

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIAS DE LA ADMINISTRACIÓN

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

“DETERMINAR, ANALIZAR Y PLANTEAR CONTROLES A LA ROTACIÓN DE
PERSONAL EN LA EMPRESA JÁCOME Y ORTIZ.”

Tesis previa a la obtención del título de:

INGENIERO COMERCIAL

AUTORES:

JULIO CÉSAR PILA GUZMÁN

YESENIA CARMEN TAPIA ZARUMA

DIRECTOR:

ING. HUMBERTO JARAMILLO

CUENCA – ECUADOR

2014

DEDICATORIA

Culminar mí segunda carrera universitaria; en la UDA, es un logro y un orgullo infinito, como profesional y persona.

Por ello quiero dedicar este trabajo a:

❖ A DIOS

Padre creador de todo, y me permite vivir cada día y disfrutar de la felicidad de culminar esta carrera y de tener a mi lado a mis Padres, Hermanos y a mi Esposo.

❖ MIS PADRES

MARCO Y ENMA, ejemplares, amorosos y luchadores, quienes me dieron la vida y que con sus consejos y recomendaciones he logrado llegar a donde estoy. Los amo y amaré toda la vida.

❖ MIS HERMANOS

MARCO Y KAREN, que los quiero mucho y que con su apoyo han sido los mejores amigos, gracias por darme el orgullo de poder decirles ñaños.

❖ A MI ESPOSO OSO

DAVID, por ser el hombre que unió su vida con la mía en amor, confianza y respeto y que vive para hacerme feliz así como yo lo hago también; te amo osito.

Yesenia Tapia Zaruma

DEDICATORIA

Julio César Pila Guzmán

Al llegar a cumplir este sueño, que ha sido uno de los objetivos más importantes en mi vida, y que con esfuerzo y sacrificio lo he conseguido. Quiero dedicar este logro a quienes me han apoyado en este largo camino, a quienes de una u otra manera son partícipes de mi felicidad:

Dios

Por ser el amigo y compañero fiel, especialmente en los momentos más difíciles, por darme la fuerza y confianza necesaria para seguir adelante.

Mis Padres

Por ser el pilar fundamental en mi vida, y el ejemplo de lucha y constancia. Especialmente a mi Madre querida, quien con sus hermosas y fortificantes palabras de aliento me supo apoyar y motivar para no bajar la guardia y saber que un tropiezo no es caída y que al final lo que uno se propone con amor y dedicación se lo puede cumplir.

Mi esposa y mi hija

Por ser mi compañía y mí fuerza.

A mi esposa por la paciencia y apoyo incondicional, porque mediante su amor y cariño me supo demostrar que no estoy solo, sino que los dos formamos una sola fuerza.

A mi hija, a mi princesita porque es lo más bello que me ha dado Dios y se merece lo mejor del mundo y quiero que esté orgullosa de su padre.

A toda mi familia, amigos y compañeros que me han acompañado durante todo este proceso formativo y que hoy comparten mi alegría.

Este logro es de ustedes también.

AGRADECIMIENTO

Los autores agradecemos con sentido de gratitud:

A Dios por habernos otorgado los recursos físicos y emocionales, entre otros, para haber culminado esta etapa de estudios.

❖ A NUESTRO DIRECTOR DE TESIS

ING. HUMBERTO JARAMILLO, un profesional y docente excepcional, gracias por su apoyo y comprensión en la realización de este trabajo, pero sobretodo muchas gracias por haber sido nuestro profesor.

❖ A LA EMPRESA

Gracias a la empresa Jácome y Ortiz y sus colaboradores, por abrirnos sus puertas y facilitarnos la realización de esta de trabajo.

Y a todas aquellas personas que sirvieron de guía y apoyo en cada uno de los escalones que conformaron nuestra escalera hacia esta profesión, profesores(as), amigos(as) y compañeros(as).

Mil gracias....a todos.

INDICE DE CONTENIDOS

DEDICATORIAS _____	II, III
AGRADECIMIENTO _____	IV
ÍNDICE DE CONTENIDOS _____	V
RESUMEN _____	VII
ABSTRACT _____	VIII
Introducción _____	1
1. Capítulo I : La Empresa	
1.1. Reseña Histórica _____	2
1.2. Misión, Visión , Objetivos _____	2
1.3. Productos y Servicios _____	3
1.4. Recursos _____	8
1.4.1. Recursos Tangibles _____	8
1.4.2. Recursos Intangibles _____	8
1.4.3. Recursos humanos _____	9
1.5. Organigrama _____	10
1.6. Políticas de Comercialización _____	11
1.6.1. Compras _____	11
1.6.2. Ventas _____	11
1.6.3. Definición del público objetivo _____	12
1.6.4. Participación en el mercado _____	12
1.6.5. La competencia _____	12
1.6.6. Ubicación _____	13
1.6.6.1. Ubicación macro _____	13
1.6.6.2. Ubicación micro _____	13
1.7. Determinación de las causas que originan la rotación de personal _____	14
1.7.1. Factores Internos _____	16
1.7.1.1. La política salarial de la organización _____	16
1.7.1.2. La política de beneficios de la organización _____	17
1.7.1.3. Las oportunidades de crecimiento profesional localizadas dentro de la organización _____	19
1.7.1.4. El tipo de relaciones humanas desarrolladas dentro de la organización _____	20
1.7.1.5. La política de reclutamiento y selección de recursos humanos _____	20
1.7.1.6. Los criterios y programas de entrenamiento a los recursos humanos _____	21
1.7.2. Factores Externos _____	21
1.7.3. Validación de información _____	22
1.8. Análisis y selección de las causas relevantes _____	22

1.9.	Identificación de puestos de trabajo con mayor rotación de personal	27
1.9.1.	Concepto: Descripción del Puesto	27
2.	CAPITULO II: Análisis del impacto de la rotación dentro de la empresa	
2.1.	Cuantificación del impacto económico	28
2.1.1.	Primarios	28
2.1.2.	Secundarios	28
2.2.	Aspectos sociales afectados por la rotación de personal a la empresa	34
2.3.	Valoración económica de la inclusión de un nuevo empleado	36
2.4.	Repercusiones laborales en la empresa	37
3.	CAPITULO III: Determinar las expectativas de permanencia del personal en la organización	
3.1.	Medidas de prevención y control para disminuir el índice de rotación	41
3.2.	Aspectos que ayudan a la permanencia del personal	43
3.3.	Situación actual del clima laboral en la empresa JACOME Y ORTIZ	45
3.4.	Sugerencias de cómo desarrollar un clima laboral apropiado	45
4.	CAPITULO IV: Planificación de personal	
	Proceso de Administración Estratégica	46
4.1.	Modelos de planeación de personal	52
4.2.	Tipos de Cargos para el modelo de sustitución de puestos clave	53
4.2.1.	Sustitución de puestos clave	54
4.2.2.	Características a evaluar	54
4.2.3.	Métodos de evaluación	55
4.3.	Pronostico de las necesidades de personal	58
4.4.	Modelo de sustitución de puestos clave	59
4.4.1.	Reclutamiento de personal	61
4.4.2.	Modelo de requisición de empleo	62
4.4.3.	Medios de reclutamiento	63
	Conclusiones y Recomendaciones	64
	Bibliografía	66
	Anexos	67

RESUMEN

Uno de los recursos más significativos de las empresas es el Recurso Humano. Por ello, nuestro objetivo es determinar y analizar las causas para la rotación de personal en la Empresa Jácome y Ortiz de Comercio, y a su vez dar a conocer a los directivos los resultados contraproducentes que ocasionan, además de plantear una base de la planeación de personal en la Empresa Jácome y Ortiz de Comercio.

La investigación de campo se llevó a cabo aplicando una encuesta a los trabajadores y ex trabajadores de la empresa.

En el primer capítulo se estudia la naturaleza de la empresa y las bases de esta investigación, en el segundo capítulo se analiza los perjuicios internos y externos que ocasionan; en el capítulo tercero se sugieren medidas para mejorar el clima laboral; en el capítulo cuarto se propone la planeación de personal aplicando el modelo de sustitución de puestos clave, finalizando con las conclusiones y recomendaciones.

One of the most important resources of a company is the Human Resource. Therefore, our objective is to identify and analyze the causes of staff turnover in *Jacome y Ortiz de Comercio* Company, and in turn inform the managers about the counterproductive outcome that this situation causes, and also propose the basis for workforce planning at *Jacome y Ortiz de Comercio* Company

The field research was conducted by applying a survey to employees and former employees of the company.

In the first chapter, we study the nature of the business and the basis of this research. In the second chapter we analyze the internal and external harm that this situation causes. Chapter three suggested measures to improve the working environment; in the fourth chapter we propose a workforce planning model by applying the key job position substitution model. This chapter ends with conclusions and recommendations.

Translated by,
Lic. Lourdes Crespo

Introducción

La organización es el factor que determinará la productividad de la fuerza de trabajo, suponiendo que el capital y los recursos naturales sean constantes. La fuerza del trabajo es contratada, entrenada, desarrollada y administrada por la organización, y las destrezas y habilidades del potencial humano quizá dependan más de lo que haga la organización que de cualquier característica natural o innata de la fuerza de trabajo en sí. En algunos aspectos, desde luego, la eficiencia de la fuerza de trabajo puede ser independiente de la organización, los factores que aquí tienen más importancia pueden ser los niveles de educación, las condiciones de salud, la nutrición y la experiencia general con el trabajo así como las actividades hacia él mismo; sin embargo, la organización es capaz de influir sobre tales factores, por lo menos en parte.

Una fuerza de trabajo productiva y las buenas relaciones de trabajo descansan en gran parte en los procedimientos de reclutamiento y de selección. Los efectos de una buena o mala decisión de contratación podrán resentirse durante muchos años después.

Este trabajo de investigación pretende convertirse en una herramienta para optimizar las acciones que ejecute la organización en materia de gestión de talento humano, siendo este un instrumento de apoyo y consulta para el cumplimiento de objetivos y metas trazadas a nivel organizacional, además de constituir una guía práctica de factores determinantes para la toma de decisiones gerenciales así como de mantener y precautelar las buenas relaciones laborales entre el personal y sus directivos.

El presente proyecto está compuesto de cuatro partes en las cuales, la primera está orientada al conocimiento de la empresa, su entorno y el sector donde opera, para posteriormente en una segunda y tercera parte analizar su sistema de gestión de talento humano, impacto a nivel interno y su funcionamiento dentro de la misma, una vez concluido esto se tratará la planificación estratégica de personal con el desarrollo de cada uno de sus componentes y procesos con lo que finalizaremos el presente proyecto emitiendo a su vez las conclusiones y recomendaciones.

CAPITULO I

1. La Empresa JACOME Y ORTIZ DE COMERCIO.

1.1. Reseña histórica⁽¹⁾

La comercialización de productos de consumo masivo por la familia Ortiz Cornejo se inició originalmente como un pequeño negocio comercial de barrio, ubicado frente al tradicional mercado de la ciudad de Cuenca, el mercado “10 de Agosto”, manejado por el señor Gerardo Ortiz, su esposa, señora Carmen Cornejo de Ortiz y su hija Betty Ortiz. El 9 de Agosto de 1982, a raíz del matrimonio de la joven comerciante con Jacinto Jácome Marín, surge un inmenso deseo de renovación y grandes proyectos, los cuales hicieron de la pequeña tienda un almacén de productos alimenticios ya de mejor imagen y con una misión de progreso y mayor proyección, pero aún conservando la atención y venta directa al público.

Jácome y Ortiz de Comercio es una empresa fundada el 12 de junio de 1992, dedicada a la importación y distribución de productos de consumo masivo, destacándose por ofrecer productos de alta calidad.

(1) Fuente: Pagina web www.ortizyjacome.com.ec

1.2. Misión, Visión, Objetivos⁽²⁾

Misión

Asegurar nuestro promisorio crecimiento, para convertirnos en una empresa líder (importadora-distribuidora de productos de consumo masivo), teniendo como estandartes y pilares fundamentales, el esfuerzo, trabajo, dedicación, compromiso con el mercado ecuatoriano de proveer productos innovadores y de altos niveles de calidad servicio con nuestros clientes; y cumplir con las expectativas de nuestros proveedores.

