

UNIVERSIDAD DEL AZUAY

Facultad de Ciencias de la Administración

Escuela de Administración de Empresas

**“Aplicación de la Metodología Cliente Oculto para Evaluar el
Desempeño del Personal de Atención al Cliente de la Cooperativa
de Ahorro y Crédito Alfonso Jaramillo León”**

Tesis previa a la obtención del título de Ingeniera Comercial

Autoras:

**Ariana Avendaño Valdiviezo
Alexandra Velásquez Sigüenza**

Director:

Ing. Jaime Vélez

Cuenca, Ecuador

2014

DEDICATORIAS

Esta tesis va dedicada a Dios, por ser mi fortaleza, mi apoyo y el pilar fundamental de mi vida, por haberme ayudado a enfrentar todas las adversidades que se me presentaron en el camino y no dejarme desfallecer ni rendirme ante ninguna circunstancia por muy difícil que fuera.

A mi familia, mi madre quien ha sabido guiarme y apoyarme siempre, mis hermanos que han estado a mi lado, mis tías, tíos y primos quienes de igual manera se han preocupado por mí y han sabido brindarme su apoyo siempre que lo he necesitado.

Y especialmente a la memoria de mi padre, ya que uno de sus sueños era que finalice mi carrera y verme graduada, a lo largo de su vida siempre me supo motivar, alentar y apoyar para que cumpla mis metas y mis sueños, y con sus consejos y enseñanzas me ha ayudado a ser una mejor persona.

Ariana

Dedico esta tesis a mi madre, Tania, de quien he recibido amor y apoyo incondicional durante toda mi vida, y más aun a lo largo de mi carrera universitaria, pues siempre me animó a seguir adelante en los momentos más difíciles; a mis hermanos Josué, Ismael y Tatiana por todo su cariño y porque siempre estuvieron dispuestos a ayudarme cuando más lo necesité; y a mi enamorado Roberto por motivarme día a día para culminar una etapa más de mi vida, por su ayuda en esta tesis y sobre todo por compartir conmigo buenos y malos momentos.

Alexandra

AGRADECIMIENTO

A Dios por habernos acompañado y guiado a lo largo de nuestra carrera universitaria, por ser nuestro apoyo y fortaleza en los momentos de debilidad y por permitirnos obtener una serie de conocimientos, experiencias nuevas y sobre todo felicidad.

Al Gerente, la Directora de Talento Humano y a todo el personal de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León, por ayudarnos con toda la información necesaria para poder desarrollar nuestra tesis.

A nuestro Director el Ing. Jaime Vélez por su guía constante, y su dedicación lo cual nos facilitó la realización de nuestra tesis.

Ariana Avendaño Valdiviezo
Alexandra Velásquez Sigüenza

INDICE DE CONTENIDOS

DEDICATORIAS.....	II
AGRADECIMIENTO.....	III
ÍNDICE DE CONTENIDOS.....	IV
ÍNDICE DE ILUSTRACIONES Y CUADROS.....	VII
RESUMEN.....	X
ABSTRACT.....	XI
INTRODUCCIÓN.....	1
1. CAPÍTULO I: DESCRIPCIÓN DE LA EMPRESA	
Introducción.....	3
1.1. Antecedentes Históricos.....	5
1.2. Misión.....	8
1.3. Visión.....	8
1.4. Valores Corporativos y Principios Cooperativos.....	8
1.4.1. Valores.....	8
1.4.2. Principios Cooperativos.....	8
1.5. Organigrama.....	11
1.6. Estructura Organizativa.....	12
1.7. Objetivos Organizacionales.....	12
1.8. Manual de Funciones.....	13
Conclusión.....	33
2. CAPÍTULO II: EVALUACIÓN DEL DESEMPEÑO	
Introducción.....	34
2.1. Concepto de Evaluación del Desempeño.....	34
2.2. Importancia y Beneficios de la Evaluación del Desempeño.....	35
2.2.1 Beneficios para el gerente como administrador de Personas.....	35
2.2.2 Beneficios para la persona	36
2.2.3 Beneficios para la organización.....	36
2.3. Objetivos de la Evaluación del Desempeño.....	36
2.4. Métodos para la Evaluación del Desempeño.....	37
2.4.1 Método de Escalas Gráficas.....	37
2.4.2 Método de Elección Forzada.....	38
2.4.3 Método de Investigación de Campo.....	38
2.4.4 Método de Incidentes Críticos.....	38
2.4.5 Método de Comparación por Pares.....	38
2.4.6 Método de Listas de Verificación.....	39

2.4.7 Evaluación Participativa por Objetivos.....	39
2.4.8 Evaluación de 360 grados.....	39
2.5 Metodología Cliente Oculto	40
2.5.1 Concepto.....	40
2.5.2 Objetivos.....	41
2.5.3 Características del Cliente Oculto.....	41
2.5.4 Beneficios.....	42
2.5.5 Ámbito de Aplicación.....	42
2.5.6 Implementación.....	43
Conclusión.....	44

3. CAPÍTULO: APICACIÓN DE LA EVALUACIÓN DEL DESEMPEÑO

Introducción.....	45
3.1. Planteamiento General.....	45
3.1.1 Propósito.....	45
3.1.2 Objetivos.....	46
3.1.2.1 Objetivo General.....	46
3.1.2.2 Objetivos Específicos.....	46
3.2. Diseño del Cuestionario.....	46
3.2.1 Secciones.....	46
3.2.1.1 Primera Sección.....	46
3.2.1.2 Segunda Sección.....	47
3.2.1.2.1 Dimensión 1: Calidad del Servicio.....	48
3.2.1.2.2 Dimensión 2: Imagen o Presentación.....	49
3.2.1.2.3 Dimensión 3: Ambiente de trabajo.....	50
3.2.1.3 Tercera Sección.....	51
3.3. Selección de Observadores.....	52
3.4. Formación de Observadores.....	54
3.4.1 Convocatoria de los Observadores.....	55
3.4.2 Explicación de la Metodología.....	55
3.4.3 Descripción de la Empresa y los Servicios que ofrece.....	55
3.4.4 Instrucciones.....	55
3.4.4.1 Visitas.....	56
3.4.4.2 Agencias.....	56
3.4.4.3 Cuestionario de Evaluación.....	58
3.5. Muestreo.....	59
3.6. Trabajo de Campo.....	60
Conclusión.....	60

4. CAPÍTULO IV: ANÁLISIS DE LOS RESULTADOS OBTENIDOS EN LA EVALUACIÓN

Introducción.....	61
-------------------	----

4.1. Tabulación de la Información y Análisis de los Resultados Obtenidos....	61
4.1.1 Tabulación.....	61
4.1.2 Análisis e Interpretación de los Resultados.....	62
4.1.2.1 Preguntas en Base a Escalas.....	62
4.1.2.2 Preguntas Cerradas.....	63
4.1.2.3 Cálculo de las Calificaciones Globales.....	64
4.1.2.4 Resultados.....	64
4.2 Presentación de un Informe a la Dirección de Talento Humano de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.....	102
Conclusión.....	113
CONCLUSIONES GENERALES.....	114
RECOMENDACIONES.....	116
BIBLIOGRAFÍA.....	118
ANEXOS.....	120
Anexo 1: Muestra de cuestionarios de evaluación.....	121

ÍNDICE DE ILUSTRACIONES Y CUADROS

Tabla N° 1 “Funciones del Asesor Legal”	13
Tabla N° 2 “Funciones del Gerente”	14
Tabla N° 3 “Funciones del Asistente de Gerencia y Recursos Humanos”....	16
Tabla N° 4 “Funciones del Mensajero / Conserje”	17
Tabla N° 5 “Funciones del Auditor Interno”	17
Tabla N° 6 “Funciones del Oficial de Cumplimiento”	20
Tabla N° 7 “Funciones del Jefe de Crédito y Cobranzas”	22
Tabla N° 8 “Funciones del Oficial de Crédito y Cobranzas”	22
Tabla N° 9 “Funciones del Coordinador Comercial”	23
Tabla N° 10 “Funciones del Ejecutivo de Negocios”	24
Tabla N° 11 “Funciones del Supervisor de Bóveda y Caja”	25
Tabla N° 12 “Funciones del Recibidor / Pagador Matriz”	25
Tabla N° 13 “Funciones del Jefe de Agencia”	26
Tabla N° 14 “Funciones del Recibidor / Pagador Agencia”	27
Tabla N° 15 “Funciones del Supervisor de Servicios”	27
Tabla N° 16 “Funciones del Contador General y Tesorero” ..	28
Tabla N° 17 “Funciones del Asistente de Contabilidad”	30
Tabla N° 18 “Funciones del Jefe de Tecnología y Operaciones”	30
Tabla N° 19 “Funciones del Supervisor Operativo de Crédito”	31
Tabla N° 20 “Funciones del Ingeniero de Software”	32
Tabla N° 21 “Funciones del Auxiliar de Tecnología”	33
Tabla N° 22 “Encabezado del Cuestionario de Evaluación”	47
Tabla N° 23 “Escalas de Calificación”	47
Tabla N° 24 “Cuestionario de Evaluación”	51
Tabla N° 25 “Lista de Observadores”	54
Tabla N° 26 “Lista de Agencias y Empleados a ser Evaluados”	59
Tabla N° 27 “Ejemplo de las Calificaciones otorgadas por los observadores”	62
Tabla N° 28 “Interpretación de las calificaciones”	62
Tabla N° 29 “Ejemplo de las calificaciones otorgadas por los observadores (SI o NO)”	63
Tabla N° 30 “Ejemplo del cálculo de las calificaciones globales”	64
Tabla N° 31 “Resultados obtenidos por la supervisora de servicios de la matriz”	66
Tabla N° 32 “Resultados obtenidos por la oficial de crédito y cobranzas de la matriz”	69
Tabla N° 33 “Resultados obtenidos por el recibidor / pagador de la matriz”	72
Tabla N° 34 “Resultados obtenidos por la jefa de agencia de la Remigio Crespo”	75

Tabla N° 35 “Resultados obtenidos por la supervisora de servicios de la agencia Remigio Crespo”	78
Tabla N° 36 “Resultados obtenidos por el receptor / pagador de la agencia Remigio Crespo”	81
Tabla N° 37 “Resultados obtenidos por la jefa de agencia de la Gran Colombia”	84
Tabla N° 38 “Resultados obtenidos por la receptora / pagadora de la agencia Gran Colombia”	87
Tabla N° 39 “Resultados obtenidos por la jefa de agencia de Totoracocha”	90
Tabla N° 40 “Resultados obtenidos por la receptora / pagadora de la agencia Totoracocha”	93
Tabla N° 41 “Resultados obtenidos por la jefa de agencia de Monay”	96
Tabla N° 42 “Resultados obtenidos por la receptora / pagadora de la agencia Monay”	99
Tabla N° 43 “Resultados obtenidos por el personal de atención al cliente con respecto a la calidad del servicio”	103
Tabla N° 44 “Resultados obtenidos por el personal de atención al cliente con respecto al ambiente de trabajo y recursos”	107
Tabla N° 45 “Resultados obtenidos por el personal de atención al cliente con respecto a la imagen y presentación personal”	112
Gráfico N°1 “Calificaciones obtenidas por los receptores / pagadores en la dimensión calidad del servicio”	104
Gráfico N°2 “Calificaciones obtenidas por los jefes de agencia en la dimensión calidad del servicio”	105
Gráfico N°3 “Calificaciones obtenidas por las supervisoras de servicios en la dimensión calidad del servicio”	106
Gráfico N°4 “Calificaciones obtenidas por los receptores / pagadores en la dimensión ambiente de trabajo y recursos”	108
Gráfico N°5 “Calificaciones obtenidas por los jefes de agencia en la dimensión ambiente de trabajo y recursos”	109
Gráfico N°6 “Calificaciones obtenidas por las supervisoras de servicios en la dimensión ambiente de trabajo y recursos”	110
Gráfico N°7 “Calificación obtenida por la oficial de crédito y cobranzas en la dimensión ambiente de trabajo y recursos”	111

Imagen N° 1 “Agencia Matriz”	3
Imagen N° 2 “Organigrama de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León”	11
Imagen N° 3 “Matriz”	56
Imagen N° 4 “Agencia Remigio”	57
Imagen N° 5 “Agencia Gran Colombia”	57
Imagen N° 6 “Agencia Totoracocha”	57
Imagen N° 7 “Agencia Monay”	58

RESUMEN

La presente investigación tiene por objeto aplicar la metodología cliente oculto para medir el desempeño del personal de atención al cliente de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León”, debido a que en este tipo de instituciones es primordial que se brinde una buena atención a los clientes, para mantener una buena imagen y ganar una mayor participación en el mercado.

La metodología propuesta se fundamenta en investigación bibliográfica y de campo apoyado en las técnicas de observación, revisiones bibliográficas y aplicación de cuestionarios; finalmente la mayor aportación encuadra en el informe general de la evaluación aplicada.

Palabras Claves

Talento Humano, Evaluación del Desempeño, Cliente Oculto, Atención al Cliente.

ABSTRACT

APPLICATION OF THE MYSTERY CLIENT METHODOLOGY FOR ASSESSING CUSTOMER SERVICE STAFF PERFORMANCE AT ALFONSO LEON JARAMILLO SAVINGS AND CREDIT COOPERATIVE

This research aims to apply the mystery client methodology to measure the customer service staff performance at " Alfonso Jaramillo León" Savings and Credit Cooperative because it is essential that good care is provided to customers in order to maintain a good image and gain greater market share.

The proposed methodology is based on bibliographic and field research supported by observation techniques, bibliographic reviews, and application of questionnaires; and finally the greatest contribution fits into the overall evaluation report applied.

Keywords: Human Resource, Performance Evaluation, Mystery Client, Customer Service.

Translated by,
Lic. Lourdes Crespo

Las opiniones vertidas en esta
Tesis son de exclusiva responsabilidad
de sus autores.

Ariana Avendaño Valdiviezo.
Alexandra Velásquez Sigüenza.

INTRODUCCIÓN

La presente tesis es una investigación que tiene por objeto realizar una evaluación del desempeño al personal de atención al cliente de la Cooperativa “Alfonso Jaramillo León” aplicando la metodología cliente oculto a doce colaboradores de la empresa, quienes están en contacto diario con los socios de la misma y el público en general. La Cooperativa es una institución financiera que está posicionada en el mercado desde hace 50 años; ofreciendo servicios financieros de calidad. A continuación se presenta una breve síntesis de los capítulos.

En el primer capítulo se dará a conocer la empresa, sus antecedentes históricos, la parte filosófica como lo es misión, visión, valores, principios, objetivos, el organigrama, la estructura organizativa, los servicios que ofrece, y finalmente se presentará el manual de funciones.

En el segundo capítulo se realizará una breve introducción sobre la evaluación del desempeño, y los diferentes métodos que existen; posteriormente nos enfocaremos en la metodología cliente oculto detallando sus objetivos, características, importancia, beneficios, ámbito de aplicación y el proceso de implementación.

En el tercer capítulo se desarrollará de manera integral el proceso de aplicación de la metodología cliente oculto en la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León, aplicado específicamente al personal de atención al cliente de la misma.

En el cuarto capítulo presentaremos los resultados que se obtuvieron a través de la aplicación de la metodología cliente oculto; se darán a conocer los informes individuales de cada uno de los empleados que se evaluó y finalmente se presentará un informe del desempeño del personal de la Cooperativa en general.

Por último, realizaremos las conclusiones y recomendaciones respectivas de la investigación. Se presentarán las conclusiones a las que lleguemos después de aplicar la metodología cliente oculto y analizar los resultados obtenidos de la misma. También expondremos las recomendaciones que consideremos que serán útiles para mejorar el desempeño de la Cooperativa.

CAPÍTULO I

1. DESCRIPCIÓN DE LA EMPRESA

INTRODUCCIÓN.-

Dentro de este capítulo se realizará una descripción general de la Cooperativa Alfonso Jaramillo León, donde se mencionará los antecedentes históricos de la empresa, los servicios que ofrece, la misión, la visión, los valores corporativos, los principios cooperativos, el organigrama y la estructura organizativa. Además, se incluirá el manual de funciones, con el fin de tener una visión general de las actividades que ejecuta cada uno de los empleados en el cargo que desempeñan, principalmente de las actividades que realizan los empleados que laboran en el área de atención al cliente, ya que nos enfocaremos en las mismas, para en base a estas aplicar la evaluación del desempeño a cada uno de los empleados.

Imagen N° 1
“Agencia Matriz”

Fuente: <http://www.caja.com.ec/>

La Cooperativa de Ahorro y Crédito Alfonso Jaramillo León es una Institución que ofrece servicios financieros de calidad, que tiene la finalidad de estimular el ahorro y brindar ayuda crediticia, contribuyendo de esta manera al desarrollo social.¹

Los servicios que ofrece la Cooperativa son los siguientes:

Crédito:

- Credinegocio.
- Credihogar.
- Crediauto.
- Crediviaje.
- Crediconsumo.
- Credieducación.

Captaciones:

- Depósitos.
- Libreta de Ahorros Mas Ahorro.
- Ahorro menores de edad.
- Certificados de aportación.
- Tarjeta de Débito.
- Órdenes de Pago.
- Depósitos a Plazo Fijo.
- Pago de Intereses.
- Al vencimiento.
- Mensuales.

Servicios financieros:

- Transferencias Interbancarias Electrónicas.
- Cajeros Automáticos.
- Acreditación de Roles de Pagos.

Servicios:

- Débito libreta de ahorro por consumo de:
 - Empresa eléctrica: energía eléctrica e internet.
 - Etapas: agua potable, teléfono e internet.
 - TvCable: televisión por cable e internet.

¹<http://www.caja.com.ec/>

- Cobros en ventanilla:
- Empresa Eléctrica: Energía eléctrica e internet.
- Western Union: Pago de giros.
- Recaudaciones: Yanbal, Esika, Claro y Movistar.
- Pensiones instituciones educativas.²

1.1 ANTECEDENTES HISTÓRICOS

En el año de 1960, en la ciudad de Cuenca funcionaba el Club Social de la Cámara de Comercio, el cual se encargaba de organizar los actos sociales de ésta Institución. Su presidente fue el Sr. Alfonso Jaramillo León, funcionaba con total independencia de la Cámara, tanto en lo económico como en lo administrativo, estaba ubicado en el segundo piso del edificio matriz. Por las noches los comerciantes se reunían para jugar cartas, servirse alguna bebida o comida, comentar las novedades del día, y en fin a distraerse de sus actividades y asuntos cotidianos.

Un primero de mayo de 1963, durante un paseo que se realizó a la finca del Dr. Leopoldo Tenorio, el Sr. Alfonso Jaramillo expuso su idea de conformar una Cooperativa de Ahorro y Crédito, indicando que sería de mucho beneficio para los que ejercían la actividad comercial, terminó su entusiasta exposición solicitando a quienes estén de acuerdo, procedan a consignar un valor que pasarían a ser las acciones, que permitirían la capitalización del proyecto.

A partir de esa fecha se inició los trámites y gestiones, y como a esa fecha las exigencias no eran mayores, se iniciaron las actividades como Precooperativa, considerando que su legalización estaba en trámite. En esas condiciones se trabajó desde 1963 a 1967, ejerciendo las funciones de Presidente el Dr. Leopoldo Tenorio Lazo, y como Gerente el Sr. Alfonso Jaramillo León, actuando además como vocales los miembros del Club Social.

En Julio de 1967, se recibió la aprobación del Ministerio, con los correspondientes estatutos, reglamentos y otras disposiciones, lo que permitió trabajar bajo el control

² Tomado de la Revista de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

de la Dirección Nacional de Cooperativas, con la razón social de: COOPERATIVA DE AHORRO Y CRÉDITO DE LA CÁMARA DE COMERCIO DE CUENCA.

Muy poco tiempo después de iniciadas las labores, en un acto de justicia y reconocimiento, y luego de haberse realizado un consenso, se consideró que la Cooperativa debía llevar el nombre de su mentalizador, por lo que hizo el correspondiente trámite que permitía la modificación, quedando registrado con la razón social de: COOPERATIVA DE AHORRO Y CRÉDITO ALFONSO JARAMILLO LEÓN DE LA CÁMARA DE COMERCIO DE CUENCA. Esta Institución inicialmente trabajó como Cooperativa cerrada, es decir únicamente podían ser socios los afiliados a la Cámara de Comercio. Desde el 2005 es Cooperativa abierta y como sabemos está al servicio de todos quienes deseen ser socios.

