

UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO

FACULTAD DE CIENCIAS EMPRESARIALES

CARRERA DE GESTIÓN EMPRESARIAL

Tesis previa la obtención
del Título de Ingeniero en
Gestión Empresarial.

TEMA:

**GESTIÓN DEL TALENTO HUMANO Y SU INCIDENCIA EN EL
SERVICIO AL CLIENTE EN LA EMPRESA MUNICIPAL DE
CEMENTERIO DEL CANTÓN QUEVEDO AÑO 2012**

AUTOR:

EGDO. MARCEL DANIEL MONCAYO CARREÑO

DIRECTORA:

ING. ELIZABETH NÚÑEZ BARTOLOMÉ, M.Sc.

QUEVEDO - ECUADOR

2015

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS

Yo, Marcel Daniel Moncayo Carreño, portador de la cédula de identidad # 120264527 – 9, declaro que el trabajo aquí descrito es de mi autoría; que no ha sido previamente presentado para ningún grado o calificación profesional; y, que he consultado las referencias bibliográficas que se incluyen en este documento.

La Universidad Técnica Estatal de Quevedo, puede hacer uso de los derechos correspondientes a este trabajo, según lo establecido por la Ley de Propiedad Intelectual, por su Reglamento y por la normatividad institucional vigente.

Marcel Daniel Moncayo Carreño

CERTIFICACIÓN

La suscrita ING. ELIZABETH NÚÑEZ BARTOLOMÉ, M.Sc. Docente de la Universidad Técnica Estatal de Quevedo, certifica que el Egresado MARCEL DANIEL MONCAYO CARREÑO, realizó la tesis de grado previo a la obtención del título de Ingeniero en Administración Financiera de grado titulada **LA GESTIÓN DEL TALENTO HUMANO EN LA EMPRESA MUNICIPAL DE CEMENTERIOS DEL CANTÓN QUEVEDO Y SU INCIDENCIA EN EL SERVICIO AL CLIENTE, AÑO 2012**, bajo mi dirección, habiendo cumplido con las disposiciones reglamentarias establecidas para el efecto.

ING. ELIZABETH NÚÑEZ BARTOLOMÉ, M.Sc.

DIRECTORA

UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO

FACULTAD DE CIENCIAS EMPRESARIALES

CARRERA DE GESTIÓN EMPRESARIAL

Presentado al Consejo Directivo como requisito previo a la obtención del título de Ingeniero en Gestión Empresarial.

PRESIDENTE DEL TRIBUNAL DE TESIS

MIEMBRO DEL TRIBUNAL DE TESIS

MIEMBRO DEL TRIBUNAL DE TESIS

QUEVEDO – ECUADOR

2014

AGRADECIMIENTO

Un sincero reconocimiento al Alma Mater, la Universidad Técnica Estatal de Quevedo, a todo su cuerpo docente y administrativo en general

A todos quienes con su tiempo y colaboración permitieron la realización de la investigación.

A mi familia por su comprensión y tolerancia ante las adversidades que se presentaron en el transcurso de mis estudios.

Marcel Moncayo Carreño

DEDICATORIA

La presente tesis se la dedico a DIOS el cual me ha dado la sabiduría necesaria para culminar con éxito esta meta.

A mi familia, mis hijos Marcelle Alejandro y Vivian Rafaela, como también a mi esposa Vivianna por ser ellos inspiración de mis metas, a mis padres Henry y Cruz María por el incansable apoyo a toda la familia Moncayo Carreño, ejemplos mayores, quienes nos han enseñado el verdadero significado de lucha, unión, familia y hogar.

A mis hermanos Henry, Oscar y familia en general, que en todo momento me han dado su apoyo y gratitud.

Marcel Moncayo Carreño.

DUBLIN CORE (ESQUEMA DE CODIFICACIÓN)

1.	Título/ Title	M	Gestión del talento humano y su incidencia en el servicio al cliente en la empresa municipal de cementerio del cantón Quevedo año 2012
2.	Creador/Creator	F	Marcel Daniel Moncayo Carreño
3.	Materia/Subject	M	Talento Humano
4.	Descripción/Description	M	<p>La presente investigación realizada en la empresa municipal de cementerios, específicamente a la aplicación de los procesos de talento humano, en busca lograr mejoras en el servicio al cliente.</p> <p>Al final de esta investigación se exponen las conclusiones y recomendaciones realizadas a la empresa en estudio.</p>
5.	Editor/Publisher	M	FCE; Carrera de Ingeniería en Gestión Empresarial
6.	Colaborador/Contributor	O	Ing. Elizabeth Núñez Bartolomé
7.	Fecha/Date	M	Miércoles, 26 de Marzo del 2014.
8.	Tipo/Type	M	Proyecto de investigación.
9.	Formato/Format	R	Doc. Windows XP: Microsoft Office Word 2010.
10	Identificador/Identifier	M	https://biblioteca.uteg.edu.ec
11	Fuente/Source	O	Bibliográfica. Trabajo de campo
12	Lenguaje/Language	M	Español
13	Relación/Relation	O	Ninguno
14	Cobertura/Coverage	O	Administración
15	Derechos/Rights	M	Ninguno
16	Audiencia/Audience	O	Público en General

ÍNDICE GENERAL

	Pág.
PORTADA	i
DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS	ii
CERTIFICACIÓN DEL DIRECTOR DE TESIS	iii
CERTIFICACIÓN DEL TRIBUNAL CALIFICADOR	iv
DEDICATORIA	v
AGRADECIMIENTO	vi
DUBLIN CORE (ESQUEMAS DE CODIFICACIÓN)	vii
ÍNDICE GENERAL.....	viii
RESUMEN EJECUTIVO.....	x
ABSTRACT.....	xii
 CAPÍTULO I: MARCO CONTEXTUAL DE LA INVESTIGACIÓN	
1.1 Introducción	2
1.2 Problematización	4
1.3 Problema de investigación	4
1.3.1 Delimitación del problema.....	5
1.4 Justificación	5
1.6 Objetivos	6
1.7 Hipótesis	7
1.5.1 Hipótesis General	7
1.5.2 Hipótesis Específicas.....	7
 CAPÍTULO II: MARCO TEÓRICO DE LA INVESTIGACIÓN	
2.1 Fundamentación teórica	10
2.1.1 Gestión del talento humano	10
2.1.2 Proceso d gestión del talento humano	10
2.1.3 Admisión de personas	11
	 Pág.
2.1.4 Aplicación de personas	19

2.1.5 Compensación de personas	27
2.1.6 Desarrollo de personas	35
2.1.7 Monitoreo de personas	39
2.1.8 Servicio al cliente	40
2.2 Fundamentación conceptual.....	44
2.3 Fundamentación legal.....	47

CAPÍTULO III: METODOLOGÍA DE LA INVESTIGACIÓN

3.1 Materiales y métodos.....	49
3.2 Tipo de investigación	51
3.3 Técnicas de la investigación	51
3.4 Diseño de Investigación.....	52
3.5 Población y muestra	52

CAPÍTULO IV: RESULTADOS Y DISCUSIÓN

4.1 Resultados.....	55
4.1.1 Encuestas Aplicadas a los usuarios.....	55
4.1.2 Encuestas Aplicadas a los servidores.....	61
4.1.3 Entrevista a Gerente	66
4.2 Discusión	101
4.2. 1 Informe de control interno	101
4.2. 2 Informe de auditoría.....	106

CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones	75
5.2 Recomendaciones	76

BIBLIOGRAFÍA	77
---------------------------	-----------

ANEXOS.....	78
--------------------	-----------

RESUMEN EJECUTIVO

El presente trabajo de investigación es realizado con la finalidad de analizar los procesos de la gestión del talento humano con énfasis al servicio al cliente que reciben los usuarios de la organización, se buscó identificar y verificar los procesos de selección y reclutamiento de su personal.

El trabajo de investigación consta de una parte documental o teórica y otra práctica, compuesto por dos segmentos, el primero corresponde a la parte introductoria y el segundo a los capítulos que en un número de siete constituyen el cuerpo del documento.

También se lo considera documental por que su objetivo se alcanzó con la aplicación de teorías o proposiciones de orden general ya existentes, para lograr el objetivo planteado, se la obtuvo de la realidad que vive la organización con sus servidores, usuarios y el gerente de la empresa municipal de cementerios del cantón Quevedo.

La metodología de la investigación utilizada en el presente trabajo investigativo se utilizó métodos como el inductivo, deductivo y analítico, ya que considero que son los más oportunos cuando es de ejecutar análisis. Las técnicas que se utilizó esta la entrevista, ya que es el método más directo para obtener información.

La ejecución de este trabajo, incluyó la verificación de la evaluación del desempeño que aplica la organización, en lo investigado nos encontramos con que la organización no realiza evaluaciones periódicas, lo cual no les permite corregir errores y medir el rendimiento según las actividades encomendadas a cada servidor.

En el presente proyecto de investigación se plantean conclusiones y recomendaciones en el capítulo V, estas recomendaciones son consideradas de mucha contribución e importancia a la administración y funcionamiento de la empresa municipal de cementerios del cantón Quevedo.

ABSTRACT

This research work is carried out with the purpose of analyzing the processes of the management of human talent with an emphasis on customer service received by users of the organization, sought to identify and check the processes of selection and recruitment of its staff.

The research work consists of a part or documentary theory and practice, consisting of two segments, the first corresponds to the introductory part and the second to the chapters in a number of seven constitute the body of the document.

It is also considered by documentary that his objective was achieved with the application of theories or general order proposals already existing, in order to achieve this objective, is obtained it from the reality that is the organization with their servers, users, and the manager of the company of municipal cemeteries of the Quevedo City.

The research methodology used in this research work is used methods such as the inductive, deductive, analytical, because what I believe to be the most appropriate when analysis is run. The techniques used is the entire interview, as it is the most direct method to obtain information.

The implementation of this work, included verification of the performance evaluation that applies the organization, as investigated we find that the organization does not perform periodic evaluations, which does not allow them to correct errors and measure the performance depending on the activities assigned to each server.

In the present research project is posed by conclusions and recommendations in the chapter V, these recommendations are considered of great contribution and importance to the administration and operation of the municipal company of cemeteries of the Quevedo city.

CAPITULO I

MARCO CONTEXTUAL DE LA INVESTIGACIÓN

1.1. Introducción

Los tiempos actuales en que vivimos tiene varias cambios, así como la tecnología que avanza a pasos agigantados; por tanto las organizaciones deben ser susceptibles a estos para que pueda lograr un desarrollo competitivo y poder cumplir con los objetivos individuales y organizacionales que estén enfocados para dicha organización.

Para las empresas del nuevo siglo, el capital ha dejado de ser el principal recurso, y ha dejado su lugar al Talento Humano el cual se constituye en la

base de la productividad y el mayor patrimonio que tienen las organizaciones. Pero este Talento Humano aunque es muypreciado, está muy escaso y muchas veces no se lo sabe gestionar.

En este error se encuentran la mayoría de las organizaciones porque toman este recurso como un instrumento, sin tomar en cuenta que este capital importante posee habilidades y características que le dan vida, movimiento y acción a toda la organización.

Estas habilidades del capital humano en una empresa van de la mano en la búsqueda de la atención al cliente, como también en la satisfacción del usuario y su fidelidad, son los elementos esenciales para incrementar la competitividad y lograr que cada una de las personas que laboran en ella se sienta vinculados y coadyuven en el bienestar personal y colectivo de la organización.

