-A3) Realizar campañas de publicidad a los

maestros que no son socios de la Cooperativa.

(D5-A4) Hacer gestión por parte de la gerencia

implementando nuevos modelos económicos frente a

la competencia.
(D3-A1) Incentivas a los empleados ya que en otras

cooperativas no lo hacen.

(D1-A1) Poner entusiasmo de los empleados ya que
las nuevas leyes amparan al empleador.

ESTRATEGIAS DO

(D5-O1) Pedir apoyo al Gobierno para realizar una

mejor publicidad

(D1-O2) Solicitar al Magisterio capacitadores que

ayuden a los empleados que no tienen compromiso.

(D3-O3) Realizar convenios con empresas de la

provincia para incentivar a los empleados

(D2-O1) Solicitar apoyo al Gobiernos para

motivarles a los Empleados.

 Cuadro Nº 30. Desarrollo del FODA

Fuente: Datos de Campo

Elaborado por: Juan Lizano

89

Cuadro N° 31. CRONOGRAMA DE COMO SELECCIONAR AL PERSONAL

CRONOGRAMA DE COMO SELECCIONAR AL PERSONAL

PROGRAMA OBJETIVOS ACTIVIDADES TAREAS FECHA INDICADORES

 TIEMPO CANTIDAD CALIDAD

1.1.-Convocatoria 1.1.1.-Solicitud Gerente 17/02/2014

15 minutos 15

minutos

La Gestión del

Talento Humano y su

incidencia en el Clima

Organizacional de la

Cooperativa de

Ahorro y Crédito

Educadores de

Tungurahua Cía.

Ltda.”

1.- Selección y

Reclutamiento

del Gestión del

Talento

Humano

1.2.-Memorándums

Individuales

1.1.2.-Entrega de Memorándum

1.2.1.-Cordinar y orientar las

actividades a realizarse.

18/02/201419/02/2014 Una hora X

1.3.- Entrevista

1.3.1.- Diagnosticar y Evaluar los
conocimientos que posee el

empleado
21/02/2014 Una hora

X

2.1.- Conferencias.

2.1.1.- Motivar al Personal 2.1.2.-

Dar a conocer lo importante que

es su empleado en la entidad

21/05/2014

21/05/2014

Una hora Una

hora
X

2.Capacitacion

del Gestión del

Talento

Humano

2.2.- Técnicas

audiovisuales

2.2.2.- Comunicación de doble

Vía
22/02/2014 Una hora

X

2.3.-Aprendizaje

Programado

2.2.3.- Contribuir con la

actualización de conocimientos

del talento humano.

22/02/2014 Dos horas

X

3.1.1.- Realizar

Encuestas a los

empleados

3.1.1.- Realizar Encuestas a los

empleados
22/02/2014 30 minutos X

3.- Evaluación

del Gestión del

Talento

Humano

3.2.1.- Realizar

publicaciones

Institucionales al mejor

empleado mensualmente

3.2.1.- Realizar publicaciones

Institucionales al mejor empleado

mensualmente

22/05/2014 15 minutos

X

3.2.2.- Proporcionar

estímulos económicos.

3.2.2.- Proporcionar estímulos

económicos
25/05/2014 15 minutos X

Fuente: Datos de Campo

Elaborado por: Juan Lizano

90

6.6.3. Competencias

LEÓN, Ángel (2006, Pág. 35). Con respecto a la clasificación de las competencias, es

preciso tener en cuenta que la Organización Internacional del Trabajo (OIT) define el

término "competencia" como la capacidad efectiva para llevar a cabo exitosamente una

actividad laboral plenamente identificada. La competencia laboral no es una

probabilidad de éxito en la ejecución de un trabajo, es una capacidad real y demostrada;

por ello considera la categorización de éstas en tres enfoques: El primero concibe la

competencia como la capacidad de ejecutar las tareas; el segundo la concentra en

atributos personales (actitudes, capacidades) y el tercero, denominado "holístico",

incluye a los dos anteriores.

6.6.4. Gestión por Competencias

GONZÁLEZ, Ángel (2006, Pág. 35).La gestión por competencias genera múltiples

beneficios:

 El desarrollo de equipos que posean las competencias necesarias para su área

específica de trabajo.

 La identificación de los puntos débiles, permitiendo intervenciones de mejora

que garantizan los resultados.

 El gerenciamiento del desempeño con base en objetivos medibles, cuantificables

y con posibilidad de observación directa.

 El aumento de la productividad y la optimización de los resultados.

 La concienciación de los equipos para que asuman la corresponsabilidad de su

autodesarrollo. Tornándose un proceso de ganar-ganar desde el momento en que

las expectativas de todos estén atendidas.

91

6.6.5. Clasificación por Competencias

GONZÁLEZ, Ángel (2006, Pág. 36).Las competencias se clasifican por:

6.6.5.1. Competencias por la capacidad de ejecutar las tareas

a) Competencias de logro y acción

 Motivación por el logro: preocupación por trabajar bien o por competir para

superar un estándar de excelencia. es el impulso hacia la innovación y el

"kaizen", la continua mejora en calidad y productividad necesaria para hacer

frente (o mejor, liderar) a una siempre creciente competencia.

 Preocupación por el orden y la calidad: preocupación por disminuir la

incertidumbre mediante controles y comprobaciones, y el establecimiento de

unos sistemas claros y ordenados.

 Iniciativa: predisposición para emprender acciones, mejorar resultados o crear

oportunidades.

 Búsqueda de información: curiosidad y deseo por obtener información amplia y

también concreta para llegar al fondo de los asuntos.

b) Competencias de ayuda y servicios

 Sensibilidad interpersonal: Capacidad para escuchar adecuadamente y para

comprender y responderá pensamientos, sentimientos o intereses de los demás,

sin que éstos los hayan expresados o los expresen sólo parcialmente.

 Orientación al servicio al cliente: Deseo de ayudar o servir a los demás a base de

averiguar sus necesidades y después satisfacerlas. Entre los "clientes" puede

incluirse a los compañeros de trabajo dentro de la empresa. Es el deseo de

ayudar verdaderamente a los demás; comprensión interpersonal suficiente para

"escuchar las necesidades de los clientes" y su estado emocional, así como

92

suficiente iniciativa para superar los obstáculos que ofrece la propia empresa, a

fin de resolver los problemas del cliente.

 Colaboración: es la capacidad de trabajar colaborando en grupos

multidisciplinarios con compañeros de trabajo muy distintos: expectativas

positivas respecto a los demás, comprensión interpersonal, dedicación a la

organización.

c) Competencia de eficacia personal

• Autocontrol: Capacidad de mantener el control en situaciones estresantes o que

provocan fuertes emociones.

• Confianza en sí mismo: Creencia en la capacidad de uno mismo para elegir el

enfoque adecuado para una tarea, y llevarla a cabo, especialmente en situaciones

difíciles que suponen un reto.

• Comportamiento ante fracasos: Capacidad para justificar o explicar los

problemas surgidos, los fracasos o acontecimientos negativos.

• Compromiso con la organización: capacidad y deseo de orientar su comportamiento

en la dirección indicada por las necesidades, prioridades y objetivos de la organización.

6.6.5.2. Competencias según actitudes y capacidades

En el segundo grupo de competencia podemos clasificar aquellas que relacionan

comportamientos, actitudes y aptitudes.

 a) Competencias Genéricas

GONZÁLEZ, Ángel (2006, Pág. 38).Se relacionan con los comportamientos y actitudes

laborales propios de diferentes ámbitos de producción, que a su vez se clasifican en:

93

a1) Competencias del “Aprender a ser”

Se refieren a las conductas y actitudes propias del individuo, la forma en que desarrolla

su personalidad en el trabajo o ambiente laboral, su comportamiento frente a situaciones

de diversa índole que se pueden presentar en el día a día. Este tipo de competencias son

inherentes al individuo y difícilmente son desarrolladas debido a que son casi innatas.

Ejemplos de estas competencias pueden ser: tolerancia, trabajo armónico, comprensión,

solidaridad.

a2) Competencias del “Saber”

GONZÁLEZ, Ángel (2006, Pág. 38).Se refieren al conjunto de conocimientos

adquiridos por el individuo que le permiten desarrollar competentemente su trabajo.

Estos conocimientos vienen dados por la educación, la experiencia y la capacitación del

personal, que deben estar orientados hacia las necesidades básicas requeridas para su

aplicación en la realización de las actividades laborales Tales como:

• Educación requerida: Hace referencia a la educación básica mínima que se

requiere para desempeñar el cargo y por ende, los conocimientos que este nivel

de educación proporciona al individuo le permitan desempeñarse compe-

tentemente en la posición correspondiente.