Visión

Convertirnos en una empresa sólida de importaciones en Ecuador, logrando así posicionar las marcas con las que trabajamos sin dejar de buscar más aliados comerciales a nivel mundial. En cuanto a la Distribución no solo mantenernos como la mejor empresa en distribución del Ecuador, sino ampliar nuestro rango de operaciones a nivel de la Región Andina, ya que poseemos la capacidad y logística necesaria para cumplirlo.

Objetivos

- Lograr una buena acreditación y reconocimiento a nivel de todo el Ecuador por la calidad de nuestros productos ofertados.
- Mantenernos como una empresa seria, solida y de crecimiento continuo en la cual nuestros clientes confíen y se sientan respaldados con la variedad y calidad de nuestros productos.
- Suministrar al cliente las mejores opciones en productos de calidad, con los precios más competitivos del mercado con la distribución a nivel nacional.

(2) Fuente: Datos proporcionados por JEFE DE VENTAS JACOME Y ORTIZ

1.3. Productos y servicios ⁽³⁾

Jácome y Ortiz de Comercio ofrece una gran variedad de productos nacionales e importados que destacan en el mercado ecuatoriano por su calidad y precio, encontrándose localizados para su comercialización en los más importantes centros de distribución de productos de consumo masivo a nivel nacional.

Para efectos del presente trabajo de investigación se procederá a mostrar una pequeña parte de los productos comercializados por la empresa, calificados como los más significativos de la misma, por ello los clasificaremos dentro de los cuatro grandes grupos: alimentos, confitería, limpieza y vinos.

- **Alimentos**

- **DOS CABALLOS**

La empresa Chilena Conservera Pentzke S.A. es uno de sus principales proveedores internacionales con la marca “DOS CABALLOS”; esta empresa es una de las principales empresas exportadoras de conservas de Chile. La compañía comenzó procesando frutas y vegetales enlatados cultivados en el Valle de Aconcagua, famoso por sus árboles frutales, sus viñedos y la fertilidad de sus tierras. Conservera Pentzke se inició con la elaboración de mermeladas y duraznos en conservas.

NUESTRAS MARCAS	IMPORTADOS	NACIONALES	PROMOCIONES	CONSEJOS	
	DOS CABALLOS Peras en Mitades con Almibar Producto Chileno: Los mejores Peras en conservas.		DOS CABALLOS Arvejas Especiales 310g Producto Chileno Ideal para acompañar sus comidas preferidas y ensaladas....		DOS CABALLOS Pure de Manzana 600g Producto Chileno Elaborado con las mejores y auténticas manzanas Chilenas.
	DOS CABALLOS Duraznos en cubitos 590g Producto Chileno. Los deliciosos duraznos en Almibar, ahora en cubitos, para...		DOS CABALLOS Frutillas al Jugo 590g Producto Chileno Jugosas y deliciosas frutillas, las puedes disfrutar a cualquier...		DOS CABALLOS Cocktail de Frutas 820g Producto Chileno Ahora las mejores frutas del sur de continente, a tu mesa...
	DOS CABALLOS Duraznos en Mitades con Almib Producto Chileno El delicioso y tradicional durazno Dos Caballos en Almibar...		DOS CABALLOS Duraznos en Mitades con Almib Producto Chileno Disfruta del mejor postre a cada momento y compártelo en tus...		DOS CABALLOS Alcachofas Marinadas c/e 980g Producto Chileno Perfectas en sus comidas.

Fuente: página web: www.ortizyjacome.com.ec

○ **BAUDUCCO**

La más grande industria de horneados de Brasil y la productora más grande de panettone del mundo, la Pandurata, es una de las principales empresas alimenticias de Brasil. Entre las principales categorías de actuación de Pandurata están: Panettones, Galletas, Tostadas, Budines, y Mini budines.

Fuente: página web: www.ortizyacome.com.ec

NUESTRAS MARCAS	IMPORTADOS	NACIONALES	PROMOCIONES	CONSEJOS	

	BAUDUCCO Vainillas azúcar cristal 180g Producto Brasileño Deliciosas Vainillas cubiertas de azúcar, ideales...	
	BAUDUCCO Wafer Chocolate 40g (individual) Producto Brasileño Deliciosas wafer con sabor a chocolate, en presentación...	
	BAUDUCCO Wafer de Vainilla 40g (individual) Producto Brasileño Delicioso wafer con sabor a vainilla, en presentación...

	BAUDUCCO Wafer de Fresa 40g (individual) Producto Brasileño Delicioso wafer con sabor a fresa, en presentación...	
	BAUDUCCO Wafer de Vainilla 165g Producto Brasileño Delicioso Wafer con sabor a vainilla en su presentación...	
	BAUDUCCO Wafer de Chocolate 165g Producto Brasileño Delicioso Wafer con sabor a chocolate en su presentación...

	BAUDUCCO Wafer de Fresa 165g Producto Brasileño Delicioso Wafer con sabor a Fresa en su presentación...	
	BAUDUCCO Wafer de Dulce de Leche 165g Producto Brasileño Delicioso Wafer con sabor a Dulce de Leche en su presentación...	
	BAUDUCCO Wafer de Nueces 165g Producto Brasileño Delicioso Wafer con sabor a Nueces en su presentación...

○ **FRAGATA**

ANGEL CAMACHO ha sabido conjugar una experiencia de más de 110 años con innovación y un marcado carácter exportador, situando sus productos en 90 países y que sus marcas insignias Fragata, La Vieja Fábrica y Susarón se encuentren entre las marcas líderes del sector de las aceitunas, mermeladas e infusiones y tisanas. Fuente: página web: www.ortizyacome.com.ec

NUESTRAS MARCAS	IMPORTADOS	NACIONALES	PROMOCIONES	CONSEJOS	

	FRAGATA Aceitunas Rell/triple selecci Producto Español Deleciosa selección de las mejores aceitunas...	
	FRAGATA Aceitunas finas rell/pimiento Producto Español Deliciosas Aceitunas Rellenas con pimiento en presentación...	
	FRAGATA Aceite de Oliva 5L Producto Español Aceite de Oliva, en presentación de 5 litros...

	FRAGATA Vinagre de Vino al Ajo 250ml Producto Español Vinagre de Vino al Ajo, ideal para sus comidas!	
	FRAGATA Aceite de Oliva Extra Virgen 1 Producto Español Aceite de Oliva Extra Virgen	
	FRAGATA Tapenade de Tomate Seco Producto Español Tapenade de Tomate seco

	FRAGATA Cocktail de Cebollitas Producto Español Cocktail de Cebollitas	
	FRAGATA Banderillas Picantes Producto Español Banderillas picantes, excelentes para cocteles y picaderas...	
	FRAGATA Aceite de Oliva Tradicional 1l Producto Español Aceite de Oliva, perfecto para sus comidas y para cuidar su...

- **Confitería**
 - **CHOCOLATES BEL**

En Brasil, Bel Chocolates, ha escrito su propia leyenda. Por 30 años esta empresa ha trabajado arduamente para llegar al mercado con productos de la más alta calidad y variedad de chocolates en barra y bombones y hoy, es un nombre que todos reconocen y aprecian. A través de los años, Bel Chocolates se ha convertido en sinónimo de tecnología, “know how”, e innovación, atributos que mejor describen a la empresa. Pero no siempre fue así.

NUESTRAS MARCAS	IMPORTADOS	NACIONALES	PROMOCIONES	CONSEJOS

 <p>CHOCOLATES BEL BARRA CHOCOLATE/LECHE 6DX15UX5 BEL BARRA CHOILECHE 6DX15UX55G(1199)cod. 810812004895</p> <p>MÁS</p>	
 <p>CHOCOLATES BEL BY COCO BEL BY COCO 12DPX486GX18LUX27G(1208)cod. 810812000576</p> <p>MÁS</p>	
 <p>CHOCOLATES BEL POTE LECHE CONDENSADA BEL POTE LCONDENSADA 450GX9GX12P(1029)cod. 7896066761886</p> <p>MÁS</p>		

 <p>CHOCOLATES BEL POTE FRUTILLA BEL POTE FRUTILLA 450GX9GX12P(1031)cod. 7896066761879</p> <p>MÁS</p>	
 <p>CHOCOLATES BEL BEL BARRA CHO/MEZCLADO BEL BARRA CHOMEZCLADO 6DX15UX55G(1201)cod. 810812004482</p> <p>MÁS</p>	
 <p>CHOCOLATES BEL KING BEL KING 12DPX486GX18LUX27G(1210)cod. 810812004512</p> <p>MÁS</p>		

 <p>CHOCOLATES BEL MEGASHOW BEL MEGASHOW 12DPX486GX18LUX27G(1211)cod. 810812003713</p> <p>MÁS</p>	
 <p>CHOCOLATES BEL BOMBON FRUTILLA BEL BOMBON FRUTILLA 90GX36U(1298)cod. 810812005298</p> <p>MÁS</p>	
 <p>CHOCOLATES BEL BOMBON FRUTILLA BEL BOMBON FRUTILLA 180GX30U(1296)cod. 810812005274</p> <p>MÁS</p>		

Fuente: página web: www.ortizyjacome.com.ec

- **Limpieza**
 - **VIRUTEX –ILKO**

Con más de 60 años en el mercado dedicados a la fabricación de productos para cocina y limpieza, Virutex Ilko se ha posicionado como uno de los principales actores de este segmento en Chile.

Virutex está dedicada a la fabricación de sartenes, escobillones, tostadores, moldes, ralladores, distintos tipos de esponjas y lanas de acero, entre otros productos y subproductos.

NUESTRAS MARCAS	IMPORTADOS	NACIONALES	PROMOCIONES	CONSEJOS

 <p>VIRUTEX HOGAR Esponja Virutex display x 6</p> <p>Producto Chileno0523000 Tiras de 6 esponjas Virutex mixta (acero+plástico)...</p> <p>MÁS</p>	
 <p>VIRUTEX HOGAR Esponja mixta</p> <p>Producto Chileno0523001Esponja virutex mixta acero + plastico 4d x 20p x 2</p> <p>MÁS</p>	
 <p>VIRUTEX HOGAR Estropajo Acero</p> <p>Producto Chileno0523002Estropajo de acero 10dp x 25U</p> <p>MÁS</p>		

 <p>VIRUTEX HOGAR Estropajo Acero/pague 2 lleve</p> <p>Producto Chileno0523004 Estropajo acero mediano 15p. Pague 2 lleve 3.</p> <p>MÁS</p>	
 <p>VIRUTEX HOGAR Estropajo plateado inoxidable</p> <p>Producto Chileno0523005Estropajo plateado inoxidable 10d x 10</p> <p>MÁS</p>	
 <p>VIRUTEX HOGAR Estropajo mediano orotex</p> <p>Producto Chileno0523006Estropajo mediano orotex inoxidable 10d x 10</p> <p>MÁS</p>		

 <p>VIRUTEX HOGAR Estropajo mediano orotex x 3</p> <p>Producto Chileno0523007Estropajo mediano orotex inoxidable 40p x 3</p> <p>MÁS</p>	
 <p>VIRUTEX HOGAR Esponja mediana orotex</p> <p>Producto Chileno0523008Esponja mediana orotex 20 tiras x 6</p> <p>MÁS</p>	
 <p>VIRUTEX HOGAR Estropajo grande orotex</p> <p>Producto Chileno0523009Estropajo grande orotex inoxidable 10d x 10u</p> <p>MÁS</p>		

Fuente: página web: www.ortizyjacome.com.ec

○ **VIRGINIA**

Virginia inicia su primer negocio en Valparaíso, comenzando así una tradición comercial en Chile en la fabricación y comercialización de diversos productos domina la línea de desodorantes ambientales en aerosol, categoría de higiene de baños, poniendo énfasis en las categorías ceras para piso y betunes para calzado, limpieza y cuidado de automóviles.