Luego del sentido deceso del Sr. Alfonso Jaramillo León, ocurrido el 11 de Junio de 1977, le sustituyó el Sr. Carlos Jaramillo León, quien ejerció por 20 años, hasta 1997 quedando ésta vacante por igual motivo.

En una sesión del Consejo de Administración en la que se consideró a los candidatos que asumirían la gerencia, el Sr. Enrique Fernández de Córdova, tuvo el acierto de sugerir el nombre del Sr. Homero León Bustos, candidato que fue aceptado con el beneplácito de todo el directorio. Es así que le delegó al Ing. Jorge Escudero (recientemente fallecido) a que se entrevistaría con el mencionado candidato, y quienes habían quedado en reunirse al siguiente día en el local de la Cooperativa. Es así que ambos llegaron a la cita en la que supuestamente debía dársele a conocer al candidato sus derechos y obligaciones, y lo que era más importante y primordial, consultarle si es que aceptaba o no esta responsabilidad.

Pues ocurrió que el Ing. Escudero, sin mayor trámite, hizo la presentación del nuevo gerente al personal. Acto seguido se despidió con mucha prisa indicando que tenía un compromiso urgente. Es así como inicia su primer día de labores. También es, muy significativo mencionar que cuando llegó la fecha de elaborar el rol de sueldos, la Sra. Eliana Espinoza, le preguntó al Sr. Homero León cuál es su sueldo, y él le manifestó que no tenía la menor idea. Se menciona esta anécdota como una situación en la que éste directivo, al igual que todos los demás, más allá del sueldo tenía la voluntad de colaborar y llevar adelante el propósito para el que fue creada la Cooperativa.

El Sr. Homero León, ejerció la gerencia por doce años, desde 1997 al 2009, está por demás mencionar que los miembros de los Consejos de Administración y Vigilancia, desde su inicio hasta la presente fecha, son cargos honoríficos, absolutamente todos han venido prestando sus servicios con toda buena voluntad a esta noble institución.

Hace unos años, los vocales del Consejo de Administración: Señores: Leonardo Polo, Jorge Escudero, Modesto Casajoana, Raúl Maldonado, manifestaban su preocupación, decían que era hora de retirarse de la Institución, pero les preocupaba quienes les sustituirían. Los nuevos directores señores: Enrique Fernández de Córdova, Juan Monsalve, Gabriel Bermeo, Fernando Bermeo, Fernando Polo, Wilson Moscoso y Boris Barrera, son elementos valiosos, profesionales jóvenes, que son una garantía en esta administración.

La Cooperativa ha sido afortunada con las diferentes administraciones, se han dado pasos trascendentales, como la recaudación de la casa matriz, y la apertura de cuatro agencias en lugares estratégicos de la ciudad de Cuenca, y una en Gualaceo, todos estos debidamente acondicionados, han dado mucha presencia a la Cooperativa y han permitido atender a los socios como ellos se merecen.

Hablando de las buenas administraciones, la actual no podía ser la excepción, ya que se cuenta con el aporte del Ing. Iván Astudillo Córdova, quien ha demostrado su capacidad y profesionalismo, y su valiosa gestión sumada a la del presidente, el Sr. Eduardo Malo Abad, quien ubicará a esta noble Institución en un puesto cada vez de mayor prestigio.³

³ Tomado del Balance de Desempeño Social Cooperativo de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

1.2 MISIÓN

“Brindar servicios financieros ágiles y modernos fomentando un crecimiento continuo, basado en confianza, solvencia y experiencia que permita colaborar con el desarrollo de nuestros socios y clientes internos, a la par con las necesidades de las localidades y la región.”⁴

1.3 VISIÓN

“Seremos una cooperativa eficiente, solidaria, participativa y competitiva posicionada en el sector financiero mediante la optimización de los servicios y el control interno de los procesos.”⁵

1.4 VALORES CORPORATIVOS Y PRINCIPIOS COOPERATIVOS

1.4.1 Valores⁶

Apoyo (a las actividades económicas de los socios).

Solidaridad.

Austeridad.

Mejoramiento Continuo y Excelencia.

1.4.2 Principios cooperativos⁷

➤ Membrecía abierta y voluntaria.

“Las Cooperativas son organizaciones voluntarios abiertas para todas aquellas personas dispuestas a utilizar sus servicios y dispuestas a aceptar las responsabilidades que conlleva la membresía, sin discriminación de género, raza, clases social, posición política o religiosos.”

⁴ <http://www.caja.com.ec>

⁵ <http://www.caja.com.ec>

⁶ <http://www.caja.com.ec>

⁷ Tomado del Balance de Desempeño Social Cooperativo de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

➤ **Control democrático de los miembros.**

“Las cooperativas son organizaciones democráticas controladas por sus miembros, quienes participan activamente en la definición de las políticas y en la toma de decisiones. Los hombres y mujeres elegidos para representar a su cooperativa responden ante los miembros. En las cooperativas de base los miembros tienen igual derecho de voto (1 miembro= 1 voto), mientras en las cooperativas de otros niveles también se organizan con procedimientos democráticos.

➤ **Participación económica de los miembros.**

“Los miembros contribuyen de manera equitativa y controlan de manera democrática el capital de la cooperativa. Por lo menos una parte de ese capital es propiedad común de la cooperativa. Usualmente reciben una compensación limitada si es que la hay sobre el capital suscrito como condición de membresía. Los miembros asignan excedentes para cualquiera de los siguientes propósitos: el desarrollo de la cooperativa mediante la posible creación de reservas de la cual al menos una parte debe ser indivisible; los beneficios para los miembros en proporción con sus transacciones con la cooperativa; y el apoyo a otras actividades según lo aprueba la membresía.”

➤ **Autonomía e independencia.**

“Las cooperativas son organizaciones autónomas de ayuda mutua, controladas por sus miembros. Si entran en acuerdo con otras organizaciones (incluyendo gobiernos) o tienen capital de fuentes externas, lo realizan en términos que aseguren el control democrático por parte de sus miembros y mantengan la autonomía de la cooperativa.”

➤ **Educación, entrenamiento e información.**

“Las cooperativas brindan educación y entrenamiento a sus miembros, a sus dirigentes electos, gerentes y empleados de tal manera que contribuyan eficazmente al desarrollo de su cooperativa. Las cooperativas informan al público en general, particularmente a jóvenes creadores de opinión acerca de la naturaleza y beneficios del cooperativismo.”

➤ **Cooperación entre cooperativa.**

“Las cooperativas sirven a sus miembros más eficazmente y fortalecen el movimiento cooperativo trabajando de manera conjunta por medio de estructuras locales, nacionales, regionales, e internacionales.”

➤ **Compromiso con la comunidad.**

“Las cooperativas trabajan para el desarrollo sostenible de su comunidad por medio de políticas aceptadas por sus miembros.”

1.5 ORGANIGRAMA

Imagen N° 2: “Organigrama de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León”

Fuente: Manual de Funciones de la Cooperativa de Ahorro Y Crédito Alfonso Jaramillo León.

1.6 ESTRUCTURA ORGANIZATIVA

La estructura organizativa está conformada por el Consejo de Administración y el Consejo de Vigilancia. Es una institución sólida, bajo la dirección de su Presidente, el Sr. Eduardo Malo Abad y su Gerente General, el Ing. Iván Astudillo Córdova. ⁸

Consejo de administración.

- Sr. Eduardo Malo Aba.
- Ing. Fernando Bermeo Coronel.
- Arq. Gabriel Bermeo Jaramillo.
- Ing. Juan M Monsalve Moreno.
- Sr. Homero León Bustos.
- Sr. Luis Eduardo Barrera.
- Dr. Wilson Moscoso Moscoso.
- Ing. Enrique Fernández de Córdova.
- Ing. Fernando Polo Vega.
- Dr. Boris Barrera.

Consejo de vigilancia.

- Lic. Miguel Cárdenas Cordero.
- Ing. Luis Delgado Ochoa.
- Sr. Rodrigo Matute Vázquez.
- Sr. Gabriel Cabrera Cordero.
- Sr. Carlos Martínez Loaiza.
- Lic. Gloria Vivanco.

1.7 OBJETIVOS ORGANIZACIONALES

- Mantener resultados económicos positivos e incrementales.
- Gestión efectiva de ventas de acuerdo al número de socios, colocaciones y captaciones.

⁸ <http://www.caja.com.ec>

- Incrementar la penetración de mercado en el nicho de mercado óptimo para el negocio (Pymes y Consumo).
- Ampliar la oferta de valor a clientes e incrementar las fuentes de ingreso para la Cooperativa.
- Obtener la certificación ISO de la operación de la Cooperativa.
- Productividad.
- Optimizar el manejo de riesgo de liquidez, riesgo crediticio, y riesgo operativo.⁹

1.8 MANUAL DE FUNCIONES

La Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León” posee veinte y un cargos, las funciones de los mismos se describen a continuación:

Tabla N° 1
“Funciones del Asesor Legal”

Cargo: Asesor Legal.
Reporta a: Asamblea General, Gerente.
Supervisa a: N/A.
Misión del Cargo: Brindar asesoría legal a todos los niveles de la Cooperativa, disminuir la exposición al riesgo legal y controlar el cumplimiento de la legislación vigente y procedimientos de la Cooperativa.
Funciones y responsabilidades específicas del cargo: <ul style="list-style-type: none"> • Controlar el cumplimiento de la legislación vigente en los procesos y procedimientos de la Cooperativa. • Estudiar y analizar la legislación vigente aplicable a la Cooperativa. • Emitir criterios y absolver consultas jurídicas. • Brindar asesoría legal a directivos, funcionarios y empleados de la Cooperativa. • Colaborar con su criterio jurídico en la elaboración de contratos y convenios.

⁹ Tomado del Balance de Desempeño Social Cooperativo de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Perfil Duro del Cargo:

- Título Profesión: Abogado o Doctor en Jurisprudencia.
- Estudios Especializados: Ley del Sistema Financiero, Ley de Cooperativas.
- Experiencia en años en el cargo o similares: 5 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 2
“Funciones del Gerente”

Cargo: Gerente.
Reporta a: Asamblea General.
Supervisa a: Jefe Crédito y Cobranzas, Jefe Operativo y Tecnología, Contador, Jefe de Agencia, Asistente de Gerencia y RRHH, Coordinador Comercial, Supervisor Servicios, Supervisor de Bóveda y Caja.
Misión del Cargo: Dirigir los procesos operativos, técnicos, administrativos y financieros de la cooperativa de acuerdo a normas, leyes, regulaciones y procedimientos vigentes a fin de cumplir con los objetivos de la Cooperativa.
Funciones y responsabilidades específicas del cargo: <ul style="list-style-type: none">• Ejercer la representación legal, judicial y extrajudicial de la cooperativa de conformidad con la ley y el estatuto social;• Proponer al Consejo de Administración las políticas, reglamentos y procedimientos necesarios para el buen funcionamiento de la cooperativa.• Presentar al Consejo de Administración el plan estratégico, el plan operativo y su pro forma presupuestaria; los dos últimos máximo hasta el treinta de noviembre del año en curso para el ejercicio económico siguiente;• Responder por la marcha administrativa, operativa y financiera de la cooperativa e informar mensualmente al Consejo de Administración;• Contratar, aceptar renuncias y dar por terminados contratos de trabajadores, cuya designación o remoción no corresponda a otros organismos de la cooperativa y de acuerdo con las políticas que fije el Consejo de Administración;• Diseñar y administrar la política salarial de la cooperativa, en base a la disponibilidad financiera;• Mantener actualizado el registro de certificados de aportación;• Informar de su gestión al Consejo de Administración;

- Suscribir los cheques de la cooperativa, individual o conjuntamente con el Presidente, conforme lo determine el estatuto social. Cuando el estatuto social disponga la suscripción individual, podrá delegar esta atribución a administradores de sucursales o agencias, conforme lo determine la normativa interna;
- Cumplir y hacer cumplir las decisiones de los órganos directivos;
- Contraer obligaciones a nombre de la cooperativa, hasta el monto que el estatuto, reglamento o la asamblea general le autorice;
- Suministrar la información personal requerida por los socios, órganos internos de la cooperativa o por la Superintendencia;
- Definir y mantener un sistema de control interno que asegure la gestión eficiente y económica de la cooperativa;
- Informar a los socios sobre el funcionamiento de la cooperativa;
- Asistir, obligatoriamente, a las sesiones del Consejo de Administración, con voz informativa, salvo que dicho consejo excepcionalmente disponga lo contrario; y, a las del Consejo de Vigilancia, cuando sea requerido; y
- Las demás que señale la ley, el presente reglamento y el estatuto social de la cooperativa.
- Mantener los seguros de la institución al día.

Perfil Duro del Cargo:

- Título Profesión: Ingeniero Comercial, Economista o carreras afines.
- Estudios Especializados: Servicio al Cliente, Gestión Crédito, Banca y Finanzas.
- Experiencia en años en el cargo o similares: 2 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 3
“Funciones del Asistente de Gerencia y Recursos Humanos”

Cargo: Asistente de Gerencia y Recursos Humanos.
Reporta a: Gerente.
Supervisa a: Mensajero / Conserje.
Misión del Cargo: Colaborar en la gestión, planificación, organización, desarrollo y ejecución de las actividades relacionadas con la Administración del Sistema de Recursos Humanos y asistir directamente en todas sus necesidades a la Gerencia.
<p>Funciones y responsabilidades específicas del cargo:</p> <p style="text-align: center;">Actividades de Recursos Humanos.</p> <ul style="list-style-type: none"> • Controlar el cumplimiento de obligaciones con los entes de control (MRL, IESS). • Llevar el control del cumplimiento del personal sobre las políticas y procedimientos • Desarrollar y Gestionar los Subsistemas de Talento Humano. • Participar en la elaboración del presupuesto y plan operativo del Departamento. <p style="text-align: center;">Actividades de Asistente de Gerencia.</p> <ul style="list-style-type: none"> • Apoyar en la gestión de la Gerencia. • Administrar la central telefónica. • Llevar el archivo general de la Institución. • Gestionar donaciones y apoyo social. • Gestionar la aprobación por parte de la gerencia de facturas de proveedores.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Ingeniería Comercial, Administración de Empresas. • Estudios Especializados: Gestión del Recurso Humano, Técnicas de archivo. • Experiencia en años en el cargo o similares: 3 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 4
“Funciones del Mensajero/Conserje”

Cargo:	Mensajero / Conserje.
Reporta a:	Asistente de Gerencia y RRHH.
Supervisa a:	No aplica.
Misión del Cargo:	Receptar, tramitar y entregar documentación interna y externa para el cumplimiento de sus objetivos.
Funciones y responsabilidades específicas del cargo:	<ul style="list-style-type: none"> • Aperturar y cerrar la oficina matriz cumpliendo los horarios y políticas establecidas. • Colaborar en la limpieza de las oficinas y el mantenimiento de plantas ornamentales de oficina matriz. • Realizar pagos en entidades públicas y privadas. • Realizar trámites en entidades públicas y privadas. • Entregar y retirar paquetes, correspondencia y documentos internos y externos.
Perfil Duro del Cargo:	<ul style="list-style-type: none"> • Título Profesión: Bachiller en General. • Estudios Especializados: No aplica. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 5
“Funciones del Auditor Interno”

Cargo:	Auditor Interno
Reporta a:	Asamblea General, Consejo de Vigilancia, Consejo de Administración, Gerente
Supervisa a:	No aplica.
Misión del Cargo:	Planificar, dirigir, implementar, supervisar y asesorar en los mecanismos de Control Interno de las actividades financieras y administrativas, con el propósito de precautelar la correcta aplicación y utilización de los recursos de la Cooperativa, sujetándose a las normas, procedimientos de auditoría y regularizaciones que establezca los Organismos de Control.

Funciones y responsabilidades específicas del cargo:

- Vigilar en cualquier tiempo las operaciones de la institución.
- Comprobar la existencia y el adecuado funcionamiento de los sistemas de control interno, con el propósito de proveer una garantía razonable en cuanto al logro de los objetivos de la institución; la eficiencia y eficacia de las operaciones; salvaguarda de los activos; una adecuada revelación de los estados financieros; y, cumplimiento de las políticas y procedimientos internos, leyes y normas aplicables.
- Evaluar los recursos informáticos y sistemas de información de la organización del sistema financiero popular y solidario, con el fin de determinar si son adecuados para proporcionar a la administración y demás áreas de la institución, información oportuna y suficiente que permita tomar decisiones e identificar exposiciones de riesgo de manera oportuna y cuenten con todas las seguridades necesaria;
- Verificar si la información que utiliza internamente la institución para la toma de decisiones y la que reporta a la Superintendencia de la Economía Popular y Solidaria es fidedigna, oportuna y surge de sistemas de información y bases de datos institucionales.
- Verificar que el directorio o el organismo que haga sus veces de la institución del sistema financiero popular y solidario haya expedido las políticas para prevenir el lavado de activos proveniente de actividades ilícitas y constatar la aplicación de éstas por parte de la administración de la entidad controlada.
- Evaluar si la gestión del oficial de cumplimiento se sujeta a las disposiciones normativas dispuestas por la Superintendencia de la Economía Popular y Solidaria y en la legislación vigente sobre la materia para controlar y prevenir el lavado de activos provenientes de actividades ilícitas.
- Verificar que la institución cuente con organigramas estructurales y funcionales; y, manuales y reglamentos internos actualizados que establezcan las líneas de mando, unidades de apoyo y asesoramiento, comités de gestión, entre otros, así como las responsabilidades y funciones de todos los niveles de la institución.
- Realizar un seguimiento a las observaciones de los informes de auditoría interna anteriores, con el propósito de verificar que la administración y/o el funcionario competente han adoptado las recomendaciones u otras medidas para superar las deficiencias informadas.

- Verificar que la institución del sistema financiero popular y solidario cuente con un plan estratégico; y, que su formulación se efectuó a base de un análisis de elementos tales como: debilidades, oportunidades, fortalezas y amenazas, línea(s) de negocio(s), mercado objetivo, evolución de la cuota de mercado, proyecciones financieras, planes de expansión o reducción, entre otros.
- Verificar la existencia, actualización, difusión, eficacia y cumplimiento de las políticas, procedimientos, estrategias, metodologías formalmente establecidas para identificar, evaluar, controlar y administrar los riesgos; y, si éstas son compatibles con el volumen y complejidad de las transacciones.
- Aplicar las pruebas de auditoría necesarias para verificar la razonabilidad de los estados financieros, la existencia de respaldos de los registros contables; y, cumplimiento de las normas de carácter general dispuestas por la Superintendencia de la Economía Popular y Solidaria contenidas en el Catálogo Único de Cuentas y en la Codificación de Resoluciones de la Superintendencia de Economía Popular y Solidaria y de la Junta de Regulación.
- Evaluar la correcta selección y aplicación de los principios contables en la elaboración de los estados financieros.
- Verificar la transparencia, consistencia, confiabilidad y suficiencia de las cifras contenidas en los estados financieros y de sus notas.
- Identificar las operaciones con partes vinculadas y verificar su adecuada revelación en los estados financieros.
- Suscribir conjuntamente con el representante legal y el contador general de la institución del sistema financiero popular y solidario, los estados financieros y demás reportes que se remitirán a la Superintendencia de la Economía Popular y Solidaria.
- Verificar la suficiencia de los asientos contables incluidos en los estados financieros de la institución del sistema financiero, mediante la evaluación de los procedimientos aplicados por la administración y los auditores externos.
- Verificar que la institución del sistema financiero popular y solidario acate las disposiciones de la Superintendencia de la Economía Popular y Solidaria, así como las recomendaciones de los auditores externos y del anterior auditor interno, si lo hubiere.
- Velar por el cumplimiento de las resoluciones de la Asamblea General de

<p>Socios, del directorio o de los órganos que hagan sus veces, según corresponda.</p> <ul style="list-style-type: none"> • Velar porque las operaciones y procedimientos de la institución del sistema financiero popular y solidario se ajusten a las disposiciones de la Ley, decretos, estatutos, reglamentos internos, técnica bancaria y a las disposiciones de la Superintendencia de la Economía Popular y Solidaria. • Verificar que los aumentos de capital de la institución se ajusten a lo previsto en el artículo 49 de la Ley Orgánica de la Economía Popular y Solidaria y del Sector Financiero Popular y Solidario y a las normas pertinentes de las Resoluciones de la Superintendencia de la Economía Popular y Solidaria y de la Junta e Regulación.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Ingeniería o Licenciado en Contabilidad y Auditoría, CPA autorizado por la Superintendencia de la E.P.S. • Estudios Especializados: Tributarios. Planificación de Auditoría. Administración de Riesgos. • Experiencia en años en el cargo o similares: 3 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 6
“Funciones del Oficial de Cumplimiento”

Cargo: Oficial de Cumplimiento.
Reporta a: Gerente.
Supervisa a: No aplica.
Misión del Cargo: Analizar y monitorear las operaciones de los socios de la institución a fin de prevenir el lavado de activos. Colaborar con el auditor interno en la evaluación del sistema de control de la institución.
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Remitir dentro de los plazos y términos legales, los reportes previstos el artículo 3 de la Ley de Prevención, Detección y Erradicación del Delito de Lavado de Activos y del Financiamiento de Delitos, en concordancia con la resolución nro. AUF-DG-2012-033. • Presentar sus reportes mediante el formulario y la estructura que expida la Unidad de Análisis Financiero (UAF).