En un sistema empresarial son necesarios la preparación y un adecuado proceso de toma de decisiones los mismos que se desprenden de técnicas como son la gestión administrativa y financiera, por lo que este proyecto tiene las siguientes partes:

Conscientes que la atención al cliente que concurre por productos o servicios a la empresa en estudio, necesita un trato especial para que se transforme en diferente y único a la competencia, hemos organizado esta tesis con el tema: Gestión del talento humano y su incidencia en el servicio al cliente en la Empresa Municipal de Cementerios del cantón Quevedo, año 2012, en cuatro capítulos.

En el **Primer Capítulo** se describe los antecedentes del problema de investigación y su repercusión, así como también algunos aspectos de posibles cambios.

En el **Segundo Capítulo** se refiere al marco teórico del proyecto de investigación, marco conceptual y marco legal.

En el **Tercer Capítulo** corresponde a la metodología de la investigación donde se describen los métodos y técnicas utilizados, recepción de la información, análisis e interpretación de los resultados.

En el **Cuarto Capítulo** está estructurado por la presentación, análisis e interpretación de resultados una vez se haya realizado la investigación como también la relación con los objetivos y la hipótesis de la investigación.

En el **Quinto Capítulo** se describen las conclusiones y recomendaciones pertinentes a los objetivos planteados en la investigación.

1.1.1. Problematización

El problema que se presenta en esta Empresa Municipal de Cementerios está en las actividades de Recursos Humanos, tiene que ver en esencia, con la falta de un adecuado Proceso de Gestión que enfoque los subprocesos y actividades

del área, ocasionando un descontrol de las actividades administrativas y de ventas que se realizan en la misma, ya que el personal que labora en las instalaciones en casos no cuentan con el perfil para ocupar el puesto en las necesidades requeridas, dejando que desear en casos de los desempeños laborales.

No se cuenta con documentos formales que indiquen los pasos a seguir en cada uno de los procesos, generando desorganización en el cumplimiento de los mismos, desperdicio de gran cantidad de tiempo útil y esfuerzo en el trabajo administrativo.

1.1.2. Formulación del Problema

¿De qué manera la gestión de talento humano incide en la atención al cliente en la Empresa Municipal de Cementerios del cantón Quevedo?

1.1.3. Sistematización del Problema

¿Cuál es la situación actual del servicio al cliente que se realiza en la Empresa Municipal de Cementerios?

¿Cuáles son los procesos de Admisión y Desarrollo de personas que realiza la Empresa Municipal de Cementerios del cantón Quevedo?

¿De qué manera aplica la evaluación al desempeño laboral la Empresa Municipal de Cementerios con relación al proceso de Compensación de personas?

1.1.4. Delimitación del Problema

1.1.4.1. Objeto de Estudio

La Gestión del Talento Humano

1.1.4.2. Campo de Acción

La Gestión del Talento Humano en la Empresa Municipal de Cementerios del cantón Quevedo y el servicio al cliente.

1.1.5. Justificación

Las organizaciones no pueden estar desactualizadas en materia de gestión del talento humano y seguimiento a la atención al cliente, deben estar permanentemente renovando y buscando estrategias que les permitan estar siempre en competencia.

Empresa Municipal de Cementerios del cantón Quevedo no puede estar alejada como organización y más como una pequeña empresa que comienza a crecer, para gestionar su talento humano debe combinar la dinámica y un buen entrenamiento de su personal para un excelente desempeño laboral, y otros factores claves que influirán en los resultados de la organización y la atención al cliente.

En la actualidad existen modelos de gestión en las empresas, los cuales ayudan para la toma de decisiones e incluyen análisis de su clima laboral, permitiendo el crecimiento de la empresa en el ámbito institucional, como también del personal que tiene como servidores, adquiriendo nuevos conocimientos, y mejorando sus habilidades.

La preocupación de una incorrecta aplicación de gestión del talento humano en una empresa hará que sea muy difícil cumplir con sus objetivos propuestos, dando como consecuencia un desempeño laboral no productivo, deserción de clientes por la mala atención recibida, de manera que es necesario que dispongan de herramientas para enfrentar con mayor objetividad sus retos.

La aplicación de los procesos de gestión del talento humano es de mucha importancia para cualquier área, ya que se puede lograr que los empleados estén motivados y se esfuercen por tener un mejor desempeño y por ende conlleven a mejorar en el servicio al cliente de la organización.

Es por todas estas razones que se hace necesario y es de gran importancia la realización de la presente investigación, por lo que esta se justifica plenamente por los argumentos enunciados anteriormente.

1.2. Objetivos

1.2.1. General

Analizar los procesos de gestión de talento humano que realiza la Empresa Municipal de Cementerios del cantón Quevedo y su incidencia en el servicio al Cliente.

1.2.2. Específicos

- Diagnosticar la situación actual de servicio al cliente en la Empresa Municipal de Cementerios del cantón Quevedo.
- Identificar los procesos de Admisión y Desarrollo de personas de talento humano que realiza la Empresa Municipal de Cementerios del cantón Quevedo.
- Verificar la evaluación de desempeño que aplica a sus servidores la Empresa Municipal de Cementerios del cantón Quevedo con relación al proceso de Aplicación de personas de gestión del talento humano.

1.3. Hipótesis

1.3.1. General

La aplicación de los procesos de gestión del Talento Humano incide negativamente en el Servicio al cliente de la Empresa Municipal de Cementerios del Cantón Quevedo.

1.3.2. Específicas

- ✓ El diagnóstico situacional del servicio al cliente a la Empresa Municipal de Cementerios del cantón Quevedo incide positivamente en las fortalezas de la organización.
- ✓ La aplicación de los procesos de Admisión y Desarrollo de personas de talento humano de la Empresa Municipal de Cementerios del cantón Quevedo incide negativamente en el desarrollo empresarial.
- ✓ El proceso de evaluación de desempeño aplicada a los servidores la Empresa Municipal de Cementerios del cantón Quevedo incide negativamente en el desarrollo empresarial.

1.3.3. Variables

1.3.3.1. Variable Independiente

La Gestión del Talento Humano

1.3.3.2. Variable Dependiente

Servicio al cliente.

CAPÍTULO II

MARCO TEÓRICO

2.1 Fundamentación Teórica

2.1.1 Gestión del Talento Humano

La gestión del talento humano es un área muy sensible a la mentalidad que predomina en las organizaciones. es contingente y situacional, pues depende de aspectos como la cultura de cada organización, la estructura organizacional adoptada, las características del contexto ambiental, el negocio de la organización, la tecnología utilizada, los procesos internos y otra infinidad de variables importantes (CHIAVENATO, 2006)

Con toda seguridad la década de los 90 marcó en todo el mundo un preludeo de un torbellino de cambios en la gestión del talento humano.

Las organizaciones, para lograr sus objetivos requiere de una serie de recursos y estrategias que deben administradas correctamente desde la capacitación del personal hasta la hasta la estructura interna de a la empresa

2.1.2 Procesos de la Gestión de Talento Humano

FUENTE: El investigador.
ELABORADO POR: El autor

2.1.3 ADMISIÓN DE PERSONAS

2.1.3.1 Selección de personas

La selección de personas funciona como un filtro que permite que solo algunas personas puedan ingresar en la organización: las que presentan características deseadas por la organización.

La selección busca los candidatos entre varios reclutados los más adecuados para los cargos | de las organización, con el fin de mantener o aumentar la eficiencia y el desempeño del personal, así como la eficacia en la organización, que la selección debe preservar o enriquecer.

2.1.3.1.1 Modelo de admisión forzosa y clasificación de candidatos

Modelo de admisión forzosa

Existe un candidato y un asola vacante que debe cubrir ese candidato. Este modelo no tiene la alternativa de rechazar al candidato.

Modelo de selección

Existen varios candidatos y una sola vacante que debe cubrirse, cada candidato se compara con los requisitos exigidos por el cargo que se pretende llenar. Este proceso presenta dos alternativas, aprobación a rechazo.

Modelo de clasificación

Existen varios candidatos para cada vacante y varias vacantes para cada candidato, en cada uno se compara con los requisitos exigidos por el cargo que se pretende llenar es admitido, este proceso presenta dos alternativas, aprobación a rechazo para ese cargo, pasa ser comparado con los requisitos de otro cargo.

Modelo de admisión forzosa, selección y clasificación de candidatos.

Modelo de admisión forzosa
Un candidato para una vacante

2.1.3.1.3 Técnicas de selección

Las técnicas de selección permiten rastrear las características personales del candidato a través de muestras de su comportamiento. Una buena técnica de selección debe tener ciertos atributos, como rapidez y confiabilidad.

La validez predictiva de una prueba se determina al aplicarla a cierta muestra de candidatos que, después de admitidos, son evaluados respecto del desempeño de cargos.

Si el cargo es sencillo, como la mayoría de los cargos por horas, generalmente se aplican entrevistas de selección, pruebas de conocimiento y pruebas de capacidad.

En cargos complejos, como los gerentes y directores, se aplica una serie de pruebas de conocimientos, pruebas psicométricas, pruebas de personalidad, técnicas de simulación, además de entrevistas con diversas personas encargadas de tomar decisiones o formar opinión en la organización (CHIAVENATO, 2006).

2.1.3.4 Entrevista de selección

Es la técnica de selección más utilizada. La entrevista tiene diversas aplicaciones en las organizaciones, ya que puede emplearse en la selección inicial de los candidatos durante el reclutamiento, como entrevista personal inicial en la selección, entrevista técnica para evaluar conocimiento técnicos y especializados, entrevista de consejería y orientación profesional en el servicio social, entrevista de evaluación de desempeño, entrevista de desvinculación en el momento de la salida de los empleados desvinculados o despedido de las empresas, etc. (WITHERS, 2007).

Como en todo proceso de comunicación, la entrevista experimenta todas las desventajas (ruido, descuido, distorsión, sobrecarga, especialmente, barreras), que padece la comunicación humana. Para reducir estas limitaciones, se puede introducir cierta negentropía¹ en el sistema a través de dos medidas capaces de

mejorar el grado de confianza y validez de la entrevista: mejorar el proceso de entrevista y entrenar a los entrevistadores, veamos cada una de ellas.

CONSTRUCCIÓN DE PROCESO: puede proporcionar mayor o menor grado de libertad para el entrevistador en la conducción de la misma. En este sentido las entrevistas pueden clasificarse, en función del formato de las preguntas y las respuestas requeridas en cinco clases:

- a) entrevista totalmente estandarizada: entrevista estructurada con guion preestablecido, en la cual el entrevistador plantea preguntas estandarizadas y elaboradas previamente para obtener respuestas definidas y cerradas. Por esta razón, pierde profundidad y flexibilidad y se vuelve limitada
- b) Entrevista estandarizada solo en las preguntas: entrevista con preguntas previamente elaboradas pero que permiten respuestas abiertas, es decir, repuestas libres del candidato.
- c) Entrevista dirigida: entrevista que determinada el tipo de respuesta deseada pero no específica las preguntas, es decir, deja las preguntas a criterio del entrevistador. Se
- d) Entrevista no dirigida: entrevista totalmente libre que no especifica ni la preguntas ni las respuestas requeridas. Se trata de una entrevista cuya secuencia y orientación quedan a criterio de cada entrevistador. Es una técnica muy criticada por su baja consistencia, porque no se bajan en un derrotero o itinerario establecido con anticipación.