Fuente: página web: www.ortizyjacome.com.ec

NUESTRAS MARCAS	IMPORTADOS	NACIONALES	PROMOCIONES	CONSEJOS

 <p>VIRGINIA_HOGAR Cera Líquida Amarilla 900ml</p> <p>Producto ChilenoCera Amarilla para Pisos de Madera, en su presentación de...</p> <p>MÁS</p>	
 <p>VIRGINIA_HOGAR Cera Líquida Roja 900ml</p> <p>Producto ChilenoCera Roja para Pisos de Madera, en su presentación de botella,...</p> <p>MÁS</p>	
 <p>VIRGINIA_HOGAR Cera Autobrillante Incolora 90</p> <p>Producto ChilenoCera Autobrillante Incolora para pisos plásticos, cerámicos...</p> <p>MÁS</p>		

 <p>VIRGINIA_HOGAR Cera Autobrillante Roja 900ml</p> <p>Producto ChilenoCera Autobrillante Roja para pisos plásticos, cerámicos...</p> <p>MÁS</p>	
 <p>VIRGINIA_HOGAR Cera Crema Doypack Brillina Am</p> <p>Producto ChilenoCera Amarilla Brillina en crema, en su presentación Doypack...</p> <p>MÁS</p>	
 <p>VIRGINIA_HOGAR Cera Crema Doypack Brillina Ro</p> <p>Producto ChilenoCera Roja Brillina en crema, en su presentación Doypack de...</p> <p>MÁS</p>		

 <p>VIRGINIA_HOGAR Cera Crema Doypack Brillina In</p> <p>Producto ChilenoCera Incolora Brillina en crema, en su presentación Doypack...</p> <p>MÁS</p>	
 <p>VIRGINIA_HOGAR Cera Líquida Incolora Doypack</p> <p>Producto ChilenoCera Líquida Incolora Virginia , en su presentación...</p> <p>MÁS</p>	
 <p>VIRGINIA_HOGAR Cera Líquida Roja Doypack 400</p> <p>Producto ChilenoCera Líquida Roja Virginia , en su presentación Doypack...</p> <p>MÁS</p>		

○ CARTA VIEJA

VIÑA CARTA VIEJA es una empresa Chilena que se ha desarrollado en las siguientes etapas:

1985 – 1989: A partir de este año comienzan el envasado de la producción en la misma viña, en formato garrafa, las cuales son comercializadas en el mercado nacional bajo el nombre de fantasía “Fray León”.

1989 – 1997: Comienzan a trabajar con botellas, cajas de vino (bag in box y tetra pack) y se inicia la exportación al extranjero, llegando a ser el tercer exportador más grande de Chile en cuanto a volumen en formato tetra pack. El año 1993 se deja de envasar en garrafas.

1997 hasta ahora: La producción se limita principalmente a la botella, preocupándose de la calidad y la presentación de vinos finos. De su producción, un 99% va al mercado internacional. Posterior al año 2000 se reincorporó el tetra pack bajo el nombre de fantasía “El otro”.

NUESTRAS MARCAS	IMPORTADOS	NACIONALES	PROMOCIONES	CONSEJOS

 <p>CARTA VIEJA Reserva Late/Harve 500ml</p> <p>Producto Chileno Vino Carta Vieja Late/Harve 500ml</p> <p>MÁS</p>	
 <p>CARTA VIEJA Clásico Sauvignon Blanco 750ml</p> <p>Producto Chileno/Vino Carta Vieja Clásico Sauvignon Blanco de 750ml.</p> <p>MÁS</p>	
 <p>CARTA VIEJA Clásico Merlot Rose 750ml</p> <p>Producto Chileno/Vino Carta Vieja Clásico Merlot Rose 750ml.</p> <p>MÁS</p>		

 <p>CARTA VIEJA Clásico Merlot Tinto 750ml</p> <p>Producto Chileno/Vino Carta Vieja Clásico Merlot Tinto 750ml</p> <p>MÁS</p>	
 <p>CARTA VIEJA Clásico Cabernet Sauvignon 75</p> <p>Producto Chileno/Vino Carta Vieja Clásico Cabernet Sauvignon 750ml.</p> <p>MÁS</p>	
 <p>CARTA VIEJA Clásico Chardonay 750ml</p> <p>Producto Chileno/Vino Carta Vieja Clásico Chardonay 750ml.</p> <p>MÁS</p>		

 <p>CARTA VIEJA Reserva Carmeneré Tinto 750ml</p> <p>Producto Chileno/Vino Carta Vieja Reserva Carmeneré Tinto 750ml</p> <p>MÁS</p>	
 <p>CARTA VIEJA Reserva Cabernet Sauvignon 750</p> <p>Producto Chileno/Vino Carta Vieja Reserva Cabernet Sauvignon 750ml.</p> <p>MÁS</p>	
 <p>CARTA VIEJA Reserva Syrah Tinto 750ml</p> <p>Producto Chileno/Vino Carta Vieja Reserva Syrah Tinto 750ml</p> <p>MÁS</p>		

Fuente: página web: www.ortizyjacome.com.ec

(3) FUENTE: página web: www.ortizyjacome.com.ec

1.4. Recursos ⁽⁴⁾

En una empresa se pueden dar tres tipos de recursos:

(1) Recursos Tangibles. Son los recursos más fáciles de identificar en la empresa, porque se pueden ver, se pueden tocar, se pueden valorar.

La empresa Jácome y Ortiz posee un gran valor a nivel de recursos tangibles, dentro de los cuales detallaremos a los más representativos de la misma:

- Edificio
- Vehículos
- Equipos y Muebles de Oficina
- Equipos de computo
- Inventarios
- Financieros

(2) Recursos Intangibles. Son muy importantes para las empresas en la actualidad, de hecho muchas empresas se benefician más de sus recursos intangibles que de los tangibles.

Estos recursos no aparecen en los estados contables de la empresa y no es fácil valorarlos aproximadamente siquiera.

- Reputación.- con respecto a los clientes, los productos, y las relaciones de una empresa con respecto a los proveedores, Administración Pública y la sociedad.
- Tecnología.- marcas, patentes, derechos de propiedad, secretos comerciales, etc.
- Cultura.- de la empresa: su forma de trabajar, sus rutinas, su orientación, sus comportamientos, etc.

(3) Recursos Humanos. ⁽⁵⁾ Se relacionan con todo aquello que ofrecen las personas a las empresas en las que realizan su actividad laboral. Es muy complicado dirigir un equipo de personas debido a la heterogeneidad de todas ellas. Son difíciles de valorar porque, como ocurre con los recursos intangibles, no aparecen en los estados contables, y es que una persona está contratada por una empresa, pero no es de su propiedad. Lo que más se debe valorar en las personas son: conocimiento, comunicación y motivación.

⁽⁵⁾Fuente: (<http://si-emprendemos.blogspot.com/2013/04/el-analisis-interno-de-una-empresa-para.html>)

Por ello, según los datos proporcionados por el departamento de Recursos Humanos, los departamentos dentro de la empresa JACOME Y ORTIZ están distribuidos de la siguiente manera:

- Personal administrativo.- 19 personas; el 70% del personal de esta área de la empresa posee título de tercer nivel y el porcentaje restante mantiene una preparación de nivel secundario. Además de que un 74% es personal femenino y el 26% restante es personal masculino.
- Personal de ventas.- 13 personas; este grupo de la empresa esta conformado en un 85% por personal masculino y un 15% de personal femenino, los cuales son organizados por sectores para cubrir todo el territorio ecuatoriano, según datos proporcionados por la empresa este grupo en un 85% posee preparación de nivel secundario y el 15% restante poseen título de tercer nivel.
- Personal de operación.- 3 personas; este grupo esta integrado por el personal de limpieza, mantenimiento eléctrico y seguridad.

En esta empresa laboran alrededor de 35 personas ⁽⁴⁾, entre todos estos departamentos, nuestra investigación esta relacionada al área administrativa y de ventas donde se presenta el problema motivo de esta investigación, los cuales serán analizados en lo posterior.

⁽⁴⁾ Fuente: Datos proporcionados por el departamento de contabilidad.

1.5. Organigrama⁽⁶⁾

El organigrama es una representación gráfica de la estructura organizativa de una organización. Es un instrumento de análisis que permite visualizar en forma rápida los órganos que componen la estructura, las relaciones formales que existen entre ellos y los niveles jerárquicos.

⁽⁶⁾(http://www.cgn.gub.uy/innovaportal/file/2349/1/material_de_estudio_-_organigrama.pdf)

FUENTE: Imagen proporcionada por el departamento de Recursos Humanos JACOME Y ORTIZ

1.6. Políticas De Comercialización ⁽⁷⁾

1.6.1. Compras

Jácome y Ortiz maneja una amplia cartera de proveedores nacionales y extranjeros, su número aproximado oscila entre 30 y 40 proveedores cuyo promedio de tiempo entre cada orden de compra es de 15 días y el periodo de pago es de 30 a 60 días teniendo como intermediario una institución financiera. El objetivo principal de esta relación con los proveedores es conseguir los mejores productos y servicios al menor costo posible para alcanzar una estructura claramente organizada y coordinada para que sea eficaz en el manejo de inventarios.

Entre los cometidos que la empresa espera tenemos:

1. Conocer perfectamente las necesidades y gastos de la empresa.
2. Establecer un plan de compras en el que se establezcan los plazos de adquisición y de pagos.
3. Coordinación entre todas las áreas o departamentos implicados.
4. Seleccionar a los proveedores más adecuados.
5. Negociar con los proveedores para obtener mejores precios.
6. Anticiparse antes de que las necesidades tengan que ser cubiertas de forma precipitada.
7. Almacenar de forma eficaz el stock para ahorrar tiempo y dinero.

1.6.2. Ventas

Para las políticas de ventas en forma general se establece:

- 1.- la empresa hará un descuento del 3% a clientes habituales y personal de la empresa para compras en efectivo.
- 2.- El medio de cobro a clientes se los hará personalmente con cheque o efectivo y a través de entidades bancarias.
- 3.- Los pagos en las oficinas se podrán realizar en un horario de 8AM a 7PM

- 4.- Los cobros lo harán solo las personas autorizadas por la empresa.
- 5.- La empresa solo aceptara pagos completos de acuerdo como el cliente lo haya decidido.
- 6.- La empresa realiza ventas a crédito acogiéndose a los plazos establecidos.
- 7.- Una vez salida la mercadería no se aceptan cambios ni devoluciones, salvo aquellos casos en los que la mercadería ha sufrido deterioro natural en envases sellados.

Existen más de 30 reglas de ventas, siendo las anteriores las más relevantes.

1.6.3. Definición del público objetivo

El público objetivo de la empresa Jácome y Ortiz son todos aquellos grandes, medianos, pequeños e incluso grupos familiares dedicados a la comercialización de productos de primera necesidad y consumo masivo en todo el territorio ecuatoriano.

1.6.4. Participación en el Mercado

La participación en el mercado según las estadísticas de venta se encuentra en un nivel bastante alto ya que sus productos se encuentran en un 98% de los negocios comercializadores del Ecuador, debido a su alta calidad en los productos ofrecidos según fuentes de la misma empresa.

1.6.5. La competencia

Sin un estudio de mercado es imposible determinar exactamente que empresas son consideradas como la competencia de Jácome y Ortiz, por lo que recurrimos a consultar al Jefe de Marketing de dicha empresa, en cuya entrevista nos proporcionó la siguiente información: Debido a la alta variedad de productos ofrecidos no existe un competidor directo por el hecho de que la empresa se convierte en un proveedor de distribuidores mayoristas y minoristas dejando una brecha enorme con el consumidor final.

(7) Fuente: Datos proporcionados por el Departamento de Importación, Logística, y Crédito y Cobranzas

Fuente: Fotografía tomada por los autores.

1.7. Determinación de las causas que originan la rotación de personal ⁽⁹⁾

En algunas empresas la alta rotación de empleados es un problema serio al cual no se le presta la debida atención y que tiene serios efectos negativos en las empresas.

Las empresas pequeñas y medianas de nuestro medio, acostumbran cambiar constantemente a sus empleados, por razones poco convincentes como el evitar supuestas obligaciones laborales, etc.

El constante cambio de empleados representa un verdadero problema para la empresa, en cuanto a costos de entrenamiento y a productividad y desempeño del personal.

Entrenar debidamente a un empleado implica dedicar tiempo e invertir dinero, y durante el tiempo de adiestramiento, el trabajador no es productivo en un 100%, por lo que el costo de entrenamiento resulta elevado.

Si después de entrenar a un empleado, este es despedido en poco tiempo, es necesario iniciar un nuevo proceso de reclutamiento y entrenamiento, que además de costoso, resulta innecesario si adopta una política de estabilidad laboral.