- Coordinar con la Unidad de Análisis Financiero (UAF) las actividades de reporte, a fin de cumplir adecuadamente las obligaciones del sujeto obligado en esta materia.
- Realizar los controles correspondientes sobre las operaciones y transacciones que igualen o superen los umbrales específicos que determine y notifique la Unidad de Análisis Financiero (UAF) para cada sector. Estos controles deberán constituir uno de los insumos para la detección y reporte de operaciones inusuales e injustificadas.
- Cooperar con la Unidad de Análisis Financiero (UAF) en la entrega oportuna de la información que ésta solicite, de conformidad con los plazos establecidos en la Ley de Prevención, Detección y Erradicación del Delito de Lavado de Activos y del Financiamiento de Delitos. La negativa o retraso en la entrega de la información, dará lugar al inicio de las acciones penales que correspondan por la obstrucción a la justicia o al servicio público, sin perjuicio de la determinación de responsabilidad en casos de lavado de activos y de financiamiento del terrorismo.
- Comunicar en forma permanente a todo el personal del sujeto obligado, acerca de la estricta reserva con que deben mantenerse los requerimientos de información realizados por la Unidad de Análisis Financiero (UAF), de conformidad con lo previsto en la Ley de Prevención, Detección y Erradicación del Delito de Lavado de Activos y del Financiamiento de Delitos.
- Informar el primer trimestre de cada año a la Unidad de Análisis Financiero (UAF) sobre la capacitación recibida el año anterior y la planificada para el año, para todo el personal del sujeto obligado, en relación a las disposiciones legales y reglamentarias, así como manuales, políticas y procedimientos internos, en materia de prevención y detección de lavado de activos y del financiamiento del terrorismo.
- Monitorear el cumplimiento de este Instructivo, disposiciones y más requerimientos establecidos por la Unidad de Análisis Financiero (UAF).

Perfil Duro del Cargo:

- Título Profesión: Auditoría; Ingeniería Comercial, Finanzas o Afines.
- Estudios Especializados: Cursos NIIF, Riesgos y Control.
- Experiencia en años en el cargo o similares: 2 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 7
“Funciones del Jefe de Crédito y Cobranzas”

Cargo: Jefe de Crédito y Cobranzas.
Reporta a: Gerente.
Supervisa a: Oficial de Crédito y Cobranzas.
Misión del Cargo: Dirigir y supervisar el cumplimiento de normas, políticas y procedimientos del proceso crediticio y cobranzas.
Funciones y responsabilidades específicas del cargo: <ul style="list-style-type: none"> • Coordinar el otorgamiento de crédito con las agencias, ejecutivos. • Coordinación general con el departamento legal. • Monitorear el cumplimiento de políticas y normativas de CAJA relacionados al otorgamiento de crédito.
Perfil Duro del Cargo: <ul style="list-style-type: none"> • Título Profesión: Ingeniería Comercial, Administración de Empresas o carreras afines. • Estudios Especializados: Banca y Finanzas. • Experiencia en años en el cargo o similares: 3 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 8
“Funciones del Oficial de Crédito y Cobranzas”

Cargo: Oficial de Crédito y Cobranzas.
Reporta a: Jefe de Crédito y Cobranzas.
Supervisa a: No Aplica.
Misión del Cargo: Gestionar los procesos de colocación y recuperación de crédito de acuerdo a las normas, reglamentos y procedimientos establecidos por CAJA.
Funciones y responsabilidades específicas del cargo: <ul style="list-style-type: none"> • Atender y dar información a socios y clientes sobre los créditos vigentes, condiciones y características de los préstamos, requisitos a cumplir y documentación de respaldo a presentar por el solicitante • Recibir, revisar, evaluar y calificar las solicitudes de crédito confrontando información, analizada si es o no sujeto de crédito y proyectando el impacto del crédito, para determinar la capacidad de pago del solicitante;

<ul style="list-style-type: none"> • Gestionar la instrumentación del crédito • Promocionar los productos de crédito de la Cooperativa • Elaborar informes de morosidad por agencias y ejecutivos de negocio.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Ingeniería Comercial, Administración de Empresas o carreras afines. • Estudios Especializados: Contabilidad, Temas legales. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 9
“Funciones del Coordinador Comercial”

Cargo: Coordinador Comercial.
Reporta a: Gerencia.
Supervisa a: Ejecutivos de Negocios.
Misión del Cargo: Mejorar el posicionamiento de CAJA en el medio con una colocación responsable.
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Realizar la gestión comercial, promocionando y colocando productos y servicios de CAJA. • Proponer la creación de nuevos productos o mejorar los ya existentes con fines de competitividad. • Responsable del Plan de trabajo de Ejecutivos de negocios. • Realizar estudios de tasas con la finalidad de ser competitivos frente a otras cooperativas. • Realizar análisis de mercado con la finalidad, de mejorar el riesgo. • Proponer estrategias de crecimiento para lograr mayor posicionamiento de CAJA en el mercado. • Proponer mejoras para la colocación, atado a la calidad de cartera. • Diseñar herramientas que ayuden a minimizar el riesgo y gestionar la recuperación. • Proponer informes técnicos que ayuden al levantamiento responsable de información (tecnología). • Responsable de la colocación de las metas tanto de Equipo Comercial como

<p>Agencias.</p> <ul style="list-style-type: none"> • Responsable del cumplimiento de las metas. • Responsable de retroalimentar a su equipo mediante charlas motivaciones. • Proponer planes de trabajo para activar a base de socios inactivos.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Ingeniería Comercial, Economía, Administración de Empresas o carreras afines. • Estudios Especializados: Marketing. • Experiencia en años en el cargo o similares: 3 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 10
“Funciones del Ejecutivo de Negocios”

Cargo: Ejecutivo de Negocios.
Reporta a: Coordinador Comercial.
Supervisa a: No Aplica.
Misión del Cargo: Promocionar y comercializar los productos y servicios que ofrece CAJA.
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Monitorear el nivel de morosidad de la cartera de socios y gestionar la mora mediante el enfoque gradual de cobranzas • Receptar y analizar la información de las solicitudes de crédito, levantamiento in situ de la información económica del negocio • Visitar y asesorar a clientes y socios con créditos asignados • Promocionar los productos y servicios financieros que ofrece CAJA • Participar en el Comité de Crédito Agencial.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Administración de Empresas o carreras afines. • Estudios Especializados: Gestión de ventas y cobranzas. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 11
“Funciones del Supervisor de Bóveda y Caja”

Cargo: Supervisor de Bóveda y Caja.
Reporta a: Gerencia.
Supervisa a: Recibidor Pagador.
Misión del Cargo: Monitorear y verificar la gestión del área de bóveda y cajas.
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Custodiar y cuadrar el flujo de efectivo en Matriz y Agencias. • Monitorear el manejo de efectivo en las agencias. • Gestionar y cuadrar servicios varios de recaudación (SOAT, Western Union). • Verificar el cuadro de caja de los Recibidores-Pagadores. • Supervisar la gestión del personal a su cargo.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Economía, Administración de Empresas, Contabilidad o carreras afines. • Estudios Especializados: Manejo de dinero, servicio al cliente, manejo del personal. • Experiencia en años en el cargo o similares: 2 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 12
“Funciones del Recibidor Pagador (Matriz)”

Cargo: Recibidor Pagador (Matriz).
Reporta a: Supervisor de Bóveda y Caja.
Supervisa a: No aplica.
<p>Misión del Cargo: Atender oportunamente, con cortesía y eficiencia al público en las operaciones de caja, recibir los depósitos, retiro de ahorros, cobro de préstamos, captaciones, liquidaciones, depósitos a plazo, custodia los valores a su cargo y otras que involucre la recepción de dinero por servicios que ofrece la Cooperativa.</p>
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Atender a socios y clientes que van a hacer transacciones en ventanilla.

<ul style="list-style-type: none"> • Realizar el cierre y cuadro de caja. • Registrar las transacciones realizadas en caja. • Verificar, custodiar y cuadrar los valores de fondo de cambio inicial. • Gestionar y cuadrar el cajero automático.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Administración de Empresas o carreras afines • Estudios Especializados: Grafología, seguridad, billetes falsos, atención al cliente. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 13
“Funciones del Jefe de Agencia”

Cargo: Jefe de Agencia.
Reporta a: Gerencia.
Supervisa a: Recibidor- Pagador Agencia.
Misión del Cargo: Planificar, dirigir y monitorear la gestión administrativa y financiera de la Agencia, para garantizar el cumplimiento de los objetivos planteados para la misma.
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Administrar y gestionar el fondo de tesorería de la Agencia. • Atender los requerimientos de los socios y clientes de la agencia. • Monitorear y realizar la recuperación de cartera, captación de recursos y colocaciones. • Realizar la apertura y cierre de la Agencia siguiendo las políticas de seguridad interna. • Elaborar y ejecutar estrategias de negocio para la agencia.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Ingeniero Comercial, Economista o carreras afines. • Estudios Especializados: Servicio al Cliente, Gestión Crédito, Banca y Finanzas. • Experiencia en años en el cargo o similares: 2 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 14
“Funciones del Recibidor Pagador (Agencia)”

Cargo: Recibidor Pagador (Agencia).
Reporta a: Jefe de Agencia.
Supervisa a: No aplica.
Misión del Cargo: Atender oportunamente, con cortesía y eficiencia al público en las operaciones de caja, recibir los depósitos, retiro de ahorros, cobro de préstamos, captaciones, liquidaciones, depósitos a plazo, custodia los valores a su cargo y otras que involucre la recepción de dinero por servicios que ofrece la Cooperativa.
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Atender a socios que van a hacer transacciones en ventanilla. • Realizar el cierre y cuadro de caja. • Registrar las transacciones realizadas en caja. • Verificar, custodiar y cuadrar los valores de fondo de cambio inicial. • Gestionar y cuadrar el cajero automático.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Administración de Empresas o carreras afines. • Estudios Especializados: Grafología, seguridad, billetes falsos, atención al cliente. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 15
“Funciones del Supervisor de Servicios”

Cargo: Supervisor de Servicios.
Reporta a: Gerencia.
Supervisa a: No aplica.
Misión del Cargo: Atender al público eficientemente con amabilidad, cortesía, para la promoción, desarrollo, difusión, publicidad de los productos financieros y apertura de cuentas, provee de toda la información necesaria, buscando incrementar las captaciones en ahorros a corto, mediano y largo plazo para disponer de recursos económicos que permitan su colocación e inversión.

<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Atender oportunamente con amabilidad y eficiencia al público en las operaciones de servicios cooperativos. • Administrar la proveeduría. • Realizar transferencias a la Empresa Eléctrica en general. • Negociar con clientes y proveedores los diferentes procesos de captaciones. • Gestionar sistema de pagos interbancarios del Banco Central.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Administración de Empresas o carreras afines. • Estudios Especializados: No aplica. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 16
“Funciones del Contador General y Tesorero”

Cargo: Contador General y Tesorero.
Reporta a: Gerencia.
Supervisa a: Asistente de Contabilidad.
<p>Misión del Cargo: Proveer a la Institución de información financiera, contable y presupuestaria para la toma de decisiones, asegurando el cumplimiento de la normativa contable y de control interno vigente. Planificar las actividades económicas y financieras mediante una administración eficiente y eficaz que permita maximizar el valor de la entidad. Garantizar la disponibilidad de recursos financieros para asegurar la operatividad de la organización.</p>
<p>Funciones y responsabilidades específicas del cargo:</p> <p align="center">Actividades de Contador General</p> <ul style="list-style-type: none"> • Presentación general de balances de la institución según los principios contables de la NECs, las normas de carácter general dispuestas por la Superintendencia de la Economía Popular y Solidaria contenidas en el Catálogo Único de Cuentas y en la Codificación de Resoluciones de la Superintendencia de Economía Popular y Solidaria y de la Junta de Regulación y estatutos de la Cooperativa.

- Atender los requerimientos de información de los entes de control u organismos competentes.
- Consolidar la información contable de la institución.
- Planificar, organizar y controlar el registro contable de todas las transacciones de acuerdo a la normativa y principios de los organismos de control.
- Responder las consultas que presenten las áreas de la cooperativa sobre aspectos relacionados con el proceso contable.
- Monitorear y controlar el riesgo del nivel de liquidez de la cooperativa según requerimiento de organismos de control y Consejo Administrativo.
- Realizar las proyecciones de indicadores y cuentas de balance.
- Controlar la estructura patrimonial.
- Participar en la elaboración del presupuesto anual general de la cooperativa.
- Evaluar la ejecución del presupuesto consolidado.

Actividades de Tesorería.

- Monitorear la liquidez de la cooperativa.
- Valorar el portafolio de inversión y negociar las operaciones de compra venta de títulos valores de acuerdo a las normas establecidas por la cooperativa.
- Elaborar, controlar y recuperar el flujo de caja de la cooperativa.
- Analizar y controlar la administración de las cuentas bancarias de la institución.
- Gestionar el riesgo de liquidez de acuerdo a los procedimientos y límites establecidos.

Perfil Duro del Cargo:

- Título Profesión: CPA.
- Estudios Especializados: Leyes tributarias, Ley Economía Popular y Solidaria.
- Experiencia en años en el cargo o similares: 3 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 17
“Funciones del Asistente de Contabilidad”

Cargo: Asistente de Contabilidad.
Reporta a: Contador General – Tesorería.
Supervisa a: No aplica.
Misión del Cargo: Mantener actualizados los registros contables de transacciones económicas de la Cooperativa bajo el cumplimiento de procedimientos y principios de contabilidad establecidos por la ley, además colaborar en el cumplimiento de las disposiciones emitidas por los Organismos de Control.
Funciones y responsabilidades específicas del cargo: <ul style="list-style-type: none"> • Elaborar declaraciones y anexos del SRI. • Realizar el cuadro contable de saldos y anexos. • Elaborar, imprimir y revisar comprobantes contables diarios. • Mayorizar comprobantes contables y cerrar fin de día.
Perfil Duro del Cargo: <ul style="list-style-type: none"> • Título Profesión: Contabilidad. • Estudios Especializados: Leyes tributarias. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 18
“Funciones del Jefe de Tecnología y Operaciones”

Cargo: Jefe de Tecnología y Operaciones.
Reporta a: Gerencia.
Supervisa a: Supervisor de Operativo de Crédito, Ingeniero en Software, Auxiliar en Tecnología.
Misión del Cargo: Administrar las tecnologías de información y comunicación de la Cooperativa y dirigir y monitorear el cumplimiento de políticas, normas y procedimientos operativos para alcanzar las metas y objetivos estratégicos.

Funciones y responsabilidades Específicas del cargo:

Actividades de Jefe de Tecnología.

- Gestionar el mantenimiento de los servidores, base de datos y red de transmisión de la Institución.
- Verificar los procedimientos de cierres operativos de la institución.
- Elaborar y verificar las nuevas transacciones en el sistema.
- Dirigir la implementación de proyectos tecnológicos.
- Desarrollar e implementar productos y servicios.

Actividades de Jefe de Operaciones.

- Monitorear el cumplimiento de normas, políticas y procedimientos operativos.
- Proponer cambios a reglamentos, normas, políticas y procedimientos de operaciones.
- Administrar el sistema operativo y sus transacciones.
- Atender los requerimientos operativos de los socios.

Perfil Duro del Cargo:

- Título Profesión: Ingeniero de Sistemas.
- Estudios Especializados: Proyectos, Procesos.
- Experiencia en años en el cargo o similares: 2 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 19

“Funciones del Supervisor Operativo de Crédito”

Cargo: Supervisor Operativo de Crédito.

Reporta a: Jefe de Tecnología y Operaciones.

Supervisa a: No aplica.

Misión del Cargo: Monitorear y garantizar que la colocación de créditos cumpla con las políticas y condiciones establecidas en la normativa de CAJA.

Funciones y responsabilidades específicas del cargo:

- Monitorear y evaluar el cumplimiento de las normativas vigentes y files (archivos) de crédito en las agencias.
- Verificar la documentación de soporte de las operaciones de crédito.

<ul style="list-style-type: none"> • Recepar, analizar y calificar la información de las solicitudes, con el fin de desembolsar el crédito. • Elaborar y resguardar las Actas del Comité de Crédito.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Administración de Empresas, Ingeniería Comercial o afines. • Estudios Especializados: Gestión de crédito. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 20
“Funciones del Ingeniero de Software”

Cargo: Ingeniero de Software.
Reporta a: Jefe de Operaciones y Tecnología.
Supervisa a: No aplica.
Misión del Cargo: Realizar el análisis, diseño, implementación e implantación de soluciones informáticas y brindar soporte a los usuarios de acuerdo a las aplicaciones.
<p>Funciones y responsabilidades Específicas del cargo:</p> <ul style="list-style-type: none"> • Modificar estructuras de datos y programas según exigencias propias de la Cooperativa. • Realizar el mantenimiento de aplicaciones de software. • Revisar la codificación de los programas desarrollados por el área. • Validar y difundir a los usuarios sobre correcciones, mejoras y nuevos procesos.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Ingeniero de Sistemas. • Estudios Especializados: Sistemas Contables. • Experiencia en años en el cargo o similares: 2 años.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

Tabla N° 21
“Funciones del Auxiliar de Tecnología”

Cargo: Auxiliar de Tecnología.
Reporta a: Jefe de Operaciones y Tecnología.
Supervisa a: No aplica.
Misión del Cargo: Brindar soporte a los usuarios de acuerdo a las aplicaciones.
<p>Funciones y responsabilidades específicas del cargo:</p> <ul style="list-style-type: none"> • Brindar soporte técnico a los usuarios. • Ejecutar y resguardar los respaldos necesarios de base de datos software. • Procesar los cierres mensuales y diarios del sistema. • Digitalizar firmas autorizadas en el sistema. • Almacenar imágenes de verificación de domicilios.
<p>Perfil Duro del Cargo:</p> <ul style="list-style-type: none"> • Título Profesión: Sistemas o Informática. • Experiencia en años en el cargo o similares: 1 año.

Fuente: Manual de Funciones de la Cooperativa de Ahorro y Crédito Alfonso Jaramillo León.

CONCLUSIÓN.-

Al estudiar la historia y la filosofía de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León” podemos concluir que, desde sus inicios la institución ha sido liderada por personas de excelente calidad humana y comprometidas con la misma. Además, cuenta con una estructura organizativa bien definida y con funciones claramente establecidas para el correcto desempeño de su personal. Con el pasar del tiempo se ha ido consolidando y posicionando en el mercado de la Ciudad de Cuenca y ahora que ya cumplió cincuenta años de servicio a la comunidad, es una de las Cooperativas con mayor prestigio en nuestra ciudad.

CAPÍTULO II

2. EVALUACIÓN DEL DESEMPEÑO

INTRODUCCIÓN.-

Las personas constantemente evalúan diversas situaciones que se presentan en la vida cotidiana, desde un asunto simple o sencillo como el sabor de la comida hasta asuntos complejos como el comportamiento de mercados internacionales. Tanto así, que se podría decir que evaluar el desempeño es un tema común en nuestra vida personal, y más aún en las organizaciones ya que estas tienen la necesidad de evaluar el desempeño de operaciones y ventas, mercadotecnia, finanzas, productividad, y especialmente el desempeño humano, debido a que las personas son quienes aportan dinamismo en las empresas, es decir son el órgano vital de las mismas, ya que manejan y hacen producir a los diferentes recursos, aportan nuevas ideas y toman decisiones, para que las empresas puedan alcanzar competitividad y sustentabilidad en el mercado.