PROCESO DE SELECCIÓN DEL PERSONAL

ENTREVISTA COMO PROCESO DE COMUNICACIÓN

FUENTE: El investigador
ELABORADO POR: El autor

2.1.3.1.5 Pruebas de conocimiento o capacidades

1. Para (CHIAVENATO, 2006) en cuanto a la forma de aplicación, las pruebas de conocimiento o de capacidad pueden ser orales, escritas o de realización.

Las pruebas orales se aplican mediante preguntas y respuestas orales son parecidas a una entrevista estandarizada y estructurada, pero solo con preguntas verbales específicas para también obtener respuestas específicas.

Las pruebas escritas se llevan a cabo mediante preguntas y respuestas escritas. Son las pruebas generalmente realizadas en escuelas y universidades para medir los conocimientos adquiridos.

Las pruebas de realización se aplican mediante la aplicación de un trabajo o tarea, con un tiempo determinado, ejemplo: maniobra de vehículo, prueba de digitación, trabajo en computador.

2. En cuanto al alcance las pruebas de conocimiento o capacidad pueden ser generales o específicas (CHIAVENATO, 2006).

Las pruebas generales evalúan nociones de cultura general.

Las pruebas específicas evalúan conocimientos técnicos y específicos directamente relacionados con el cargo vacante.

3. En cuanto a la organización, las pruebas de conocimiento o de capacidad pueden ser tradicionales u objetivas (CHIAVENATO, 2006).

Las pruebas tradicionales, se basan en una disertación o expansión, no exigen planeación y puede improvisarse. Abarca menos número de

preguntas por el hecho de exigir respuestas largas, explicativas y prolongadas.

2.1.3.1.6 Pruebas psicossométricas

Las pruebas psicossométricas constituyen una medida objetiva y estandarizada de una muestra de comportamiento referente a aptitudes de la persona. Las pruebas psicossométricas se utilizan como medida de desempeño y se basan en muestras estadísticas de comparación los cuales se aplican en condiciones estandarizadas (WITHERS, 2007).

Los resultados de la prueba de una persona se comparan con estándares de resultados en muestras representativas, para obtener resultados en percentiles. Por esta razón las pruebas psicossométricas presentan tres características que las entrevistas y pruebas tradicionales no tienen:

1. Predictibilidad: capacidad de una prueba para ofrecer resultados proyectados capaces de servir de diagnósticos para el desempeño del cargo.
2. Validez: capacidad para comparar con exactitud la variable humana que se pretende medir. La validez representa la relación entre un esquema de selección y algún criterio pertinente. Una prueba sin validez no funciona, pues mide lo que no se pretende medir.
3. Precisión: capacidad de la prueba para presentar resultados semejantes al aplicarla varias veces a la misma persona. La precisión representa la consistencia de la medición y la ausencia de discrepancias en la medida. Las aplicaciones repetidas de la prueba presentan resultados constantes.

Todo el instrumental de selección debe tener características de validez y precisión

Las pruebas psicosométricas focalizan principalmente las aptitudes y sirven para determinar en que cantidad están presentes en cada persona, para prever su comportamiento en diferentes situaciones de trabajo.

2.1.3.1.7 Pasos del proceso de selección

Recepción preliminar de solicitudes: En el momento de la petición de una solicitud de empleo comienza el proceso inicial de selección.

Pruebas de idoneidad: Son instrumentos para evaluar la compatibilidad entre los candidatos y los requerimientos del puesto.

Entrevista inicial o preliminar: Consta en detectar en forma global y en el menor tiempo posible, los aspectos mas ostensibles del candidato y su relación con el requerimiento; por ejemplo apariencia física, facilidad de expresión., con el objeto de destacar aquellos candidatos que de manera manifiesta no reúne los requerimientos del puesto que se pretende cubrir. Igualmente debe informarse de la naturaleza del trabajo, horario, con el fin de que el candidato decida si es de su interés seguir adelante con el proceso.

Entrevista de selección: Constituye la técnica mas ampliamente utilizadas, permite la comunicación en dos sentidos, los entrevistadores obtienen información sobre el solicitante, y el solicitante obtiene sobre la organización.

Verificación de datos de referencia: Este recursos se difiere, ya que en algunos casos quien pueda suministrar la información no sea totalmente objetivo. Sin embargo permanece vigente que las referencias laborales proporcionan información importante sobre el individuo.

Examen médico : Existen poderosas razones para llevar a la empresa a verificar la salud de su futuro personal entre ellas condiciones físicas para desempeñar un cargo en específico que terminen de poner en riesgo su estado físico, prevención de accidentes hasta pasando por el caso de evitar personas que se ausentaran con frecuencia debido a los constantes quebrantos de salud.

Entrevista con el supervisor: Es idóneo que el candidato preseleccionado tenga una entrevista con quien podría ser su supervisor inmediato o el gerente del departamento, esto debido a que podría evaluar con mayor precisión las habilidades y conocimientos técnicos del candidato.

Descripción realista del puesto: A los fines de evitar ciertas reacciones como "ustedes nunca me lo advirtieron", siempre es de gran importancia llevar a cabo una sesión de familiarización con el equipo o los instrumentos que se van a utilizar, de ser, posible en el lugar de trabajo. Estudios realizados han demostrado que la tasa de rotación de personal disminuye cuando se advierte claramente a los futuros empleados sobre las realidades menos atractivas de su futura labor, sin destacar solo los aspectos positivos de forma universal.

Decisión de contratar: Este paso señala el final del proceso de selección

La decisión final: Con la información obtenida en cada una de las diversas fases del proceso de selección, se procede a evaluar comparativamente los requerimientos del puesto con las características de los candidatos.

2.1.4. APLICACIÓN DE PERSONAS

Uno de los asuntos importantes de toda organización es reclutar, seleccionar y formar sus participantes en función de las posiciones de trabajo, de manera que cumplan su papel con la máxima eficacia, es por ello la importancia de ocupar las diversas posiciones de trabajo de una organización con un conjunto de personas que reúnan las calificaciones exigidas (DESSLER, 2009).

La mayoría de las organizaciones utilizan muchos métodos en su esfuerzo por socializar a los empleados nuevos incluso a los que ya tiene, tras la selección la organización debe velar por el rendimiento de los nuevos y de los que ya tiene.

Medir el potencial humano. Mejorar el desempeño y estimular la productividad. Oportunidades de crecimiento y participación de todos los miembros de la organización. Definir la contribución de los empleados.

- El empleado puede mejorar su desempeño sí:
- Conoce lo que de él se espera.
- Puede ver los resultados para los cuales ha intervenido.
- Recibe orientación y supervisión de su superior.

Luego de haber contratado el recurso humano el paso siguiente es ubicarlos como fuerza de trabajo dentro de la empresa. Las personas luego de ser reclutadas y seleccionadas deben ser integradas a la empresa, destinadas a sus cargos y evaluadas en cuanto a su desempeño (WITHERS, 2007).

2.1.4.1 Descripción de cargos.

Según (CHIAVENATO, 2006) la descripción de cargos es un proceso que consiste en enumerar las tareas o atribuciones que conforman un cargo y que lo diferencian de los demás cargos que existen en la empresa; es la enumeración detallada de las atribuciones o tareas del cargo, la periodicidad de la ejecución, los métodos aplicados para la ejecución de las atribuciones o tareas y los objetivos del cargo. Básicamente es hacer un inventario de los aspectos significativos del cargo y de los deberes y las responsabilidades que comprende.

2.1.4.2 Pasos para realizar una descripción de cargo

Paso 1. Determine el uso de la información del análisis de puesto. Empiece por identificar el uso que dará la información, ya que eso determinará el tipo de datos que se reúnan y la técnica que utilice para hacerlo.

Algunas técnicas como entrevistar a los empleados y preguntarles en qué consiste el puesto y cuáles son sus responsabilidades son útiles para redactar las descripciones de puestos y seleccionar los empleados.

Otras técnicas de análisis de puestos como el cuestionario de análisis de posición no proporcionan la información específica para descripciones de puestos, pero proporcionan clasificaciones numéricas para cada puesto, que se pueden utilizar para compararlos con propósitos de compensaciones.

Paso 2. Reunida la información es necesario revisar la disponible anteriormente, como organigramas, diagramas de proceso y descripciones de puestos. Los organigramas muestran la forma en que el puesto en cuestión se relaciona con otras posiciones y cuál es su lugar en la organización.

En el organigrama, se identifica el título de cada posición y, por medio de las líneas que las conectan, se muestra quién reporta a quién y con quien se espera que la persona que ocupa el puesto se comunique.

Un diagrama de proceso, permite una comprensión más detallada del flujo de trabajo que en la que se puede obtener del organigrama. En su forma más simple, un diagrama de proceso muestra el flujo de datos de entrada y datos de salida del puesto estudiado.

Por ejemplo, se espera que el empleado de control de inventario reciba el inventario de los proveedores, tome las solicitudes de inventario de los dos gerentes de planta y proporcione en lo que le solicitan a estos gerentes, así como la información del estado de los inventarios actuales.

Paso 3. Seleccione posiciones representativas para analizarlas. Esto es necesario cuando hay muchos puestos similares por analizar y toma demasiado tiempo el análisis del puesto por ejemplo las posiciones de todos los trabajadores de ensamble.

Paso 4. Reúna información del análisis de puesto. El siguiente paso es analizar realmente el puesto obtenido los datos sobre las actividades que involucra, la conducta requerida a los empleados, las condiciones de trabajo y los requerimientos humanos. Para esto debe utilizarse una o más técnicas de análisis de puesto.

Paso 5. Revise la información con los participantes. El análisis del puesto ofrece información sobre la a la naturaleza y funciones del puesto. Esta información debe ser verificada con el trabajador que no desempeña y un superior inmediato.

Edificar la información ayudará a determinar si es correcta, si está completa y si es fácil de entender para todos involucrados. Este paso de revisión puede ayudarle a obtener la aceptación del ocupante del puesto de los datos del análisis que se obtuvieron, al darle la oportunidad de modificar la descripción de las actividades que realiza.

Paso 6.Elabore una descripción y especificación del puesto. En la mayoría de los casos, una descripción y especificación de un puesto son dos resultados concretos del análisis de la posición.

La descripción del puesto es una relación por escrito de las actividades y responsabilidades inherentes al puesto, así como de sus características importantes como las condiciones de trabajo y los riesgos de seguridad. La especificación del puesto resume las cualidades personales.

2.1.4.2 Evaluación del desempeño

La Evaluación del Desempeño constituye el proceso por el cual se estima el rendimiento global del empleado. Constituye una función esencial que de una u otra manera suele efectuarse en toda organización moderna.

Es un procedimiento estructural y sistemático para medir, evaluar e influir sobre los atributos, comportamientos y resultados relacionados con el trabajo, así como el grado de absentismo, con el fin de descubrir en qué medida es productivo el empleado y si podrá mejorar su rendimiento futuro (WITHERS, 2007).

2.1.4.2.1 Importancia de la Evaluación del Desempeño

Permite implantar nuevas políticas de compensación, mejora el desempeño, ayuda a tomar decisiones de ascensos o de ubicación, permite determinar si existe la necesidad de volver a capacitar, detectar errores en el diseño del puesto y ayuda a observar si existen problemas personales que afecten a la persona en el desempeño del cargo.