Una empresa no puede darse el lujo de cambiar constantemente de personal. Además del costo de adiestramiento, los empleados nuevos, por su poco

conocimiento de la empresa, sus políticas y procedimientos, tardan un buen tiempo en adaptarse y lograr su máxima productividad, por lo que en todo este tiempo la empresa estará perdiendo.

De otra parte, cuando la empresa no ofrece estabilidad laboral a sus empleados, la motivación de estos no es la mejor, influyendo notablemente en su desempeño.

Un empleado que está ante la constante incertidumbre de la posible e inminente desvinculación laboral, no podrá ofrecer el mejor rendimiento. Siempre tendrá su mente ocupada en que será el mañana, que solución dará a su posible despedida, descuidando así sus funciones en la empresa.

Es de gran importancia para las empresas desarrollar en sus empleados un sentido de pertenencia y lealtad para con su empresa, y eso no se consigue cuando no se ofrece estabilidad laboral.

El empresario medio desconoce en absoluto de que el éxito de su empresa depende en gran medida de sus empleados, pues son éstos los que hacen que la empresa marche bien. Son ellos los que a diario dedican su tiempo y esfuerzo para que la empresa cumpla con sus objetivos.

De los empleados depende de que en la empresa las cosas se hagan bien o mal.

Un empleado tranquilo, feliz, es un empleado productivo, que ofrece rendimiento a su empresa, por tanto la empresa ganará por partida doble: evita costos innecesarios por adiestramiento y logra la máxima productividad de sus empleados.

Desafortunadamente, las administraciones de nuestras empresas, no brindan la importancia que el recurso humano tiene. Se olvidan que todo es realizado por humanos y por tanto son el factor más importante en cualquier organización.

⁽⁹⁾Fuente: <http://www.gerencie.com/el-problema-de-la-alta-rotacion-de-empleados.html>

Idalberto Chiavenato (2009) la rotación del personal "es el resultado de la salidas de algunos empleados y la entrada de otros para sustituirlos en el trabajo". (pág. 91)

Tomando en cuenta el concepto citado en el párrafo anterior, podemos mencionar que la rotación se refiere al flujo de entradas y salidas de personas en una organización, las salidas (separaciones, despidos y jubilaciones) se debe compensar con un flujo equivalente de entradas (contrataciones a los nuevos personales).

El término "Rotación de Recursos Humanos", se utiliza para definir la fluctuación de personal entre una organización y la sociedad; esto significa que

el intercambio de personas entre la organización y la sociedad se define por el volumen de personas que ingresan en la organización y el de las que salen de ella.

Según registros de personal brindado por la empresa Jácome y Ortiz, durante el periodo de estudio del presente proyecto, la empresa ha sufrido una baja de personal de 15 trabajadores, lo que genera una desestabilidad en el área administrativa a nivel general. **ANEXO Nº 1**

Por ello en este capítulo analizaremos cada uno de los factores que ocasionan la rotación de personal dentro de esta organización y a su vez cual es su causa – efecto.

Para determinar la rotación de personal, es necesario realizar un amplio análisis desde un punto de vista general con la finalidad de obtener información clara y consistente.

Para obtener información referente a la rotación de personal se procedió a realizar una entrevista a los funcionarios del departamento de recursos humanos y a los trabajadores que desempeñan funciones dentro de la organización en diferentes dependencias, cuyo detalle de la entrevista se adjunta al presente trabajo como **ANEXO Nº 2**. Los factores que podemos derivar de dicha entrevista clasificándolos dentro del grupo internos y externos son:

1.7.1. Factores Internos

1.7.1.1. La política salarial de la organización;

Dentro de este parámetro cabe señalar que la mejor motivación, entre muchas más, es el incentivo monetario que percibe el trabajador, el cual debe ser en lo posible el salario promedio del mercado laboral o el salario establecido por la ley con el fin de proporcionarle confianza al empleado de que su remuneración es justa y merecida.

Adicional a la remuneración fija, el empleador debe tener en cuenta el pago de horas suplementarias y extraordinarias según lo establecido en la ley, además que sería recomendable para la empresa establecer una política interna de incentivos económicos por logro de objetivos o metas establecidas para un periodo comercial.

Para establecer la remuneración del trabajador se toma en cuenta lo establecido por la ley, la situación financiera, legislación laboral ente otros aspectos.

En la página del Ministerio de Relaciones Laborales, una publicación realizada con fecha 02 de enero de 2014, menciona:

“En el 2014 el salario básico es de 340 dólares, 22 dólares más al establecido en el 2013 que fue de USD\$ 318. El incremento fue fijado por el Gobierno,

luego que en el Consejo Nacional de Salarios -CONADES-, no se llegara a un acuerdo entre empleadores y trabajadores.

En el Ecuador el 83% de los trabajadores gana más del salario promedio, mientras que el 17% gana el básico el cual es uno de los más altos de América Latina. Para el incremento se consideró como porcentaje del índice de la producción el 3.20%, e índice de la productividad el 3,63%”.

A nuestra percepción, el salario promedio oscila entre los USD\$600 y USD\$700 de acuerdo a los ingresos percibidos por el personal administrativo y el departamento de ventas de la empresa.

Fuente: (<http://www.relacioneslaborales.gob.ec/340-dolares-es-el-salario-basico-para-el-2014/>)

1.7.1.2. La política de beneficios de la organización⁽¹⁰⁾ ;

Los beneficios sociales corresponden exactamente a aquellos derechos reconocidos a los trabajadores y que también son de carácter obligatorio que van más allá de la remuneración normal y periódica que reciben por su trabajo.

1. Afiliación a la Seguridad Social: El trabajador debe ser afiliado (por parte del empleador) desde el primer día de trabajo.

2. Pago por Horas extras & Suplementarias: El trabajador tiene derecho a percibir el pago por horas extras y suplementarias, en el caso que trabaje estas horas.

2.1. Jornada ordinaria o diurna:

En el caso del Ecuador es de lunes a viernes 8 horas diarias 40 horas semanales.

2.2. Jornada nocturna:

La jornada nocturna, entendiéndose por tal la que se realiza entre las 19H00 y las 06H00 del día siguiente, podrá tener la misma duración y dará derecho a igual remuneración que la diurna, aumentada en un veinticinco (25%) por ciento.

2.3. Horas suplementarias:

Después de la jornada ordinaria, máximo 4 horas al día y 12 horas a la semana. Recargo del 50% hasta las 24H00, 100% desde 01H00 a 06H00

2.4. Horas extras:

Cuando el empleado trabaja sábados, domingos o días feriados. Recargo del 100%

2.5. Ejemplo de cálculo de Horas Suplementarias y Extras.

Ejemplo de Cálculo de horas suplementarias:

Salario: 340 Us\$

de horas suplementarias trabajadas en el mes: 20 (5 con recargo del 100% y 15 con recargo del 50%)

$$v.h.n = 340 \text{ Us\$} / 240 = 1,42$$

Con recargo del 50%

$$v.h.s = v.h.n + 50\% = 1,42 + 0,71 = 2,13 \text{ Us\$}$$

$$\text{Total por horas suplementarias 50\%} = (v.h.s) * 15 = 2,13 * 15 = 31,95 \text{ Us\$}$$

Con recargo del 100%

$$v.h.s = v.h.n + 100\% = 1,42 + 1,42 = 2,84$$

$$\text{Total por horas suplementarias 100\%} = (v.h.s) * 5 = 2,84 * 5 = 14,2 \text{ Us\$}$$

$$\text{Total} = \text{Total por horas suplementarias 50\%} + \text{Total por horas suplementarias 100\%}$$

$$\text{Total} = 31,95 \text{ Us\$} + 14,2 \text{ Us\$}$$

$$\text{Total} = 46,15 \text{ Us\$}$$

Fuente: <http://www.ecuadorlegalonline.com/laboral/horas-suplementarias/>

Como calcular las horas extras en Ecuador.

La forma de calcular las horas extras, consiste en dividir la remuneración mensual para 240 obteniendo el valor hora normal (v.h.n), a este valor sumarle el 100% (en caso del recargo del 100%) del anterior (v.h.n) para obtener el valor hora extra (v.h.e)

Fuente: <http://www.ecuadorlegalonline.com/laboral/horas-extras/>

3. Pago de la Décimo tercera Remuneración (Decimo tercer sueldo) o Bono navideño: El trabajador tiene derecho a percibir el pago del décimo tercer sueldo en las fechas establecidas.

4. Pago de la Décimo cuarta remuneración (Décimo cuarto Sueldo) o Bono escolar: El trabajador tiene derecho a percibir el décimo cuarto sueldo en las fechas establecidas.

5. Pago del Fondo de reserva: El trabajador tiene derecho a percibir los Fondos de Reserva a partir del segundo año de trabajo.

6. Pago de Vacaciones anuales: El trabajador tiene derecho a un periodo de vacaciones laborales remuneradas.

7. Pago de la Jubilación patronal: Los trabajadores que por 25 años o más hubieren prestado servicios, continuada o interrumpidamente, tendrán derecho a ser jubilados por sus empleadores.

8. Licencia por Paternidad: El trabajador (padre de familia) tiene derecho a un periodo de licencia por paternidad.

9. Licencia por Maternidad: La mujer trabajadora tiene derecho a un periodo de licencia por maternidad.

10. Pago del Subsidio por Maternidad: La madre trabajadora tiene derecho al subsidio por maternidad.

11. Pago de utilidades: El trabajador tiene derechos al pago por concepto de utilidades.

(10) (<http://www.ecuadorlegalonline.com/laboral/beneficios-sociales-del-trabajador/>)

1.7.1.3. Las oportunidades de crecimiento profesional localizadas dentro de la organización ⁽¹¹⁾ ;

El Crecimiento Personal va unido a tener experiencias que la hagan mejor persona, a desarrollar un conocimiento superior de sí mismo, de sus Talentos innatos y de sus Capacidades adquiridas.

El Crecimiento Profesional va unido a tener oportunidades para realizarse desempeñando una Misión suficientemente, interesante y relevante, en la que la combinación de su propio Liderazgo y el apoyo de la Organización y de su Management, le permita desplegar su Talento y su Potencial real y tener éxito en la consecución de la Misión asignada.

Cuando el Crecimiento Personal y el Profesional van unidos, se produce una elevada Armonía en el Empleado que, unido a otros factores que no desplegaremos hoy tales como el salario o el entorno de trabajo, construyen de forma gradual un elevado grado de Compromiso del Empleado con respecto a la Organización de la que forma parte y a la Misión que desempeña.

Y cuando un Personal está Motivado, conseguirá dar lo mejor de sí mismo y alcanzar su máximo Potencial, ya sea:

- Alcanzando y superando las expectativas asignadas
- Mejorando de forma Continua su forma de trabajar y contribuyendo a la mejora de los Procesos de la Empresa
- Optimizando Costes en Beneficio de la Empresa (cortando 'grasilla' pero no músculo y mucho menos hueso).
- Construyendo una mejor Propuesta de Valor para los Clientes
- Ayudando a la Fuerza de Ventas para vender mejor, más fácilmente y más.
- Dando un mejor Servicio a los Clientes.

(11) (<http://teragrowth.com/crecimiento-profesional-emplead/>)

1.7.1.4. El tipo de relaciones humanas desarrolladas dentro de la organización ⁽¹²⁾

Para nadie es un secreto, que aunque la remuneración económica es un gran aliciente para los trabajadores, hoy en día se necesita mucho más para mantener motivados a los empleados de una compañía. Los trabajadores quieren formar parte de algo importante; sentirse apreciados y sobre todo valorados.

Por lo que en la actualidad, para aumentar la productividad de su empresa, entra a jugar un rol especial la implementación de estrategias básicas de motivación entre jefes y empleados que se basa en cuatro pilares esenciales: fraternidad, contexto, compartir triunfos y ser valorados.

1. Conéctese con sus empleados: Con el trajín del día a día y las necesidades empresariales, se olvidan las emociones en la oficina y se estigmatiza que debe haber una formalidad entre jefe y trabajador. Lo cierto es que, aunque la relación laboral debe ser seria, el mostrar emociones positivas puede ser un gran aliciente para sus empleados.

2. Contextualice las funciones de sus empleados: Todo ser humano quiere hacer una diferencia en el mundo y frecuentemente nos encontramos con trabajadores que visualizan su trabajo como funciones mecánicas únicamente validas para cumplir con un requisito.