• Especialización: Si el cargo para su desempeño bajo competencias requiere una

especialización o estudio de postgrado, tanto como sea preferible o

indispensable. Además:

- Estudios complementarios

- Sistemas: Programas de computador que requiere conocer y manejar, base

de datos, sistema operativo y otras habilidades relacionadas con sistemas.

- Inglés: Nivel de inglés que se requiere para el desempeño del cargo, tanto

hablado como escrito.

- Cursos adicionales: Seminarios o cursos sobre administración de personal,

habilidades gerenciales, relaciones

94

a3) Competencias del "saber hacer"

GONZÁLEZ, Ángel (2006, Pág. 39).Se refieren a las habilidades, destrezas y/o

aptitudes necesarias en un individuo para desempeñar, de una forma aplicativa, las

tareas propias de una ocupación de acuerdo con su función productiva y con base en

los requerimientos de calidad esperados.

• Inteligencia general: Capacidad para enfrentar, comprender, analizar y evaluar

situaciones diferentes y emitir juicios lógicos acordes con la exigencia del

medio.

• Aptitud perceptiva: capacidad para concentrarse en tareas monótonas,

mostrando a la vez rapidez perceptiva y atención continuada, resistiendo la

fatiga.

b) Competencias específicas

GONZÁLEZ, Ángel (2006, Pág. 39).Ejemplos de este tipo de competencias son:

• Agudeza visual: capacidad de distinguir detalles y objetos en condiciones

normales a una distancia determinada.

• Exactitud: esta competencia implica la capacidad para realizar procedimientos

manuales a través de registros sin cometer errores.

• Habilidad numérica: Capacidad para realizar operaciones numéricas.

• Destreza manual: Habilidad motriz (gruesa y fina) para ejecutar trabajos que

requieran exactitud, detalle, rapidez y calidad.

• Observación: Habilidad para mirar y detallar con atención y recato.

6.7 METODOLOGÍA DEL MODELO OPERATIVO

La Metodología del modelo operativo a emplearse tiene la siguiente estructura:

95

 Identificación de Competencias en la empresa

 Perfiles de cargos por competencias

 Formulación del Modelo

6.7.1. IDENTIFICACIÓN DE COMPETENCIAS EN LA COOPERATIVA

Para identificar las competencias, los empleados de la Cooperativa deben tener un

conjunto de conocimientos, habilidades y capacidades requeridas para desempeñar su

puesto de trabajo, es decir deben expresar el saber, el hacer y el saber hacer de su puesto

laboral.

“Las competencias se identifican en el ámbito laboral, a partir de la observación y el

diálogo con los trabajadores, exige una reconstrucción de las áreas de desempeño, las

actividades principales del contexto profesional, los conocimientos, destrezas,

habilidades operativas, organizacionales; los criterios, valores y normas que guían la

tarea, las actitudes en relación con la tarea y el contexto.”
1

1
Mastache, Anahí. (2009). Formar personas competentes. Desarrollo de competencias tecnológicas y

psicosociales

96

Cuadro N° 32. Identificación de Competencias en la Cooperativa de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda.”

AREAS DE

DESEMPEÑO

ACTIVIDADES

PRINCIPALES

CONOCIMIENTOS DESTREZAS HABILIDADES

OPERATIVAS

CRITERIOS,

VALORES Y

NORMAS

ACTITUDES

ADMINISTRACIÓN

FINANCIERA

Relacionadas a las

funciones

Relacionado a la

educación obtenida

Relacionada a su

movimiento de

funcionalidad en

las tareas

Relacionada al

desempeño en su

puesto

Referentes al individuo Referentes al

individuo

Personal Realizar la selección,

reclutamiento,

inducción, capacitación

y evaluación del

personal

En Administración de

Recursos Humanos

En el desarrollo y

manipulación de

documentos

Comprensión en el

manejo de archivos,

claves y

procedimientos

Juicio de valor para

respetar la política

interna de la empresa

Positiva,

proactiva y

participativa

Tesorería Gestión de cobros y

pagos

En Finanzas En la aplicación

de normas

Aptitud para resolver

problemas difíciles

Juicio para aplicar la

ética en sus funciones

Positiva,

proactiva y

participativa

Contabilidad Registro de cuentas,

elaboración de Estados

Financieros

En Contabilidad En la aplicación

de principios

contables

Desarrollo de la

práctica contable

Desarrollo de su

credibilidad y

experticia profesional

Positiva,

proactiva y

participativa

Servicios Generales Realizar a limpieza y

cuidado de las

instalaciones y oficinas

En relaciones humanas En el manejo de

herramientas y

materiales de

limpieza

Rapidez en el

desempeño de sus

funciones

Prudencia y

responsabilidad

Positiva,

proactiva y

participativa

OPERACIONES

Ahorros Servicio al cliente,

atención y supervisión

de cajas

En Contabilidad,

Finanzas o Ing.

Comercial

En el conteo de

dinero

Rapidez en la

atención al cliente

Ética y moral en el

manejo de dinero

Positiva,

proactiva y

participativa

Crédito Otorgación y análisis

de créditos

En Contabilidad,

Finanzas o Ing.

Comercial

En el registro de

la documentación

Aptitud para atención

al cliente eterno

Actitud positiva con el

cliente, paciencia,

perseverancia

Positiva,

proactiva y

participativa

Comercialización Captación de

inversiones y apertura

de mercados nuevos

En Contabilidad,

Finanzas o Ing.

Comercial/Marketing

Manejo de los

mapas de la

ciudad

Aptitud para las

interrelaciones

personales

Actitud positiva con el

cliente, paciencia,

perseverancia

Positiva,

proactiva y

participativa

Fuente: Investigación de campo. Coop de Ahorro y Crédito Educadores de Tungurahua Cía. Ltda. Elaborado por: Juan Lizano

97

6.7.2. Formato de Competencias requeridas para cada cargo

Cuadro Nº 33. Formato de Competencias requeridas para cada cargo

Área: Cargo:

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación

por trabajar

bien

Preocupación por disminuir

la incertidumbre

Iniciativa: Búsqueda de información:

Competencias de ayuda y servicios

Sensibilidad

interpersonal:

Orientación al

servicio al

cliente:

Colaboración: Expectativas positivas

Competencias de influencia

Impacto o influencia: Conocimiento

organizativo:

Construcción de relaciones:

Competencias Gerenciales

Desarrollo de

personas:

Dirección de

personas:

Trabajo en equipo y

cooperación:

Liderazgo:

Competencias Cognoscitivas

Pensamiento

analítico:

Pensamiento conceptual: Conocimientos y experiencias:

Competencia de Eficacia Personal

Autocontrol: Confianza en sí

mismo:

Comportamiento ante

fracasos:

Compromiso con la

organización:

Competencias según aptitudes y capacidades

Relación de comportamiento, actitudes y aptitudes

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

98

Tolerancia Trabajo

armónico

Comprensión Solidaridad

Competencias del Saber

Educación requerida Especialización Experiencia laboral

Competencias del Saber hacer

Inteligencia general Aptitud perceptiva

COMPETENCIAS ESPECIFICAS

Agudeza visual Exactitud Habilidad numérica Destreza

manual

Observación

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias
Elaborado por: Juan Lizano

La competencia laboral no es una probabilidad de éxito en la ejecución de un trabajo, es

una capacidad real y demostrada; por ello considera la categorización de estas en tres

enfoques: El primero concibe la competencia como la capacidad de ejecutar las tareas;

el segundo la concentra en atributos personales (actitudes, capacidades) y el tercero,

denominado "holístico", incluye a los dos anteriores.

Competencias por la capacidad de ejecutar las tareas

Competencias de logro y acción

• Motivación por el logro: Preocupación por trabajar bien o por competir para superar

un estándar de excelencia. Es el impulso hacia la innovación y el "káisen", la

continua mejora en calidad y productividad necesaria para hacer frente (o mejor,

liderar) a una siempre creciente competencia.

• Preocupación por el orden y la calidad: Preocupación por disminuir la incertidumbre

mediante controles y comprobaciones, y el establecimiento de unos sistemas claros y

ordenados.

99

• Iniciativa: Predisposición para emprender acciones, mejorar resultados o crear

oportunidades.

• Búsqueda de información: Curiosidad y deseo por obtener información amplia y

también concreta

• Búsqueda do información: Curiosidad y deseo por obtener información amplia y

también concreta para llegar al fondo de los asuntos.

Competencias de ayuda y servicios

• Sensibilidad interpersonal: Capacidad para escuchar adecuadamente y para

comprender y responderá pensamientos, sentimientos o intereses de los demás, sin

que estos los hayan expresados a los expresen solo parcialmente.