2.1.4.2.2 .Beneficios de la Evaluación del Desempeño

Para (DESSLER, 2009) los beneficios fundamentales de la evaluación del desempeño pueden ser presentados en tres fases:

- Permitir condiciones de medida del potencial humano en el sentido de determinar su plena aplicación.
- Permitir el tratamiento de los Recursos Humanos como un recurso básico de la organización y cuya productividad puede ser desarrollada

indefinidamente, dependiendo, por supuesto, de la forma de administración.

- Proporcionar oportunidades de crecimiento y condiciones de efectiva participación a todos los miembros de la organización, teniendo presentes por una parte los objetivos organizacionales y por la otra, los objetivos individuales.

Cuando un programa de evaluación del desempeño está bien planeado, coordinado y desarrollado, normalmente trae beneficios a corto, mediano y largo plazo. Los principales beneficiarios son, generalmente, el evaluado, el jefe, la empresa y la comunidad (DESSLER, 2009).

2.1.4.2.3 Ventajas de la Evaluación del Desempeño

Las ventajas son:

- **Mejora el Desempeño:** mediante la retroalimentación sobre el desempeño, el gerente y el especialista de personal llevan a cabo acciones adecuadas para mejorar el desempeño.
- **Políticas de Compensación:** la Evaluación del Desempeño ayuda a las personas que toman decisiones a determinar quiénes deben recibir tasas de aumento. Muchas compañías conceden parte de sus incrementos basándose en el mérito, el cual se determina principalmente mediante Evaluaciones de Desempeño (WITHERS, 2007).
- **Decisiones de Ubicación:** las promociones, transferencias y separaciones se basan por lo común en el desempeño anterior o en el previsto. Las promociones son con frecuencia un reconocimiento del desempeño anterior.

- **Necesidades de Capacitación y Desarrollo:** el desempeño insuficiente puede indicar la necesidad de volver a capacitar. De manera similar, el desempeño adecuado o superior puede indicar la presencia de un potencial no aprovechado.
- **Planeación y Desarrollo de la Carrera Profesional:** la retroalimentación sobre el desempeño guía las decisiones sobre posibilidades profesionales específicas (WITHERS, 2007).
- **Imprecisión de la Información:** el desempeño insuficiente puede indicar errores en la información sobre análisis de puesto, los planes de recursos humanos o cualquier otro aspecto del sistema de información del departamento de personal para la toma de decisiones.
- **Errores en el Diseño de Puesto:** el desempeño insuficiente puede indicar errores en la concepción del puesto. Las evaluaciones ayudan a identificar estos errores.
- **Desafíos Externos:** en ocasiones, el desempeño se ve influido por factores externos, como la familia, la salud, las finanzas, etc. Si estos factores aparecen como resultado de la evaluación del desempeño, es factible que el departamento de personal pueda prestar ayuda (WITHERS, 2007).

2.1.4.2.4 Métodos para la Evaluación del Desempeño

- **Evaluación por parte de los superiores:** es la evaluación realizada por cada jefe a sus subordinados, en la cual el superior es quien mejor conoce el puesto de trabajo del subordinado, así como su rendimiento.

- **Autoevaluación:** es la evaluación en la que empleado hace un estudio de su desempeño en la organización. Los empleados que participan en éste proceso de evaluación, puede que tengan una mayor dedicación y se comprometan más con los objetivos.
- **Evaluación por parte de los iguales:** éste tipo de evaluación, es la que se realiza entre personas del mismo nivel o cargo, suele ser un predictor útil del rendimiento.
- **Evaluación por parte de los subordinados:** es la que realizan los empleados a sus jefes, ésta puede hacer que los superiores sean más conscientes de su efecto sobre los subordinados.
- **Evaluación por parte de los clientes:** es la evaluación que realizan los clientes al titular del puesto. Resulta adecuada en diversos conte
- **Evaluación 360°:** éste método compendia todos los anteriores y si bien su administración es complicada, no obstante, es de gran utilidad su conexión con la filosofía de la gestión de la calidad total y el mayor nivel de satisfacción de los evaluados.
- **Seguimiento informático:** éste método puede resultar rápido y aparentemente objetivo, ha puesto de manifiesto varios temas cruciales relacionados con la gestión y utilización de los recursos humanos, concretamente en cuanto a la invasión del derecho a la intimidad del empleado.

2.1.5 COMPENSACIÓN DE PERSONAS.

Los procesos de compensación de personas constituyen los elementos fundamentales para el incentivo y la motivación de los empleados de la organización, teniendo en cuenta tanto los objetivos organizacionales como los objetivos individuales que se deben alcanzar, la organización da incentivos por el buen desempeño dentro de su puesto de trabajo (CHIAVENATO, 2006).

2.1.5.1 Objetivos de la administración de las compensaciones.

Estos objetivos crean conflictos y deben buscarse soluciones de compromiso. Otro aspecto esencial lo constituye el amplio potencial del área para promover criterios de igualdad entre las personas.

Adquisición de personal calificado. Las compensaciones deben ser suficientemente altas para atraer solicitantes.

Retener empleados actuales. Cuando los niveles de compensación no son competitivos, la tasa de rotación aumenta.

Garantizar la igualdad. La igualdad interna se refiere a que el pago guarde relación con el valor relativo de los puestos; la igualdad externa significa compensaciones análogas a las de otras organizaciones.

Alentar el desempeño adecuado. El pago debe reforzar el cumplimiento adecuado de las responsabilidades.

Controlar costos. Un programa racional de compensaciones contribuye a que la organización obtenga y retenga el personal adecuado a los más bajos costos.

Mejorar la eficiencia administrativa. Al cumplir con los otros objetivos, el departamento de personal alcanza su eficiencia administrativa.

2.1.5.2 El Salario

Es una contraprestación por el trabajo de una persona en la organización. A cambio de dinero, elemento simbólico intercambiable, la persona empeña parte de sí misma, de su esfuerzo y de su vida, comprometiéndose en una actividad cotidiana y con estándar de desempeño en la organización (WITHERS, 2007).

Los salarios dependen de varios factores internos (organizacionales) y externos (ambientales) que los condicionan; dichos factores están interrelacionados y ejercen efectos diferenciados sobre los salarios.

Estos factores actúan independientemente o en conjunto para subir o bajar los salarios. Las decisiones respecto de los salarios se toman teniendo en cuenta el conjunto de los factores internos.

2.1.5.3 Programas de incentivos.

En la actualidad, la mayor parte de las organizaciones exitosas se dirigen con rapidez hacia el programa de remuneración flexible y variable, capaz de motivar, incentivar y despertar el entusiasmo de las personas (DESSLER, 2009).

a. Recompensas y Sanciones:

Las organizaciones disponen de un sistema de recompensas (es decir, incentivos y alicientes para estimular ciertos tipos de comportamientos) y de sanciones (es decir sanciones y penas, reales o potenciales, para evitar ciertos tipos de comportamiento) para dirigir la conducta de sus miembros.

Los sistemas de recompensas o premios constituyen los factores básicos que inducen a las personas a trabajar a favor de las organizaciones. Las recompensas organizacionales se ofrecen para reforzar actividades que:

- Aumenten la conciencia y la responsabilidad del individuo y del grupo en la organización, es decir, incentiven el espíritu de misión de la empresa.
- Amplíen la interdependencia del individuo hacia el grupo y del grupo hacia toda la organización. En otras palabras, que incentiven el espíritu de equipo y trabajo.
- Ayuden a destacar en la constante creación de valor dentro de la organización. En otros términos, que incentiven las acciones que agreguen valor a la organización, al cliente y a las propias personas. Se debe premiar el desempeño excelente (DESSLER, 2009).

b. La mayoría de las organizaciones adopta varios tipos de recompensas financieras:

- Recompensas relacionadas con objetivos de realización empresarial, como la ganancia o pérdida. La participación en los resultados anuales o semestrales es un ejemplo de este criterio.
- Recompensas vinculadas al tiempo de servicio del empleado, concedidas automáticamente en ciertos periodos (por ejemplo, cinco o diez años), si el desempeño del empleado es satisfactorio. Los quinquenios o decenios son ejemplos de este criterio.
- Recompensas relacionadas con el desempeño claramente excepcional. Estas recompensas exigen diferenciación en el desempeño y mejoramiento salarial con valor de motivación, es el aumento por mérito.

- Recompensas relacionadas con resultados departamentales, divisionales o globales objetivamente cuantificables. Se pueden compartir en el grupo, en términos de igual porcentaje con relación a la base salarial de cada persona. Es la llamada remuneración variable (DESSLER, 2009).

2.1.5.4 Incentivos y participación en las utilidades

Los incentivos y la participación en las utilidades constituyen enfoques de compensación que impulsan logros específicos. Los incentivos establecen estímulos basados en el desempeño y no en la antigüedad o en las horas que se haya laborado. Con más frecuencia, se conceden sobre bases individuales (WITHERS, 2007).

La participación en las utilidades establece una relación entre el mejor desempeño de la organización y una distribución de los beneficios de ese mejor desempeño entre los trabajadores. Por lo común, se aplica a un grupo o a todos los empleados, y no se aplica sobre bases individuales.

Tanto los sistemas de incentivos como la participación en las utilidades se utilizan como suplemento de las técnicas tradicionales de sueldos y salarios.

El interés en el área de las compensaciones no tradicionales ha derivado en gran parte de los desafíos de un mayor nivel de competencia.

Estos sistemas de compensación tienen el objetivo de:

- Vincular la compensación con el desempeño, la productividad y la calidad.
- Reducir los costos de compensación.

- Mejorar el nivel de participación e identificación del empleado.
- Incrementar el trabajo en equipo y la certidumbre de estar participando en una empresa común.

A pesar de que la compensación individual se puede incrementar, los costos generales de la compensación de la organización pueden disminuir, gracias al incremento en los niveles de productividad (WITHERS, 2007).

2.1.5.5 Beneficios y servicios.

Los beneficios sociales son ciertas regalías y ventajas que las organizaciones conceden a la totalidad o parte de los empleados como pagos adicionales de los salarios. En general, constituyen un paquete de beneficios y servicios que es parte integral de la remuneración del personal (DESSLER, 2009).

Los beneficios y servicios incluyen variedad de comodidades y ventajas ofrecidas por la organización como asistencia médico- hospitalaria, seguro de vida, alimentación y transportes subsidiado, planes de pensión o jubilación, etc.

Los beneficios, además de su aspecto monetario o financiero, sirven para evitar a los empleados una serie de inconvenientes, como búsqueda de medios de transporte hasta la compañía o búsqueda de restaurantes, entre otros.

2.1.5.5 Clases de beneficios sociales:

Se pueden clasificar de la siguiente manera:

- a. En cuanto a la exigibilidad legal: Se dividen en legales y espontáneos:**

Beneficios legales: beneficios exigidos por la legislación laboral o de seguridad social, o incluso por convención colectiva entre sindicatos. Entre los principales tenemos: (WITHERS, 2007).

- Vacaciones.
- Prima salarial.
- Jubilación.
- Seguro contra accidentes de trabajo.
- Auxilio por enfermedad.
- Salario- familia (prima por matrimonio).
- Salario- maternidad (prima por hijos), etc.