3. Reconozca lo bueno y aprecie a su equipo: Todos los humanos cometen errores, es importante corregirlos y procurar que no vuelvan a suceder, pero es igual de relevante que la reclamación de usted como jefe a sus empleados no sea siempre negativa. Es importante pedir que se mejoren aspectos laborales, pero es igual de necesario el reconocimiento cuando la labor haya sido bien desempeñada.

4. Comparta los objetivos con sus trabajadores y hágalos parte de sus triunfos: Todo el mundo quiere formar parte de algo superior a ellos como individuos, por lo que es trascendental que las organizaciones hagan partícipes a los empleados de los triunfos corporativos, para que cada uno sienta como propia la victoria general de la compañía y así, se esfuerce cada vez más por aportar su granito de arena para cumplir los objetivos plasmados.

(12) (http://www.empleo.com/colombia/mundo_empresarial/consejos-para-mantener-a-sus-empleados-motivados-----/7484547)

1.7.1.5. La política de reclutamiento y selección de recursos humanos ⁽¹³⁾ :

“La búsqueda y selección de personal es considerada por muchas empresas como un procedimiento simple que puede ser llevado a cabo por cualquier persona que tenga cierto tacto, buena percepción y bastante de sentido común. ¡Alerta! Tal como dice el dicho “lo barato sale caro”.

Contar con el personal adecuado es una necesidad imperiosa en la actualidad. Cuando hablamos de “personal adecuado” nos referimos tanto a la cantidad como a las habilidades y conocimientos que debe tener el mismo para responder a los desafíos que enfrenta su empresa.

Hay diferentes herramientas para cubrir las brechas que se van produciendo entre las competencias actuales de su personal y las necesarias para elevar el nivel de desempeño de su organización: la capacitación, la promoción interna o la contratación de nuevo personal.

Uno de los primeros ítems que debe analizarse es el costo de la selección y reclutamiento de personal. Esta es una visión acertada en la medida que realmente se evalúe el “costo” y no el “precio”

Cuando se produce una selección y reclutamiento inadecuado de personal, la rotación de estos es inevitable ya que se puede dar el caso de que el empleado no se sienta satisfecho con el trabajador contratado, así como el trabajador no se siente bien dentro de la empresa.”

(13)(<http://www.steinhardtsa.com.ar/recursos-humanos/busqueda-y-seleccion-de-personal/notas-busqueda-y-seleccion-de-personal/%C2%BFcuanto-cuesta-seleccionar-nuevo-personal/>)

1.7.1.6. Los criterios y programas de entrenamiento a los recursos humanos;

Entrenar a un trabajador no es simplemente hacer a alguien apto, o habilitarlo para realizar una función. En la complejidad de este proceso, cuando una empresa capacita a sus empleados busca hacerlos aptos para sus puestos de trabajo, sin embargo si no reciben la instrucción de manera adecuada, con el tiempo requerido, esto no alcanza.

Por ello, entrenar al personal también es perfeccionar sus habilidades por medio de ejercicios, ejemplos, escenificaciones, para que comprendan el sentido de sus actos, y las consecuencias de los mismos. Para que lo vivan y experimenten en su propio accionar. Si esto no se llega a realizar de una manera adecuada la rotación puede ser muy frecuente.

1.7.2. Factores Externos

Dentro de los factores externos podemos mencionar aquellos en los que la empresa como organización no puede controlarlos o tomar medidas de solución:

1.9.2.1. Muerte del empleado

1.9.2.2. Jubilación

1.9.2.3. Oferta del mercado laboral

1.9.2.4. Motivos personales y profesionales; entre otros.

1.7.3. Validación de Información

Una vez que se ha clasificado de manera general a los factores según diversas bibliografías, la información obtenida de la entrevista realizada a funcionarios y trabajadores de la empresa, nos sirve como base para realizar el esquema tentativo de la encuesta a ser aplicada a una muestra de trabajadores y ex trabajadores de Jácome y Ortiz.

De la entrevista antes mencionada de manera general podemos deducir las variables a cuantificar en la encuesta, por ello detallamos los siguientes:

- Búsqueda de mejores salarios
- Ausencia de progreso o ascenso en un tiempo considerable
- Tipo de trabajo no satisfactorio para el empleado
- Condiciones de trabajo: distancia hogar-trabajo
- Por despido
- Razones personales o familiares
- Inestabilidad natural
- Renuncia del trabajador
- Por muerte
- Por jubilación
- Por enfermedad
- Problemas entre empleados

Todos estos conducen a la desmotivación laboral aumentando la rotación de personal, estos factores pueden manifestarse de diferente manera ya sea según el sexo, edad, nivel ocupacional, antigüedad en la empresa y aspiraciones. Según los datos derivados de la entrevista podemos deducir que las personas jóvenes fluctúan más ya que se les considera como un elemento que busca cada vez más la innovación y mejoras económicas constantes, finalmente se puede argumentar que en el caso de la rotación por personal masculino tiene influencia laboral y en el femenino la rotación tiene influencia personal.

1.8. Análisis y selección de las causas relevantes

Para seleccionar y analizar las causas que ocasionan la rotación de personal en la empresa Jácome y Ortiz, y tomando como base la entrevista realizada, se aplicó una encuesta que brindó los resultados expuestos en el literal 1.10.5.

Para explicar cómo se llegó a estos resultados a continuación se detalla la base teórica que fundamentó este análisis:

- 1.8.1.** Preparación de la encuesta.- como se había mencionado anteriormente para la elaboración del banco de preguntas de la encuesta tuvo como fundamento la información obtenida de la entrevista realizada a los funcionarios de Jácome y Ortiz.
- 1.8.2.** Diseño del Cuestionario.- de la entrevista realizada se obtuvo información de varios factores que ocasiona la rotación de personal, los mismos que se clasificaron en grupos para facilitar la respuesta de los mismos dentro del cuestionario, además de las preguntas de carácter general para conocer al individuo encuestado.
- 1.8.3.** Forma de encuesta.- tomado en cuenta que los datos de la entrevista son proporcionados por trabajadores actuales de la empresa, se decidió conjuntamente con el departamento de recursos humanos realizar la encuesta a ex empleados de la organización, por lo que con datos proporcionados por el mismo departamento se realizó la encuesta por vía telefónica.
- 1.8.4.** Métodos Estadísticos.- El método deductivo procede de lo general a lo particular y utilizar especialmente el razonamiento matemático: se establecen hipótesis generales que caracterizan un problema y se deducen ciertas propiedades particulares por razonamientos lógicos.
- 1.8.5.** Aplicación de la encuesta y análisis de variables.

La investigación estadística se desarrolla utilizando el ciclo deductivo en las siguientes cuatro etapas:

- a. Planteamiento del problema: Motivos para la rotación de personal
- b. Recolección de la información: Encuesta
- c. Organización y clasificación de los datos recogidos: Hoja Matriz
- d. Análisis e interpretación de los resultados: Gráficos

Para el desarrollo de este punto se procedió a realizar un cuestionario dentro del cual el banco de preguntas y funcionarios a aplicar dicha encuesta fueron aprobados por el Departamento de Recursos Humanos, tal como consta en el **ANEXO N° 3**; y en el **ANEXO N° 4** consta la hoja matriz que posee la información en estado bruto que da como resultado el siguiente análisis:

De las personas encuestadas el 71% se encuentra entre los 18 y 28 años de edad y el 29% entre los 29 y 39 años de edad.

El área administrativa representa la mayor presencia de rotación de personal con un 71% y 29% en el área de ventas.

MOTIVO DE SALIDA

VÁLIDOS	FRECUENCIA	PORCENTAJE	PORCENTAJE VÁLIDO	PORCENTAJE ACUMULADO
RENUNCIA	12	86%	86%	86%
DESPIDO	2	14%	14%	100%
TOTAL	14	100%	100%	

El 86% se ha retirado voluntariamente bajo renuncia en la empresa y el 14% por decisión gerencial.

CAUSAS GENERICAS PARA ABANDONAR SU PUESTO

VÁLIDOS	FRECUENCIA	PORCENTAJE	PORCENTAJE VÁLIDO	PORCENTAJE ACUMULADO
FISICO	0	0%	0%	0%
EMOCIONAL	9	64%	64%	64%
LABORAL	5	36%	36%	100%
OTROS	0	0%	0%	100%
NO CONTESTA	0	0%	0%	100%
TOTAL	14	1	100%	

El 64% de los encuestados manifiesta que los motivos de la separación son personales-emocionales y un 36% por motivos laborales.

CAUSAS EMOCIONALES

VÁLIDOS	FRECUENCIA	PORCENTAJE	PORCENTAJE VÁLIDO	PORCENTAJE ACUMULADO
FAMILIARES	0	0%	0%	0%
UPERACION	9	64%	64%	64%
USTRACION	0	0%	0%	64%
SONALIDAD	0	0%	0%	64%
OTROS	5	36%	36%	100%
TOTAL	14	1	100%	

El 64% de los encuestados representa motivos de superación personal y el 36% representa otros motivos ajenos a los expuestos.

CAUSAS LABORALES

VÁLIDOS	FRECUENCIA	PORCENTAJE	PORCENTAJE VÁLIDO	PORCENTAJE ACUMULADO
SUELDO	1	7%	7%	7%
AMBIENTE/ FUNCION	4	29%	29%	36%
HORARIO	0	0%	0%	36%
OTROS	0	0%	0%	36%
NO CONTESTA	9	64%	64%	100%
TOTAL	14	1	100%	

Según los encuestados para la rotación el 7% tiene motivos de sueldo y el 29% por ambiente laboral.

1.9. Identificación de puestos de trabajo con mayor rotación de personal

1.9.1. Concepto: Descripción de puesto⁽¹⁴⁾

Una descripción de puesto es un documento conciso de información objetiva que identifica la tarea por cumplir y la responsabilidad que implica el puesto. Además bosqueja la relación entre el puesto y otros puestos en la organización, los requisitos para cumplir el trabajo y su frecuencia o ámbito de ejecución. Es importante observar que a descripción se basa en la naturaleza del trabajo, y no en el individuo que lo desempeña en la actualidad. Las descripciones de puestos pueden confeccionarse de diferentes maneras que se explican a continuación:

Las descripciones genéricas se redactan a grandes rasgos sin identificar tareas o competencia específicas. Proporcionan una visión general de una categoría de puestos mediante los denominadores comunes de todos los puestos que abarcan en una categoría.

Las descripciones de puestos específicos.- estipulan los deberes y tareas precisas de un puesto. Indican su relación con otros puestos específicos dentro de las más pequeñas unidades organizacionales.

(14) (<http://www.rrhh-web.com/analisisdepuesto4.html>)

Dentro de la empresa Jácome y Ortiz, la descripción de puestos es genérica ya que existen varios departamentos dentro de la misma y las personas que laboran dentro de estos departamentos son identificados como SECRETARIAS o SECRETARIOS en la parte administrativa y VENDEDORES o VENDEDORAS en el área de ventas.

Por ello analizaremos únicamente SECRETARIA(O) y VENDEDOR(A) en la descripción de puestos ya que son los identificados con el mayor índice de rotación.

La descripción de puestos proporcionada por la empresa se encuentra en el **ANEXO Nº 5**. Del presente trabajo de estudio.

CAPITULO II

Análisis del impacto de la rotación dentro de la empresa.

La empresa Jácome y Ortiz de Comercio debe tener en cuenta que a diferencia del análisis de inventarios, una alta rotación de personal tiene un efecto contrario que es muchas veces desconocido. La rotación, el cambio de empleado, tiene un impacto significativo en la rentabilidad futura porque no

garantiza una calidad uniforme, ni permite entregar el servicio o el producto a tiempo y ser competitivo en costos.

La rotación de personal no solo afecta a la empresa sino también a los miembros de la misma, se dice que una organización sana tiene siempre bajo índice de rotación de personal.

2.1. Cuantificación del impacto económico

⁽¹⁵⁾ Con el objetivo de la determinación de los costos de rotación de personal se considerarán para el presente trabajo los “costos primarios, secundarios y terciarios”, así como también el índice de rotación de personal correspondiente a la empresa en estudio.