2.1 CONCEPTO DE EVALUACIÓN DEL DESEMPEÑO

“La evaluación del desempeño es una apreciación sistémica de cómo se desempeña una persona en un puesto y de su potencial de desarrollo. Toda evaluación es un proceso para estimular o juzgar el valor, excelencia, y cualidades de una persona.” (Chiavenato, 2011, p. 202).

Se podría decir que el concepto de evaluación del desempeño es dinámico, ya que las organizaciones evalúan constantemente a sus empleados de manera formal o informal. Además nos permite detectar problemas como discordancias, desaprovechamiento de potencial de empleados, problemas de motivación, etcétera. Por lo tanto, al evaluar el desempeño de las personas, las organizaciones pueden definir y desarrollar un adecuado programa de talento humano de acuerdo con las necesidades que se presenten en la empresa. (Chiavenato, 2011).

La evaluación del desempeño incluye seis puntos fundamentales:

- ¿Por qué se evalúa el desempeño?
- ¿Cuál desempeño se puede evaluar?
- ¿Cómo se puede evaluar el desempeño?
- ¿Quién debe evaluar el desempeño?
- ¿Cuándo se debe evaluar el desempeño?
- ¿Cómo se debe comunicar la evaluación del desempeño?

2.2 IMPORTANCIA Y BENEFICIOS DE LA EVALUACIÓN DEL DESEMPEÑO

Es importante para la eficiencia de la organización conocer los puntos débiles y fuertes del personal, conocer la calidad de cada uno de los trabajadores, permite construir un programa de selección objetivo, ayuda en la definición de funciones y el establecimiento de una base racional y equitativa para recompensar el desempeño.¹⁰

Al planear, coordinar, y desarrollar un programa de evaluación de desempeño se generan beneficios de corto, mediano, y largo plazo. Los beneficiarios son el empleado, el gerente y la organización. (Chiavenato, 2011)

2.2.1 Beneficios para el gerente como administrador de personas

- Evaluar el desempeño y comportamiento del personal, a través de un adecuado sistema de medición, evitando que se presenten subjetividades.
- Proveer medidas que permitan mejorar los estándares de desempeño del personal.
- Comunicar de manera asertiva al personal, en qué consiste la evaluación del desempeño, para que estos logren comprender su importancia al saber cómo está su desempeño, y de esta manera evitar resistencia por parte de los mismos.

¹⁰http://www.daemtemuco.cl/uploads/media/Pauta_de_Evaluacion_de_Desempeno_01.pdf

2.2.2 Beneficios para la persona

- Conocer los principales aspectos de comportamiento y desempeño, que la empresa considera fundamentales para evaluar al personal.
- Conocer sus puntos fuertes y débiles según la evaluación, así como las expectativas de su superior.
- Estar al tanto de las medidas que su superior implementará para mejorar su desempeño, así como también tener iniciativa y adoptar medidas de mejora por su propia cuenta
- Autoevaluar su desarrollo y control personal.

2.2.3 Beneficios para la organización

- Evaluar el potencial de todos los empleados de la organización, con el fin de definir la contribución de cada uno de ellos.
- Identificar las habilidades y falencias de cada uno de los empleados, para tomar decisiones de rotación, capacitación, transferencias, o ascensos del personal.
- Ofrecer oportunidades de crecimiento y desarrollo de los empleados en la organización, para así estimular la productividad y mejorar el ambiente de trabajo.

2.3 OBJETIVOS DE LA EVALUACIÓN DEL DESEMPEÑO

El objetivo básico de la evaluación del desempeño es mejorar los resultados de los recursos humanos de la organización, para alcanzar dicho objetivo es necesario alcanzar los siguientes objetivos intermedios: (Chiavenato, 2011).

- Adecuación del individuo al puesto.
- Capacitación.
- Promoción.
- Incentivo salarial por buen desempeño.
- Mejora de las relaciones humanas entre superiores y subordinados.
- Autoperfeccionamiento del empleado.
- Información básica para la investigación de recursos humanos.
- Estimación del potencial de desarrollo de los empleados.

- Estímulo para una mayor productividad.
- Conocimiento de los indicadores de desempeño de la organización.
- Retroalimentación (feedback) de información al individuo evaluado.
- Otras decisiones de personal, como transferencias, contrataciones, etcétera.

En definitiva, se puede decir que los objetivos fundamentales de la evaluación del desempeño son: (Chiavenato, 2011).

- Permitir condiciones de medición del potencial humano para determinar su plena utilización.
- Permitir que los recursos humanos se traten como una importante ventaja competitiva de la organización, cuya productividad puede desarrollarse según la forma de administración.
- Ofrecer oportunidades de crecimiento y condiciones de participación efectiva a todos los miembros de la organización, sin olvidar tanto los objetivos organizacionales como los objetivos de los individuos.

2.4 MÉTODOS PARA LA EVALUACIÓN DEL DESEMPEÑO

Existen varios métodos de evaluación de desempeño y su aplicación puede variar dependiendo de la estructura organizativa de la organización, debido a que cada una tiende a construir su propio sistema de evaluación de desempeño para sus empleados, considerando el nivel jerárquico y las áreas de adscripción del personal. Es importante elegir el método de evaluación de desempeño adecuado según el tipo y características del personal implicado para que dicho método produzca buenos resultados.

Los métodos tradicionales de evaluación del desempeño son:

2.4.1 Método de escalas gráficas

Es el método más común y sencillo que existe para evaluar el desempeño. Consiste en una escala gráfica típica, la cual enumera características y una gama de valores de desempeño para cada una de ellas. El supervisor califica al subordinado según la característica que mejor describa su desempeño y al final se suman todos los valores asignados. (Dessler, 2009).

2.4.2 Método de elección forzada

Este método consiste en evaluar el desempeño del personal por medio de frases alternativas que representan el tipo de desempeño individual. Cada componente contiene cuatro o más frases de las cuales el evaluador escoge únicamente una o dos que expliquen de mejor manera el desempeño de evaluado. Por esta razón se lo llama “elección forzada”. (Chiavenato, 2011).

2.4.3 Método de investigación de campo

Es un método basado en una entrevista, en la cual interviene un especialista de evaluación y el superior inmediato de cada subordinado; se registran causas, orígenes, y motivos de desempeño de cada evaluado con base en el análisis de hechos y situaciones dadas. Además ofrece la oportunidad de que el superior inmediato planee el desarrollo del empleado en su puesto de trabajo y dentro de la organización en general. (Chiavenato, 2011).

2.4.4 Método de incidentes críticos

Este método se basa en el comportamiento humano, y en el supuesto de que el mismo tiene características extremas, que pueden generar resultados positivos o negativos. Se centra en características fuera de lo normal; y permite al líder observar y registrar los hechos excepcionalmente negativos o positivos, del desempeño del evaluado. En el caso de los aspectos positivos, estos deben destacarse; y por el contrario los negativos deben corregirse o eliminarse. (Chiavenato, 2011).

2.4.5 Método de comparación por pares

Este método consiste básicamente en clasificar a los empleados, haciendo una gráfica de todos los pares posibles con respecto a cada característica, como por ejemplo cantidad de trabajo, calidad de trabajo, entre otras. Se parea y compara a cada subordinado con cada uno de los otros empleados, para así poder identificar cuál de los dos empleados es el mejor del par. (Dessler, 2009).

2.4.6 Método de las listas de verificación

Es un método tradicional de evaluación del desempeño a partir de una relación que enumera los factores de la evaluación a considerar de cada trabajador. Cada uno de esos factores de desempeño recibe una evaluación cuantitativa. La lista de verificación funciona como una especie de recordatorio para que la gente evalúe todas las características principales de un trabajador. En la práctica es una simplificación del método de las escalas gráficas.¹¹

Los métodos modernos de evaluación del desempeño son:¹²

2.4.7 Evaluación participativa por objetivos

Este sistema de evaluación resurge de la antigua administración por objetivos. El enfoque actual que se le da tiene las siguientes características: democrática, participativa, incluyente y motivadora, es decir existe una participación activa del colaborador y su gerente. Contiene seis etapas:

1. El formulario de los objetivos consensuados.
2. El compromiso personal para alcanzar los objetivos que se formularon en conjunto.
3. La aceptación del gerente respecto de la asignación de los recursos y los medios necesarios para alcanzar los objetivos.
4. El desempeño.
5. El monitoreo constante de los resultados y su comparación con los objetivos.
6. La realimentación intensiva y la evaluación continua conjunta.

2.4.8 Evaluación de 360 grados

Es uno de los métodos de evaluación más completos, ya que interactúan todas las personas que se encuentran a alrededor del evaluado, siendo estos el gerente, los compañeros y pares, los subordinados, los clientes internos y externos y los proveedores. Mediante esta evaluación se obtiene información valiosa debido a que

¹¹ Tomado del material didáctico del Ing. Jaime Vélez.

¹² Tomado del material didáctico del Ing. Jaime Vélez.

proviene de todas las personas mencionadas anteriormente, las mismas que comprenden los 360 grados.

2.5 METODOLOGÍA CLIENTE OCULTO

Actualmente la calidad de los productos y servicios que brindan las empresas, juegan un papel importante en la satisfacción del cliente, pero no es el único aspecto que se considera al momento de decidir dónde comprar, ya que de acuerdo a estudios realizados se ha comprobado en un alto porcentaje, que la principal razón por la que los clientes no vuelven, es la deficiencia en la atención recibida. Por lo tanto, la atención al cliente se ha convertido en un factor diferenciador del cual dependen todas las empresas para permanecer en el mercado.

Existen ciertos factores que repercuten indudablemente en la satisfacción y fidelización de los clientes, entre ellos podemos mencionar la presentación personal, la educación y cortesía de los empleados, la capacitación y el tiempo transcurrido una vez que el cliente entra a la empresa y es atendido. Una de las metodologías más útiles para evaluar lo expuesto anteriormente es la denominada “Cliente Oculto”.

2.5.1 Concepto

“El cliente oculto es una técnica basada en la simulación de compra o contratación de servicios con el fin de detectar y evaluar desviaciones de variables que miden la calidad del servicio de la empresa. Es una auditoría de servicio realizada a través de investigadores no identificados que se hacen pasar por clientes y valoran la calidad de la atención a partir de unos criterios específicos.” (Pérez, 2007, p. 41).

Al utilizar esta técnica se debe considerar dos aspectos sumamente importantes. En primer lugar la persona evaluada no está consciente de que se le está evaluado y se trata al evaluador como a cualquier cliente de la organización; y en segundo lugar el evaluador no debe solamente concentrarse en fallos de desempeño, sino también rescatar aciertos con un enfoque constructivo, de esta manera el personal evaluado no tendrá la sensación de un “examen”.

2.5.2 Objetivos

Los objetivos de la metodología cliente oculto se enuncian a continuación:¹³

- Evaluar el desempeño del personal que se relaciona directamente con los clientes o consumidores.
- Evaluar el nivel de satisfacción del cliente.
- Identificar y resolver los puntos débiles de cada organización.
- Mejorar la calidad del servicio y atención al cliente.

2.5.3 Características del “cliente oculto”

La persona que desempeña el papel de cliente oculto, actúa como un cliente habitual de una empresa determinada, sin importar el giro del negocio, su comportamiento debe ser natural, para así evitar cualquier tipo de sospecha por parte del personal. Sus actividades pueden ir desde solicitar información hasta realizar una compra de los productos o servicios que ofrece la empresa, y simultáneamente se encarga de hacer un análisis minucioso de la atención recibida, es decir el cliente oculto debe tener la capacidad de recopilar información suficiente y relevante sobre la conducta del empleado.

Algunos de los aspectos claves a ser analizados por el cliente oculto son los siguientes:¹⁴

- Tiempo transcurrido una vez que el cliente entra y es atendido.
- Recibimiento y trato del empleado con el cliente, de acuerdo a criterios establecidos por la empresa.
- Respuestas a las preguntas o inquietudes de los clientes.
- Si el empleado sugiere productos o servicios adicionales al cliente.
- Si el empleado invita al cliente a volver a la empresa en futuras ocasiones.
- La velocidad y precisión en el servicio.
- La limpieza e imagen del puesto de trabajo y de la organización en general.

¹³http://www.aec.es/c/document_library/get_file?uuid=45ffcb01-4195-48ae-97ba-5efb2714ec0f&groupId=10128

¹⁴http://www.fecoht.ccoo.es/comunes/recursos/26/doc145144_-_Manual_y_cuestionario_de_evaluacion_de_desempeno_.pdf

2.5.4 Beneficios

Los beneficios que ofrece la presente metodología son los siguientes:¹⁵

- Conocer de primera mano las impresiones de su cliente.
- Evaluar la eficacia de los planes o programas de formación del personal o implementar acciones formativas o correctoras, tras detectar las fortalezas y debilidades de los empleados en su relación con el cliente.
- Aumentar la satisfacción y conocimiento de las necesidades de los clientes y, de este modo, reducir las quejas y reclamaciones.
- Identificar oportunidades de marketing, ya que permite potenciar los canales de venta de los productos.
- Controlar la normativa interna de la empresa y comprobar la evolución en el cumplimiento de los criterios de calidad.
- Realizar el seguimiento de campañas y promociones.
- Detectar puntos fuertes y débiles de un negocio.
- Homogeneizar la imagen de marca, especialmente en franquicias.
- Conocer el nivel de servicio de la competencia.

2.5.5 Ámbito de aplicación

La metodología Cliente Oculto puede ser aplicada en cualquier tipo de empresa o negocio. Algunas de las empresas donde normalmente se usa esta técnica son: ¹⁶

- Sector servicios: Hoteles, restaurantes, aerolíneas, empresas de telefonía.
- Sector comercial: Supermercados, estaciones de servicio, concesionarios de automóviles, alquiler de vehículos.
- Sector bancario: bancos, cooperativas de ahorro y crédito, compañías de seguros.

¹⁵ <http://www.isq-turistica.com/servicios/cliente-misterioso/>

¹⁶ http://www.aec.es/c/document_library/get_file?uuid=45ffcb01-4195-48ae-97ba-5efb2714ec0f&groupId=10128

2.5.6 Implementación

Para realizar la implementación de la metodología cliente oculto es necesario seguir el siguiente proceso. (Fernández, 2004).

1. **Planteamiento general.-** En este punto se debe realizar la fijación de los objetivos y las características a ser objeto de análisis.
2. **Diseño del cuestionario.-** Elaboración de un cuestionario que contenga ciertos parámetros de evaluación.
3. **Selección de observadores.-** Seleccionar personas con el perfil de cliente habitual de la empresa a ser analizada.
4. **Formación de observadores.-** Instruir a cada uno de los observadores en cuanto a las características del producto o servicio de la empresa analizada, así como la forma de completar el cuestionario, y las posibles soluciones de situaciones adversas que se puedan presentar.
5. **Muestreo.-** La selección y el tamaño de la muestra, la deciden los consultores y la empresa, en función de las necesidades de la misma; dicha muestra debe ser representativa.
6. **Trabajo de campo.-** Las visitas que se realicen deben ser de carácter confidencial, y previamente se debe establecer la fecha, hora y la periodicidad.
7. **Análisis de resultados e informe.-** El análisis que se realiza es cualitativo y el informe que se emite debe ser breve y conciso, valorando la diferencia entre lo que espera el cliente y los resultados obtenidos.

CONCLUSIÓN.-

Existen diferentes métodos de evaluación del desempeño del personal que cada organización aplica de acuerdo a sus necesidades; los mismos se pueden clasificar en tradicionales y modernos. La forma en la que se aplica cada uno de los métodos, es distinta; sin embargo el resultado que se obtiene es el mismo, ya que todos nos proporcionan información valiosa acerca del desempeño de cada uno de los colaboradores de la empresa. Después de estudiar cada uno de los métodos, hemos decidido utilizar la metodología “Cliente Oculto”, debido a que consideramos que es la que más se ajusta a las necesidades de la Cooperativa Alfonso Jaramillo León, ya que al ser esta una empresa de servicios, es primordial que brinde una buena atención al cliente con el fin de mantener una buena imagen y permanecer en el mercado.

CAPÍTULO III

3. APLICACIÓN PRÁCTICA DE LA EVALUACIÓN DEL DESEMPEÑO

INTRODUCCIÓN.-

En este capítulo procederemos a realizar la aplicación práctica de la evaluación del desempeño del personal de atención al cliente de la Cooperativa Alfonso Jaramillo León, mediante la metodología cliente oculto, la cual consiste en realizar un planteamiento general en el cual se establecen los objetivos que se desean alcanzar, diseñar un cuestionario de evaluación, seleccionar a los observadores, formar o capacitar los observadores, realizar un muestreo y finalmente el trabajo de campo. Esta aplicación tiene la finalidad de identificar conductas o comportamientos, ya sean positivos o negativos en cada uno de los colaboradores en cuanto al trato que brindan a los socios de la cooperativa y al público en general, y además mejorar el nivel del servicio, con relación al servicio estándar que brindan las otras cooperativas de ahorro y crédito dentro de la ciudad de Cuenca.

3.1 PLANTEAMIENTO GENERAL

Esta investigación, está orientada a determinar cómo es la atención al cliente que brindan los empleados de la Cooperativa Alfonso Jaramillo León, partiendo de que actualmente existe una gran competencia dentro del sector financiero, principalmente las cooperativas de ahorro y crédito, los bancos y todas las demás entidades financieras en general, por lo tanto es fundamental brindar una atención de calidad y diferenciada, para así alcanzar la excelencia en el servicio brindado; y lograr la fidelidad de los clientes actuales, además de conseguir que los mismos recomienden a otras personas con la finalidad de captar mayor mercado.

3.1.1 Propósito

El propósito que se busca al aplicar la metodología cliente oculto en las instalaciones de la Cooperativa Alfonso Jaramillo León, es conocer la eficiencia en cuanto a la atención brindada al cliente, ya que como sabemos los clientes o

socios son parte esencial para el funcionamiento de la organización, y se debe procurar que los mismos estén satisfechos.

3.1.2 Objetivos

Los objetivos que se persiguen al aplicar la metodología cliente oculto en la Cooperativa Alfonso Jaramillo León son los siguientes:

3.1.2.1 Objetivo general

Evaluar el desempeño del personal de atención al cliente de la Cooperativa Alfonso Jaramillo León.

3.1.2.2 Objetivos específicos

- Medir la calidad de la atención al cliente prestada por cada uno de los empleados.
- Identificar fortalezas y debilidades de cada uno de los empleados que conforman el personal de atención al cliente.
- Reforzar la cultura de atención al cliente en el personal que labora en cada una de las agencias.

3.2 DISEÑO DEL CUESTIONARIO

Se realizará el diseño de un cuestionario estándar, el mismo que se aplicará por igual a todos los empleados a ser evaluados, y estará estructurado de la siguiente manera:

3.2.1 Secciones

3.2.1.1 Primera sección

Es el encabezado del cuestionario de evaluación, en donde se detalla el nombre del empleado evaluado, el cargo que desempeña, la agencia a la cual pertenece y la actividad mediante la cual se lo evaluará.

Tabla N° 22.
“Encabezado del cuestionario de evaluación”

Nombre:
Cargo:
Agencia:
Actividad realizada:

Elaborado por: Autoras.

3.2.1.2 Segunda sección

En este apartado se da inicio al proceso de calificación. De acuerdo a nuestro cuestionario propuesto, la calificación se realizará de dos formas:

En primer lugar se realizará la calificación en base a una escala establecida que constará de cuatro niveles, siendo:

Tabla N° 23.
“Escalas de calificación”

1	Muy insatisfecho.
2	Insatisfecho.
3	Satisfecho.
4	Muy Satisfecho.

Elaborado por: Autoras.

Debemos mencionar que al momento de determinar las escalas de medida, consideramos prudente establecer solamente cuatro niveles, debido a que cuando existen un número impar de niveles, el número central suele ser neutral o indiferente; la mayoría de las personas generalmente eligen el nivel que se encuentra en la posición central, es decir son imparciales, lo cual no nos proporciona la información necesaria para el análisis correspondiente.