Beneficios espontáneos: beneficios concedidos por mera libertad de las empresas, ya que no son exigidos por ley ni por negociación colectiva. También se denominan beneficios marginales o beneficios voluntarios, incluyen:

- Bonificaciones.
- Restaurantes o cafeterías para el personal.
- Transporte.
- Seguro de vida colectivo.
- Préstamos a los empleados.
- Asistencia médico- hospitalaria diferente a la del convenio.
- Complementación de jubilación o planes de seguridad social.

b. En cuanto a la naturaleza: Se dividen en monetarios y no monetarios:

Beneficios monetarios: Según (WITHERS, 2007) son concedidos en dinero, generalmente a través de nómina, los cuales generan prestaciones sociales.

Los principales son:

- Vacaciones.
- Prima salarial.

- Bonificaciones.
- Complementación del salario en las ausencias prolongadas por enfermedad, etc.

Beneficios no monetarios: beneficios que dan servicios, ventajas o facilidades para los usuarios como:

- Restaurantes o cafeterías para el personal.
- Asistencia médico- hospitalaria.
- Asistencia odontológica.
- Servicio social y consejería.
- Club o asociación.
- Transporte desde la casa a la empresa y viceversa.
- Horario móvil o flexible, etc.

c. En cuanto a los objetivos: Se pueden clasificar en asistenciales, recreativos y supletorios:

Beneficios asistenciales: Para el autor (WITHERS, 2007) los beneficios que buscan proveer al empleado y a su familia de ciertas condiciones de seguridad y previsión, en casos de imprevistos o emergencias, fuera de su control o voluntad. Incluyen:

- Asistencia médico- hospitalaria.
- Asistencia odontológica.
- Asistencia financiera mediante préstamos.
- Servicio social.
- Complementación de jubilación o planes de seguridad social.
- Complementación del salario en las ausencias prolongadas por enfermedad.
- Seguro de vida en grupos o de accidentes personales.

- Guardería para hijos de los empleados, etc.

Beneficios recreativos: servicios y beneficios que buscan proporcionar al empleado condiciones físicas y psicológicas de descanso, diversión, recreación, higiene mental y tiempo libre, algunas veces estos beneficios se extienden a la familia del empleado. Incluyen:

- Asociación o club.
- Áreas de descanso en los intervalos de trabajo.
- Música ambiental.
- Actividades deportivas y comunitarias.
- Paseos y excursiones programadas.
- Festividades y celebraciones, etc.

Beneficios recreativos: servicios y beneficios que buscan proporcionar al empleado ciertas facilidades, comodidades e instalaciones y utilidades para mejorar su calidad de vida. Incluyen: (WITHERS, 2007)

- Transporte.
- Restaurante en el sitio de trabajo.
- Estacionamiento privado.
- Horario móvil de trabajo.

2.1.6 DESARROLLO DE PERSONAS.

2.1.6.1 Formación.

Es la primera etapa de desarrollo de un individuo o grupo de individuos que se caracteriza por una programación curricular en alguna disciplina y que permite a quien la obtiene alcanzar niveles educativos cada vez más elevados. En general son programas a mediano y largo plazo (CHIAVENATO, 2006).

2.1.6.2 Capacitación.

La capacitación va dirigida al perfeccionamiento técnico del trabajador para que éste se desempeñe eficientemente en las funciones a él asignadas, producir resultados de calidad, dar excelentes servicios a sus clientes, prevenir y solucionar anticipadamente problemas potenciales dentro de la organización. A través de la capacitación hacemos que el perfil del trabajador se adecue al perfil de conocimientos, habilidades y actitudes requerido en un puesto de trabajo.

2.1.6.3 Desarrollo.

El Desarrollo por otro lado, se refiere a la educación que recibe una persona para el crecimiento profesional a fin de estimular la efectividad en el cargo. Tiene objetivos a largo plazo y generalmente busca desarrollar actitudes relacionadas con una determinada filosofía que la empresa quiere desarrollar. Está orientado fundamentalmente a ejecutivos.

2.1.6.4 Pasos hacia la capacitación y el desarrollo

Debido a que la meta primaria de la capacitación es contribuir a las metas globales de la organización, es preciso desarrollar programas que no pierdan de vista las metas y estrategias organizacionales. Las operaciones organizacionales abarcan una amplia variedad de metas que comprenden personal de todos los niveles, desde la inducción hacia el desarrollo ejecutivo (WITHERS, 2007).

*FUENTE: Investigador
ELABORADO POR: El autor*

2.1.6.4 Ejecución de programas de capacitación.

Las empresas deben tomar en consideración varios lineamientos para la implementación de Programas de Capacitación en su organización.

Una vez se tenga la Planeación de la Capacitación puede procederse al Diseño de Programas de Capacitación el cual incluye: nombre de la actividad, objetivos generales y específicos, contenidos, metodología, duración, participantes, lugar, horario, instructor, bibliografía, recursos, costo y evaluación. A continuación analizaremos brevemente algunos elementos que están considerados en el diseño del Programa de Capacitación (DESSLER, 2009).

a) Establecimiento de objetivos:

Deben formularse objetivos claros y precisos para el diseño de programas bien definidos. Estos facilitarán a los gerentes o jefes determinar si es el tipo de capacitación que realmente necesita su subordinado.

En los objetivos específicos se deben utilizar verbos de acción que describan el contenido del programa.

b) Contenido del programa:

El contenido puede proponer la enseñanza de habilidades específicas, de suministrar conocimiento necesario o de influencia en las actitudes. Independientemente del contenido, el programa debe llenar las necesidades de la organización y de los participantes. Si los objetivos de la compañía no están en el programa, éste no redundará en pro de la organización.

Si los participantes no perciben el programa como una actividad de interés y relevancia para ellos, su nivel de aprendizaje distará mucho del nivel óptimo.

c) Principios Del Aprendizaje:

Conocido como Principio Pedagógico, constituye las guías de los procesos por los que las personas aprenden de manera más efectiva. Estos principios son:

- **Participación:** El aprendizaje es más rápido cuando el individuo participa activamente de él. Este principio se aplica actualmente en las escuelas, universidades con excelentes resultados, ya que el profesor es un

facilitador y el estudiante aprende de manera más rápida y puede recordar por más tiempo, debido a su posición activa.

- **Repetición:** Este principio deja trazos más o menos permanentes en la memoria. Consiste en repetir ideas claves con el fin de grabarlo en la mente.
- **Relevancia:** El material de capacitación debe relacionarse con el cargo o puesto de la persona que va a capacitarse.
- **Retroalimentación:** A través de este principio el individuo podrá obtener información sobre su progreso.

d) Herramientas De Capacitación

La capacitación es necesaria e importante tanto para los supervisores como para los empleados que tienen el potencial para ocupar esta posición. A pesar de que los objetivos de la capacitación no son los mismos, las técnicas del curso son iguales. Ejemplo, para los supervisores la sesión consistirá en capacitación respecto a cómo desempeñar mejor su puesto de trabajo actual, para los empleados sin responsabilidad gerencial, los cursos constituyen una oportunidad para desarrollarse a puestos gerenciales.

2.1.7 MONITOREO DE PERSONAS

2.1.7.1 Monitoreo del desempeño.

Se trata de la etapa del control que da seguimiento y mide el desempeño. Monitorear significa dar seguimiento, ver de cerca, observar, ver el andamiaje de las cosas. Para controlar un desempeño es necesario conocerlo y obtener información suficiente respecto al mismo (WITHERS, 2007).

2.1.7.2 Comparación del desempeño con los estándares deseados.

Una vez obtenida la información sobre el desempeño o los resultados, la siguiente etapa de control es compararla con los estándares deseados.

Toda actividad humana registra algún tipo de variación, error o desviación. Así es importante determinar los límites dentro de los cuales esa variación puede aceptarse como algo normal o deseable, en otras palabras, se trata de la llamada tolerancia (DESSLER, 2009).

2.1.7.3 Acción correctiva.

Las variaciones, los errores o las desviaciones más allá de los límites de tolerancia se deben corregir para que las operaciones funcionen dentro de la normalidad. La acción correctiva busca colocar las cosas dentro de los estándares y conseguir que aquello que se haga sea tal como se pretendía hacer (WITHERS, 2007).

2.1.7.4 Evaluación del proceso para monitorear las personas.

Los procesos para monitorear a las personas se pueden evaluar con base en la continua y parte de una situación precaria e incipiente (extremo izquierdo del continuo), hasta una situación de desarrollo y sofisticación (DESSLER, 2009).

2.1.7.5 Concepto de datos de Información.

Desde el punto de vista de las decisiones las organizaciones es una serie estructurada de redes de información que ligan a las fuentes de datos con las necesidades de información de cada proceso. Donde se toman en cuenta tres variables.

- Los datos (son elementos o bases para formar juicios o para resolver problemas, los datos son índices, registros)

- La información (medios por los cuales se almacenan los datos)
- La comunicación.

2.1.7.6 Bancos de datos de los recursos humanos

El banco de datos es un sistema para almacenar y acumular datos debidamente codificados y disponibles para el proceso y la obtención de información.

2.1.8 Servicio al cliente

Es el conjunto de actividades interrelacionadas que ofrece un suministrador con el fin de que el cliente obtenga el producto en el momento y lugar adecuado y se asegure un uso correcto del mismo (LOVELOCK, 2008).

1.- **Que servicios se ofrecerán.** Para determinar cuáles son los que el cliente demanda se debe realizar encuestas periódicas que permitan identificar los posibles servicios a ofrecer.

Además se tiene que establecer la importancia que le da el consumidor a cada uno.

Debemos tratar de compararnos con nuestros competidores más cercanos, así detectaremos oportunidades para adelantarnos y ser los mejores.

2.- **Qué nivel de servicio se debe ofrecer.** Ya se conoce qué servicios requieren los clientes, ahora se tiene que detectar la cantidad y calidad que ellos desean, para hacerlo, se puede recurrir a varios elementos, entre ellos; compras por comparación, encuestas periódicas a consumidores, buzones de sugerencias, número 800 y sistemas de quejas y reclamos. Los dos últimos bloques son el; suma utilidad, ya que maximizan la oportunidad de conocer los niveles de satisfacción y en qué se está fracasando.

2.1.8.1 Elementos del servicio al cliente

- Contacto cara a cara
- Relación con el cliente
- Correspondencia
- Reclamos y cumplidos
- Instalaciones

2.1.8.2 Importancia del Servicio al cliente

Un buen servicio al cliente puede llegar a ser un elemento promocional para las ventas tan poderosas como los descuentos, la publicidad o la venta personal.

Atraer un nuevo cliente es aproximadamente seis veces más caro que mantener uno. Por lo que las compañías han optado por poner por escrito la actuación de la empresa.

Se han observado que los clientes son sensibles al servicio que reciben de sus administradores, ya que significa que el cliente obtendrá a las finales menores costos de inventario (MENDEZ, 2006).

Todas las personas que entran en contacto con el cliente proyectan actitudes que afectan a éste representante de ventas al llamarle por teléfono, la recepcionista en la puerta, el servicio técnico al llamar para instalar un nuevo equipo o servicio en la dependencias, y el personal de las ventas que finalmente, logra el pedido. Consciente o inconsciente, el comprador siempre está evaluando la forma como la empresa hace negocios, cómo trata a los otros clientes y como esperaría que le trataran a él.

2.1.8.3 Estrategia del Servicio Al Cliente

- El liderazgo de la alta gerencia es la base de la cadena.
- La calidad interna impulsa la satisfacción de los empleados.
- La satisfacción de los empleados impulsa su lealtad.