⁽¹⁵⁾ Chiavenato, Ob. Cit.pag. 158

2.1.1. Primarios:

1.- Costos de reclutamiento y selección:

- gastos de emisión y de procesamiento de solicitud del empleado;
- gastos de mantenimiento del órgano de reclutamiento y selección;
- gastos en anuncios de periódicos, hojas de reclutamiento, material de reclutamiento, formularios, etc.

2.- Costo de registro y documentación:

- gastos de mantenimiento del órgano de registro y documentación de personal;
- gastos en formularios, documentación, anotaciones, registros, etc.

3.- Costos de integración:

- gastos de la sección de entrenamiento, divididos por el número de empleados sometidos al programa de integración;
- costo del tiempo del supervisor del órgano solicitante aplicado en la ambientación de los empleados recién admitidos en su sección.

4.- Costo de desvinculación:

- gastos del órgano de registro y documentación relativos al proceso de desvinculación del empleado, divididos por el número de empleados desvinculados.
- Costo de la entrevista de desvinculación.
- Costo de las indemnizaciones por el tiempo anterior a la opción por el FGTS.
- Costo del anticipo de pagos relacionados con vacaciones proporcionales, salario proporcional, aviso previo.

Para la empresa Jácome y Ortiz de Comercio el monto de los costos primarios ascienden a \$ 200,00 por persona según la investigación realizada e información proporcionada por el departamento de Recursos Humanos y plasmada en el **ANEXO N° 6.**

2.1.2. Secundarios:

2.1.3.

1.- Reflejos en la producción:

- Perdida de la producción causada por el vacío dejado por el empleado desvinculado, mientras no es sustituido;
- Producción generalmente inferior - por lo menos durante el periodo de ambientación del nuevo empleado que ha ocupado el cargo;
- Inseguridad inicial del nuevo empleado y su interferencia en el trabajo de los compañeros.

2.- Reflejos en la actitud del personal:

- Imagen, actitudes y predisposiciones que el empleado que se está retirando transmite a sus compañeros;
- Imagen, actitudes y predisposiciones que el empleado que se está iniciando transmite a sus compañeros;
- Influencia de los dos aspectos mencionados anteriormente sobre la moral y la actitud del supervisor y del jefe;
- Influencia de los aspectos mencionados anteriormente sobre la actitud de los clientes.

3.- Costo extra-laboral:

Gastos del personal extra y horas extras necesarias para cubrir el vacío existente o para cubrir la deficiencia inicial del nuevo empleado. Tiempo adicional de producción causada por la deficiencia inicial del nuevo empleado.

Tiempo adicional del supervisor que se emplea en la integración y en el entrenamiento del nuevo empleado.

4.- Costo extra-operacional:

- Costo adicional de energía eléctrica, debido al índice reducido de producción del nuevo empleado;
- Aumento de errores, repeticiones y problemas del control de calidad provocados por la inexperiencia del nuevo empleado.

5.- Costo extra-inversión:

- Aumento proporcional de las tasas de seguros, depreciación del equipo, mantenimiento y reparaciones en relación con el volumen de producción, reducido en razón de los cargos existentes o a los recién admitidos que están en periodo de ambientación y de entrenamiento;

6.- Perdidas en los negocios:

La imagen y los negocios de la empresa pueden sufrir deterioro por la deficiente calidad de los productos en razón de la inexperiencia de los empleados.

En el caso de los costos secundarios para la empresa Jácome y Ortiz de Comercio, no existe una valoración cuantitativa para los mismos por lo que en nuestro campo de trabajo dentro de los Departamentos: Contable, Recursos Humanos, Logística y Financiero obtuvimos que:

En el caso del puesto de trabajo “VENDEDOR(A)”

1.- Reflejos en la producción:

- Perdida de la producción causada por el vacío dejado por el empleado desvinculado, mientras no es sustituido;

FECHA DE ESTUDIO LUNES 28 DE ABRIL DE 2014 *		
Nº VENDEDORES CUENCA	PEDIDOS/DIA	VTAS. PROMEDIO
1	15	8500,00
2	7	4200,00
3	23	12900,00
4	18	6500,00
5	25	19300,00
Total:	88	51400,00
EN PROMEDIO CADA VENDEDOR REPRESENTA:	17,6	10280,00
* FECHA TOMADA AL AZAR POR LOS AUTORES.		

Fuente:

Reportes diarios de vendedores JACOME Y ORTIZ

En el caso de un vendedor(a) que haya sido separado de la empresa la perdida en promedio es de 17,6 pedidos al día que a su vez representa una venta diaria de \$10.280,00 que es una baja productiva para la empresa.

- Producción generalmente inferior - por lo menos durante el periodo de ambientación del nuevo empleado que ha ocupado el cargo;

Para este caso la pérdida sería igual que la ausencia del empleado, ya que, según la información obtenida un vendedor antiguo acompaña al nuevo durante los primeros 15 días de trabajo, representando al igual que en el anterior una pérdida diaria de \$10.280,00 ya que solo el vendedor antiguo es quien realiza su trabajo mientras el nuevo lo observa.

- Inseguridad inicial del nuevo empleado y su interferencia en el trabajo de los compañeros.

Por la experiencia del Departamento de Logística, manifiestan que un nuevo vendedor trabaja durante los primeros dos meses con el 50% de capacidad por su falta de experiencia y adaptación al puesto por lo que resumimos que la pérdida estaría dada por \$5.140,00 al día.

2.- Reflejos en la actitud del personal:

- Imagen, actitudes y predisposiciones que el empleado que está retirándose transmite a sus compañeros;
- Imagen, actitudes y predisposiciones que el empleado que está iniciando transmite a sus compañeros;
- Influencia de los dos aspectos mencionados anteriormente sobre la moral y la actitud del supervisor y del jefe;
- Influencia de los aspectos mencionados anteriormente sobre la actitud de los clientes.

Para este punto la empresa Jácome y Ortiz considera que no existe manera de cuantificar monetariamente el impacto del comportamiento del nuevo y el ex empleado, ya que son situaciones que afectan a nivel emocional, lo que genera pérdidas indirectas, por lo que explicamos de la siguiente manera:

Fuente: www.google.com/imagenes

Según nuestra experiencia en las aulas de la universidad por conocimientos adquiridos y experiencias laborales vividas, mantenemos que si algún trabajador tiene una mala actitud para con sus labores y compañeros de

trabajo, esto afecta negativamente al desempeño de todos los trabajadores que tengan contacto con el individuo; de igual manera para con aquel trabajador que tiene una meta personal y sabe que la empresa lo necesita así como él necesita a la empresa.

3.- Costo extra-laboral:

Gastos del personal extra y horas extras necesarias para cubrir el vacío existente o para cubrir la deficiencia inicial del nuevo empleado.

PUESTO:	SECRETARIO(A)
SUELDO*:	340,00
CARGA HORARIA	8
VALOR HORA	1,42
HORAS SUPLEM. X mes	10
VALOR A CANCELAR	354,20

Fuente: Elaboración de los Autores

Para efectos de estimación de costos para el puesto de Secretario(a) se tomará como base el sueldo básico(solo para el ejemplo) la empresa Jácome y Ortiz, demora una semana en el proceso de obtención del candidato idóneo, por lo que la persona que cubra este puesto hasta el nuevo integrante esta autorizado a extender su carga horaria por 2 horas adicionales y por cinco días, es decir 10 horas al mes ya que lo único que esta persona realizará en el puesto faltante son labores de extrema necesidad. Para todos los casos el incremento que le significa para empresa en el puesto secretaria es del 4% para el nivel de sueldo percibido.

4.- Costo extra-operacional:

- Costo adicional de energía eléctrica, debido al índice reducido de producción del nuevo empleado;
- Aumento de errores, repeticiones y problemas del control de calidad provocados por la inexperiencia del nuevo empleado.

La empresa Jácome y Ortiz, toma en consideración que al ser personal nuevo siempre se tiene que poner un margen de error a las actividades realizadas por el trabajador por ello para cualquier puesto estiman el 10% sobre el sueldo percibido durante los dos primeros meses.

5.- Costo extra-inversión y Pérdidas en los negocios:

La imagen y los negocios de la empresa pueden sufrir deterioro por la deficiente calidad de los productos en razón de la inexperiencia de los empleados.

Para este caso la pérdida no es cuantificable debido a que la imagen de una empresa en este caso Jácome y Ortiz cuando es representada por un mal elemento o por personal inexperto puede afectar de manera directa al nivel de ventas la cual es la vida de esta empresa, como puede suceder si un cliente es mal atendido busca productos sustitutos o la competencia mas cercana, con el fin de satisfacer sus necesidad de la mejor manera.

¿Con qué frecuencia se mide la rotación del personal y el costo de este proceso para la empresa Jácome y Ortiz de Comercio?

Mientras una alta rotación de inventario implica una mayor eficiencia, una alta rotación de personal tiene un efecto contrario.

La alta rotación de personal no sólo representa un costo importante para la empresa sino que también tiene un impacto significativo en la rentabilidad futura porque no garantiza una calidad uniforme, ni permite entregar el servicio o el producto a tiempo y ser competitivo en costos.

La tasa de rotación mensual se calcula así:

$$\text{Tasa de rotación mensual de trabajo en el mes} = \frac{\sum \text{de egresos de personal en el mes}}{\text{Promedio del tamaño de la fuerza}} \times 100$$

Para el presente trabajo de estudio, el tiempo de investigación está dado entre diciembre 2013-mayo 2014, en el cual se ha presentado, según archivos de la empresa e información descrita en los anexos, una salida de 15 trabajadores y la entrada de 12 nuevos empleados, por lo que el índice de rotación para JACOME Y ORTIIZ DE COMERCIO es:

Existen 35 empleados, salen 15 y entran 12 en seis meses.

El índice de rotación es:

$$(12 - 15 / 35) * 100 = \mathbf{-8,5714\% \text{ semestral}}$$

Este resultado nos indica que la empresa decreció personal en 8,57%, lo cual refleja que es una situación crítica en el caso de permanencia, a la vez que la rotación es alta pero manejable en cuanto a la reposición de trabajadores debido a que el número de empleados para cubrir el faltante es mínimo.

Los costos de la rotación del personal pueden determinarse siguiéndole la pista al proceso que se sigue para la contratación y mantenimiento tal como se analizo anteriormente.

2.2. Aspectos sociales afectados por la rotación de personal a la empresa

Cuando la empresa no ofrece estabilidad laboral a sus empleados, la motivación de estos no es la mejor, influyendo notablemente en su desempeño.

Por ello analizamos desde los siguientes puntos de vista que a nuestro criterio y en base a la experiencia obtenida los ponemos en consideración:

- 2.2.1. Clientes.- para esta parte de la economía el hecho de que un cliente sea visitado por un agente vendedor(a) nuevo da la pauta para que piensen que la empresa no es estable y que mantiene cambios permanentes de personal, lo que sin duda daña la imagen de la misma.
- 2.2.2. Mercado Laboral.- desde la perspectiva de un posible aspirante a un puesto de trabajo, cuando este observa en repetidas ocasiones publicaciones de la misma empresa requiriendo personal, no le va a dar la seguridad de acercarse a postular debido a que se sugiere para el puesto creyendo que va a ser separado de la empresa en poco tiempo.
- 2.2.3. Competencia.- tomando en cuenta el trabajo de los ejecutivos de venta, estos siempre están propensos a encontrarse con vendedores de otras empresas, los mismos que al ver la alta rotación de personal pueden emitir comentarios contraproducentes que afectan la imagen de la empresa dentro de la actividad comercial.
- 2.2.4. Empleados.- puede generarse un ambiente laboral inadecuado debido a la sobrecarga de trabajo del puesto que queda vacante además de otras situaciones provocadas por la llegada de un nuevo trabajador.

Es de gran importancia para la empresa Jácome y Ortiz de Comercio desarrollar en sus empleados un sentido de pertenencia y lealtad para con su empresa, y eso no se consigue cuando no se ofrece estabilidad laboral.

El empresario desconoce en absoluto de que el éxito de su empresa depende en gran medida de sus empleados, pues son estos los que hacen que la empresa marche. Son ellos los que a diario dedican su tiempo y esfuerzo para que la empresa cumpla con sus objetivos.