• Orientación al servicio al cliente: Deseo de ayudar o servir a los demás a base de

averiguar sus necesidades y después satisfacerlas. Entre los "clientes" puede

incluirse. En compañeros de trabajo dentro de la empresa. Es el deseo de ayudar

verdaderamente a los demás; comprensión interpersonal suficiente para "escuchar

las necesidades de los clientes" y su estado emocional, así como suficiente iniciativa

para superar los obstáculos que ofrece la propia empresa, a fin de resolver los

problemas del cliente.

• Colaboración: Es la capacidad de trabajar colaborando en grupos multidisciplinarios

con compañeros de trabajo muy distintos: expectativas positivas respecto a los

demás, comprensión interpersonal, dedicación a la organización.

Competencias de influencia

• Impacto e influencia: Deseo de producir un impacto o efecto determinado sobre los

demás, persuadirlos, convencerlos, influir en ellos o impresionarlos con el fin de

lograr que sigan una línea de acción.

100

• Impacto o influencia: Deseo de producir un impacto o efecto determinado sobre

los demás, persuadirlos, convencerlos, influir con otros o impresionarlos con el fin

de lograr quo sigan una línea do acción.

• Conocimiento organizativo: Capacidad de comprender o utilizar la dinámica

existente dentro do las organizaciones.

• Construcción do relaciones: Capacidad para crear y mantener contactos

amistosos con personas que son o serán útiles para alcanzar las mota relacionadas

con el trabajo.

Competencias gerenciales

• Desarrollo de personas: Capacidad para emprender acciones eficaces para

mejorar al talento y las capacidades do los demás.

• Dirección de personas: Capacidad de comunicar a los demás lo que es necesario

hacer, y lograr que cumplan los deseos de uno, teniendo en mente al bien de la

organización a largo plazo.

• Trabajo en equipo y cooperación: Capacidad de trabajar y hacer que los demás

trabajen, colaborando u nos con otros. Es el conjunto de dotes de proceso de grupos,

necesario para lograr que diversos grupos de personas trabajen juntos para alcanzar

eficazmente un objetivo común; por ejemplo, establecer las metas y los papeles con

claridad, controlar a los "que hablan demasiado", invitar a participar a los que

"guardan silencio", resolver conflictos, entre otros.

• Liderazgo: Capacidad de desempeñar el rol de hacer de un grupo o equipo.

Competencias cognoscitivas

• Pensamiento analítico: Capacidad de comprender las situaciones y resolver los

problemas a base de separar sus partes constituyentes y meditar sobre ellas en forma

lógica y sistemática.

101

• Pensamiento conceptual: Capacidad de identificar los modelos o conexiones

entre situaciones y de identificar aspectos claves o subyacentes en asuntos

complejos.

• Conocimientos y experiencias: Capacidad de utilizar y ampliar el conocimiento

técnico o de conseguir que las demás adquieran conocimiento relacionado con el

trabajo.

Competencia de eficacia personal

• Autocontrol: Capacidad de mantener el control en situaciones estresantes o que

provocan fuertes emociones.

• Confianza en sí mismo: Creencia en la capacidad de uno mismo para elegir el

enfoque adecuado para una tarea, y llevada a cabo, especialmente en situaciones

difíciles que suponen un reto.

• Comportamiento ante fracasos: Capacidad para justificar o explicar los problemas

surgidos, los fracasos o acontecimientos negativos.

• Compromiso con la organización: Capacidad y deseo do orientar su comportamiento

en la dirección indicada por las necesidades, prioridades y objetivos de la

organización.

Competencias según actitudes y capacidades

En el segundo grupo de competencia podemos clasificar aquellas que relacionan

comportamientos, actitudes y aptitudes.

Competencias genéricas

Se relacionan con los comportamientos y actitudes laborales propios de diferentes

ámbitos de producción, que a su vez se clasifican en:

102

 Competencias del "aprender a ser"

Se refieren a las conductas y actitudes propias del individuo, la forma en que desarrolla

su personalidad en el trabajo o ambiente laboral, su comportamiento frente a situaciones

de diversa índole que se pueden presentar en el día a día. Esto tipo de competencias son

inherentes al individuo y difícilmente son desarrollables debido a que son casi innatas.

Ejemplos de estas competencias pueden ser:

- Tolerancia

- Trabajo armónico

- Comprensión

- Solidaridad

 Competencias del "saber"

Se refieren al conjunto de conocimientos adquiridos por el individuo que le permiten

desarrollar competentemente su trabajo.

Estos conocimientos vienen dados por la educación, la experiencia y la capacitación del

personal, que deben estar orientados hacia las necesidades básicas requeridas para su

aplicación en la realización de las actividades laborales. Tales como:

 Educación requerida: Hace referencia a la educación básica mínima que se

requiere para desempeñar el cargo y, por ende, los conocimientos que este nivel

de educación proporciona al individuo le permitan desempeñarse

competentemente en la posición correspondiente.

 Especialización: Si el cargo para su desempeño bajo competencias requiere una

especialización o estudio de postgrado, tanto como sea preferible o

indispensable. Además:

- Estudios complementarios

103

- Sistemas: Programas de computador que requiere conocer y manejar, base de

datos, sistema operativo y otras habilidades relacionadas con sistemas.

- Inglés: Nivel de inglés que se requiere para el desempeño del cargo, tanto

hablado como escrito.

- Cursos adicionales: Seminarios o cursos sobro administración de personal,

habilidades gerenciales relaciones humanas, entre otros.

- Experiencia laboral: Tiempo mínimo de desempeño en cargos a fines o en el

cargo propiamente dicho cuando el ejercicio de la posición lo requiera.

 Competencias del "saber hacer"

Se refieren a las habilidades, destrezas y/aptitudes necesarias en un individuo para

desempeñar de una forma aplicativa, las tareas propias de una ocupación de acuerdo con

su función productiva y con base en los requerimientos de calidad esperados.

 Inteligencia general: Capacidad para enfrentar, comprender, analizar y evaluar

situaciones diferentes y emitir juicios lógicos acordes con la exigencia del

medio.

 Aptitud perceptiva: Capacidad para concentrarse en tareas monótonas,

mostrando a la vez rápidos perceptiva y atención continuada, resistiendo la

fatiga.

Competencias específicas

Ejemplos do este tipo de competencias son:

• Agudeza visual: Capacidad de distinguir detalles y objetos en condiciones

normales a una distancia determinada.

• Exactitud: Esta competencia implica la capacidad para realizar

procedimientos manuales a través de registros sin cometer errores.

• Habilidad numérica: Capacidad para realizar operaciones numéricas.

104

• Destreza manual: Habilidad motriz (gruesa y fina) para ejecutar trabajos que

requieran exactitud, detalle, rapidez y calidad.

• Observación: Habilidad para mirar y detallar con atención y recato.

Competencias holísticas

Las competencias holísticas resultan de la combinación de las competencias por

capacidad para ejecutar la tarea y las aptitudes propias del ejecutor. Ejemplo de estas

son:

Competencias de influencia (de aptitud)

Impacto e influencia: Es el efecto de producir un impacto o efecto determinado soba»

los demás, persuadirlos, convencerlos, influir en ellos o impresionarlos con el fin de

lograr que sigan un plan o línea de acción.

Liderazgo: Capacidad para abanderar gestiones, proyectos e ideas que fortalezcan y

consoliden la organización a través del desarrollo de acciones y actividades que

propicien un ambiente interno que busque la consecución de objetivos comunes.

Competencias de logro y acción (de capacidad)

Motivación por el logro: Preocupación por trabajar de acuerdo con las especificaciones

de calidad requeridas, en un tiempo oportuno y con los elementos de segundad ne-

cesarios.

Para lograr que un grupo de personas se sientan influenciadas por realizar una

determinada actividad de manera satisfactoria, se debe tener la competencia de

liderazgo para realizar las gestiones pertinentes a tal actividad, y por supuesto, se re-

quiere que los trabajadores estén motivados y respaldados para la obtención de dicha

actividad, por lo cual se requieren competencias actitudinales y actitudinales.