- La lealtad de los empleados impulsa la productividad.
- La productividad de los empleados impulsa el valor del servicio.
- El valor del servicio impulsa la satisfacción del cliente.
- La satisfacción del cliente impulsa la lealtad del cliente.
- La lealtad del cliente impulsa las utilidades y la consecución de nuevos públicos.

2.1.8.4 Lealtad del cliente

Lealtad es un término antiguo que generalmente se ha utilizado para describir la fidelidad y la veneración entusiasta por un país, una causa o un individuo. Más recientemente se ha usado, en el contexto de los negocios, para describir la disposición de un cliente para continuar visitando a una empresa por un largo plazo, preferiblemente de manera exclusiva, y recomendando a sus productos a sus amigos y socios y las intenciones futuras. Pregúntese: ¿a cuales empresa de servicio es leal? ¿Y a cuales industrias pertenecen? (LOVELOCK, 2008).

2.1.8.5 Una gráfica de áreas, competitiva, del valor para el cliente

La gráfica de área frente a frente, del valor para el cliente es una muestra explícita de los puntos donde usted está funcionando bien y aquellos donde está funcionando mal en comparación con un único competidor. Este tipo de gráfica es crucial para ayudar a decidir donde tiene que mejorar el desempeño y cómo debe tratar de cambiar los pesos de la importancia o de concentrarse en segmentos donde estos pesos le favorezcan.

2.1.8.6 Las Etapas de la Atención al Cliente

No todos los clientes son iguales, como tampoco lo son todas las organizaciones, estas atraviesan tres etapas a lo largo de la evolución, y la

etapa en la que se encuentra en un momento dado ejerce un impacto significativo en el trato que conceden a sus clientes (MENDEZ, 2006).

2.1.8.7 Adquisición de clientes

En esta etapa, el principal interés de una compañía es la adquisición de clientes, la atención dirige a la creación de la base de clientes mediante el empleo de tecnología y capacitación específica para incrementar la eficacia del personal de ventas. Las compañías se encuentran en la etapa y dedican a si mismo mucho tiempo a la evolución de mejores prácticas, el análisis proceso de atención al cliente y la realización de investigaciones iniciales sobre clientes.

2.1.8.8 Retención de clientes

Cuando se introduce en la etapa II, desplaza su atención a la maximización de relación con el cliente. Una compañía en esta etapa se distingue de las que se hallan en la etapa I por lo hecho de que ha emprendido la segmentación de sus clientes en grupos con necesidades similares a fin de atender más eficazmente a cada grupo (LOVELOCK, 2008).

2.1.8.9 Atención estratégica del cliente

Las organizaciones se encuentran en la etapa III se han percatado de que no puede serlo todo. Aunque la mayoría de sus clientes ofrecen posibilidades de ser redituables, las que algunos brindan son de plazo más largo que las de otro. La capacidad para identificar a los que se hallan en ese caso es una habilidad necesaria en el trayecto ascendente hacia la atención estratégica del cliente.

2.2. FUNDAMENTACIÓN CONCEPTUAL

2.2.1 DEFINICIONES DE TERMINOS

La gestión del talento humano.- Se refiere al proceso que desarrolla e incorpora nuevos integrantes a la fuerza laboral, y que además desarrolla y retiene a un recurso humano existente. La gestión del talento en este contexto, no refiere a la gestión del espectáculo. La Gestión del Talento busca básicamente destacar a aquellas personas con un alto potencial. (wikipedia.org/wiki/Gesti%C3%B3n_del_talento)

Diagnóstico situacional.- Procedimiento mediante el cual se analiza el contexto y el conjunto de variables y fenómenos que comprende un objeto de estudio determinado, con el fin de conocer su evolución histórica, determinar su realidad actual y posiblemente proyectar comportamientos futuros.

Servicio al cliente.- Es el conjunto de actividades interrelacionadas que ofrece un suministrador con el fin de que el cliente obtenga el producto en el momento y lugar adecuado y se asegure un uso correcto del mismo. (es.wikipedia.org/wiki/Servicio_al_cliente)

Evaluación del desempeño.- Es un instrumento que se utiliza para comprobar el grado de cumplimiento de los objetivos propuestos a nivel individual. Este sistema permite una medición sistemática, objetiva e integral de la conducta profesional y el rendimiento o el logro de resultados.

Cultura Empresarial.- Es un patrón básico de supuestos valores y creencia comunes que consideran como la forma correcta de pensar y de actuar con respecto a los problemas y las oportunidades que tiene la empresa, es la que define lo que es o no de importancia para la empresa.

Eficacia.- Grado en que se realizan las actividades planificadas y se alcanzas los resultados planificados. (www.slideshare.net/.../glosario-de-terminos-administrativos)

Eficiencia.- Relación entre los resultados alcanzados y los recursos utilizados.

Innovación.- Actividad cuyo resultado es la obtención de nuevos producto, servicios o procesos o mejoras sustancialmente significativa de los ya existentes.

Innovación tecnológica.- Actividades de incorporación, en el desarrollo de un nuevo producto, servicio o proceso, de tecnológica básica existentes y disponible en el mercado.

Innovación en la gestión.- Mejoras relacionadas con la manera de organizar los recursos para conseguir los productos, servicios, o procesos innovadores. (www.slideshare.net/.../glosario-de-terminos-administrativos)

Oportunidad de Mejora.- Diferencia detectada en la organización, entre la situación real y una situación deseada. La oportunidad de mejoras puede afectar a un proceso, producto, servicios, sistemas, habilidad, competencias o área de la organización. (www.slideshare.net/.../glosario-de-terminos-administrativos)

Visión.- Expresa las aspiraciones o el propósito fundamental de una organización. (www.slideshare.net/.../glosario-de-terminos-administrativos)

Misión.- Es el propósito o razón de ser de una empresa u organización.
(www.slideshare.net/.../glosario-de-terminos-administrativos)

Objetivos Organizacionales.- Son los resultados que los gerentes y otros participantes han elegido y que están comprometidos a lograr en función de la supervivencia y el crecimiento a largo plazo de la empresa.

Estrategias.- Son los principales cursos de acción que se eligen e instrumentos para conseguir uno o más objetivos.

Planeación Estratégica.- La planeación estratégica es el proceso de 1) diagnosticar el entorno externo e interno de una organización, 2) establecer una visión y una misión; 3) idear objetivos globales; 4) crear, elegir y seguir estrategias generales, y 5) asignar recursos para alcanzarlos

Planeación Táctica.- Consiste en tomar decisiones concretas respecto a qué hacer, quien sabe hacerlo, y como lo ha de hacerlo, por lo común es un horizonte temporal de un año o menos. Los gerentes de mandos medios, de primera línea, y los equipos participan en forma activa en la planeación táctica.
(www.slideshare.net/.../glosario-de-terminos-administrativos)

2.3. FUNDAMENTACIÓN LEGAL

El funcionamiento legal que tiene la empresa municipal de cementerios es en base a la ordenanza municipal aprobada en el seno del municipio del cantón Quevedo, de fecha 21 de Julio del 2004, en la administración del Alcalde Marco Cortés, y por sus estatutos debidamente aprobados por los entes superiores.
(VER ANEXO 3)

CAPITULO III
METODOLOGÍA DE LA INVESTIGACIÓN

3.1 Materiales y métodos

Para la realización del presente trabajo investigativo se utilizó los siguientes materiales y métodos:

3.1.1 Materiales

MATERIALES	CANTIDAD	DETALLE	DESCRIPCIÓN
Materiales de oficina	2 4 3 1 1 2	Resmas de Papel bond Lápices Esferográficos Borradores Cuaderno Cartuchos de impresión	Estos útiles de oficina sirvieron de apoyo en los apuntes necesarios para la ejecución del proyecto de investigación.
Equipos de computación	120	Horas de uso de Internet y computador	El Internet se utilizó para realizar la investigación oportuna y eficaz para profundizar en el tema investigado.

3.1.2 Métodos de la Investigación

3.1.2.1 Método inductivo

La inducción se ocupa ante todo de resolver el problema de generalizar aquello que ya se conoce en forma particular, para ello se debe llevarse a cabo una etapa de observación y registro de los hechos. Este método me permitió establecer las conclusiones generales en el estudio realizado a la Empresa Municipal de Cementerios del cantón Quevedo.

3.1.2.2 Método deductivo

La aplicación de este método en el presente trabajo investigativo a la Empresa Municipal de Cementerios del cantón Quevedo, consistió en deducir los parámetros de relevancia en cuanto a los problemas a investigar, analizar y proponer soluciones respectivas.

3.1.2.3 Método descriptivo

Este método permitió constatar la veracidad de los hechos en base de la interpretación clara de la información recogida y una lógica y coherente exposición de los resultados obtenidos a la Empresa Municipal de Cementerios del cantón Quevedo,.

3.1.2.4 Método analítico

Este método es una acción intelectual aplicado a la Empresa Municipal de Cementerios del cantón Quevedo, que me permitió llegar al conocimiento detallado y profundo de las partes de un objeto para identificar las relaciones comunes y particulares de los componentes de un todo y así explicar las causas de los hechos.

3.2 Tipo de Investigación

3.2.1. Exploratoria

Este tipo de investigación aplicada a la Empresa Municipal de Cementerios del cantón Quevedo, permitió realizar un análisis con lo cual se logró una idea general de lo investigado.

3.2.2 Bibliográfica

Esta investigación se refiere a la toma de información escrita, videos, charlas y otros, como también la información que se encuentra en los libros, revistas y folletos la implementación de la misma busca entre otras cosas a tener los fundamentos teóricos necesarios necesarias para el respectivo análisis necesario en forma cualitativa y cuantitativa de las causas y efecto que se presentan la presente investigación.

3.3 Técnicas de Investigación

3.3.1 Encuesta.

Fue una actividad, destinada a obtener datos e información necesaria mediante las opiniones impersonales de los usuarios que visitan la Empresa Municipal de Cementerios, como también a los servidores de la organización.

Los cuestionarios utilizados en la encuesta fueron impersonales porque no consta ninguna identificación de la persona.

3.4.2.3 Entrevista

Esta técnica permitió obtener datos en el proceso de investigación y consistió en un diálogo con el entrevistado, fue aplicada al Gerente de la Empresa Municipal de Cementerios con el fin de obtener información.

3.3 Diseño de investigación

El presente trabajo de investigación se escogió, porque, es de mucha importancia para la administración de la Empresa municipal de cementerios del cantón Quevedo, ya que en la actualidad toda organización pública o privada deben tener conocimiento en procesos de Gestión del Talento Humano cumplimiento con todas las normas y leyes establecidas en el país.

El trabajo en sí, me incentivo a realizarlo una vez que realice una observación del problema que mantiene la organización. El análisis e interpretación de la información se realizó en base a los datos cualitativos que nos proporcionaron las personas inmersas interna y externamente en el proceso investigativo que son los usuarios, servidores y entrevista a su representante legal.

3.4 Población y muestra

3.4.1 Población

En la investigación propuesta para diagnosticar la situación actual de la Empresa Municipal de Cementerios en lo referente a servicio al cliente se trabajó con una población de 7500 personas que visitan en un promedio anual como usuarios las instalaciones de la empresa municipal de cementerios del cantón Quevedo.