En segundo lugar se calificará en base a preguntas cerradas que tiene como respuesta Si o No, las cuales son las más conocidas y utilizadas comúnmente.

Adicionalmente, para evaluar el desempeño de los empelados vamos a considerar tres dimensiones, en las cuales se incluirá preguntas claves que nos proporcionen la información requerida.

3.2.1.2.1 Dimensión 1: Calidad del servicio

“Es el hábito desarrollado y practicado por una organización para interpretar las necesidades y expectativas de sus clientes y ofrecerles, en consecuencia, un servicio accesible, adecuado, ágil, flexible, apreciable, útil, oportuno, seguro y confiable, aún bajo situaciones imprevistas o ante errores, de tal manera que el cliente se sienta comprendido, atendido y servido personalmente, con dedicación y eficacia, y sorprendido con mayor valor al esperado, proporcionando en consecuencia mayores ingresos y menores costos para la organización.”¹⁷ Por lo tanto bajo esta dimensión se considerará las siguientes preguntas, cada una de ellas presenta una breve explicación, que ayudará al observador a responder de manera asertiva:

Preguntas en base a escalas.

- **La persona se muestra cortés ante su presencia:** Con esta pregunta hacemos referencia a si el empleado manifiesta respeto y cordialidad para con el cliente al momento de atenderlo.
- **La persona escucha con atención su requerimiento:** El empleado se enfoca únicamente en el cliente, mantiene su mirada fija y evita distracciones.
- **La persona responde con detalle sus dudas o inquietudes:** El empleado se toma el tiempo necesario para contestar todas las preguntas y explicar detenidamente cada una de ellas.
- **Las instrucciones dadas son claras y entendibles:** El empleado expone paso a paso lo que debe realizar el cliente dependiendo del servicio que solicite.
- **La persona se muestra y actúa con tranquilidad:** El empleado se comporta con serenidad, es decir no demuestra conductas de estrés o enojo.

¹⁷ <http://www.itson.mx/publicaciones/pacioli/Documents/no82/Pacioli-82.pdf>

- **La persona lo atiende con prontitud:** El empleado atiende al cliente dentro de un tiempo prudente dependiendo del servicio que solicite.
- **Existe precisión en el servicio brindado:** El empleado realiza cada una de sus actividades con exactitud, es decir no comete equivocaciones.

Preguntas cerradas (si o no).

- **El saludo de la persona es audible y comprensible:** La persona al momento de saludarlo se expresa con claridad, y con un tono de voz apropiado.
- **La persona realiza otras actividades antes o mientras lo atiende:** El empleado hace esperar al cliente por realizar otras actividades, o mientras lo atiende ejecuta actividades ajenas a sus funciones.
- **La persona sugiere servicios adicionales:** El empleado ofrece nuevos servicios que pueden ser de interés para el cliente, o diferentes alternativas que brinden beneficios al mismo.
- **La persona lo invita a volver a la empresa en futuras ocasiones:** Cuando el empleado se despide, trata de persuadir al cliente para que regrese o visite nuevamente la empresa.
- **La despedida de la persona es audible y comprensible:** La persona al momento de despedirse se expresa claramente, y con un tono de voz apropiado.

3.2.1.2.2 Dimensión 2: Imagen o presentación personal

Es la forma en la que se presentan los empleados ante los clientes, es decir, como es su apariencia personal, y de esta manera contribuyen a mantener una buena imagen de la organización. Bajo esta dimensión se considerará las siguientes preguntas:

Preguntas en base a escalas.

- **La persona mantiene su puesto de trabajo presentable:** El empleado mantiene su área de trabajo limpia y organizada, es decir su escritorio, archivadores, equipo de computación, útiles de oficina, etc.

Preguntas cerradas (sí o no).

- **La persona cuida su apariencia personal:** El empleado cuida su aspecto personal en general como el cabello, uñas, maquillaje en el caso de las mujeres, e incluso la forma en la que viste el uniforme.

3.2.1.2.3 Dimensión 3: Ambiente de trabajo y recursos

El ambiente de trabajo son las condiciones bajo las cuales labora un empleado, en su puesto de trabajo o en la organización en general; si dicho ambiente es agradable los empleados se sentirán bien y por ende rendirán mejor respecto a las funciones que desempeñan; por otra parte, los recursos son los medios con los que cuenta el empleado para poder realizar cada una de las actividades a su cargo, y de esta manera poder brindar un buen servicio a los clientes. Aquí se consideran aspectos como, la infraestructura, los materiales y útiles de oficina y la ergonomía en general. Por lo tanto bajo esta dimensión se considerarán las siguientes preguntas:

Preguntas en base a escalas.

- **La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio:** El empleado tiene a su alcance todos los materiales, útiles de oficina y equipos necesarios al momento de prestar el servicio al cliente.
- **Existen comodidades para los clientes mientras esperan ser atendidos:** Con esta pregunta nos referimos a que si dentro de la empresa existe el espacio suficiente, ventilación, y asientos para los clientes mientras esperan ser atendidos.

- **En el lugar donde fue atendido existen factores que interfieren en la comunicación:** Es decir, presencia de diferentes tipos de ruidos que interrumpan la comunicación entre el empleado y el cliente, como por ejemplo: alto volumen de música, ruidos generados por arreglos en la infraestructura de la cooperativa, o construcciones cercanas a la misma, etc.
- **Las instalaciones cuentan con una adecuada iluminación:** En esta pregunta se hace referencia a que las oficinas sean claras, es decir que cuenten con un adecuado sistema de luz que permita una buena visibilidad tanto para el empleado como para el cliente.

3.2.1.3 Tercera sección

En esta sección se les permite a los observadores agregar observaciones y comentarios que ellos consideren importantes con respecto al trato recibido.

A continuación se presenta el diseño del cuestionario de evaluación propuesto:

Tabla N° 24.
“Cuestionario de Evaluación”

Nombre:				
Cargo:				
Agencia:				
Actividad realizada:				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.	1	2	3	4
1. La persona se muestra cortés ante su presencia.				
2. La persona escucha con atención su requerimiento.				
3. La persona responde con detalle sus dudas o inquietudes.				
4. Las instrucciones dadas son claras y entendibles.				
5. La persona se muestra y actúa con tranquilidad.				
6. La persona lo atiende con prontitud.				
7. Existe precisión en el servicio brindado.				
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				

Ambiente de Trabajo y Recursos.					
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.					
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.					
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.					
12. Las instalaciones cuentan con una adecuada iluminación.					
Responda las siguientes preguntas marcando con una (X) Si o No.					
Calidad del Servicio.				SI	NO
13. El saludo de la persona es audible y comprensible.					
14. La persona realiza otras actividades antes o mientras lo atiende.					
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)					
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)					
17. La despedida de la persona es audible y comprensible.					
Imagen o Presentación Personal.					
18. La persona cuida su apariencia personal.					
Observaciones:					

Elaborado por: Autoras.

3.3 SELECCIÓN DE OBSERVADORES

Las personas que desempeñan el papel de observadores deben actuar como clientes reales o potenciales, con el fin de captar información relevante mediante la observación durante la simulación de la compra de un bien o servicio.

Para garantizar el éxito de la aplicación de la técnica cliente oculto, es primordial hacer una buena selección de los observadores; los mismos que pueden ser profesionales, estudiantes e incluso amas de casa. Por otro lado el sexo y la edad tampoco son determinantes, los observadores pueden ser jóvenes, adultos, adultos mayores dependiendo de la organización en la cual se va a realizar la aplicación, y lo que esta necesite medir.

Algunas de las características más importantes que debe tener el cliente oculto son:

Edad: Debe tener al menos 18 años

Sexo: Masculino o Femenino

Observador: Es muy importante que tenga la capacidad para observar detenidamente y además que pueda redactar con sus palabras todo lo que observa, al momento de llenar el cuestionario de evaluación.

Experiencia: No es necesario que la persona que desempeñe el papel de cliente oculto tenga experiencia. Se debe recalcar que el hecho de que no tenga experiencia, no lo excluye de ser un candidato potencial.

Extrovertido: Que pueda desenvolverse correctamente al momento en el que se encuentre en la institución; es decir que tenga facilidad de palabra y la capacidad para relacionarse con otras personas.

Para la selección de los observadores hemos decidido realizar entrevistas a todos los posibles candidatos que consideramos que pueden desempeñar el papel de cliente oculto. En primer lugar se les mencionará en que consiste básicamente el trabajo que van a ejecutar y también se les realizará ciertas preguntas relevantes que nos confirmen que son idóneos para desempeñar correctamente su papel.

Algunas de las preguntas que realizaremos al momento de la entrevista son las siguientes:

- ¿Se considera usted una persona observadora?
- ¿Tiene disponibilidad de tiempo?
- ¿Tienen la capacidad de redactar detalladamente situaciones o aspectos que se presentan a su alrededor?
- ¿Puede provocar situaciones conflictivas?

Si el candidato ha respondido positivamente a todas las preguntas mencionadas anteriormente, se podría decir que cumple con los requisitos necesarios para formar parte de nuestro equipo de observadores.

A continuación se presenta la lista de nombres de los observadores seleccionados que cumplen con el perfil de cliente oculto mencionado anteriormente:

Tabla N° 25.
“Lista de observadores”

NOMBRE DEL OBSERVADOR.	EDAD.
Ariana Avendaño.	22
Alexandra Velásquez.	23
Tania Sigüenza.	44
Mariana Cajamarca.	47
Roberto Calderón.	24
Ismael Velásquez.	20
Tatiana Orellana.	24
Sara Luzuriaga.	45
Andrés Arteaga.	23
Pedro Astudillo.	22

Elaborado por: Autoras.

Como se puede observar en la tabla Nro. 25, el número de observadores que hemos seleccionado es un total de diez personas, ya que consideramos que cada uno de ellos nos puede proporcionar información significativa y variada con respecto a cada empleado evaluado, lo cual nos permitirá realizar un análisis minucioso y emitir un informe objetivo, que le permita a la Dirección de Talento Humano tomar decisiones acertadas que sean de beneficio para la cooperativa en general.

3.4 FORMACIÓN DE OBSERVADORES

Para que la metodología cliente oculto funcione, es necesario establecer claramente los parámetros bajo los cuales se va a realizar la evaluación, y cerciorarnos que cada uno de los observadores comprenda en su totalidad el funcionamiento de la metodología con el fin de que los resultados obtenidos sean lo más exactos y reales posibles. A continuación se describen cada uno de los pasos que se van a desarrollar dentro del proceso de formación:

3.4.1 Convocatoria de los observadores

En primer lugar, se planificará los detalles de la reunión, como lo son, buscar un lugar apropiado, preparar y adecuar las instalaciones, y asegurarnos de contar con todos los recursos necesarios, para que la reunión se lleve a cabo con éxito. Posteriormente se convocará a cada uno de los observadores, mediante llamadas telefónicas indicando el lugar, fecha y hora de la reunión. Y finalmente se procederá a confirmar la asistencia de cada uno de los convocados.

3.4.2 Explicación de la metodología

Es fundamental explicar a los observadores en que consiste la metodología cliente oculto en general, principalmente mencionaremos su funcionamiento, importancia, objetivos y beneficios de la misma. Además se especificará las condiciones bajo las cuales se realizará la aplicación de la metodología en la Cooperativa, siendo estas:

- El personal no tendrá conocimiento sobre el proceso de evaluación.
- Los respectivos cuestionarios deben ser llenados con información real, es decir, evitar cualquier tipo de alteración o modificación, que puedan afectar los resultados finales de la evaluación.
- Los observadores deben guardar total confidencialidad, con respecto a la información recolectada durante las visitas realizadas.

3.4.3 Descripción de la empresa y los servicios que ofrece

Procederemos a explicar a los observadores la actividad a la que se dedica la empresa y detallar los principales servicios que ofrece la misma, con la finalidad de que adquieran un mayor conocimiento de la organización en general, y de esta manera puedan desempeñar mejor su papel de clientes.

3.4.4 Instrucciones

Una vez que hemos realizado los pasos anteriores, se requiere dar a conocer ciertas instrucciones que son de vital importancia para que los observadores puedan ejecutar correctamente el trabajo de campo, de esta manera se evitarán dudas el momento que los mismos realicen las visitas. Las instrucciones que serán impartidas son las siguientes.

3.4.4.1 Visitas

Cada observador debe realizar una visita a doce diferentes personas, las mismas que están distribuidas en cada una de las agencias de la cooperativa, y que a su vez son el número total de empleados que conforman el personal de atención al cliente, los cuales se nombran posteriormente en el punto que comprende el muestreo. Las visitas se podrán realizar cualquier día normal dentro del horario de atención de la cooperativa. Por último debemos mencionar que los observadores tienen un máximo de tres semanas para concluir con el trabajo de campo, a partir de la entrega de los cuestionarios de evaluación.

3.4.4.2 Agencias

La aplicación de la metodología se llevará a cabo en la oficina matriz y en las cuatro agencias que se encuentran dentro de la ciudad de Cuenca; por motivos de ubicación no se incluirá la agencia que está localizada en Gualaceo.

A continuación se presenta la ubicación de cada una de las agencias:

Imagen N° 3

“MATRIZ”

Fuente: <http://www.caja.com.ec/>

DIRECCION:

PRESIDENTE CORDOVA 7-55 Y LUIS
CORDERO

TELEFAX:

2831-710 / 2833-896

Imagen N° 4

“AGENCIA REMIGIO CRESPO”

Fuente: <http://www.caja.com.ec/>

DIRECCIÓN:

AV. REMIGIO CRESPO 1-24 Y AV. SOLANO

TELEFAX:

2882-352

Imagen N° 5

“AGENCIA GRAN COLOMBIA”

Fuente: <http://www.caja.com.ec/>

DIRECCION:

AV. GRAN COLOMBIA 23-35 Y MANZANEROS

TELEFAX:

2821-724

Imagen N° 6

“AGENCIA TOTORACOCHA”

Fuente: <http://www.caja.com.ec/>

DIRECCION:

AV. HURTADO DE MENDOZA 11-80,
GASOLINERA MOBIL

TELEFAX:

2860-983

Imagen N° 7
“AGENCIA MONAY”

Fuente: <http://www.caja.com.ec/>

DIRECCION:

CENTRO COMERCIAL PLAZA NORTE,
AV. GONZALES SUAREZ (JUNTO A FYBECA)

TELEFAX:

2805-401

3.4.4.3 Cuestionario de evaluación

Para que cada observador llene de forma adecuada el cuestionario de evaluación, se realizará una inducción, la misma que consistirá en lo siguiente:

- A cada observador se le entregarán doce cuestionarios de evaluación, los mismos que contendrán, nombre del evaluado, cargo y agencia a la que pertenece, para facilitar la identificación de cada uno de los empleados. Adicionalmente se entregaran cinco cuestionarios, los cuales los podrán utilizar en caso de que se presente cualquier tipo de error.
- Se indicará como está estructurado el cuestionario de evaluación, y además se detallará cada una de las dimensiones que contiene (calidad del servicio, imagen o presentación personal y ambiente de trabajo y recursos), así como también las diferentes preguntas que conforman dichas dimensiones.
- Además se explicará la forma en que debe ser llenado el cuestionario, es decir, como se calificará, ya que el cuestionario está compuesto por dos tipos de preguntas; cerradas (Si o No), y de escalas del 1 al 4 (que van desde muy insatisfecho hasta muy satisfecho).
- Por último, se les mencionará que pueden realizar observaciones o comentarios que consideren relevantes al final de cada visita.

Es importante mencionar que se dará seguimiento a cada uno de los observadores, durante todo el proceso de evaluación, y de ser necesario se realizará una reunión adicional, para obtener retroalimentación y profundizar sobre detalles y experiencias obtenidas.

3.5 MUESTREO

Nuestra muestra está conformada por todo el personal de atención al cliente de la cooperativa Alfonso Jaramillo León, por lo tanto los cargos que analizaremos en cada una de las agencias son los siguientes:

Tabla N° 26.
“Lista de agencias y empleados a ser evaluados”

AGENCIA.	CARGO.	NOMBRE.
MATRIZ.	Supervisor de Servicios.	Alexandra Tamayo.
	Oficial de Crédito Y Cobranzas.	Estefanía Espinoza.
	Recibidor Pagador.	Xavier Tamayo.
REMIGIO CRESPO.	Jefe de Agencia.	Tania Sarmiento.
	Supervisor de Servicios.	Lenny San Martín.
	Recibidor Pagador.	Jhonny Maza.
GRAN COLOMBIA.	Jefe de Agencia.	Cecilia Rodas.
	Recibidor Pagador.	Silvana León.
TOTORACOCHA.	Jefe de Agencia.	Marisol Sánchez.
	Recibidor Pagador.	Silvia Pesántez.
MONAY.	Jefe de Agencia.	Mercy Rodas.
	Recibidor Pagador.	Gabriela Aguilar.

Elaborado por: Autoras.

Consideramos fundamental evaluar cada uno de los cargos mencionados anteriormente, ya que las personas que desempeñan los mismos son las que están en contacto diario y directo con los clientes, además las funciones que ellos realizan agregan valor a la empresa, lo cual permite mantener satisfechos a los clientes

actuales y ganar una mayor participación en el mercado a través de la obtención de nuevos socios.

3.6 TRABAJO DE CAMPO

El trabajo de campo es la fase más importante durante la aplicación de la metodología cliente oculto, ya que es aquí donde se obtiene la información relevante del objeto de estudio. En la aplicación que vamos a realizar en la Cooperativa Alfonso Jaramillo León, nos referimos a la recolección de la información a través de las visitas que realizan los observadores, la misma que es registrada en cada uno de los cuestionarios de evaluación. **(Ver Anexo 1)**

Algunas de las actividades que realizarán cada uno de los observadores serán las siguientes:

- Apertura y cierre de cuentas.
- Realizar pagos de servicios básicos y otros.
- Realizar recargas Claro y Movistar.
- Depósitos.
- Retiros.
- Solicitar información de los diferentes servicios que ofrece la cooperativa.

CONCLUSIÓN.-

Consideramos que es de vital importancia realizar minuciosamente cada uno de los pasos que conforman el proceso de evaluación del desempeño, mediante la metodología cliente oculto, desde el planteamiento general hasta el trabajo de campo y análisis de la información, ya que la correcta ejecución de las actividades garantizará el éxito del proceso de evaluación; por lo tanto la información obtenida será verídica, de calidad, y además de gran utilidad para la cooperativa, ya que en base a esta se podrán tomar decisiones importantes con respecto al personal de atención al cliente, con el fin de mantener o mejorar la calidad del servicio prestado, y al mismo tiempo la satisfacción del cliente.

CAPÍTULO IV

4. ANÁLISIS DE LOS RESULTADOS OBTENIDOS EN LA EVALUACIÓN

INTRODUCCIÓN.-

En este capítulo se realizará la tabulación de la información y posteriormente se presentarán los resultados obtenidos de los cuestionarios de evaluación aplicados a cada uno de los empleados del personal de atención al cliente de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León”, estos resultados incluyen la calificación por cada pregunta, la calificación global por cada dimensión, y las observaciones expuestas por los evaluadores. Adicionalmente se elaborará un informe general, que contenga los resultados de la dimensión calidad del servicio, ambiente de trabajo y recursos, e imagen y presentación personal, el mismo que estará dirigido a la Dirección de Talento Humano de la empresa, con la finalidad de proporcionar la información respectiva, para la toma de decisiones relacionadas con el personal de servicio al cliente.

4.1 TABULACIÓN DE LA INFORMACIÓN Y ANÁLISIS DE LOS RESULTADOS OBTENIDOS

4.1.1 Tabulación

Luego de recolectar toda la información necesaria a través de los ciento veinte cuestionarios de evaluación aplicados, se registrarán y ordenarán las calificaciones y respuestas proporcionadas por cada uno de los observadores, con el fin de visualizar datos concretos y reales sobre el desempeño de cada uno de los empleados evaluados, para finalmente proseguir con el análisis y la interpretación de los mismos.

4.1.2 Análisis e interpretación de resultados

4.1.2.1 Preguntas en base a escalas

Para realizar el análisis de estas preguntas, se procedió a sumar las calificaciones que registraron los diez observadores por cada pregunta, y posteriormente se realizó la división de la sumatoria total para el número de observadores (en nuestro caso 10), para de esta manera obtener el promedio de calificación.