105

6.7.3. Desarrollo de las Competencias requeridas para los cargos en la empresa

Cuadro Nº 34. Jefe de Recursos Humanos
Área: Administración Financiera

Sección: Personal

Cargo: Jefe de Recursos Humanos

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación

por trabajar bien

Preocupación

por disminuir

la

incertidumbre

Iniciativa: predisposición

para emprender acciones

Búsqueda de información:

curiosidad por obtener

información amplia y llegar al

fondo de los asuntos

Competencias de ayuda y servicios

Sensibilidad

interpersonal:

capacidad para

escuchar y

comprender

Orientación al

servicio al

cliente interno:

deseo de

ayudar o servir

a sus

compañeros

Colaboración: capacidad

de trabajar colaborando

en grupos

multidisciplinarios con

compañeros de trabajo

distintos

Expectativas positivas

respecto a los demás,

comprensión interpersonal,

dedicación a la organización

Competencias Gerenciales

Desarrollo de

personas

Capacidad para

emprender

acciones

eficaces para

mejorar al

talento y las

capacidades do

los demás.

Dirección de

personas:

Capacidad de

comunicar a los

demás lo que es

necesario

hacer, y lograr

que cumplan

los deseos de

uno, teniendo

en mente al

bien de la

organización a

largo plazo.

Trabajo en equipo y

cooperación:

Capacidad de trabajar y

hacer que los demás

trabajen,

Liderazgo:

Capacidad de desempeñar el

rol de hacer de un grupo o

equipo.

106

Competencias Cognoscitivas

Pensamiento analítico:

Capacidad de comprender las situaciones

Competencia de Eficacia Personal

Autocontrol:

Capacidad de mantener el control

en situaciones estresantes o que

provocan fuertes emociones.

Compromiso con la organización:

Capacidad y deseo de orientar su comportamiento en la

dirección indicada por las necesidades, prioridades y

objetivos de la organización.

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo

armónico

Comprensión Solidaridad

Competencias del Saber

Educación

requerida

-Lic. en

Ciencias

Administrativas

-Dr. en

Administración

Especialización

-Organización de

Empresas

-Administración de

Recursos Humanos

Experiencia laboral

Cuatro años de experiencia en el área de Recursos

Humanos

107

Competencias del Saber hacer

Inteligencia general:

Capacidad para enfrentar, comprender, analizar y evaluar situaciones diferentes

COMPETENCIAS ESPECIFICAS

Observación:

Habilidad para mirar y detallar con atención y recato

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

108

Cuadro Nº 35. Auxiliar de Recursos Humanos
Área: Administración Financiera

Sección: Personal

Cargo: Auxiliar de Recursos Humanos

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación por trabajar bien Iniciativa: predisposición

para emprender acciones

Búsqueda de información:

curiosidad por obtener

información amplia y llegar al

fondo de los asuntos

Competencias de ayuda y servicios

Sensibilidad interpersonal:

capacidad para escuchar y

comprender

Colaboración: capacidad

de trabajar colaborando

en grupos

multidisciplinarios con

compañeros de trabajo

distintos

Expectativas positivas

respecto a los demás,

comprensión interpersonal,

dedicación a la organización

Competencias Gerenciales

Trabajo en equipo y cooperación:

Capacidad de trabajar y colaborar con sus compañeros

Competencias Cognoscitivas

Pensamiento analítico:

Capacidad de comprender las situaciones

Competencia de Eficacia Personal

Autocontrol:

Capacidad de mantener el control

en situaciones estresantes o que

provocan fuertes emociones.

Compromiso con la organización:

Capacidad y deseo de orientar su comportamiento en la

dirección indicada por las necesidades, prioridades y

objetivos de la organización.

109

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo

armónico

Comprensión Solidaridad

Competencias del Saber

Educación

requerida

-Lic. en

Ciencias

Administrativas

-Ing. en

Recursos

Humanos

Especialización

-Organización de

Empresas

-Administración de

Recursos Humanos

Experiencia laboral

Dos años de experiencia en el área de Recursos

Humanos

Competencias del Saber hacer

Aptitud perceptiva: Capacidad para concentrarse en tareas monótonas, mostrando a la vez

rápidos perceptiva y atención continuada, resistiendo la fatiga.

COMPETENCIAS ESPECIFICAS

 Agudeza visual: Capacidad de distinguir detalles y objetos en condiciones normales a

una distancia determinada.

• Exactitud: Realizar procedimientos manuales a través de registros sin cometer

errores.

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

110

Cuadro Nº 36. Tesorero (a)
Área: Administración Financiera

Sección: Tesorería

Cargo: Tesorero (a)

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación por disminuir la

incertidumbre

Iniciativa: predisposición

para emprender acciones

Búsqueda de información:

curiosidad por obtener

información amplia y llegar al

fondo de los asuntos

Competencias de ayuda y servicios

Colaboración: capacidad de trabajar colaborando en grupos

multidisciplinarios con compañeros de trabajo distintos

Expectativas positivas

respecto a los demás,

comprensión interpersonal,

dedicación a la organización

Competencias Gerenciales

Trabajo en equipo y cooperación:

Capacidad de trabajar y colaborar con sus compañeros

Dirección de personas:

Capacidad de comunicar a los demás lo que es necesario hacer, y lograr que cumplan los deseos

de uno, teniendo en mente al bien de la organización a largo plazo.

Competencias Cognoscitivas

• Pensamiento analítico: Capacidad de comprender las situaciones y resolver los

problemas a base de separar sus partes constituyentes y meditar sobre ellas en forma lógica

y sistemática.

• Pensamiento conceptual: Capacidad de identificar los modelos o conexiones entre

situaciones y de identificar aspectos claves o subyacentes en asuntos complejos.

111

• Conocimientos y experiencias: Capacidad de utilizar y ampliar el conocimiento técnico o de

conseguir que las demás adquieran conocimiento relacionado con el trabajo

Competencia de Eficacia Personal

• Confianza en sí mismo:

Creencia en la capacidad de

uno mismo para elegir el

enfoque adecuado para una

tarea, y Nevada a cabo,

especialmente en situaciones

difíciles que suponen un reto.

• Comportamiento ante fracasos: Capacidad para

justificar o explicar los problemas surgidos, los

fracasos o acontecimientos negativos.

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo

armónico

Comprensión Solidaridad

Competencias del Saber

Educación

requerida

-Economista

-Ing. Comercial

Especialización

-Finanzas

Experiencia laboral

Cuatro años de experiencia en el área Finanzas

Competencias del Saber hacer

 Inteligencia general: Capacidad para enfrentar, comprender, analizar y evaluar

situaciones diferentes y emitir juicios lógicos acordes con la exigencia del medio.

112

COMPETENCIAS ESPECIFICAS

• Observación: Habilidad para mirar y detallar con atención y recato.

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

Cuadro Nº 37. Contador

Área: Administración Financiera

Sección: Contabilidad

Cargo: Contador

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación por trabajar bien Iniciativa: predisposición

para emprender acciones

Búsqueda de información:

curiosidad por obtener

información amplia y llegar al

fondo de los asuntos

Competencias de ayuda y servicios

Sensibilidad interpersonal:

capacidad para escuchar y

comprender

Colaboración: capacidad

de trabajar colaborando

en grupos

multidisciplinarios con

compañeros de trabajo

distintos

Expectativas positivas

respecto a los demás,

comprensión interpersonal,

dedicación a la organización

Competencias Gerenciales

• Desarrollo de personas: Capacidad para emprender acciones eficaces para mejorar al

talento y las capacidades do los demás.

• Dirección de personas: Capacidad de comunicar a los demás lo que es necesario hacer, y

lograr que cumplan los deseos de uno, teniendo en mente al bien de la organización a largo

plazo.

113

Competencias Cognoscitivas

 Conocimientos y experiencias: Capacidad de utilizar y ampliar el conocimiento técnico

o de conseguir que las demás adquieran conocimiento relacionado con el trabajo.

Competencia de Eficacia Personal

Autocontrol:

Capacidad de mantener el control

en situaciones estresantes o que

provocan fuertes emociones.

Compromiso con la organización:

Capacidad y deseo de orientar su comportamiento en la

dirección indicada por las necesidades, prioridades y

objetivos de la organización.

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo

armónico

Comprensión Solidaridad

Competencias del Saber

Educación

requerida

-Auditor

-Contador

público (CPA)

Especialización

-Auditoría

-Contabilidad

Experiencia laboral

Tres años de experiencia en el área de Contabilidad

Competencias del Saber hacer

Aptitud perceptiva: Capacidad para concentrarse en tareas monótonas, mostrando a la vez

114

rápidos perceptiva y atención continuada, resistiendo la fatiga.

COMPETENCIAS ESPECIFICAS

 Agudeza visual: Capacidad de distinguir detalles y objetos en condiciones normales a

una distancia determinada.

 Exactitud: Esta competencia implica la capacidad para realizar procedimientos

manuales a través de registros sin cometer errores.

 Habilidad numérica: Capacidad para realizar operaciones numéricas.