3.4.2 Muestra

La muestra fue calculada en base a la siguiente fórmula:

$$n = \frac{Z^2 pqN}{NE^2 + Z^2 pq}$$

$$n = \frac{(1,96)^2 \cdot 0,50 \cdot 0,50 \cdot 7500}{7500 \cdot (0,07)^2 + (1,96)^2 \cdot 0,50 \cdot 0,50}$$

$$n = \frac{6.722,80}{34,30 + 0,96}$$

$$n = 192$$

Dónde:

n: es el tamaño de la muestra;

Z: es el nivel de confianza; (1,96)

p: es la variabilidad positiva; (0,50)

q: es la variabilidad negativa;(0,50)

N: es el tamaño de la población;(7500)

E: es la precisión o el error. (7%)

n = 192.

CAPITULO IV
RESULTADOS Y DISCUSIÓN

4.1 RESULTADOS

4.1.1 ANÁLISIS E INTERPRETACIÓN DE DATOS DE LA ENCUESTA REALIZADA A LOS USUARIOS DE LA EMPRESA MUNICIPAL DE CEMENTERIOS DEL CANTÓN QUEVEDO.

1.- ¿Cómo calificaría usted el servicio al cliente que recibe en la Empresa Municipal de Cementerios de cementerios?

CUADRO 1:

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
BUENA	17	9%
REGULAR	25	13%
MALA	150	78%
TOTAL	192	100%

Fuente: Encuesta

Elaboración: Autor

GRAFICO 1: Atención que recibe

ANÁLISIS

El 78% de los encuestados indicaron que es malo el servicio que reciben en la Empresa Municipal de Cementerios, el 13% considera que la atención es regular, mientras el 9% consideran que la atención es buena.

2.- ¿El tiempo que usted espera para ser atendido por servicios o productos ofertados que brinda la Empresa Municipal de Cementerios es de?

CUADRO 2: Tiempo de espera

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
RAPIDO	15	8%
DEMORADO	177	92%
TOTAL	192	100%

Fuente: Encuesta

Elaboración: Autor

GRAFICO 2: Tiempo de espera

ANÁLISIS

El 92% de los encuestados indicaron que los trámites que realizan en el en la Empresa de Cementerios son demorados, mientras que el 8% consideran que se encuentran satisfechos con sus tiempos.

3.- ¿Cree usted que la ubicación e infraestructura donde funciona la Empresa Municipal de Cementerios es la adecuada?

CUADRO 3: Infraestructura

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
SI	12	6%
NO	180	94%
TOTAL	192	100%

Fuente: Encuesta

Elaboración: Autores

GRÁFICO 3: Infraestructura

ANÁLISIS

El 6% de los encuestados indicaron que la ubicación e infraestructura de la Empresa Municipal de Cementerios no son adecuadas, mientras que el 94% consideran que no facilitan las mismas.

4.- ¿Cómo considera usted la actitud del personal administrativo que atienden al público en la Empresa Municipal de Cementerios?

CUADRO 4: Actitud del personal

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
BUENA	11	6%
REGULAR	17	9%
MALA	164	85%
TOTAL	192	100%

Fuente: Encuesta

Elaboración: Autor

ANÁLISIS

El 85% de los encuestados indicaron que es mala la actitud del personal administrativo de la Empresa Municipal de Cementerios que atiende a los usuarios, mientras que el 9% manifiesta que es regular y el 6% que es buena.

5.- ¿Considera usted que la Empresa Municipal de Cementerios cuenta con el personal administrativo necesario para atender las actividades administrativas y de servicio al cliente?

CUADRO 5: Personal necesario

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
SI	22	11%
NO	170	89%
TOTAL	192	100%

Fuente: Encuesta
Elaboración: Autor

GRAFICO 5: Personal necesario

ANÁLISIS:

El 89% de los encuestados indicaron que la Empresa de Cementerios no cuenta con personal administrativo necesario para llevar las actividades Administrativas y de servicio al cliente, mientras que el 11% consideran que si cuentan con personal.

6.- ¿Cree usted que la Empresa Municipal de Cementerios debería brindar capacitación al personal en lo referente de servicio al cliente?

CUADRO 6: Capacitación del personal

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
SI	184	96%
NO	8	4%
TOTAL	192	100%

Fue
nte:
Enc
uest
a

Elaboración: Autor

GRAFICO 6: Capacitación del personal

ANÁLISIS:

El 96% de los encuestados indicaron que el personal que atiende al usuario del colegio necesita capacitación en lo referente a servicio al cliente, mientras que el 4% consideran lo contrario.

4.1.2 ANÁLISIS E INTERPRETACIÓN DE DATOS DE LA ENCUESTA REALIZADA A LOS SERVIDORES DE LA EMPRESA MUNICIPAL DE CEMENTERIOS DEL CANTÓN QUEVEDO.

1.- ¿Qué mecanismo utilizó la Empresa Municipal de Cementerios del cantón Quevedo para su reclutamiento y selección para formar parte de su personal?

CUADRO 7: Reclutamiento de Personal

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
CONVOCATORIA DE CARPETAS	0	0%
CAPACITACIÓN Y PRUEBAS	0	0%
OTROS	11	100%
TOTAL	11	100%

Fuente: Encuestas
Elaboración: Autor

Gráfico 7: Reclutamiento del Personal

ANÁLISIS:

De acuerdo con los resultados obtenidos podemos definir q la Empresa Municipal de Cementerios del cantón Quevedo no realiza convocatorias, reclutamiento o por medio de capacitación y pruebas para el reclutamiento de su personal, es lo manifestado por el 100% de los encuestados.

2.- ¿Ha recibido capacitación por parte de la Empresa Municipal de Cementerios del cantón Quevedo?

CUADRO 8: CAPACITACIÓN

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
PERMANENTE	0	0%
POCAS VECES	2	18%
NUNCA	9	82%
TOTAL	11	100%

Fuente: Encuestas
Elaboración: Autor

Gráfico 8: Capacitación

ANÁLISIS:

Según los resultados otorgados, se ha determinado que los servidores de la Fundación Quevedo es mi ciudad no están siendo capacitados, es lo manifestado por el 90% de sus servidores, por ello que podemos decir que existe carencia en el desarrollo de sus funciones.

3.- Usted al momento de ser seleccionado para formar parte de los servidores de la Empresa Municipal de Cementerios ¿recibió la descripción del cargo para sus actividades a realizar?

CUADRO 9: Descripción del puesto de trabajo

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
SI	0	0%
NO	11	100%
TOTAL	11	100%

Fuente: Encuestas

Elaboración: Autor

Gráfico 9: Descripción del puesto

ANÁLISIS:

De acuerdo con los resultados obtenidos podemos definir q la Empresa Municipal de Cementerios del cantón Quevedo no realiza al seleccionar servidores a contratar descripción de puestos de trabajo, es lo manifestado por el 100% de los servidores encuestados.

4.- ¿Qué medio de control aplica la Empresa Municipal de Cementerios a las actividades realizadas en su puesto de trabajo?

CUADRO 10: Medio de control

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
FIRMA DE DOCUMNETO	11	100%
REGISTRO DE ACTIVIDADES	0	0%
RELOJ BIOMÉTRICO	0	0%
TOTAL	11	100%

Fuente: Encuestas
Elaboración: Autor

Gráfico 10: Medio de control

ANÁLISIS:

Mediante encuesta podemos determinar que en la Empresa Municipal de Cementerios, aplican como único mecanismo de control es por medio de hojas de asistencia, es lo manifestado por el 100% de los encuestados, el cual no garantiza que los servidores cumplan con el horario estipulado en la organización.

5.- ¿la Empresa Municipal de Cementerios del cantón Quevedo le realiza procesos de evaluación en su cargo desempeñado?

CUADRO 11: Evaluación de desempeño

ALTERNATIVAS	FRECUENCIA	PORCENTAJE
SI	0	0%
NO	11	100%
TOTAL	11	100%

Fuente: Encuestas
Elaboración: Autor

Gráfico 11: Evaluación de desempeño

INTERPRETACIÓN:

De acorde a la información de los resultados obtenidos en las opiniones vertidas por parte de los servidores de la Empresa Municipal de Cementerios no aplica ningún tipo de evaluación de desempeño a los cargos existentes.

4.1.3 ANÁLISIS E INTERPRETACIÓN DE DATOS DE LA ENTREVISTA REALIZADA AL GERENTE DE LA EMPRESA MUNICIPAL DE CEMENTERIOS DEL CANTÓN QUEVEDO.

1.- ¿Cuenta la Empresa Municipal de Cementerios con un departamento o área que se dedique a las actividades y procesos de talento humano?

Estamos en la elaboración de un plan estratégico y desarrollo para la empresa, en el cual se está considerando implementar la jefatura de talento humano, en la actualidad contamos con un coordinador administrativo quien es el encargado o área donde se realizan las actividades de talento humano.

2.- ¿La empresa que representa ha propiciado un cronograma de capacitación al personal que atiende directamente a los usuarios en el ámbito de de servicio al cliente?

Bueno, en sí como programa de capacitación exactamente no lo hemos aplicado, pero sí hemos enviado al personal a capacitaciones cuando el GAD municipal organiza eventos en general.

3.- ¿Considera usted que el servicio al cliente que brinda la Empresa Municipal de Cementerios satisface a los usuarios?

Como organización reconozco que en los últimos 2 años hemos recibido varias manifestaciones de malestar de usuarios que con razón hacen conocer su inconformidad, han realizado ciertas denuncias, que no los atienden, que hay incapacidad, como también que no existe una área para atención a personas con capacidades especiales.

4.- ¿Considera necesario implementar estrategias que mejoren el servicio al cliente en la empresa que usted representa?

Efectivamente, en cuanto antes, se que debemos mejorar los servicios al cliente, entre esas estrategias queremos aplicar capacitaciones en las áreas que tenemos debilidades e implementar salas de espera considerando la tecnología.

5.- ¿Cree usted que la empresa cuenta con el personal de atención al cliente suficiente para atender las actividades demandadas?

Estamos consientes que el personal con que actualmente la organización no se alcanza para la atención al cliente, es de conocimiento público las plazas de cementerios que manejamos, y por ende es necesaria la incorporación de personal a la empresa.

6.- ¿Utiliza la Empresa de Cementerios del cantón Quevedo procesos para el reclutamiento y selección para formar parte de su personal de trabajo?

No realizamos procesos, el personal contratado ha sido por medio de presentación de carpetas y recomendaciones de ediles del GAD municipal.

7.- ¿Cuenta la Empresa de Cementerios con un manual de funciones que brinde la descripción de cargos y actividades para sus puestos de trabajo?

No contamos con el manual de funciones, tenemos ciertas actividades dentro de los estatutos de la organización, que también reconozco que necesitan actualización y por ende estar de la mano del respectivo manual de funciones.

8.- ¿Qué medio de control aplica la Empresa Municipal de Cementerios a las actividades realizadas en su puesto de trabajo?

Como empresa no contamos con el control de reloj biométrico, es algo que vamos aplicar en la organización, por el momento el control que llevamos es de registro diario de asistencia e informe mensual de actividades realizadas por cada servidor.

9.- ¿Realiza usted a su personal dentro de la empresa el proceso de Evaluación al desempeño de acorde a los objetivos o metas organizacionales?

No realizamos evaluación de desempeño al talento humano existente, analizamos al fin de cada año sus actividades realizadas para su renovación de contrato.