A continuación se presenta un ejemplo para un mejor entendimiento:

Empleado "X":

Tabla N° 27.

"Ejemplo de las calificaciones otorgadas por los observadores"

PREGUNTAS.	CALIFICACIÓN OTORGADA.										SUMATORIA.	CALIFICACIÓN PROMEDIO.
	Observador 1	Observador 2	Observador 3	Observador 4	Observador 5	Observador 6	Observador 7	Observador 8	Observador 9	Observador 10		
La persona se muestra cortés ante su presencia.	2	1	4	3	3	3	2	2	4	3	27	2,7

Elaborado por: Autoras.

Los resultados de la calificación promedio se interpretarán de la siguiente manera:

Tabla N° 28.

"Interpretación de la calificaciones"

1	Muy insatisfecho.
2	Insatisfecho.
3	Satisfecho.
4	Muy Satisfecho.

Elaborado por: Autoras.

En el ejemplo anterior la interpretación sería la siguiente: El cliente está insatisfecho respecto a la cortesía que muestra el empleado ante su presencia.

4.1.2.2 Preguntas cerradas

Para efectuar el análisis de estas preguntas, se procedió a realizar un conteo del número de observadores que respondieron SI y de igual manera el número de observadores que respondieron NO, y en base a esto calculamos los porcentajes correspondientes por cada pregunta.

A continuación se presenta un ejemplo para un mejor entendimiento:

Empleado “X”:

Tabla N° 29.

“Ejemplo de las calificaciones otorgadas por los observadores (SI o NO)”

PREGUNTAS.	RESPUESTA.										Nro. Total de observadores que respondieron SI.	PORCENTAJE (SI)	Nro. Total de observadores que respondieron NO.	PORCENTAJE (NO)
	Observador 1	Observador 2	Observador 3	Observador 4	Observador 5	Observador 6	Observador 7	Observador 8	Observador 9	Observador 10				
El saludo de la persona es audible y comprensible.	SI	SI	SI	NO	SI	NO	SI	SI	SI	SI	8	80%	2	20%

Elaborado por: Autoras.

Los resultados serán interpretados de acuerdo a los porcentajes obtenidos en cada pregunta. En el ejemplo anterior la interpretación sería la siguiente: El 80% de los observadores consideran que el saludo de la persona si es audible y comprensible, mientras que el 20% de los observadores consideran que el saludo de la persona no es audible y comprensible.

4.1.2.3 Cálculo de las calificaciones globales

Para obtener la calificación global sobre 4, realizamos un promedio de todas las calificaciones que comprenden por un lado la dimensión calidad del servicio y por otro la dimensión ambiente de trabajo y recursos.

A continuación se presenta un ejemplo para un mejor entendimiento:

Tabla N° 30.
“Ejemplo de cálculo de las calificaciones globales”

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.	
Calidad del Servicio.	
1. La persona se muestra cortés ante su presencia.	3,6
2. La persona escucha con atención su requerimiento.	3,9
3. La persona responde con detalle sus dudas o inquietudes.	3,6
4. Las instrucciones dadas son claras y entendibles.	3,4
5. La persona se muestra y actúa con tranquilidad.	3,6
6. La persona lo atiende con prontitud.	3,5
7. Existe precisión en el servicio brindado.	3,6
CALIFICACIÓN GLOBAL SOBRE 4.	3,6

Elaborado por: Autoras.

En este ejemplo para obtener la calificación global de 3,6 realizamos la sumatoria de las calificaciones de cada una de las preguntas y dividimos para 7 que es el número total de preguntas correspondientes a esta dimensión.

4.1.2.4 Resultados

Dimensión: Calidad del servicio.

En esta dimensión se evaluaron aspectos relacionados exclusivamente con el desempeño de cada uno de los empleados con respecto a la atención que brindan.

Dimensión: Ambiente de trabajo y recursos.

En esta dimensión se consideraron aspectos institucionales, los cuales no influyeron al momento de evaluar el desempeño de los empleados, ya que son ajenos a los mismos; pero decidimos incluirlos para evaluar el ambiente de trabajo y los recursos con los que cuenta la Cooperativa ya que son de gran importancia al momento de atender a los clientes.

Dimensión: Imagen o presentación personal.

En esta dimensión se consideraron aspectos de presentación personal de cada empleado, de igual manera no influyeron al momento de evaluar el desempeño en cuanto a la atención que brindan, pero son importantes debido a que en base a ellos se mantiene una buena imagen de la institución.

A continuación se presentan los informes individuales correspondientes a cada uno de los empleados evaluados, en donde se pueden observar las calificaciones que obtuvieron con respecto a cada dimensión.

Tabla N° 31

“Resultados obtenidos por la Supervisora de Servicios de la Matriz”

Nombre: Alexandra Tamayo.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,6	
2. La persona escucha con atención su requerimiento.	3,9	
3. La persona responde con detalle sus dudas o inquietudes.	3,6	
4. Las instrucciones dadas son claras y entendibles.	3,4	
5. La persona se muestra y actúa con tranquilidad.	3,6	
6. La persona lo atiende con prontitud.	3,5	
7. Existe precisión en el servicio brindado.	3,6	
CALIFICACIÓN GLOBAL SOBRE 4.	3,6	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	3,9	
CALIFICACIÓN SOBRE 4.	3,9	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	4	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	4	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,8	
12. Las instalaciones cuentan con una adecuada iluminación.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,93	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	40%	60%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	60%	40%
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	60%	40%
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
No se encuentra en su puesto de trabajo. Excelente atención.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Alexandra Tamayo en la dimensión calidad del servicio fue 3,6 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Supervisora de Servicios son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Ser cortés ante la presencia de los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Actuar con tranquilidad.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Claridad al momento de dar instrucciones.
- Prontitud en atender a los clientes.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Alexandra Tamayo presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.
- Invita a los clientes a volver en futuras en ocasiones.
- Sugiere servicios adicionales.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Alexandra Tamayo en la dimensión ambiente de trabajo y recursos fue 3,90 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Existen comodidades para los clientes mientras esperan ser atendidos.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 3,9 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 32

“Resultados obtenidos por la Oficial de Crédito y Cobranzas de la Matriz”

Nombre: Estefanía Espinoza.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,6	
2. La persona escucha con atención su requerimiento.	3,7	
3. La persona responde con detalle sus dudas o inquietudes.	3,8	
4. Las instrucciones dadas son claras y entendibles.	3,5	
5. La persona se muestra y actúa con tranquilidad.	3,6	
6. La persona lo atiende con prontitud.	3,8	
7. Existe precisión en el servicio brindado.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,70	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	3,9	
CALIFICACIÓN SOBRE 4.	3,90	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	3,6	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,5	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,3	
12. Las instalaciones cuentan con una adecuada iluminación.	3,6	
CALIFICACIÓN GLOBAL SOBRE 4.	3,50	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	10%	90%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	60%	40%
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	60%	40%
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Todo es lindo y excelente atención.		
Explica con detalle cualquier tipo de duda.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Estefanía Espinoza en la dimensión calidad del servicio fue 3,70 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Oficial de Crédito y Cobranzas son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Atender a los clientes con prontitud.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Ser cortés con los clientes.
- Claridad al momento de dar instrucciones.
- Actuar con tranquilidad.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Estefanía Espinoza presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.
- Invita a los clientes a volver en futuras en ocasiones.
- Sugiere servicios adicionales.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Estefanía Espinoza en la dimensión ambiente de trabajo y recursos fue 3,50 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Existen comodidades para los clientes mientras esperan ser atendidos.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 3,9 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 33

“Resultados obtenidos por el Recibidor / Pagador de la Matriz”

Nombre: Xavier Tamayo.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	4	
2. La persona escucha con atención su requerimiento.	4	
3. La persona responde con detalle sus dudas o inquietudes.	3,7	
4. Las instrucciones dadas son claras y entendibles.	3,8	
5. La persona se muestra y actúa con tranquilidad.	3,9	
6. La persona lo atiende con prontitud.	4	
7. Existe precisión en el servicio brindado.	4	
CALIFICACIÓN GLOBAL SOBRE 4.	3,91	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	3,9	
CALIFICACIÓN SOBRE 4.	3,90	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	4	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,8	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	2,7	
12. Las instalaciones cuentan con una adecuada iluminación.	3,2	
CALIFICACIÓN GLOBAL SOBRE 4.	3,43	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	90%	10%
14. La persona realiza otras actividades antes o mientras lo atiende.	-	100%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
17. La despedida de la persona es audible y comprensible.	90%	10%
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Persona muy educada. Es eficiente. Atiende con rapidez.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escala.

La calificación global obtenida por Xavier Tamayo en la dimensión calidad del servicio fue 3,91 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas del Recibidor-Pagador son los siguientes:

- Ser cortés con los clientes.
- Escuchar con atención los requerimientos de los clientes.
- Actuar con tranquilidad.
- Atender a los clientes con prontitud.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del son los siguientes:

- Responder con detalle las dudas o inquietudes de los clientes.
- Claridad al momento de dar instrucciones.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Xavier Tamayo presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Xavier Tamayo en la dimensión ambiente de trabajo y recursos fue 3,43 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Existen comodidades para los clientes mientras esperan ser atendidos.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- En el lugar de atención existen factores que interfieren en la comunicación.
- Iluminación de las instalaciones.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 3,9 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 34

“Resultados Obtenidos por la Jefa de Agencia de la Remigio Crespo”

Nombre: Tania Sarmiento.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,8	
2. La persona escucha con atención su requerimiento.	3,8	
3. La persona responde con detalle sus dudas o inquietudes.	3,7	
4. Las instrucciones dadas son claras y entendibles.	3,9	
5. La persona se muestra y actúa con tranquilidad.	3,7	
6. La persona lo atiende con prontitud.	3,6	
7. Existe precisión en el servicio brindado.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,77	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	4	
CALIFICACIÓN SOBRE 4.	4,0	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	3,9	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,6	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,9	
12. Las instalaciones cuentan con una adecuada iluminación.	4	
CALIFICACIÓN GLOBAL SOBRE 4.	3,85	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	10%	90%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	60%	40%
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	60%	40%
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Ninguna.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Tania Sarmiento en la dimensión calidad del servicio fue 3,77 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Jefe de Agencia son los siguientes:

- Ser cortés con los clientes.
- Escuchar con atención los requerimientos de los clientes.
- Claridad al momento de dar instrucciones.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Responder con detalle las dudas o inquietudes de los clientes.
- Actuar con tranquilidad.
- Atender a los clientes con prontitud.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Tania Sarmiento presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.
- Invita a los clientes a volver en futuras en ocasiones.
- Sugiere servicios adicionales.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Tania Sarmiento en la dimensión ambiente de trabajo y recursos fue 3,85 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- En el lugar de atención existen factores que interfieren en la comunicación.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 4 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 35

“Resultados obtenidos por la Supervisora de Servicios de la Agencia Remigio Crespo”

Nombre: Lenny San Martín.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,9	
2. La persona escucha con atención su requerimiento.	4	
3. La persona responde con detalle sus dudas o inquietudes.	4	
4. Las instrucciones dadas son claras y entendibles.	4	
5. La persona se muestra y actúa con tranquilidad.	4	
6. La persona lo atiende con prontitud.	3,9	
7. Existe precisión en el servicio brindado.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,96	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	4	
CALIFICACIÓN SOBRE 4.	4,0	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	4	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,8	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,9	
12. Las instalaciones cuentan con una adecuada iluminación.	4	
CALIFICACIÓN GLOBAL SOBRE 4.	3,93	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	-	100%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	60%	40%
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	90%	10%
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Es una persona muy amable, se muestra amigable.		
Se preocupa por atender los requerimientos de los clientes.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escala.

La calificación global obtenida por Lenny San Martín en la dimensión calidad del servicio fue 3,96 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Supervisora de Servicios son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Claridad al momento de dar instrucciones.
- Actuar con tranquilidad.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Ser cortés con los clientes.
- Atender a los clientes con prontitud.
- Brindar con precisión el servicio.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Lenny San Martín presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.
- Invita a los clientes a volver en futuras ocasiones.
- Sugiere servicios adicionales.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Lenny San Martín en la dimensión ambiente de trabajo y recursos fue 3,93 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.
- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 4 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 36

“Resultados Obtenidos por el Recibidor / Pagador de la Agencia Remigio Crespo”

Nombre: Jhonny Maza.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,2	
2. La persona escucha con atención su requerimiento.	3,4	
3. La persona responde con detalle sus dudas o inquietudes.	3,3	
4. Las instrucciones dadas son claras y entendibles.	3,2	
5. La persona se muestra y actúa con tranquilidad.	3,6	
6. La persona lo atiende con prontitud.	2,5	
7. Existe precisión en el servicio brindado.	3,4	
CALIFICACIÓN GLOBAL SOBRE 4.	3,23	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	4	
CALIFICACIÓN SOBRE 4.	4,0	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	4	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,5	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,5	
12. Las instalaciones cuentan con una adecuada iluminación.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,73	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	-	100%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Se tarda en atender a cada cliente. Habla suave. La persona es muy seria.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Jhonny Maza en la dimensión calidad del servicio fue 3,23 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas del Recibidor-Pagador son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Actuar con tranquilidad.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Ser cortés con los clientes.
- Claridad al momento de dar instrucciones.
- Atender a los clientes con prontitud.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Jhonny Maza presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Jhonny Maza en la dimensión ambiente de trabajo y recursos fue 3,73 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.
- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 4 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 37

“Resultados Obtenidos por la Jefa de Agencia de la Gran Colombia”

Nombre: Cecilia Rodas

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,4	
2. La persona escucha con atención su requerimiento.	3,6	
3. La persona responde con detalle sus dudas o inquietudes.	3,7	
4. Las instrucciones dadas son claras y entendibles.	3,9	
5. La persona se muestra y actúa con tranquilidad.	3,4	
6. La persona lo atiende con prontitud.	2,9	
7. Existe precisión en el servicio brindado.	3,7	
CALIFICACIÓN GLOBAL SOBRE 4.	3,51	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	3,9	
CALIFICACIÓN SOBRE 4.	3,90	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	3,8	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	2,9	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3	
12. Las instalaciones cuentan con una adecuada iluminación.	3,3	
CALIFICACIÓN GLOBAL SOBRE 4.	3,25	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	30%	70%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	40%	60%
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	40%	60%
17. La despedida de la persona es audible y comprensible.	90%	10%
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
La persona canta mientras atiende.		
Se demora por falla en la impresora.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad de servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Cecilia Rodas en la dimensión calidad del servicio fue 3,51 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Jefe de Agencia son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Claridad al momento de dar instrucciones.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Ser cortés con los clientes.
- Actuar con tranquilidad.
- Atender a los clientes con prontitud.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Cecilia Rodas presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.

Aspectos Negativos:

- No invita a los clientes a volver en futuras ocasiones.
- No sugiere servicios adicionales.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Cecilia Rodas en la dimensión ambiente de trabajo y recursos fue 3,25 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.
- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 3,9 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 38

“Resultados obtenidos por la Recibidora / Pagadora de la Agencia Gran Colombia”

Nombre: Silvana León.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,7	
2. La persona escucha con atención su requerimiento.	3,7	
3. La persona responde con detalle sus dudas o inquietudes.	3,6	
4. Las instrucciones dadas son claras y entendibles.	3,8	
5. La persona se muestra y actúa con tranquilidad.	4	
6. La persona lo atiende con prontitud.	3,7	
7. Existe precisión en el servicio brindado.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,77	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	4	
CALIFICACIÓN SOBRE 4.	4,0	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	3,8	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	2,4	
12. Las instalaciones cuentan con una adecuada iluminación.	3,6	
CALIFICACIÓN GLOBAL SOBRE 4.	3,20	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	30%	70%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
17. La despedida de la persona es audible y comprensible.	90%	10%
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Habla por teléfono en ventanilla.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Silvana León en la dimensión calidad del servicio fue 3,77 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Recibidora-Pagadora son los siguientes:

- Claridad al momento de dar instrucciones.
- Actuar con tranquilidad.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Ser cortés con los clientes.
- Escuchar con atención los requerimientos de los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Atender a los clientes con prontitud.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Silvana León presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Silvana León en la dimensión ambiente de trabajo y recursos fue 3,2 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.
- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 4 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 39

“Resultados Obtenidos por la Jefa de Agencia de Totoracocha”

Nombre: Marisol Sánchez.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.		4
2. La persona escucha con atención su requerimiento.		3,9
3. La persona responde con detalle sus dudas o inquietudes.		4
4. Las instrucciones dadas son claras y entendibles.		3,9
5. La persona se muestra y actúa con tranquilidad.		3,9
6. La persona lo atiende con prontitud.		4
7. Existe precisión en el servicio brindado.		4
CALIFICACIÓN GLOBAL SOBRE 4.		3,96
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.		4
CALIFICACIÓN SOBRE 4.		4,0
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.		3,9
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.		3,3
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.		3,1
12. Las instalaciones cuentan con una adecuada iluminación.		3,6
CALIFICACIÓN GLOBAL SOBRE 4.		3,48
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	20%	80%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	50%	50%
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	70%	30%
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Excelente atención.		
Disposición para brindar información.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Marisol Sánchez en la dimensión calidad del servicio fue 3,96 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Jefe de Agencia son los siguientes:

- Ser cortés con los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Actuar con tranquilidad.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Claridad al momento de dar instrucciones.
- Atender a los clientes con prontitud.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Marisol Sánchez presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.
- Invita a los clientes a volver en futuras ocasiones.
- Sugiere servicios adicionales.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Marisol Sánchez en la dimensión ambiente de trabajo y recursos fue 3,48 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.
- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 4 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 40

“Resultados Obtenidos por la Recibidora / Pagadora de la Agencia Totoracocha”

Nombre: Silvia Pesántez.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,8	
2. La persona escucha con atención su requerimiento.	3,9	
3. La persona responde con detalle sus dudas o inquietudes.	3,8	
4. Las instrucciones dadas son claras y entendibles.	3,8	
5. La persona se muestra y actúa con tranquilidad.	3,9	
6. La persona lo atiende con prontitud.	3,7	
7. Existe precisión en el servicio brindado.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,83	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	3,9	
CALIFICACIÓN SOBRE 4.	3,90	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	3,9	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,5	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,1	
12. Las instalaciones cuentan con una adecuada iluminación.	3,4	
CALIFICACIÓN GLOBAL SOBRE 4.	3,48	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	90%	10%
14. La persona realiza otras actividades antes o mientras lo atiende.	10%	90%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Olvida entregar libreta de ahorros.		

Elaborado por: Autoras

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad de servicio.

– Preguntas en base a escala.

La calificación global obtenida por Silvia Pesántez en la dimensión calidad del servicio fue 3,83 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Recibidora-Pagadora son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Actuar con tranquilidad.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Ser cortés con los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Claridad al momento de dar instrucciones.
- Atender a los clientes con prontitud.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Silvia Pesántez presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Silvia Pesántez en la dimensión ambiente de trabajo y recursos fue 3,48 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Existen comodidades para los clientes mientras esperan ser atendidos.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- En el lugar de atención existen factores que interfieren en la comunicación.
- Iluminación de las instalaciones.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 3,9 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 41

“Resultados Obtenidos por la Jefa de Agencia de Monay”

Nombre: Mercy Rodas.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	3,9	
2. La persona escucha con atención su requerimiento.	4	
3. La persona responde con detalle sus dudas o inquietudes.	4	
4. Las instrucciones dadas son claras y entendibles.	4	
5. La persona se muestra y actúa con tranquilidad.	4	
6. La persona lo atiende con prontitud.	3,8	
7. Existe precisión en el servicio brindado.	4	
CALIFICACIÓN GLOBAL SOBRE 4.	3,96	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	4	
CALIFICACIÓN SOBRE 4.	4,00	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	4	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,8	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,8	
12. Las instalaciones cuentan con una adecuada iluminación.	3,9	
CALIFICACIÓN GLOBAL SOBRE 4.	3,88	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	100%	-
14. La persona realiza otras actividades antes o mientras lo atiende.	10%	90%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	50%	50%
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	90%	10%
17. La despedida de la persona es audible y comprensible.	100%	-
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
La persona está preparada para satisfacer las necesidades de los clientes. Es muy amable. Se desempeña muy bien en sus funciones.		