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias
Elaborado por: Juan Lizano

Cuadro Nº 38. Conserje

Área: Administración Financiera

Sección: Servicios Generales

Cargo: Conserje

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación por trabajar bien

Competencias de ayuda y servicios

Orientación al servicio al cliente:

deseo de ayudar o servir a los

demás a base de averiguar sus

necesidades

Colaboración: capacidad

de trabajar colaborando

con compañeros de

trabajo distintos

Expectativas positivas

respecto a los demás,

comprensión interpersonal,

dedicación a la organización

Competencias de Influencia

Impacto o influencia: deseo de

producir un impacto o efecto

determinado por los demás,

persuadirlos, convencerlos, influir

en ellos o impresionarlos con el

Construcción de relaciones: Capacidad para crear y

mantener contactos amistosos con personas que son o

serán útiles para alcanzar las metas relacionadas con el

trabajo

115

fin de lograr que sigan una línea

de acción

Expectativas positivas respecto a los demás, comprensión

interpersonal, dedicación a la organización

Competencias Cognoscitivas

 Conocimientos y experiencias: Capacidad de utilizar y ampliar el conocimiento técnico

o de conseguir que las demás adquieran conocimiento relacionado con el trabajo.

Competencia de Eficacia Personal

Autocontrol:

Capacidad de mantener el control

en situaciones estresantes o que

provocan fuertes emociones.

Compromiso con la organización:

Capacidad y deseo de orientar su comportamiento en la

dirección indicada por las necesidades, prioridades y

objetivos de la organización.

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo

armónico

Comprensión Solidaridad

Competencias del Saber

Educación

requerida

-Bachiller en

Ciencias

Especialización

-Sociales

Experiencia laboral

Un año de experiencia en el área de Conserjería

Competencias del Saber hacer

116

Aptitud perceptiva: Capacidad para concentrarse en tareas monótonas, mostrando a la vez

rápidos perceptiva y atención continuada, resistiendo la fatiga.

COMPETENCIAS ESPECIFICAS

 Destreza manual: Habilidad motriz (gruesa y fina) para ejecutar trabajos que requieran

exactitud, detalle, rapidez y calidad.

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

Cuadro Nº 39. Cajera (o)
Área: Operaciones

Sección: Ahorros

Cargo: Cajera (o)

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación por trabajar bien

Preocupación por el orden y la calidad: Preocupación

por disminuir la incertidumbre mediante controles y

comprobaciones, y el establecimiento de unos sistemas

claros y ordenados

Competencias de ayuda y servicios

• Orientación al servicio al cliente: Deseo de ayudar o servir a los demás a base de

averiguar sus necesidades y después satisfacerlas. Entre los "clientes" puede incluirse. En

compañeros de trabajo dentro de la empresa. Es el deseo de ayudar verdaderamente a los

demás; comprensión interpersonal suficiente para "escuchar las necesidades de los clientes"

y su estado emocional, así como suficiente iniciativa para superar los obstáculos que ofrece

la propia empresa, a fin de resolver los problemas del cliente.

Competencias Gerenciales

Trabajo en equipo y cooperación:

117

Capacidad de trabajar y colaborar con sus compañeros

Competencias Cognoscitivas

• Pensamiento analítico: Capacidad de comprender las situaciones y resolver los

problemas a base de separar sus partes constituyentes y meditar sobre ellas en forma lógica

y sistemática.

• Conocimientos y experiencias: Capacidad de utilizar y ampliar el conocimiento técnico o de

conseguir que las demás adquieran conocimiento relacionado con el trabajo.

Competencia de Eficacia Personal

• Confianza en sí mismo:

Creencia en la capacidad de

uno mismo para elegir el

enfoque adecuado para una

tarea, y Nevada a cabo,

especialmente en situaciones

difíciles que suponen un reto.

• Autocontrol

Capacidad de mantener el control en situaciones

estresantes o que provocan fuertes emociones.

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo armónico Comprensión

Competencias del Saber

Educación

requerida

-Ing. de

Empresas

 -Ing. Comercial

-Contadora

Especialización

-Finanzas

- Contabilidad

Experiencia laboral

Un año de experiencia en el área de cajas

118

Competencias del Saber hacer

 Aptitud perceptiva: Capacidad para concentrarse en tareas monótonas, mostrando a la

vez rápidos perceptiva y atención continuada, resistiendo la fatiga.

COMPETENCIAS ESPECIFICAS

• Agudeza visual: Capacidad de distinguir detalles y objetos en condiciones

normales a una distancia determinada.

• Exactitud: Esta competencia implica la capacidad para realizar procedimientos

manuales a través de registros sin cometer errores.

• Habilidad numérica: Capacidad para realizar operaciones numéricas.

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

Cuadro Nº 40. Oficial de crédito

Área: Operaciones

Sección: Crédito

Cargo: Oficial de crédito

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Preocupación por trabajar bien

Preocupación por el orden y la calidad: Preocupación

por disminuir la incertidumbre mediante controles y

comprobaciones, y el establecimiento de unos sistemas

claros y ordenados

Competencias de ayuda y servicios

119

• Orientación al servicio al cliente: Deseo de ayudar o servir a los demás a base de

averiguar sus necesidades y después satisfacerlas. Entre los "clientes" puede incluirse. En

compañeros de trabajo dentro de la empresa. Es el deseo de ayudar verdaderamente a los

demás; comprensión interpersonal suficiente para "escuchar las necesidades de los clientes"

y su estado emocional, así como suficiente iniciativa para superar los obstáculos que ofrece

la propia empresa, a fin de resolver los problemas del cliente.

Competencias Gerenciales

Trabajo en equipo y cooperación:

Capacidad de trabajar y colaborar con sus compañeros

Competencias Cognoscitivas

• Pensamiento analítico: Capacidad de comprender las situaciones y resolver los

problemas a base de separar sus partes constituyentes y meditar sobre ellas en forma lógica

y sistemática.

• Conocimientos y experiencias: Capacidad de utilizar y ampliar el conocimiento técnico o de

conseguir que las demás adquieran conocimiento relacionado con el trabajo.

Competencia de Eficacia Personal

• Confianza en sí mismo:
Creencia en la capacidad de

uno mismo para elegir el

enfoque adecuado para una

tarea, y Nevada a cabo,

especialmente en situaciones

difíciles que suponen un reto.

• Autocontrol

Capacidad de mantener el control en situaciones

estresantes o que provocan fuertes emociones.

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo armónico Comprensión

Competencias del Saber

Educación Especialización Experiencia laboral

120

requerida

-Ing. de

Empresas

 -Ing. Comercial

-Contadora

-Economista

-Finanzas

- Contabilidad

-Economía

Dos años de experiencia en el área de crédito

Competencias del Saber hacer

 Inteligencia general: Capacidad para enfrentar, comprender, analizar y evaluar

situaciones diferentes y emitir juicios lógicos acordes con la exigencia del medio.

COMPETENCIAS ESPECIFICAS

• Agudeza visual: Capacidad de distinguir detalles y objetos en condiciones

normales a una distancia determinada.

• Exactitud: Esta competencia implica la capacidad para realizar procedimientos

manuales a través de registros sin cometer errores.

• Habilidad numérica: Capacidad para realizar operaciones numéricas.

Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias
Elaborado por: Juan Lizano

Cuadro Nº 41. Asesor comercial
Área: Operaciones

Sección: Comercialización

Cargo: Asesor comercial

COMPETENCIA: POR LA CAPACIDAD DE EJECUTAR LAS TAREAS

Competencias de logro y acción: Motivación por el Logro

Búsqueda de información:

curiosidad por obtener
Iniciativa: predisposición para emprender acciones

121

información amplia y llegar al

fondo de los as

untos

Competencias de ayuda y servicios

• Orientación al servicio al cliente: Deseo de ayudar o servir a los demás a base de

averiguar sus necesidades y después satisfacerlas. Entre los "clientes" puede incluirse. En

compañeros de trabajo dentro de la empresa. Es el deseo de ayudar verdaderamente a los

demás; comprensión interpersonal suficiente para "escuchar las necesidades de los clientes"

y su estado emocional, así como suficiente iniciativa para superar los obstáculos que ofrece

la propia empresa, a fin de resolver los problemas del cliente.

Competencias de influencia

Impacto o influencia: deseo

de producir un impacto o

efecto determinado por los

demás, persuadirlos,

convencerlos, influir en ellos

o impresionarlos con el fin de

lograr que sigan una línea de

acción

Conocimiento

organizativo: capacidad de

comprender o utilizar la

dinámica existente dentro

de la organización

Construcción de relaciones:

Capacidad para crear y

mantener contactos amistosos

con personas que son o serán

útiles para alcanzar las metas

relacionadas con el trabajo.