4.2 DISCUSIÓN DE LA INFORMACIÓN OBTENIDA EN RELACIÓN A LA NATURALEZA DE LAS HIPÓTESIS.

Plantear en la investigación que **“LA GESTIÓN DEL TALENTO HUMANO Y SU INCIDENCIA EN EL SERVICIO AL CLIENTE EN LA EMPRESA MUNICIPAL DE CEMENTERIOS DEL CANTÓN QUEVEDO, AÑO 2012.”**, supone que los administrativos deben generar aspectos en los procesos de de gestión del talento humano que les permita mejorar y avanzaren la administración de cada organización.

La investigación plasmada en el presente trabajo requirió de la aplicación de encuestas dirigidas a los usuarios y servidores de la Empresa Municipal de Cementerios del cantón Quevedo, para poder recabar los datos que sustenten nuestras hipótesis, así como también se utilizó información obtenida por medio de cuestionario de preguntas dirigidas al gerente de la misma.

En el presente trabajo se buscó obtener las situaciones más adecuadas sobre la situación actual del servicio al cliente que reciben los usuarios de la organización, frente a las dificultades que por recursos no se ha implementado la jefatura de recursos humanos en la empresa, las que deben estar sujetadas a los procedimientos de Gestión del talento humano.

Hipótesis general:

La aplicación de los procesos de gestión del Talento Humano incide negativamente en el Servicio al cliente de la empresa municipal de Cementerios del Cantón Quevedo.

En esta hipótesis se asevera que al no llevar una adecuada aplicación de los procesos de Talento Humano, por lo expresado por los servidores y gerente en la encuesta y entrevista realizada respectivamente en la presente investigación.

Hipótesis Específicas.

Hipótesis 1:

El diagnóstico situacional del servicio al cliente a la Empresa de Cementerios del cantón Quevedo incide positivamente en las fortalezas de la organización.

En esta hipótesis la mayoría de los usuarios de la Empresa Municipal de Cementerios confirmaron que no están satisfechos con el servicio al cliente recibido por la empresa municipal de cementerios, consideran que se debe capacitar al personal, manera que ayudaría a la organización a desarrollarse institucionalmente.

Hipótesis 2

La aplicación de los procesos de Admisión y Desarrollo de personas de talento humano de la Empresa Municipal de Cementerios del cantón Quevedo incide negativamente en el desarrollo empresarial.

Los procesos de Admisión y desarrollo de personas al interior de la actividad empresarial dentro de la Empresa Municipal de Cementerios constituyen en un elemento que es generado sin procesos y sin cronogramas.

Hipótesis 3

El proceso de evaluación de desempeño aplicada a los servidores la Empresa Municipal de Cementerios del cantón Quevedo incide positivamente en el desarrollo empresarial.

El proceso de evaluación de desempeño de personas al interior de la actividad empresarial dentro de la Empresa Municipal de Cementerios es nulo, no se realizan procesos, es lo manifestado por los servidores de la organización, lo cual no va a permitir su desarrollo empresarial.

Este análisis e complementa con la entrevista realizada al Gerente de la Empresa Municipal de Cementerios del cantón Quevedo, donde se destaca el hecho que corrobora la investigación y las hipótesis en mención, donde se establece que los usuarios presentan quejas del servicio recibido, no hay un cronograma de capacitación, la empresa no aplica procesos de selección y reclutamiento de personas, como también la respectiva evaluación de desempeño a sus servidores.

4.4 COMPROBACIÓN O DISPROBACIÓN DE LAS HIPÓTESIS.

Hipótesis General

La aplicación de los procesos de gestión del Talento Humano incide negativamente en el Servicio al cliente de la empresa municipal de Cementerios del Cantón Quevedo.

En la investigación realizada se pudo observar que la Empresa Municipal de Cementerios tiene una débil aplicación en los procesos de gestión del talento humano, debido a que no cuenta con una jefatura o área que se dedique a tal.

Justificando esto como una realidad el servicio al cliente no es ni será oportuno, por tanto esta **hipótesis se comprueba.**

Hipótesis específica 1

El diagnóstico situacional del servicio al cliente a la empresa de cementerios del cantón Quevedo incide negativamente en las fortalezas de la organización.

Los resultados obtenidos en la investigación por medio de encuestas a los usuarios de la organización, señalan que no existe una adecuada situación de servicio al cliente.

Por lo tanto no se refleja una fortaleza para la organización, es así que esta **hipótesis se comprueba.**

Hipótesis específica 2

La aplicación de los procesos de Admisión y Desarrollo de personas de talento humano de la Empresa Municipal de Cementerios del cantón Quevedo incide negativamente en el desarrollo empresarial.

Los resultados obtenidos en la investigación por medio de encuestas a los servidores y lo manifestado en la entrevista al gerente de la organización, señalan que no aplican procesos de Admisión y desarrollo de personas, es por todas estas razones que esta **hipótesis también se comprueba.**

Hipótesis específica 3

El proceso de evaluación de desempeño aplicada a los servidores la Empresa Municipal de Cementerios del cantón Quevedo incide positivamente en el desarrollo empresarial.

Los resultados obtenidos en la investigación por medio de encuestas a los servidores y lo manifestado en la entrevista al gerente de la organización, señalan que no aplican una Evaluación de desempeño a las actividades realizadas por sus servidores, es por todas estas razones que esta **hipótesis se desaprueba**.

4.5 CONCLUSIÓN PARCIAL

Se pudo apreciar de acuerdo a la investigación realizada que lo manifestado en la hipótesis tanto general como específica, están comprobadas de manera eficiente de acuerdo al criterio de los involucrados en esta investigación como son los usuarios, servidores y gerente de la Empresa Municipal de Cementerios, cuyo aporte ha sido considerado importante.

CAPITULO V
CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

- El diagnóstico situacional determinó que la Empresa Municipal de Cementerios del cantón Quevedo tiene deficiencias en el servicio al cliente brindado a sus usuarios, por falta de personal y capacitaciones en las áreas de atención al cliente, existen denuncias presentadas por usuarios por la atención y servicio recibido en la organización.
- La Empresa Municipal de Cementerios no realiza un debido proceso de Admisión y Desarrollo de personas, en la selección y reclutamiento no lo realiza considerando la respectiva descripción del cargo a ocupar para su personal de trabajo a contratar, no cuenta con un cronograma de capacitación, se identificó que la contratación de su personal se la realiza por recomendaciones.
- Se pudo verificar por medio de encuestas a los servidores y entrevista al gerente de la Empresa Municipal de Cementerios del cantón Quevedo que la organización no realiza una evaluación al desempeño de las actividades realizadas a su personal de trabajo, realizan un análisis anual de sus actividades para una nueva contratación.

5.2 RECOMENDACIONES

- Se recomienda a la Empresa Municipal de Cementerios aplicar estrategias que le permitan mejorar el servicio al cliente, la incorporación de personal de trabajo con perfiles para las áreas a desempeñarse.
- También se recomienda que aplique procesos para la selección y reclutamiento de personal considerando la descripción del cargo a ocuparse para que así se garantice contratar el personal idóneo.
- Se recomienda a la Empresa Municipal de Cementerios con la finalidad de mejorar las habilidades y destrezas de su personal de trabajo elaborar un cronograma de capacitación a todas las áreas de su funcionamiento en temas especializados de acorde a las actividades realizadas.
- Que la empresa realice evaluación al desempeño de las actividades realizadas de su personal de manera trimestral de trabajo con la finalidad de identificar debilidades para que las mismas sean corregidas a tiempo.

BIBLIOGRAFÍA

CHIAVENATO Adalberto (2006) “Administración de Recursos Humanos”
Primera Ed. Mc. Graw Hill Colombia Pag. 334

DESSLER Gary (2009) “Administración de Recurso Humanos” Ed. Pearson Ed. México.

DELGADO G, Una B, (2008) Recursos Humanos, 3ra Edición, Thomson
Editores Spain Pág. 13-19-25-154-156-168.

LOVELOCK, Christopher (2008) Marketing de servicios, Ed. 4 Granica
MENDEZ, Eduardo, (2006) “Clima organizacional” ”, Ed. Mc Graw Hill,
Colombia.

WITHERS, James. (2007). Marketing de Servicios. Grupo Patria Cultural, Editorial
Continental. 181 pp.

LINKOGRAFÍA

GLOSARIO DE TÉRMINOS ADMINISTRATIVOS.

www.slideshare.net/.../glosario-de-terminos-administrativos

LA GESTIÓN DEL TALENTO HUMANO

wikipedia.org/wiki/Gesti%C3%B3n_del_talento

TALENTO HUMANO

[http:// wikipedia.org/wiki/Gesti%C3%B3n_del_talento](http://wikipedia.org/wiki/Gesti%C3%B3n_del_talento)

ANEXOS

ANEXO 1

FORMULARIO DE LA ENCUESTA REALIZADA A LOS SERVIDORES DE LA EMPRESA MUNICIPAL DE CEMENTERIOS DEL CANTÓN QUEVEDO.

1.- ¿Qué mecanismo utilizó la Empresa de Cementerios del cantón Quevedo para su reclutamiento y selección para formar parte de su personal?

Opciones	Respuestas
CONVOCATORIAS	
CAPACITACIÓN	
OTROS	

2.- ¿Ha recibido capacitación por parte de la Empresa Municipal de Cementerios del cantón Quevedo?

Opciones	Respuestas
PERMANENTE	
POCAS VECES	
Nunca	

3.- ¿Usted al momento de ser seleccionado para formar parte de los servidores de la empresa municipal de cementerios, recibió la descripción del cargo para sus actividades a realizar?

SI ()
NO ()

4.- ¿Qué medio de control aplica la empresa municipal de cementerios a las actividades realizadas en su puesto de trabajo?

Firmando un documento

Registro de actividades

Control de reloj magnético

5.- ¿La Empresa Municipal de Cementerios del cantón Quevedo le realiza procesos de evaluación en su cargo desempeñado?

SI ()

NO ()

ANEXO 2

FORMULARIO DE ENTREVISTA AL GERENTE DE LA EMPRESA DE CEMENTERIOS DEL CANTÓN QUEVEDO.

1.- ¿Cuenta la Empresa Municipal de Cementerios con un departamento o área que se dedique a las actividades y procesos de talento humano?

2.- ¿La empresa que representa ha propiciado un cronograma de capacitación al personal que atiende directamente a los usuarios en el ámbito de de servicio al cliente?

3.- ¿Considera usted que el servicio al cliente que brinda la Empresa Municipal de Cementerios satisface a los usuarios?

4.- ¿Considera necesario implementar estrategias que mejoren el servicio al cliente en la empresa que usted representa?

5.- ¿Cree usted que el empresa cuenta con el personal de atención a cliente suficiente para atender las actividades demandadas?

6.- ¿Utiliza la Empresa de Cementerios del cantón Quevedo procesos para el reclutamiento y selección para formar parte de su personal de trabajo?

7.- ¿Cuenta la Empresa de Cementerios con un manual de funciones que brinde la descripción de cargos y actividades para sus puestos de trabajo?

8.- ¿Qué medio de control aplica la Empresa Municipal de Cementerios a las actividades realizadas en su puesto de trabajo?

9.- ¿Realiza usted a su personal dentro de la empresa el proceso de Evaluación al desempeño de acorde a los objetivos o metas organizacionales?