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad de servicio.

– Preguntas en base a escalas.

La calificación global obtenida por Mercy Rodas en la dimensión calidad del servicio fue 3,96 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Jefe de Agencia son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Claridad al momento de dar instrucciones.
- Actuar con tranquilidad.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Atender a los clientes con prontitud.
- Ser cortés con los clientes.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Mercy Rodas presenta los siguientes:

Aspectos Positivos:

- El saludo es audible y comprensible.
- No realiza otras actividades antes o mientras atiende a los clientes.
- La despedida es audible y comprensible.
- Invita a los clientes a volver en futuras ocasiones.
- Sugiere servicios adicionales.

Aspectos Negativos:

- Ninguno.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Mercy Rodas en la dimensión ambiente de trabajo y recursos fue 3,88 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.
- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 4 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

Tabla N° 42

“Resultados Obtenidos por la Recibidora / Pagadora de la Agencia de Monay”

Nombre: Gabriela Aguilar.

RESULTADOS DE PREGUNTAS EN BASE A ESCALAS.		
Calidad del Servicio.		
1. La persona se muestra cortés ante su presencia.	2,9	
2. La persona escucha con atención su requerimiento.	3,2	
3. La persona responde con detalle sus dudas o inquietudes.	3	
4. Las instrucciones dadas son claras y entendibles.	3,3	
5. La persona se muestra y actúa con tranquilidad.	3,5	
6. La persona lo atiende con prontitud.	2,9	
7. Existe precisión en el servicio brindado.	3,4	
CALIFICACIÓN GLOBAL SOBRE 4.	3,17	
Imagen o Presentación Personal.		
8. La persona mantiene su puesto de trabajo presentable.	3,4	
CALIFICACIÓN SOBRE 4.	3,40	
Ambiente de Trabajo y Recursos.		
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	3,6	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.	3,5	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.	3,4	
12. Las instalaciones cuentan con una adecuada iluminación.	3,8	
CALIFICACIÓN GLOBAL SOBRE 4.	3,58	
RESULTADOS DE PREGUNTAS SI O NO.		
Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	30%	70%
14. La persona realiza otras actividades antes o mientras lo atiende.	-	100%
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)	N/A	N/A
17. La despedida de la persona es audible y comprensible.	30%	70%
Imagen o Presentación Personal.		
18. La persona cuida su apariencia personal.	100%	-
Observaciones: (Exposiciones textuales de los evaluadores).		
Muy seria, no sonríe.		
Le falta carisma.		
No atiende con rapidez.		

Elaborado por: Autoras

Fuente: Cuestionarios de evaluación.

Interpretación de los resultados obtenidos en la dimensión calidad del servicio.

– Preguntas en base a escala.

La calificación global obtenida por Gabriela Aguilar en la dimensión calidad del servicio fue 3,17 sobre 4; para obtener esta calificación se tomó en cuenta ciertos aspectos, dentro de los cuales los que son iguales o están sobre el promedio, y a su vez se los puede considerar como fortalezas de la Recibidora-Pagadora son los siguientes:

- Escuchar con atención los requerimientos de los clientes.
- Claridad al momento de dar instrucciones.
- Actuar con tranquilidad.
- Brindar con precisión el servicio.

Por otro lado los aspectos que están por debajo del promedio son los siguientes:

- Ser cortés con los clientes.
- Responder con detalle las dudas o inquietudes de los clientes.
- Atender a los clientes con prontitud.

– Preguntas de Si o No.

Después de realizar la tabulación de la información recolectada a través de los cuestionarios de evaluación, se separó los resultados en aspectos positivos y negativos, según los porcentajes obtenidos en cada pregunta, en este caso Gabriela Aguilar presenta los siguientes:

Aspectos Positivos:

- No realiza otras actividades antes o mientras atiende a los clientes.

Aspectos Negativos:

- El saludo no es audible y comprensible.
- La despedida no es audible y comprensible.

Interpretación de los resultados obtenidos en la dimensión ambiente de trabajo y recursos.

La calificación global obtenida por Gabriela Aguilar en la dimensión ambiente de trabajo y recursos fue 3,58 sobre 4; los aspectos que están sobre el promedio son los siguientes:

- Cuenta con todos los recursos necesarios para prestar correctamente el servicio.
- Iluminación de las instalaciones.

Los aspectos que se encuentran por debajo del promedio son los siguientes:

- Existen comodidades para los clientes mientras esperan ser atendidos.
- En el lugar de atención existen factores que interfieren en la comunicación.

Interpretación de los resultados obtenidos en la dimensión imagen o presentación personal.

Obtuvo una calificación de 3,4 con respecto a la presentación de su puesto de trabajo; y todos los observadores manifestaron que cuida su apariencia personal.

4.2 PRESENTACIÓN DE UN INFORME A LA DIRECCIÓN DE TALENTO HUMANO DE LA COOPERATIVA DE AHORRO Y CRÉDITO “ALFONSO JARAMILLO LEÓN”

El informe final tiene como objeto dar a conocer a la Dirección de Talento Humano de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León”, cual es el desempeño del personal que conforma el área de atención al cliente.

INFORME FINAL. COOPERATIVA DE AHORRO Y CRÉDITO “ALFONSO JARAMILLO LEÓN”

Cuenca, 31 de Julio de 2014.

Ing. Silvia Molina.

ASISTENTE DE GERENCIA Y RECURSOS HUMANOS.

En el presente informe se muestran los resultados obtenidos, mediante la aplicación de la metodología cliente oculto, para lo cual se seleccionó y capacitó a diez observadores.

Dentro de la cooperativa se evaluó a doce colaboradores, pertenecientes a la matriz y a las cuatro agencias ubicadas en la ciudad de Cuenca. Los cargos que se evaluaron fueron Supervisor de Servicios, Oficial de Crédito y Cobranzas, Jefe de Agencia y Recibidor / Pagador.

Separamos los resultados de calidad del servicio, ambiente de trabajo y recursos, e imagen o presentación personal.

RESULTADOS DE LA DIMENSIÓN: CALIDAD DEL SERVICIO.

En la siguiente tabla se muestran las calificaciones obtenidas por todos los empleados, las mismas que están ordenadas de mayor a menor, para que se pueda apreciar quienes son los empleados que tienen un mejor desempeño, así también como los que presentan un menor desempeño en cuanto a la atención que se da a los clientes .

Tabla N° 43.

“Resultados obtenidos por el personal de atención al cliente con respecto a la calidad del servicio”

PERSONAL DE ATENCIÓN AL CLIENTE.	La persona se muestra cortés ante su presencia.	La persona escucha con atención su requerimiento.	La persona responde con detalle sus dudas o inquietudes .	Las instrucciones dadas son claras y entendibles .	La persona se muestra y actúa con tranquilidad .	La persona lo atiende con prontitud.	Existe precisión en el servicio brindado.	El saludo de la persona es audible y comprensible.	La persona realiza otras actividades antes o mientras lo atiende.	La persona sugiere servicios adicionales .	La persona lo invita a volver a la empresa en futuras ocasiones.	La despedida de la persona es audible y comprensible.	PROMEDIO CALIDAD DEL SERVICIO.
Marisol Sánchez.	4	3,9	4	3,9	3,9	4	4	100%	80%	50%	70%	100%	3,96
Mercy Rodas.	3,9	4	4	4	4	3,8	4	100%	90%	50%	90%	100%	3,96
Lenny San Martín.	3,9	4	4	4	4	3,9	3,9	100%	100%	60%	90%	100%	3,96
Xavier Tamayo.	4	4	3,7	3,8	3,9	4	4	90%	100%	N/A	N/A	90%	3,91
Silvia Pesántez.	3,8	3,9	3,8	3,8	3,9	3,7	3,9	90%	90%	N/A	N/A	100%	3,83
Tania Sarmiento.	3,8	3,8	3,7	3,9	3,7	3,6	3,9	100%	90%	60%	60%	100%	3,77
Silvana León.	3,7	3,7	3,6	3,8	4	3,7	3,9	100%	70%	N/A	N/A	90%	3,77
Estefanía Espinoza.	3,6	3,7	3,8	3,5	3,6	3,8	3,9	100%	90%	60%	60%	100%	3,70
Alexandra Tamayo.	3,6	3,9	3,6	3,4	3,6	3,5	3,6	100%	60%	60%	60%	100%	3,60
Cecilia Rodas.	3,4	3,6	3,7	3,9	3,4	2,9	3,7	100%	70%	60%	60%	90%	3,51
Jhonny Maza.	3,2	3,4	3,3	3,2	3,6	2,5	3,4	100%	100%	N/A	N/A	100%	3,23
Gabriela Aguilar.	2,9	3,2	3	3,3	3,5	2,9	3,4	70%	100%	N/A	N/A	70%	3,17

Elaborado por: Autoras.

CALIDAD DEL SERVICIO BRINDADA POR EL PERSONAL QUE OCUPA EL CARGO DE RECIBIDOR/PAGADOR.

Gráfico N°1.

“Calificaciones obtenidas por los Recibidores / Pagadores en la dimensión calidad del servicio”

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Como se puede observar en el Gráfico Nro. 1, quienes brindan una mejor atención en el cargo de recibidor / pagador son, Xavier Tamayo (Matriz), seguido por Silvia Pesántez (Ag. Totoracocha) y Silvana León (Ag. Gran Colombia); por otro lado Jhonny Maza (Ag. Remigio Crespo) y Gabriela Aguilar (Ag. Monay) tienen las calificaciones más bajas, debido a que presentan ciertas falencias respecto a la atención que brindan, las cuales se pueden observar en la tabla N° 43 “Resultados obtenidos por el personal de atención al cliente con respecto a la calidad del servicio”.

CALIDAD DEL SERVICIO BRINDADA POR EL PERSONAL QUE OCUPA EL CARGO DE JEFE DE AGENCIA.

Gráfico N° 2.

“Calificaciones obtenidas por los Jefes de Agencia en la dimensión calidad del servicio”

Elaborado por: Autoras

Fuente: Cuestionarios de evaluación.

Como se puede observar en el Gráfico Nro. 2, quienes brindan una mejor atención en el cargo de Jefes de Agencia son, Marisol Sánchez (Ag. Totoracocha) y Mercy Rodas (Ag. Monay), seguido por Tania Sarmiento (Ag. Remigio Crespo) y finalmente Cecilia Rodas (Ag. Gran Colombia); aunque existe cierta diferencia en las calificaciones, las cuatro Jefes de Agencia obtuvieron calificaciones que demuestran que los clientes están satisfechos con la atención recibida.

CALIDAD DEL SERVICIO BRINDADA POR EL PERSONAL QUE OCUPA EL CARGO DE SUPERVISORA DE SERVICIOS.

Gráfico N° 3.

“Calificaciones obtenidas por las Supervisoras de Servicios en la dimensión calidad del servicio”

Elaborado por: Autoras

Fuente: Cuestionarios de evaluación.

Como se puede observar en el Gráfico Nro. 3, quien brinda una mejor atención en el cargo de Supervisora de Servicios es Lenny San Martín (Ag. Remigio Crespo), seguida por Alexandra Tamayo (Matriz); es importante mencionar que Alexandra Tamayo, se encontraba en reemplazo de la persona que ocupa habitualmente dicho cargo; es decir no estaba desempeñando funciones propias de su cargo; sin embargo presenta una calificación satisfactoria en cuanto a la atención que brinda.

RESULTADOS DE LA DIMENSIÓN: AMBIENTE DE TRABAJO Y RECURSOS.

En la siguiente tabla se muestran las calificaciones obtenidas en los diferentes ambientes de trabajo de cada empleado, las mismas que están ordenadas de mayor a menor, para que se pueda apreciar cuales son los mejores ambientes de trabajo en los que se atiende satisfactoriamente a los clientes, y de igual manera aquellos ambientes de trabajos que presentan inconvenientes al momento de brindar la atención.

Tabla N° 44

“Resultados obtenidos por el personal de atención al cliente con respecto al ambiente de trabajo y recursos”

PERSONA L DE ATENCIÓN AL CLIENTE.	La persona cuenta con todos los recursos necesarios para prestar correctament e el servicio.	Existen comodidade s para los clientes mientras esperan ser atendidos.	En el lugar donde fue atendido existen factores que interfieren en la comunicación	Las instalacione s cuentan con una adecuada iluminación.	PROMEDIO AMBIENTE DE TRABAJO Y RECURSOS
Alexandra Tamayo.	4	4	3,8	3,9	3,93
Lenny San Martín.	4	3,8	3,9	4	3,93
Mercy Rodas.	4	3,8	3,8	3,9	3,88
Tania Sarmiento.	3,9	3,6	3,9	4	3,85
Jhonny Maza.	4	3,5	3,5	3,9	3,73
Gabriela Aguilar.	3,6	3,5	3,4	3,8	3,58
Estefanía Espinoza.	3,6	3,5	3,3	3,6	3,50
Silvia Pesántez.	3,9	3,5	3,1	3,4	3,48
Marisol Sánchez.	3,9	3,3	3,1	3,6	3,48
Xavier Tamayo.	4	3,8	2,7	3,2	3,43
Cecilia Rodas.	3,8	2,9	3	3,3	3,25
Silvana León.	3,8	3	2,4	3,6	3,20

Elaborado por: Autoras.

Gráfico N° 4.

“Calificaciones obtenidas por los Recibidores-Pagadores en la dimensión ambiente de trabajo y recursos”

Elaborado por: Autoras

Fuente: Cuestionarios de evaluación.

En este gráfico se puede observar el orden en el que se encuentran los ambientes de trabajo de los recibidores-pagadores en base a las calificaciones:

- En primer y segundo lugar se encuentran Jhonny Maza y Gabriela Aguilar, quienes pertenecen a la agencia Remigio Crespo y Monay respectivamente; la cuales según los observadores cuentan con las comodidades suficientes para los clientes, una adecuada iluminación. y además no existen factores que interfieren en la comunicación.
- En tercer lugar se encuentra Silvia Pesantez quien pertenece a la Agencia Totoracocho, debido a que existen factores que interfieren en la comunicación ya que se encuentra ubicada junto a una gasolinera, lo cual en ocasiones dificulta la comunicación, y además la ventanilla es completamente cerrada por lo que no se escucha con claridad.
- En cuarto lugar se encuentra Xavier Tamayo quien pertenece a la Matriz, en donde existe interferencia en la comunicación debido a que las ventanillas

son completamente cerradas y además se encuentra junto a la calle principal, la cual es muy transitada y por lo tanto no se puede escuchar claramente, por otra parte no cuenta con una adecuada iluminación.

- Finalmente se encuentra Silvana León, quien pertenece a la agencia Gran Colombia, en este caso el principal problema es el exceso de ruido debido a la construcción de carriles para el Tranvía, la misma que se realiza en la calle en la que se encuentra ubicada la agencia, además la ventanilla es completamente cerrada y no tiene una adecuada iluminación.

Gráfico N° 5

“Calificaciones obtenidas por los Jefes de Agencia en la dimensión ambiente de trabajo y recursos”

Elaborado por: Autoras

Fuente: Cuestionarios de evaluación.

En este gráfico se puede observar el orden en el que se encuentran los ambientes de trabajo de los jefes de agencias en base a las calificaciones:

- En el ambiente de trabajo de Tania Sarmiento (Agencia Remigio Crespo) y Mercy Rodas (Agencia Monay) no se presentan mayores inconvenientes, debido a que las Jefas de Agencia cuentan con oficinas amplias, cerradas y

cómodas lo cual permite atender satisfactoriamente a los clientes, y además no existen factores que puedan interferir en la comunicación.

- En el caso de Marisol Sánchez (Agencia Totoracocha) y Cecilia Rodas (Agencia Gran Colombia) obtuvieron calificaciones inferiores ya que como se mencionó anteriormente estas agencias están expuestas a la presencia de ruido por el sitio en el que se encuentran, especialmente la oficina de la Jefa de Agencia de la Gran Colombia, ya que se encuentra junto a la calle donde se realizan trabajos de construcción.

Gráfico N°6.

“Calificaciones obtenidas por las Supervisoras de Servicios en la dimensión ambiente de trabajo y recursos”

Elaborado por: Autoras

Fuente: Cuestionarios de evaluación.

En este gráfico se puede observar el orden en el que se encuentran los ambientes de trabajo de las Supervisoras de Servicios base a las calificaciones.

En general, el ambiente de trabajo de ambas Supervisoras de Servicios es bueno, debido a que cuentan con comodidades para los clientes, no existen factores que interfieren en la comunicación y tienen una adecuada iluminación.

La única observación de los evaluadores es que existen pocos asientos mientras esperan ser atendidos, en el caso de que estén presentes varias personas.

Gráfico N° 7

“Calificación obtenida por la Oficial de Crédito y Cobranzas en la dimensión ambiente de trabajo y recursos”

Elaborado por: Autoras

Fuente: Cuestionarios de Evaluación.

En el caso de la Oficial de Crédito y Cobranzas no cuenta con una oficina cerrada, por lo que está expuesta a diferentes tipos de ruido, principalmente por las personas que se encuentran a su alrededor; y por otro lado no existen suficientes asientos para los clientes que esperan ser atendidos.

RESULTADOS DE LA DIMENSIÓN: IMAGEN O PRESENTACIÓN PERSONAL.

En la siguiente tabla se muestran las calificaciones obtenidas en la dimensión de imagen y presentación personal de cada empleado. Como se puede observar los evaluadores manifestaron que el personal de atención al cliente cuida su apariencia personal totalmente; y en cuanto a la presentación de su puesto de trabajo, todos los observadores están satisfechos.

Tabla N° 45

“Resultados obtenidos por el personal de atención al cliente con respecto a la imagen y presentación personal”

PERSONAL DE ATENCIÓN AL CLIENTE.	La persona mantiene su puesto de trabajo presentable.	La persona cuida su apariencia personal.
Lenny San Martín.	4	100%
Mercy Rodas.	4	100%
Tania Sarmiento.	4	100%
Jhonny Maza.	4	100%
Marisol Sánchez.	4	100%
Alexandra Tamayo.	3,9	100%
Estefanía Espinoza.	3,9	100%
Silvia Pesántez.	3,9	100%
Xavier Tamayo.	3,9	100%
Cecilia Rodas.	3,9	100%
Silvana León.	3,9	100%
Gabriela Aguilar.	3,4	100%

Elaborado por: Autoras.

Fuente: Cuestionarios de evaluación.

Aspectos generales de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León” expuestos por los observadores.

- La Matriz no cuenta con estacionamiento propio, y los estacionamientos de las agencias son pequeños.
- No existen facilidades para el ingreso de personas con discapacidades.

Finalmente, en base a todos los resultados que se obtuvieron a través de la aplicación de la metodología cliente oculto se puede concluir que el desempeño del personal de atención al cliente de la Cooperativa Alfonso Jaramillo León es satisfactorio, esto se ve reflejado en las calificaciones que obtuvieron cada uno de los empleados, ya que en su mayoría son superiores a 3 sobre 4, lo que significa que los clientes están satisfechos con la atención recibida; sin embargo hay ciertos aspectos que se podrían mejorar, y así la cooperativa se beneficiaría en gran manera, ya que existiría una mayor satisfacción por parte de los clientes, y con esto la empresa podrá obtener una ventaja sobre la competencia, lo que le permitirá

convertirse en una de las cooperativas con mejor atención al cliente dentro de la ciudad de Cuenca, y por ende ganar una mayor participación en el mercado.

CONCLUSIÓN.-

La importancia de este capítulo radica en toda la información que se obtuvo de los cuestionarios de evaluación realizados por los observadores, y en cómo se analizó la misma; la tabulación jugó un papel importante, ya que en base a esta se obtuvieron los resultados correspondientes a cada uno de los empleados evaluados, y al mismo tiempo se elaboraron los informes individuales, y el informe final que se presentará a la Dirección de Talento Humano de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León”.

Cabe recalcar que el informe final que se presente debe ser claro y conciso, y únicamente debe contener los resultados de la información más relevante, que le permita a la Gerencia y a la Dirección del Talento Humano, tomar decisiones importantes, para mejorar el desempeño del personal, y por ende el servicio al cliente que brinda la cooperativa.