2.3. Valoración económica de la inclusión de un nuevo empleado.

La valoración económica para la contratación de un nuevo empleado en la empresa Jácome y Ortiz, según los datos proporcionados por el personal de Recursos Humanos y Publicidad se estima que:

HOJA DE COSTOS DE CONTRATACION DE PERSONAL					
ASPIRANTES					
JACOME Y ORTIZ DE COMERCIO					
DETALLE					VALOR \$
Costos de Reemplazo					
Costos Administrativos de pre - empleo (Preparación del Perfil)					
1 día (340,00/ 30)= 11,33 x 2 empleados					22,66
Costos de Publicaciones					
(Anuncios, Agencias, y tiempo Staff) Aprox.					67,00
Costos Entrevistas					
(1 días)					11,33
Costo de los Exámenes de los postulantes					
(Experiencia, habilidades, aptitudes, conocimiento)					15,00
Costos de Entrenamiento					
Costo de indicaciones técnicas y administrativas					
(1 día x 11,33)					11,33
Entrenamiento					
(3 días x 11,33)					33,99
Inducción del personal nuevo					
					11,33
Costos de Productividad					
Desempeño en el puesto (10% del sueldo)					
					34,00
Costo de la vacante					
Tiempo Extra					
(durante cinco días)					14,20
COSTO DE INCLUSION DE NUEVO PERSONAL					220,84

Fuente: Elaboración de los Autores con datos de la Empresa Jácome y Ortiz.

El costo de contratación del nuevo empleado es de \$220,84 asumiendo solo para el ejemplo el sueldo básico 2014.

2.4 Repercusiones laborales en la empresa ⁽¹⁶⁾

Una alta rotación de personal puede tener un impacto negativo en el trabajo en equipo y la moral.

Desde nuestro punto de vista, las empresas con una alta rotación de empleados generalmente son vistas desde una luz negativa. Una percepción común es que debe existir algo mal encaminado en la empresa para que continúe perdiendo empleados durante una cantidad significativa de tiempo.

Además de la percepción negativa, las altas tasas de rotación también le cuestan a la empresa una gran cantidad de tiempo y dinero.

2.4.1. Moral baja

Cuando una empresa tiene una alta tasa de rotación la moral del empleado por lo general cae en picada. Los empleados a menudo se sienten frustrados con todos los cambios constantes que se producen y se desilusionan. Este sentimiento se agrava cuando hay un alto porcentaje de rotación en la dirección y no solo con los propios trabajadores. Con cada nuevo director llegan nuevas reglas y una nueva manera de hacer las cosas y, después de unos pocos cambios de régimen, los empleados pueden sentirse frustrados o confundidos en cuanto a lo que se supone que deben hacer. Cuando esto sucede la moral baja y los empleados se dan por vencidos.

2.4.2. Capacitación constante

La capacitación es un gran problema en las empresas con altas tasas de rotación, la que no solo es muy costosa para los empleadores sino que también consume mucho tiempo. Dependiendo de la posición, semanas o incluso meses son necesarios para formar adecuadamente a los nuevos empleados para trabajar por su cuenta.

Los niveles de satisfacción del servicio al cliente también se desploman cuando los nuevos vendedores empiezan a trabajar. Principalmente, esto se debe al hecho de que el nuevo personal está aprendiendo el oficio, no está bien informado o no es lo suficientemente eficiente para manejar de inmediato los problemas complejos de los clientes.

2.4.3. Niveles de productividad más bajos

Los nuevos empleados necesitan tiempo para ser eficientes en lo que hacen.

Cuando son nuevos los empleados, su actividad laboral es lenta y poco a poco irá incrementando la velocidad en los procesos. Mientras tanto, los niveles de productividad de la empresa disminuyen significativamente, costándole al empleador aun más dinero.

Otra cuestión es que los nuevos empleados son más propensos a cometer errores que potencialmente podrían paralizar una operación. Por ejemplo, un nuevo empleado en una línea de producción de fábrica puede quedarse atrás y causar una reacción en cadena que paralice toda la planta.

2.4.4. Ausencia de trabajo en equipo

A medida que los compañeros de trabajo se llegan a conocer unos a otros a través del tiempo, comienzan la construcción de relaciones. Con esto viene cierto nivel de confianza y simpatía. Los empleados en estas situaciones son más propensos a trabajar mejor en equipo y a ayudarse unos a otros según sea necesario. Sin embargo, cuando los nuevos empleados están constantemente en rotación los empleados antiguos pueden llegar a sentir resentimiento y hostilidad hacia los nuevos miembros, lo que puede crear divisiones internas en la empresa y obstaculizar la productividad e incluso aumentar el riesgo de confrontaciones negativas.

2.4.5. Productividad

Unas tasas altas en rotación de personal pueden generar una reducción en la productividad laboral. Los trabajadores que tienen más experiencia en una compañía estarán más atentos a las políticas y metas de ésta, así como a la mejor forma de cumplir su papel dentro de la misma.

Los empleados nuevos a menudo requieren tiempo para aprender a cumplir sus funciones adecuadamente; como las empresas con alta rotación de personal tienden a tener más empleados sin experiencia, pueden llegar a sufrir una baja productividad por parte de los trabajadores. Las compañías pequeñas con pocos empleados en total pueden tener dificultades especiales para reemplazar trabajadores, ya que éstos pueden cumplir diversas funciones especializadas dentro del proceso productivo.

2.4.6. Servicio al cliente

Una alta rotación de personal puede perjudicar la capacidad que tiene la compañía de mantener clientes y ofrecer un servicio al cliente de alta calidad. Los clientes pueden llegar a sentirse más cómodos hablando con los mismos empleados y representantes de servicio con el paso del tiempo.

Las relaciones personales y la familiaridad pueden generar lealtad por parte del cliente. Las pequeñas empresas están mejor posicionadas que sus competidores de mayor tamaño para aprovechar esto, pero si los empleados constantemente están saliendo y siendo reemplazados por unos nuevos, puede verse afectada la habilidad de la compañía para formar un vínculo sólido con sus clientes.

Un estudio de 2008 elaborado por Zeynep Ton y Robert S. Huckman, de la Escuela de Negocios de Harvard sobre una cadena líder de librerías minoristas, encontró que una rotación de personal más alta estaba asociada con un servicio al cliente de menor calidad.

2.4.7. Costos de rotación

Las altas tasas en la rotación de personal llevan al aumento de los costos relacionados con la contratación y entrenamiento de nuevos empleados.

A las compañías les cuesta dinero contratar trabajadores de recursos humanos para entrevistar y contratar candidatos, y luego capacitar a nuevos empleados; éste puede ser un proceso costoso que desvía a los trabajadores calificados de las actividades claves para generar ingresos. Los empleados con experiencia que a menudo deben entrenar a los recién ingresados, pueden concentrarse menos en sus deberes laborales normales. En una compañía pequeña, tal vez el mismo propietario tenga que capacitar a los empleados nuevos.

2.4.8. Utilidades

El efecto combinado de las desventajas generadas por una alta rotación puede causar que una compañía genere menores utilidades. Cualquier cosa que tienda a aumentar los costos o reducir la productividad o ingresos, tenderá a reducir las utilidades. El estudio de la Escuela de Negocios de Harvard, de Zeynep Ton y Robert S. Huckman, encontró que cuando las tiendas experimentaron una mayor rotación de personal, tendieron a tener menores márgenes de ganancias. Un negocio nuevo a menudo necesita de meses o años para alcanzar una rentabilidad, y los costos inesperados como los que ocasiona la alta rotación, pueden incrementar este periodo antes de obtener ganancias.

(16)<http://www.altonivel.com.mx/17280-rotacion-de-personal-y-su-impacto-en-la-empresa.html>;
http://www.ehowenespanol.com/rotacion-personal-consecuencias-negativas-info_227282/

2.5 **Apreciación de la empresa en el mercado laboral**

Una alta rotación de personal puede suponer al público en general un gran problema para la empresa, por lo que se considera que constantemente se están cambiando a los empleados ya sea por que la organización despide a los trabajadores, o porque son ellos los que renuncian. Los posibles aspirantes pueden pensar que la empresa no puede brindar estabilidad por:

- Sueldo
- Ambiente de trabajo
- Carga horaria y de funciones

CAPITULO III

Determinar las expectativas de permanencia del personal en la organización.

Según los datos derivados en base a la encuesta y entrevista realizada en la empresa Jácome y Ortiz, podemos mencionar bajo nuestro criterio y apreciación que lo más importante para un trabajador dentro de la empresa es que se brinde oportunidades de crecimiento a nivel profesional, lo que se encontraría en primer plano.

La siguiente determinante es contar con un buen sueldo, es decir, podría soportar largas jornadas laborales y pesadas cargas de trabajo sólo si el sueldo lo amerita.

Finalmente mencionamos que la estadía de un trabajador se debe al ambiente laboral, por lo que a un trabajo le dedicamos ocho o más horas al día durante casi toda la semana, la necesidad del empleado de sentirse cómodo en el lugar de trabajo y satisfacer esa necesidad, puede generar que sean empleados leales y productivos.

3.1 Medidas de prevención y control para disminuir el índice de rotación

La siguiente propuesta tiene la finalidad de reducir el índice de rotación de personal, para lo cual se ha considerado cuatro factores que han incidido en las salidas de los empleados en la empresa Jácome y Ortiz. Según el análisis se determinó que el índice de rotación es de -8,57% que es crítica para la naturaleza de la organización, lo que muestra fehacientemente la existencia de problemas al interior de la empresa.

Como medidas de prevención y control de la rotación de personal plantearemos los siguientes supuestos de nuestra autoría:

3.1.1. SUPUESTO 1

- **Factor:** Aumento de Remuneración
- **Aplicación:** Reconocimiento económico por logro de objetivos
- **Proceso:**

En el presente trabajo de investigación, se ha determinado que una de las causas que motiva al personal al abandono del puesto de trabajo, es la remuneración mensual que percibe, debido a que no se siente completamente satisfecho con respecto a las actividades que realiza dentro de la organización.

Por ello pretendemos lograr que se estimule económicamente al personal, especialmente al área de ventas con la finalidad de obtener beneficios a nivel empresarial.

Los pasos a seguir cronológicamente son:

1. Incremento del 1% de la comisión sobre el nivel de ventas, o a su vez entrega de informes oportunamente.
2. Aplicar dicho incremento en el sueldo mensual.
3. Supervisión por parte de Jefes Inmediatos a los puestos en mención.

Con la atención de los puntos anteriormente expuestos, consideramos reducir a un 50% el índice de rotación obtenido.

3.1.2. SUPUESTO 2

- **Factor:** Desarrollo y Crecimiento Profesional
- **Aplicación:** Capacitación y Desempeño
- **Proceso:**

Teniendo en cuenta la importancia de un empleado en su puesto de trabajo, cabe mencionar que su potencial debe ser aprovechado al máximo de modo que permita optimizar sus fortalezas y disminuir sus debilidades para esto es necesario diseñar un Plan Cronológico de Capacitación que este acorde a las necesidades de la empresa, contando de esta manera con personal idóneo, adiestrado y capacitado que ofrezca un optimo y efectivo servicio.

Por ello capacitar a un empleado seria indispensable para mejorar su desempeño y sea reconocido por dicha actitud; con lo que lograremos:

- 1.- Empleados eficientes y eficaces
- 2.- Rentabilidad económica en procesos
- 3.- Disminución de tiempo y costos

Los cursos de capacitación deberán ser acordes al puesto y función laboral, con el fin de darle un plus al conocimiento de cada persona que le permita desarrollar sus propias ideas en base a los conocimientos adquiridos, entre los cursos que se pueden mencionar de manera general son:

- Técnica de Ventas
- Gestión de talento humano
- Nuevas disposiciones tributarias
- Etc.

3.1.3. SUPUESTO 3

- **Factor:** Ambiente Laboral
- **Aplicación:** Mejora del clima laboral
- **Proceso:**

El ambiente laboral es clave para que un trabajador se sienta a gusto en sus funciones, motivado y con ganas de superarse cada día mas, sin embargo nada garantiza que vamos a tener compañeros agradables, solidarios y amables que permitan trabajar en paz en el entorno. Por eso, lo ideal es no depender del estado anímico de los empleados que nos rodean para generar un ambiente agradable sino de nosotros mismos trabajando conjuntamente como un equipo.