Expectativas positivas

respecto a los demás,

comprensión interpersonal,

dedicación a la organización

Competencias Gerenciales

• Trabajo en equipo y cooperación: Capacidad de trabajar y hacer que los demás trabajen,

colaborando u nos con otros. Es el conjunto de dotes de proceso de grupos, necesario para

lograr que diversos grupos de personas trabajen juntos para alcanzar eficazmente un objetivo

común; por ejemplo, establecer las metas y los papeles con claridad, controlar a los "que

hablan demasiado", invitar a participar a los que "guardan silencio", resolver conflictos,

entre otros.

• Liderazgo: Capacidad de desempeñar el rol de hacer de un grupo o equipo.

122

Competencias Cognoscitivas

• Conocimientos y experiencias: Capacidad de utilizar y ampliar el conocimiento técnico o de

conseguir que las demás adquieran conocimiento relacionado con el trabajo.

Competencia de Eficacia Personal

• Compromiso con la organización: Capacidad y deseo do orientar su comportamiento en la

dirección indicada por las necesidades, prioridades y objetivos de la organización.

COMPETENCIAS SEGÚN APTITUDES Y CAPACIDADES

COMPETENCIAS GENÉRICAS

Competencias del Aprender Ser

Tolerancia Trabajo armónico Comprensión

Competencias del Saber

Educación

requerida

-Ing. de

Empresas

 -Ing. Comercial

-Contadora

-Ing. en

Marketing

Especialización

-Finanzas

- Contabilidad

-Marketing y

Gestión de

Negocios

Experiencia laboral

Dos años de experiencia en el área como Asesor

Comercial

Competencias del Saber hacer

123

 Inteligencia general: Capacidad para enfrentar, comprender, analizar y evaluar

situaciones diferentes y emitir juicios lógicos acordes con la exigencia del medio.

COMPETENCIAS ESPECIFICAS

• Destreza manual: Habilidad motriz (gruesa y fina) para ejecutar trabajos que requieran

exactitud, detalle, rapidez y calidad.

• Observación: Habilidad para mirar y detallar con atención y recato.
Fuente: Gonzales, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

6.7.4. Formulación del Modelo

Considerando las fases de la implementación de un modelo por competencias,

desarrollado por la autora Alles, Alicia (2005), indica que la Gestión por competencias

se puede lograr con tres elementos:

Gráfico Nº 28. Formulación del Modelo

Fuente: Alles, Alicia (2005)

Elaborado por: Juan Lizano

Con este criterio para la Cooperativa de Ahorro y Crédito “Educadores de Tungurahua”

Ltda. Se desarrolla cada uno de los pasos anteriormente descritos.

1. Selección basada en competencias

Se utiliza con el propósito de elegir a las personas más idóneas para los puestos, para lo

cual se establece los siguientes pasos:

Selección Desempeño Desarrollo

Puesta en marcha de Gestión

por Competencias

124

1.1. Identificar las competencias a incluir en el proceso

El modelo de competencias para la selección debe simplificarse al máximo para facilitar

la labor, eligiendo competencias más relacionadas con la motivación y la personalidad,

ya que las de conocimientos y formación, puede ser enseñada fácilmente.

Estas competencias son:

Competencias relacionadas con la motivación

Cuadro Nº 42. Competencias relacionadas con la motivación
Competencias de logro y acción: Motivación por el Logro

Preocupación

por disminuir

la

incertidumbre

Iniciativa: predisposición

para emprender acciones

Búsqueda de información: curiosidad

por obtener información amplia y llegar

al fondo de los asuntos

Fuente: León, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

Competencias relacionadas con la personalidad

Cuadro Nº 43. Competencias relacionadas con la personalidad
Competencias de ayuda y servicios

Sensibilidad

interpersonal:

capacidad para

escuchar y

comprender

Orientación al

servicio al

cliente: deseo

de ayudar o

servir a los

demás a base

de averiguar

sus necesidades

Colaboración: capacidad

de trabajar colaborando

en grupos

multidisciplinarios con

compañeros de trabajo

distintos

Expectativas positivas

respecto a los demás,

comprensión interpersonal,

dedicación a la organización

Fuente: León, Ángel (2006). Métodos de Compensación Basados en Competencias

Elaborado por: Juan Lizano

Para identificar estas competencias se debe realizar una entrevista de incidentes críticos,

que se realiza a los empleados que ocupan el puesto, que va hacer incrementado en

número de trabajadores. El siguiente es el formato que se puede implementar:

125

Cuadro N° 44. Ejemplo para la entrevista de incidentes críticos

Guía para la Entrevista de incidentes críticos

Objetivo: Selección de

personal por competencias

Cargo: Oficial de Crédito

Habilidades  ¿Considera que su aptitud para atender al cliente

externo está basada en las políticas y principios de

la Cooperativa?

 ¿Considera que atender al cliente le da un valor

agregado a la Cooperativa?

Características  ¿Acepta críticas de los clientes externos?

 ¿Busca soluciones cuándo se presentan problemas

con los clientes externos?

 ¿Escucha al cliente antes de tomar una decisión

sobre la necesidad que requiere el cliente externo?

Rasgos del empleado  ¿Es positivo cuándo desempeña sus funciones?

 ¿Es amable y cooperativo con los clientes

externos?

 ¿Es organizado, independiente y servicial en su

puesto de trabajo?

Fuente: Investigación de campo

Elaborado por: Juan Lizano

126

2. Desempeño basado en competencias

En el desempeño por competencias se consideran los niveles, se expone los cinco

grados de comportamiento que se debe considerar para calificar el desempeño.

Cuadro N° 45. Ejemplo del formato para el Desempeño por competencias

Grados de

comportamiento

Colaboración: Capacidad para brindar apoyo a los compañeros,

responder a sus necesidades y requerimientos y solucionar sus

problemas o dudas

Comportamiento cotidiano relativo a la vinculación con

otras personas, de su área, de otras áreas, clientes,

proveedores u otros relacionados en su puesto de trabajo

Cargo:

Oficial

de

crédito

 Preguntas sugeridas Comportamientos

observados

Competencias asignadas

al puesto de trabajo

A Brinda apoyo

y ayuda a

otras tareas y

responde a las

necesidades y

requerimientos

que presentan

Cuénteme

sobre algún

proyecto o

asignación

especial donde

haya tenido

que trabajar

con personas

de otro sector

o área ¿Se

logró la

cooperación

entre los

distintos

integrantes?

Alto, medio,

bajo

Competencias de

ayuda y servicios

B Brinda apoyo

y ayuda a las

personas de su

área y de otras

relacionadas

¿Cómo

demuestra su

apoyo a sus

pares y

colaboradores?

Alto, medio,

bajo

Competencias de

ayuda y servicios

C Apoya y

colabora

activamente
con los

integrantes de

Cuénteme

sobre una

situación en
que un

compañero

Alto, medio,

bajo

Competencias de

ayuda y servicios

127

su propia área hay recurrido a

Usted para

solicitarle

ayuda. ¿Puede

conversarme

cómo se

comporta en

dicha

situación?

D Coopera y

brinda soporte

a las personas

de su entorno

cuando se lo

solicita

¿Con qué

frecuencia

interactúa con

personas de

otros sectores

o áreas?

Alto, medio,

bajo

Competencias de

ayuda y servicios

E No demuestra

interés por las

necesidades y

mantiene una

actitud poco

colaboradora

hacia ellos en

la consecución

de sus

objetivos

¿Se siente

motivado

ayudar en

tareas que no

le

corresponden?

Alto, medio,

bajo
Competencias de

ayuda y servicios

Fuente: Alles, Martha (2009)

Elaborado por: Juan Lizano

2.1. Pago basado en competencias

El pago basado en competencias es un plan de compensación de recompensa a los

empleados por su experiencia demostrada. Las competencias incluyen las habilidades,

pero que también otros factores como los intereses, los rasgos, los valores, las actitudes

y los conceptos sobre uno mismo.

Las competencias que se debe considerar son las siguientes:

Centrado en el trabajo en equipo. Desarrolla relaciones laborales productivas en

diferentes niveles dentro y fuera de la organización.

128

Orientado hacia los resultados. Se enfoca en el logro de objetivos clave.

Dedicado al cliente. Trabaja como un socio tanto con clientes internos como externos.

Innovador. Genera e implementa nuevas ideas, productos, servicios y soluciones a

problemas.

El pago por desempeño se enfoca en los resultados finales; el pago basado en com-

petencias examina cómo un empleado logra los objetivos.