CONCLUSIONES GENERALES

Una vez concluido el desarrollo de la tesis, la cual tuvo por objeto realizar una evaluación del desempeño aplicando la metodología cliente oculto al personal de atención al cliente de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León” se obtuvo las siguientes conclusiones:

- Esta metodología se puede aplicar a cualquier tipo de empresa, sin importar la actividad que realice, siempre y cuando exista contacto directo con los clientes o consumidores finales.
- La metodología cliente oculto permite evaluar el desempeño de los empleados en una empresa, basándose en las percepciones de los clientes, quienes proporcionan información real y valiosa con el fin de mejorar el servicio al cliente que brinda la organización.
- Permite identificar fortalezas y debilidades de los empleados evaluados, ya que se los observa individualmente en las diferentes actividades o funciones que desempeñan en el cargo que ocupan.
- Para que el método tenga éxito se debe llevar un adecuado control de las visitas realizadas por los observadores, así como también de la información que cada uno de ellos registra en los cuestionarios de evaluación.
- La Cooperativa de Ahorro y Crédito Alfonso Jaramillo León, tiene bien definidas las funciones de cada uno de los cargos existentes, lo cual permite a los empleados desempeñarse de manera eficiente en el puesto que ocupan.
- El desempeño en general del personal de atención al cliente de la cooperativa, es satisfactorio, ya que los clientes se muestran conformes con la atención y el trato recibido.

- Existen ciertos factores ajenos al personal de la cooperativa, que influyen en la satisfacción de los clientes, y por ende afectaron las calificaciones de ambiente de trabajo y recursos que se le otorgó a cada agencia; sin embargo los clientes están conscientes de que algunos de estos factores están fuera del control de la cooperativa.
- El personal de la cooperativa, en su totalidad cuida su imagen o presentación personal, así como también sus puestos de trabajo.

RECOMENDACIONES

- Al utilizar la metodología cliente oculto, se recomienda capacitar adecuadamente a los observadores para que el proceso de evaluación sea exitoso.
- La Cooperativa de Ahorro y Crédito Alfonso Jaramillo León, al ofrecer una buena atención a sus clientes, lograría fidelizar a los mismos, y al mismo tiempo diferenciarse de las demás cooperativas de la ciudad.
- Se recomienda crear accesos de ingreso para personas discapacitadas, teniendo en cuenta que algunos de los clientes de la Cooperativa pueden presentar algún tipo de discapacidad, y por esta razón se les dificulta acudir a la empresa.
- El personal de atención al cliente debería utilizar identificaciones personales que contenga el nombre, foto, área a la cual pertenece, para que los clientes los puedan identificar fácilmente en caso de que se presenten situaciones adversas; además esto contribuiría a la presentación personal de cada empleado.
- Consideramos que debería existir más personas en el área de Talento Humano, debido a que actualmente solo una persona se encarga de la misma, y además también cumple las funciones de Asistente de Gerencia; lo cual no le permite dedicarse en su totalidad a la gestión del personal.
- Se recomienda que se evalúe periódicamente el desempeño del personal de atención al cliente, para verificar si se han corregido las debilidades o falencias identificadas en cada empleado; de no ser así, se debería tomar otro tipo de medidas.
- Se debe realizar capacitaciones continuas al personal de atención al cliente en las que se incluyan temas de asertividad, solución de conflictos, conductas esperadas en atención al cliente, entre otros.

- Se recomienda mejorar en el ambiente físico de la Cooperativa, refiriéndonos específicamente a implementar más y mejores asientos, mejorar la iluminación, y cambiar las ventanillas para que exista una mejor comunicación entre el recibidor-pagador y los clientes.

- Debemos mencionar que todas las agencias cierran a la hora del almuerzo, por lo que es recomendable que se de atención en ese horario, debido a que se trata de una institución financiera.

BIBLIOGRAFÍA.

Chiavenato, I. (Ed.). (2011). *Administración de Recursos Humanos*.
México: McGRAW-HILL.

Dessler, G. (Ed.). (2009). *Administración de Recursos Humanos*.
México: Pearson Educación.

Fernández, A. (Ed.). (2004). *Investigación y Técnicas de Mercado*.
España: Esic Editorial.

Pérez, V. (Ed.). (2007). *Calidad Total en la Atención al Cliente*.
España: Ideas Propias Editorial.

Balance de Desempeño Social Cooperativo de la Cooperativa de Ahorro y Crédito
“Alfonso Jaramillo León”.

Manual de Funciones de la Cooperativa de Ahorro Y Crédito “Alfonso Jaramillo
León”.

Revista de la Cooperativa de Ahorro y Crédito “Alfonso Jaramillo León”.

Vélez Jaime, Material Didáctico, Gestión del Talento Humano I, Universidad del
Azuay.

ARTÍCULOS CIENTÍFICOS.

Montt René Fernández, consultado en <http://blog.lanacion.cl/2013/10/18/tecnicas-para-la-evaluacion-de-trabajadores/>

PÁGINAS WEB.

Asociación Española para la calidad. <http://www.aec.es/>

- http://www.aec.es/c/document_library/get_file?uuid=45ffcb01-4195-48ae-97ba-5efb2714ec0f&groupId=10128

Cooperativa Alfonso Jaramillo León. <https://www.caja.com.ec>

Federación Estatal de Comercio, Hotelería y Turismo. <http://www.fecoht.ccoo.es>

- http://www.fecoht.ccoo.es/comunes/recursos/26/doc145144_-_Manual_y_cuestionario_de_evaluacion_de_desempeno_.pdf

Municipalidad de Temuco. <http://www.daemtemuco.cl/>

- http://www.daemtemuco.cl/uploads/media/Pauta_de_Evaluacion_de_Desempeno_01.pdf

Sistemas de Calidad (ISQ) Turística. <http://www.isq-turistica.com/>

- <http://www.isq-turistica.com/servicios/cliente-misterioso/>

ANEXOS

(A continuación se anexa una muestra de 12 cuestionarios de evaluación, tomados de un total de 120, los mismos que fueron llenados por los observadores)

Nombre: <u>Alexandra Tamayo</u>				
Cargo: <u>Supervisora de Servicios</u>				
Agencia: <u>Mahiz</u>				
Actividad realizada: <u>Solicitar información para abrir cuenta</u>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.				
1. La persona se muestra cortés ante su presencia.				✓
2. La persona escucha con atención su requerimiento.				✓
3. La persona responde con detalle sus dudas o inquietudes.			✓	✓
4. Las instrucciones dadas son claras y entendibles.				✓
5. La persona se muestra y actúa con tranquilidad.				✓
6. La persona lo atiende con prontitud.				✓
7. Existe precisión en el servicio brindado.				✓
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				✓
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				✓
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.				✓
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.				✓
12. Las instalaciones cuentan con una adecuada iluminación.				✓
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.				
13. El saludo de la persona es audible y comprensible.			✓	
14. La persona realiza otras actividades antes o mientras lo atiende.				✓
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)			✓	
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)			✓	
17. La despedida de la persona es audible y comprensible.			✓	
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.			✓	
Observaciones:				
<u>NINGUNA</u>				

Nombre: *Estefanía Espinoza*
Cargo: *Oficial de Crédito y Cobranzas*
Agencia: *Mahiz*
Actividad realizada: *Solicitar información sobre crédito*

CUESTIONARIO DE EVALUACIÓN.

A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:

1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho

Calidad del Servicio.	1	2	3	4
1. La persona se muestra cortés ante su presencia.				X
2. La persona escucha con atención su requerimiento.				✓
3. La persona responde con detalle sus dudas o inquietudes.				✓
4. Las instrucciones dadas son claras y entendibles.				✓
5. La persona se muestra y actúa con tranquilidad.				✓
6. La persona lo atiende con prontitud.				✓
7. Existe precisión en el servicio brindado.				✓
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				✓
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.	X			
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.		✓		
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.		✓		
12. Las instalaciones cuentan con una adecuada iluminación.		✓		
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.	SI	NO		
13. El saludo de la persona es audible y comprensible.	✓			
14. La persona realiza otras actividades antes o mientras lo atiende.	✓			
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)			✓	
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)			✓	
17. La despedida de la persona es audible y comprensible.	✓			
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.		✓		
Observaciones:				
<i>Todo es lindo, excelente atención</i>				

Nombre: <u>Xavier Tamayo</u>				
Cargo: <u>Cajero</u>				
Agencia: <u>Matriz</u>				
Actividad realizada: <u>Pago de luz</u>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.				
1. La persona se muestra cortés ante su presencia.				<input checked="" type="checkbox"/>
2. La persona escucha con atención su requerimiento.				<input checked="" type="checkbox"/>
3. La persona responde con detalle sus dudas o inquietudes.		<input checked="" type="checkbox"/>		
4. Las instrucciones dadas son claras y entendibles.			<input checked="" type="checkbox"/>	
5. La persona se muestra y actúa con tranquilidad.				<input checked="" type="checkbox"/>
6. La persona lo atiende con prontitud.				<input checked="" type="checkbox"/>
7. Existe precisión en el servicio brindado.				<input checked="" type="checkbox"/>
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				<input checked="" type="checkbox"/>
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				<input checked="" type="checkbox"/>
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.				<input checked="" type="checkbox"/>
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.				<input checked="" type="checkbox"/>
12. Las instalaciones cuentan con una adecuada iluminación.				<input checked="" type="checkbox"/>
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.			SI	NO
13. El saludo de la persona es audible y comprensible.			<input checked="" type="checkbox"/>	
14. La persona realiza otras actividades antes o mientras lo atiende.				<input checked="" type="checkbox"/>
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)				
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)				
17. La despedida de la persona es audible y comprensible.			<input checked="" type="checkbox"/>	
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.			<input checked="" type="checkbox"/>	
Observaciones:				

Nombre: Tania Sarmiento				
Cargo: Jefe de Agencia				
Agencia: Remigio Crespo				
Actividad realizada: Solicitar tarjeta de débito				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.	1	2	3	4
1. La persona se muestra cortés ante su presencia.			X	
2. La persona escucha con atención su requerimiento.				X
3. La persona responde con detalle sus dudas o inquietudes.				X
4. Las instrucciones dadas son claras y entendibles.				X
5. La persona se muestra y actúa con tranquilidad.			X	
6. La persona lo atiende con prontitud.			X	
7. Existe precisión en el servicio brindado.				X
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				X
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				X
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.			X	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.				X
12. Las instalaciones cuentan con una adecuada iluminación.				X
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.			SI	NO
13. El saludo de la persona es audible y comprensible.			X	
14. La persona realiza otras actividades antes o mientras lo atiende.				X
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)			X	
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)			X	
17. La despedida de la persona es audible y comprensible.			X	
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.			X	
Observaciones.				

Nombre: <u>Lenny San Martín</u>				
Cargo: <u>Supervisora de Servicios</u>				
Agencia: <u>Remigio Crespo</u>				
Actividad realizada: <u>Solicitar información</u>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.				
	1	2	3	4
1. La persona se muestra cortés ante su presencia.				X
2. La persona escucha con atención su requerimiento.				X
3. La persona responde con detalle sus dudas o inquietudes.				X
4. Las instrucciones dadas son claras y entendibles.				X
5. La persona se muestra y actúa con tranquilidad.				X
6. La persona lo atiende con prontitud.				X
7. Existe precisión en el servicio brindado.				X
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				X
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				X
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.			X	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.				X
12. Las instalaciones cuentan con una adecuada iluminación.				X
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.				
		SI	NO	
13. El saludo de la persona es audible y comprensible.		X		
14. La persona realiza otras actividades antes o mientras lo atiende.			X	
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)		X		
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)		X		
17. La despedida de la persona es audible y comprensible.		X		
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.		X		
Observaciones:				

Nombre: <u>Jhony Mazo</u>				
Cargo: <u>Cajero</u>				
Agencia: <u>Remigio Crespo</u>				
Actividad realizada: <u>Retiro de dinero</u>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.	1	2	3	4
1. La persona se muestra cortés ante su presencia.			X	
2. La persona escucha con atención su requerimiento.			X	
3. La persona responde con detalle sus dudas o inquietudes.			X	
4. Las instrucciones dadas son claras y entendibles.				X
5. La persona se muestra y actúa con tranquilidad.				X
6. La persona lo atiende con prontitud.		X		
7. Existe precisión en el servicio brindado.			X	
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				X
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				X
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.				X
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.				X
12. Las instalaciones cuentan con una adecuada iluminación.				X
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.	SI	NO		
13. El saludo de la persona es audible y comprensible.	X			
14. La persona realiza otras actividades antes o mientras lo atiende.		X		
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)				
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)				
17. La despedida de la persona es audible y comprensible.	X			
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.	X			
Observaciones:				
<u>Se tarda en atender a cada cliente.</u>				

Nombre: <u>Cealia Rodas</u>				
Cargo: <u>Jefe de Agencia</u>				
Agencia: <u>Gran Colombia</u>				
Actividad realizada: <u>Apertura de cuenta</u>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.	1	2	3	4
1. La persona se muestra cortés ante su presencia.			X	
2. La persona escucha con atención su requerimiento.			X	
3. La persona responde con detalle sus dudas o inquietudes.			X	
4. Las instrucciones dadas son claras y entendibles.				X
5. La persona se muestra y actúa con tranquilidad.				X
6. La persona lo atiende con prontitud.		X		
7. Existe precisión en el servicio brindado.				X
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				X
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.			X	
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.			X	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.		X		
12. Las instalaciones cuentan con una adecuada iluminación.		X		
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.		SI	NO	
13. El saludo de la persona es audible y comprensible.		X		
14. La persona realiza otras actividades antes o mientras lo atiende.			X	
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)				X
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)		X		
17. La despedida de la persona es audible y comprensible.		X		
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.		X		
Observaciones:				

Nombre: Silvana León
 Cargo: Cajera
 Agencia: Gran Colombia
 Actividad realizada: Recarga

CUESTIONARIO DE EVALUACIÓN.

A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:

1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho

Calidad del Servicio.	1	2	3	4
1. La persona se muestra cortés ante su presencia.				✓
2. La persona escucha con atención su requerimiento.				✓
3. La persona responde con detalle sus dudas o inquietudes.				✓
4. Las instrucciones dadas son claras y entendibles.				✓
5. La persona se muestra y actúa con tranquilidad.				✓
6. La persona lo atiende con prontitud.				✓
7. Existe precisión en el servicio brindado.				✓
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				✓
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				✓
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.			✓	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.				✓
12. Las instalaciones cuentan con una adecuada iluminación.			✓	

Responda las siguientes preguntas marcando con una (X) Si o No.

Calidad del Servicio.	SI	NO
13. El saludo de la persona es audible y comprensible.	✓	
14. La persona realiza otras actividades antes o mientras lo atiende.		✓
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)		
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)		
17. La despedida de la persona es audible y comprensible.	✓	

Imagen o Presentación Personal.	
18. La persona cuida su apariencia personal.	✓

Observaciones:

Nombre: <u>Marisol Sánchez</u>				
Cargo: <u>Jefe de Agencia</u>				
Agencia: <u>Totoracocha</u>				
Actividad realizada: <u>Solicitar información</u>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio				
1. La persona se muestra cortés ante su presencia.				x
2. La persona escucha con atención su requerimiento.				x
3. La persona responde con detalle sus dudas o inquietudes.				x
4. Las instrucciones dadas son claras y entendibles.				x
5. La persona se muestra y actúa con tranquilidad.				x
6. La persona lo atiende con prontitud.				x
7. Existe precisión en el servicio brindado.				x
Imagen o Presentación Personal				
8. La persona mantiene su puesto de trabajo presentable.				x
Ambiente de Trabajo y Recursos				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				x
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.			x	
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.			x	
12. Las instalaciones cuentan con una adecuada iluminación.			x	
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio				
13. El saludo de la persona es audible y comprensible.			x	
14. La persona realiza otras actividades antes o mientras lo atiende.				x
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)				x
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)				x
17. La despedida de la persona es audible y comprensible.			x	
Imagen o Presentación Personal				
18. La persona cuida su apariencia personal.			x	
Observaciones				

Nombre: <i>Silvia Resántez</i>				
Cargo: <i>Cajera</i>				
Agencia: <i>Totoracocha</i>				
Actividad realizada: <i>Depósito</i>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio				
1. La persona se muestra cortés ante su presencia.				X
2. La persona escucha con atención su requerimiento.				X
3. La persona responde con detalle sus dudas o inquietudes.				X
4. Las instrucciones dadas son claras y entendibles.				X
5. La persona se muestra y actúa con tranquilidad.				X
6. La persona lo atiende con prontitud.			X	
7. Existe precisión en el servicio brindado.				X
Imagen o Presentación Personal				
8. La persona mantiene su puesto de trabajo presentable.				X
Ambiente de Trabajo y Recursos				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				X
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.		X		
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.		X		
12. Las instalaciones cuentan con una adecuada iluminación.		X		
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio				
13. El saludo de la persona es audible y comprensible.				X
14. La persona realiza otras actividades antes o mientras lo atiende.		X		
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)				X
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)				X
17. La despedida de la persona es audible y comprensible.		X		
Imagen o Presentación Personal				
18. La persona cuida su apariencia personal.			X	
Observaciones				
<i>Olvida' entregar libreta de ahorros.</i>				

Nombre: <i>Mercy Rodas</i>				
Cargo: <i>Jefe de Agencia.</i>				
Agencia: <i>Monay.</i>				
Actividad realizada: <i>Abrir cuenta.</i>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio	1	2	3	4
1. La persona se muestra cortés ante su presencia.				✓
2. La persona escucha con atención su requerimiento.				✓
3. La persona responde con detalle sus dudas o inquietudes.				✓
4. Las instrucciones dadas son claras y entendibles.				✓
5. La persona se muestra y actúa con tranquilidad.				✓
6. La persona lo atiende con prontitud.				✓
7. Existe precisión en el servicio brindado.				✓
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.				✓
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				✓
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.				✓
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.				✓
12. Las instalaciones cuentan con una adecuada iluminación.				✓
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio		SI	NO	
13. El saludo de la persona es audible y comprensible.		✓		
14. La persona realiza otras actividades antes o mientras lo atiende.			✓	
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)		✓		
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)		✓		
17. La despedida de la persona es audible y comprensible.		✓		
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.		✓		
Observaciones				
<i>El personal de la Coop Abasco Zetamillo está preparado profesionalmente en cuanto desempeño de sus funciones.</i>				

Nombre: <u>Gabrielo Aguilar</u>				
Cargo: <u>Cajera</u>				
Agencia: <u>Monay</u>				
Actividad realizada: <u>Pago de Avon</u>				
CUESTIONARIO DE EVALUACIÓN.				
A continuación usted como cliente deberá calificar su nivel de satisfacción, en una escala de 1 a 4, respecto a los siguientes enunciados. Siendo:				
1 Muy Insatisfecho 2 Insatisfecho 3 Satisfecho 4 Muy Satisfecho				
Calidad del Servicio.				
	1	2	3	4
1. La persona se muestra cortés ante su presencia.		X		
2. La persona escucha con atención su requerimiento.			X	
3. La persona responde con detalle sus dudas o inquietudes.			X	
4. Las instrucciones dadas son claras y entendibles.			X	
5. La persona se muestra y actúa con tranquilidad.			X	
6. La persona lo atiende con prontitud.		X		
7. Existe precisión en el servicio brindado.			X	
Imagen o Presentación Personal.				
8. La persona mantiene su puesto de trabajo presentable.			X	
Ambiente de Trabajo y Recursos.				
9. La persona cuenta con todos los recursos necesarios para prestar correctamente el servicio.				X
10. Existen comodidades (espacio suficiente, asientos, ventilación, etc.) para los clientes mientras esperan ser atendidos.				X
11. En el lugar donde fue atendido existen factores que interfieren en la comunicación.			X	
12. Las instalaciones cuentan con una adecuada iluminación.				X
Responda las siguientes preguntas marcando con una (X) Si o No.				
Calidad del Servicio.				
		SI	NO	
13. El saludo de la persona es audible y comprensible.			X	
14. La persona realiza otras actividades antes o mientras lo atiende.			X	
15. La persona sugiere servicios adicionales. * (En el caso de que no sea atención en ventanilla)				
16. La persona lo invita a volver a la empresa en futuras ocasiones. * (En el caso de que no sea atención en ventanilla)				
17. La despedida de la persona es audible y comprensible.			X	
Imagen o Presentación Personal.				
18. La persona cuida su apariencia personal.			X	
Observaciones.				
<u>Muy seria, no sonríe</u>				