3. Desarrollo basado en competencias

3.1. Autodesarrollo de las competencias

El desarrollo basado en competencias deberá basarse en las competencias que el puesto

requiera, se exponen las siguientes competencias para el cargo de Oficial de crédito.

Cuadro Nº 46. Autodesarrollo de las competencias

Competencias

Puesta en

práctica

Análisis de la

competencia

Valor agregado

Si No Analiza el

éxito

No

analiza

el éxito

Se agrega

valor al

desarrollo

de la

competencia

No se

agrega valor

al desarrollo

de la

competencia

Comunicación x x X

Dirección de

equipos

 x x X

Ética x x X

Prudencia x x X

Justicia

Adaptabilidad

al cambio

x x X

Innovación x x X

129

Temple x x X

Desarrollo de

la persona

x x X

Liderazgo x x X

Fuente: Alles, Martha(2009)

Elaborado por: Juan Lizano

6.7.5. Presupuesto para la implementación el modelo por competencias

Cuadro N° 47. Presupuesto

Concepto Tiempo Costo Responsable

Fase I Dólares

Selección 2 meses

Inducción al área de personal para que

se familiarice con el modelo de

competencias (capacitación interna)

Instructor 1000
Capacitador

externo

Fase II

Desempeño 1 mes

Inducción para el manejo de la

evaluación del desempeño en el área

de personal

Pago al capacitador externo 500
Capacitador

externo

Fase III

Desarrollo 2 meses

Realización del autodesarrollo de las

competencias

Recursos propios de la empresa (Jefe

de personal)
 800

Jefe de

personal de la

Cooperativa

Total $ 2.300
Fuente: Investigación de campo

Elaborado por: Juan Lizano

130

6.7.6 PLAN DE ACCIÓN DE LA PROPUESTA

Cuadro Nº 48. PLAN DE ACCIÓN DE LA PROPUESTA

Plan de Acción

Propuesta Fases Área Puesto o Cargo Nombres Actividades
Periodo de

cumplimiento

Diseñar un
Modelo de
Gestión del

Talento
Humano con
el Enfoque

por
Competencias

para la
Cooperativa
de Ahorro y

Crédito
Educadores

de
Tungurahua

FASE I . Inducción al área de
personal para que se

familiarice con el modelo
de competencias

(capacitación interna) Operativo Contadora Lic. Silvia Reyes

Capacitación sobre
competencias de la

Contadora Primer semestre 2015

FASE II. Inducción para el
manejo de la evaluación del

desempeño en el área de
personal Ejecutivo

Gerente
(Subrogante) Dra:Nancy Usiña

Capacitación sobre
planificación y dirección de

las actividades
Administrativas Primer semestre 2015

FASE III. Realización del
autodesarrollo de las

competencias

Directivo
Asamblea de

Representantes

Capacitación sobre toma de
decisiones en bien de la

cooperativa
Primer semestre 2015

Consejo de
Administración

Conferencias sobre
aspectos de sanción a los

Socios
Primer semestre 2015

Presidente

Dr. Ronald Reyes

Dr. Fabián Molina

Lic. Luis Silva

Lic.Wilma Garzón

Lic. Vicente Cruz

Directivo
Comisión de

Vigilancia
Dra. Inés López Conferencias sobre como

supervisar las Inversiones
Primer semestre 2015

Lic.Harol Cabezas

131

Lic. Octavio Urbina económicas

Directivo
Comisión de

Crédito

Lic. Luis Aldaz Conferencia sobre
aprobación o negación de
préstamos solicitados por

los socios

Primer semestre 2015 Lic.RodrigoSantamaria

Lic.NormaAtiencia

Directivo
Comisión de
Educación

Dr. Rodrigo Ramos Difusión de los programas,
cooperativistas y de

educación
Primer semestre 2015 Lic.PatricioAcurio

Lic. Martha Bustos

Directivo
Comisión de

Bienestar Social

Lic. Taña Romero
Conferencia sobre

Relaciones Humanas
Primer semestre 2015 Lic.Goncio Villacres

Dr. Nelson Silva

Directivo
Comisión de

Comercialización

Lic. Ana Almeida Capacitación sobre
procedimientos en la
operación comercial

Primer semestre 2015 Lic. Ana Martínez

Lic. Fausto Villacres

Fuente: Datos de campo

Elaborado por: Juan Lizano

132

6.8. Administración de la propuesta

La administración de la propuesta estará a disposición del Gerente General de la

Cooperativa de Ahorro y Crédito “Educadores de Tungurahua Cía. Ltda.”, pues la

gestión del talento humano es importante para mantener un clima organizacional

saludable.

6.9. Previsión de la Evaluación

Para asegurar la ejecución de la propuesta planteada y del cumplimiento de los

objetivos, se deberá realizar el monitoreo de las actividades, para lo cual las respuestas a

las siguientes interrogantes permitirán este cometido:

1.- ¿Quiénes solicitan evaluar?

El Gerente General de la Cooperativa de Ahorro y Crédito “Educadores de Tungurahua

Cía. Ltda.” pues el modelo de gestión servirá para este objetivo.

2.- ¿Por qué evaluar?

La evaluación será una medida del desempeño de los empleados

3.- ¿Para qué evaluar?

Se evaluará la propuesta del modelo de gestión, para determinar si se obtiene los

resultados que se esperan de su aplicación en un futuro.

4.- ¿Qué evaluar?

Todas las fases propuestas en el modelo de gestión.

5.- ¿Quién evalúa?

Se evalúa la implementación futura en la Cooperativa de Ahorro y Crédito “Educadores

de Tungurahua Cía. Ltda.”, en la ciudad de Ambato.

6.- ¿Cuándo evaluar?

Cuando lo requiera la empresa.

7.- ¿Cómo evaluar?

A través de indicadores de cumplimiento y de gestión interna.

8.- ¿Con qué evaluar?

133

Se puede utilizar los formatos propuestos para cumplir con la evaluación del

desempeño.

6.10. Resultados Esperados

Se espera aspectos positivos de la utilización de esta propuesta:

 Una mayor gestión en relación al Talento Humano en la empresa, a través de la

Selección, desempeño y desarrollo del personal.

 Mejora en el clima organizacional de la Cooperativa de Ahorro y Crédito

“Educadores de Tungurahua Cía. Ltda.”, porque a través del modelo de gestión,

los empleados descubrirán sus habilidades, destrezas y autodesarrollo.

 Interés por parte de los directivos de la Cooperativa de Ahorro y Crédito

“Educadores de Tungurahua Cía. Ltda.”, para implementar la propuesta.

6.11. Conclusión final

La propuesta sobre el Modelo de gestión por competencias, permitirá obtener resultados

positivos para la Cooperativa de Ahorro y Crédito “Educadores de Tungurahua Cía.

Ltda.”, porque sus directivos podrá direccionar con otras estrategias el Talento humano,

esto se logrará cuando el personal esté motivado y se distinga sus competencias de

acuerdo al puesto que desempeña, las competencias personales contribuirán a mejorar el

clima organizacional en la institución.

134

7. BIBLIOGRAFÍA

ATEHORTÚA, HURTADO Federico Alonso, BUSTAMANTE VÉLEZ Ramón Elías,

VALENCIA DE LOS RÍOS Jorge Alberto (2008), Sistema de Gestión

Integral. Una sola Gestión, Un Solo Equipo, Editorial Universidad de

Antioquia, Medellín-Colombia. Pp. 4, 23, 24, 36

ARIAS Fernando (2000), Administración de recursos humanos para el alto

desempeño / Human Resources Management for High Performance. Ediciones

Pearson educación. España. Pp. 45

CALDERÓN, Hernández Gregorio y Castaño Duque German. (2005). Investigación en

Administración en América Latina. Edita Universidad Nacional de

Colombia. Colombia. Pp. 424.

CHIAVENATO Idalberto. (2001),Gestión del talento humano. Ediciones Limusa.

España. Pp. 12.

CHIAVENATO Idalberto. (2002), Gestión y auditoría de la calidad para

organizaciones. Ediciones Limusa. España.Pp. 35.

DELGADO, Susana (2008), Recursos Humanos, Administración y Finanzas, Cuarta

edición, Ediciones Paraninfo, Madrid España. Pág. 368

GONZÁLEZ, Ariza Ángel León. (2006). Métodos de compensación basados en

competencias. Ediciones Uninorte. Colombia. Pp. 35-39.

IVANCEVICH John (2005),Administración de Recursos Humanos. Ediciones CPM.

España. Pp. 28.

http://books.google.com.ec/books?id=e7G7QwAACAAJ&dq=gestion+del+talento+humano&hl=es&sa=X&ei=_2VlU8OWFa_ksAS_04KIDg&ved=0CEIQ6AEwBA
http://www.monografias.com/trabajos42/administracion-recursos-humanos/administracion-recursos-humanos.shtml#admin

135

LOPEZ M. (2012). El Clima Laboral y su influencia en la Productividad del

Recurso Humano de la Empresa Tecnorizo S.A. de la ciudad de Ambato. Ambato.

LUSTHAUS, Charles (2002), Evaluación Organizacional, Marco para mejorar el

desempeño, IDRC, Ottawa- Canadá. Pp. 22.

MÉNDEZ, Álvarez Carlos Eduardo. (2006). Clima organizacional en Colombia: El

IMCOC, un método de análisis para su intervención. Colombia. Edita

Universidad del Rosario. Pp. 32, 35, 45

MONDY R. Wayne, NOE Robert M. (2005), Administración de recursos humanos,

Pearson Educación, México, Págs.: 560

PINO Mariana, SANCHEZ Marcos. (2008), Recursos Humanos, Editex, Págs. 222, 276

QUINTANA Villarroel Nelson Sebastián. (2011). La Gestión del Talento Humano

y su incidencia en el Rendimiento Productivo de la empresa "Agroindustrial

Agrocueros S. A.", de la ciudad de Ambato. Ambato.

RODRIGUEZ, Julio Mario. (2007).La dinámica de la innovación

tecnológica.EdicionesGranica. Argentina. Pp 22.

RODRÍGUEZ, VALENCIA Joaquín (2007), Administración moderna de personal,

Séptima Edición, CengageLearning Editores, Pags. 704

TEJADA, Fernández José. (2007). Formación de formadores, Volumen 2. Ediciones

Thomson. Pp.183, 187-190.

WAYNE, Mondy; Noé, Robert (2005). Administración de Recursos Humanos. Novena

edición. Pearson Education. México. Pp 306

136

ANEXOS

Anexo 1. Árbol del problema

Anexo 2. Cuestionario

Anexo 3. Constitución Legal de la Empresa

Anexo4. Croquis de la Ubicación de la Cooperativa Educadores de Tungurahua

137

ANEXO 1

ÁRBOL DEL PROBLEMA

E

F

E

C

T

O

S

La inadecuada Gestión de Talento Humano incide en el Clima Organizacional

de la Cooperativa Educadores de Tungurahua.

Estancamiento del

talento humano
Desmotivación Inadecuado ambiente de

trabajo

Incumplimiento de

objetivos

C

A

U

S

A

S

Falta de capacitación Resistencia al cambio
Baja visión empresarial

sobre el clima

organizacional

Falta de compromiso

con la entidad

138

ANEXO 2

Cuestionario

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS ADMINISTRATIVAS

CARRERA DE ORGANIZACIÓN DE EMPRESAS

“La Gestión del Talento Humano y su incidencia en el Clima

Organizacional de la Cooperativa de Ahorro y Crédito Educadores

de Tungurahua Cía. Ltda.”

Objetivo

Determinar de qué manera incide la Gestión del Talento Humano en el clima

organizacional de la Cooperativa de Ahorro y Crédito Educadores de Tungurahua

Cía. Ltda.

Lea detenidamente cada una del as preguntas y conteste con la mayor sinceridad.

La información recopilada será de gran ayuda para el cumplimiento de esta

investigación.

GRACIAS POR SU COLABORACIÓN

139

CUESTIONARIO

Dirigido a: Empleados y Funcionarios de la Cooperativa de Ahorro y Crédito

Educadores de Tungurahua Cía. Ltda.”

1) ¿Cómo es el clima organizacional en la empresa?

 Excelente ()

 Muy bueno ()

 Bueno ()

 Regular ()

 Malo ()

2) ¿Usted cree que la organización administrativa de la Cooperativa de

Educadores de Tungurahua es?

 Muy Satisfactoria ()

 Satisfactoria ()

 No satisfactoria ()

 Extremadamente Satisfactoria ()

3) ¿Cómo considera el tipo de capacitación que usted recibe de la Cooperativa de

Educadores de Tungurahua?

 Excelente ()

 Muy bueno ()

 Bueno ()

140

 Regular ()

 Malo ()

4) ¿Cree usted que la Cooperativa de Educadores de Tungurahua, considera sus

iniciativas en el área de trabajo para motivarle?

 Siempre ()

 Casi siempre ()

 A veces ()

 Nunca ()

5) ¿Cuál es la percepción que usted tiene de sus superiores?

 Excelente ()

 Muy bueno ()

 Bueno ()

 Malo ()

6) ¿Con respecto a la gestión del talento humano: Usted cree que la selección del

personal se hace de acuerdo a las necesidades de la Cooperativa?

 Totalmente en desacuerdo ()

 En desacuerdo ()

 Indiferente ()

 De acuerdo ()

 Totalmente de acuerdo ()

7) ¿Está de acuerdo con la manera en que se realiza la selección de personal?

 Totalmente en desacuerdo ()

 En desacuerdo ()

 Indiferente ()

 De acuerdo ()

141

 Totalmente de acuerdo ()

8) ¿Cree usted que las funciones o tareas que realiza está de acuerdo a su cargo?

 Siempre ()

 Casi siempre ()

 A veces ()

 Nunca ()

9) ¿Considera usted que la supervisión que la Cooperativa realiza es la

adecuada?

 Totalmente en desacuerdo ()

 En desacuerdo ()

 Indiferente ()

 De acuerdo ()

 Totalmente de acuerdo ()

10) ¿Considera que los Directivos de la Cooperativa, realizan una gestión eficiente en

la supervisión de las actividades realizadas en su trabajo?

 Siempre ()

 Casi siempre ()

 A veces ()

 Nunca ()

11) ¿Considera usted necesario la implementación de una mejora en la gestión del

talento humano de la Cooperativa?

 Si ()

 No ()

 Tal vez ()

142

CUESTIONARIO

Dirigido a: Socios de la Cooperativa de Ahorro y Crédito Educadores de

Tungurahua Cía. Ltda.”

1) ¿Cómo considera el clima organizacional en la Cooperativa de Ahorro y

Crédito Educadores de Tungurahua Cía. Ltda. ?

 Muy deficiente ()

 Deficiente ()

 Ni deficiente, ni buena ()

 Buena ()

 Muy buena ()

2) ¿Piensa que la atención al cliente en la Cooperativa de Educadores de

Tungurahua es?

 Muy Satisfactoria ()

 Satisfactoria ()

 No satisfactoria ()

 Extremadamente Satisfactoria ()

3) ¿Considera usted, que el ambiente de trabajo en la Cooperativa de Educadores

de Tungurahua es?

 Muy deficiente ()

 Deficiente ()

 Ni deficiente, ni buena ()

 Buena ()

 Muy buena ()

143

4) ¿Cree usted, que la Cooperativa de Educadores de Tungurahua, realiza una gestión

con el talento humano sobre sus necesidades, cuándo acude a la Institución?

 Siempre ()

 Casi siempre ()

 A veces ()

 Nunca ()

5) ¿Cuál es la percepción que usted tiene de la solvencia y liquidez que tiene la

Cooperativa?

 Excelente ()

 Muy bueno ()

 Bueno ()

 Malo ()

6) ¿La gestión del talento humano, respecto a la selección del personal de la

Cooperativa es la adecuada?

 Totalmente en desacuerdo ()

 En desacuerdo ()

 Indiferente ()

 De acuerdo ()

 Totalmente de acuerdo ()

7) ¿Usted considera que la distribución de funciones en la Cooperativa es?

Excelente ()

 Muy bueno ()

 Bueno ()

 Malo ()

144

8) ¿Cree usted que el personal está preparado para cumplir con su cargo?

 Siempre ()

 Casi siempre ()

 A veces ()

 Nunca ()

9) ¿Considera usted que existe supervisión a los empleados de la Cooperativa para

que cumplan a cabalidad su función?

 Totalmente en desacuerdo ()

 En desacuerdo ()

 Indiferente ()

 De acuerdo ()

 Totalmente de acuerdo ()

 10) ¿Cree que los Directivos de la Cooperativa, realizan gestiones para capacitar a

los socios de acuerdo a las necesidades existentes?

 Siempre ()

 Casi siempre ()

 A veces ()

 Nunca ()

11) ¿Considera usted necesario la implementación de una mejora en la gestión del

Talento Humano de la Cooperativa?

 Si ()

 No ()

 Tal vez ()

145

ANEXO 3

CONSTITUCION LEGAL DE LA EMPRESA

146

ANEXO 4

CROQUIS DE LA EMPRESA

Cooperativa de Ahorro

y Crédito Educadores

de Tungurahua