Mejorar el ambiente laboral de una empresa puede ser complejo debido a que para tener armonía grupal se necesita el apoyo de todos los participantes por ello una forma de tratar de mejorar el ambiente laboral seria brindar actividades como deportes, reuniones sociales o actividades extralaborales que implique la convivencia de todos como un solo equipo.

Con las actividades antes mencionadas podemos lograr que el trabajador:

- Demuestre compromiso
- Este de buen humor
- Tenga buena voluntad
- Aprenda a trabajar en equipo

3.2 Aspectos que ayudan a la permanecía del personal.

Cuando una empresa presenta síntomas de rotación de personal lo mejor es evaluar cuales son los aspectos que están ocasionando este fenómeno y tomar medidas para evitar dicho acontecimiento, por ello según una publicación web: “Consejos para retener a sus mejores trabajadores de abril 29, 2014 por Juan Felipe Pinzón García” menciona:

1. Ofrezca opciones de crecimiento

Una de las mayores motivaciones empresariales para los trabajadores es la posibilidad de crecer y rotar dentro de una misma compañía. De modo que una estrategia importante para retener sus talentos es procurar que las vacantes y opciones de ascenso sean ocupadas con personal de la misma empresa.

Esto no solo lo ayudará a retener sus talentos sino que hará que sus trabajadores se sientan motivados al saber que tienen mayores posibilidades de ascender y que gozan de un privilegio adicional por encima de personas por fuera de la organización.

2. Busque crear un buen ambiente de trabajo

Póngase en los zapatos de sus trabajadores y piense en la manera de ofrecerles un espacio de trabajo positivo y sin presiones. Planee adecuadamente un clima laboral donde sus integrantes no estén tensionados o estresados, recuerde que a nadie le gusta trabajar bajo presión y muchos cambios laborales se dan debido a que los empleados buscan mejores comodidades en otras empresas.

3. Premie a sus empleados

Identifique las cosas que motivan a sus trabajadores y busque algún tipo de mecanismo donde pueda hacerles diferentes reconocimientos cuando hayan realizado un buen trabajo.

Premios tangibles o simples reconocimientos públicos son importantes para que sus empleados se sientan valorados y apreciados, de modo que a la hora que uno de sus subalternos piense en cambiar de trabajo, el reconocimiento puede ser un factor diferenciador que haga que se queden en su empresa.

4. Ofrezca estabilidad y permanencia

La estabilidad laboral y económica, son esenciales para retener el talento y ayudan a crear sentido de pertenencia en los trabajadores. Buenos contratos de trabajo, satisfacción económica y estabilidad organizacional, son pilares para evitar que los mejores talentos se vayan de su empresa.

5. Valore a sus empleados

Busque la manera de constantemente hacer saber a sus empleados que su empresa los valora como personas y como trabajadores. El cumplir con los pagos en forma oportuna, ser flexible en horarios o permisos de trabajo y realizar actividades de integración social y empresarial, son algunos elementos claves para que sus trabajadores se sientan queridos y valorados dentro de su organización.

Si tomamos en cuenta estos aspectos mencionados por el autor y los ponemos en práctica lograremos mantener la permanencia del personal.

3.3 Situación actual del clima laboral en la empresa JACOME Y ORTIZ

Esta situación de inestabilidad laboral, causada por la rotación de personal en la empresa Jácome y Ortiz, ocasiona problemas a la gerencia y al personal que tiene contacto con la persona que se retira del trabajo ya que la ausencia de un puesto complica la trasmisión de la información y comunicación entre empleados implicados y a su vez también puede entorpecer canales de información en razón del nuevo personal que recién se incorpora a las funciones.

Esta situación, permite identificar posibles soluciones que disminuyen o mitigan estas deficiencias debido a la rotación de personal por lo que es necesario una propuesta que ayude a iniciar un aprendizaje organizacional que permita un proceso de detección y corrección de errores, en conclusión Jácome y Ortiz debe estar preparada con anticipación, reacción y respuesta al cambio, la complejidad y la incertidumbre que genera la rotación de personal.

3.4 Sugerencias de cómo desarrollar un clima laboral apropiado.

Al momento de la inducción de personal se debería valorar mucho la estabilidad emocional de los aspirantes con la finalidad de evitar la contratación de malos elementos que afecten las relaciones interpersonales entre empleados. Por ello es recomendable realizar y aplicar un adecuado proceso de inducción de los empleados a la empresa, a más de los aspectos mencionados anteriormente.

CAPITULO IV

Para el desarrollo del presente capítulo cuyo tema es la Planeación de Personal, es importante que conozcamos de manera general los temas relacionados a la misma como por ejemplo en la Pág. 78 del Libro Administración de Recursos Humanos, Gary D. menciona: “La Administración estratégica implica la planeación estratégica y su implantación, y es el proceso de identificar y ejecutar el plan estratégico de la empresa, al equilibrar sus capacidades con las demandas de su entorno”

Tratamos este tema, con la finalidad de conocer otro status de la empresa que si bien no se encuentra dentro del esquema propuesto pero es importante analizarlo para saber hacia donde queremos llegar con el presente trabajo. Por ello el autor antes citado propone el siguiente:

PROCESO DE ADMINISTRACIÓN ESTRATEGICA

Fuente: Libro Administración de Recursos Humanos. Gary Dessler Pág. 79 año 2011

Consideramos el siguiente planteamiento realizado por nosotros en base a la información proporcionada por la empresa Jácome y Ortiz.

I. Chiavenato menciona: “Las organizaciones no son creadas por azar, sino que existen para hacer lago. Misión significa un encargo que se recibe; representa la razón de ser de una organización. Significa el fin o el motivo por el cual fue creada y para el que debe servir. Una definición de la misión de la organización debe dar respuestas a tres preguntas básicas: ¿Quiénes somos? ¿Qué hacemos? Y ¿Por qué lo hacemos?. La misión incluye los objetivos esenciales del negocio y, por lo general, tiende al exterior de la empresa, a atender las demandas de la sociedad, del mercado y del cliente.

Desde nuestra perspectiva establecemos:

1.- ESTABLECIMIENTO DE LA MISIÓN:

Misión:

Implementar un proceso de planificación de personal para la empresa Jácome Y Ortiz. Con el fin de ayudar a reducir la rotación de empleados que dará como resultado reducción en tiempo y costos de inversión destinado al capital humano.

Visión:

Jácome y Ortiz, será una empresa con una baja tasa de rotación de personal así como también será considerada como una empresa laboralmente estable a medida que avance la aplicación del presente el proyecto.

Objetivo General:

Diseñar e implantar un método de Gestión de Recursos Humanos basado en el talento y competencias del personal actual y futuro de Jácome Y Ortiz a través de la selección, inducción, evaluación, capacitación, contratación y medición del desempeño de los mismos para optimizar sus funciones y alcanzar los objetivos de la empresa de una manera eficiente y eficaz.

Objetivos específicos:

- Realizar una descripción de puestos de trabajo para las áreas de mayor rotación de personal, con el fin de identificar las competencias requeridas necesariamente al talento humano.
- Desarrollar un perfil profesional para los empleados de los puestos con mayor rotación.
- Atraer, Retener, Desarrollar y Motivar al RRHH que conforma la Organización.
- Reconocer las necesidades de la empresa en los puestos con mayor rotación de personal para evitar deficiencias y ausencias de personal en cada área.

2.- FODA JÁCOME Y ORTIZ

RECURSOS HUMANOS

OPORTUNIDADES	AMENAZAS
Programas de Capacitación Brindados por varias instituciones educativas Amplia demanda laboral Pocas empresas ofertantes de la misma categoría	Ex empleados descontentos Relación con el nombre Comercial
FORTALEZAS	DEBILIDADES
Posición de la empresa en el mercado Tamaño y Expansión de la empresa a nivel Nacional Recursos Financieros	Falta de incentivos Ambiente laboral Carga Horaria

Fuente: Elaboración de los Autores.

FO:

Por la posición de la empresa en el mercado, Jácome y Ortiz es un blanco para la amplia demanda laboral existente en la ciudad de Cuenca.

Por sus recursos financieros, la empresa puede financiar programas de capacitación para sus empleados.

DO:

Teniendo una amplia demanda laboral, se puede escoger un buen personal para crear un excelente clima laboral.

Una empresa con personal capacitado, puede establecer un programa de incentivos con el fin de motivar el crecimiento de su personal.

FA:

Debido al tamaño y expansión de la empresa a nivel nacional, se puede construir una buena imagen con empleados contentos y satisfechos.

DA:

Crear programas de incentivos con el fin de retener a los empleados y vean el trabajo como una superación personal diaria.

3.- Formulación de la estrategia ⁽¹⁷⁾:

Luego del proceso que consiste en realizar el análisis FODA, determinar la misión, visión y los objetivos para el área de recursos humanos, en base a estos elementos debe ser diseñada la estrategia.

La estrategia debe ser planificada, requiere de una planificación estratégica para entrar en acción, en general, esta deriva en planes tácticos y estos en planes operativos.

1. Planificación estratégica.- se refiere a la organización como un todo e indica la manera en que se debe formular y ejecutar la estrategia. Sus principales características son:
 - a. Holística y sistemática e involucra a toda la organización en relación con el entorno.
 - b. Su horizonte temporal es de largo plazo
 - c. La define la cúpula de la organización.
 2. Planificación táctica.- se refiere al campo medio de la organización para cada unidad organizacional o departamento de la empresa. Sus características son:
 - a. Indica la participación de cada unidad en la planificación global. Se refiere a cada área o departamento de la empresa.
 - b. Su horizonte temporal es el mediano plazo, generalmente un año.
 - c. Se define por cada unidad de la organización como la contribución a la planificación estratégica.
 3. La planificación operativa.- se refiere a la base de la organización e involucra a cada una de las tareas o actividades de la empresa. Sus características son:
 - a. Indica como cada tarea, operación o actividad contribuirá a la planificación táctica de la unidad o departamento.
 - b. Su horizonte temporal es de corto plazo, por lo habitual un mes.
 - c. Se define en exclusiva para cada tarea, operación o actividad.
- ⁽¹⁷⁾⁽¹⁸⁾ Administración de Recursos Humanos, Idalberto Chiavenato, 2011.

Para el presente proyecto utilizaremos la planificación estratégica, la cual quedará de la siguiente manera:

Asegurar nuestro promisorio crecimiento, para convertirnos en una empresa líder importadora-distribuidora de productos de consumo masivo, teniendo como estandartes y pilares fundamentales, el esfuerzo, trabajo, dedicación, compromiso con el mercado ecuatoriano de proveer productos innovadores y de altos niveles de calidad servicio con nuestros clientes; y cumplir con las expectativas de nuestros proveedores.

LO QUE SOMOS

Convertirnos en una empresa sólida de importaciones en Ecuador, logrando así posicionar las marcas con las que trabajamos sin dejar de buscar más aliados comerciales a nivel mundial. En cuanto a la Distribución no solo mantenernos como la mejor empresa en distribución del Ecuador, sino ampliar nuestro rango de operaciones a nivel de la Región Andina, ya que poseemos la capacidad y logística necesaria para cumplirlo

LO QUE QUEREMOS SER

- * TRANSPARENCIA.- Dando a conocer a nivel interno y externo el desarrollo y la gestión de nuestras actividades, nuestros logros y nuestros propósitos.
- HONESTIDAD.- En todas las actividades, procurando salvaguardar los intereses internos y la sociedad en general.
- RESPONSABILIDAD SOCIAL.- Por parte de todos sus miembros, para ofrecer servicios acorde a las necesidades y en beneficios de la sociedad.
- RESPETO.- Demostrando imparcialidad y tolerancia hacia las ideas y acciones ajenas

COMO HACERLO

Diseñar e implantar un método de Gestión de Recursos Humanos basado en el talento y competencias del personal actual y futuro de Jácome Y Ortiz a través de la selección, inducción, evaluación, capacitación, contratación y medición del desempeño de los mismos para optimizar sus funciones y alcanzar los objetivos de la empresa de una manera eficiente y eficaz.

QUE HACER

Realizar una descripción de puestos de trabajo para las áreas de mayor rotación de personal, con el fin de identificar las competencias requeridas necesariamente al talento humano.
 Desarrollar un perfil profesional para los empleados de los puestos con mayor rotación.
 Atraer, Retener, Desarrollar y Motivar al RRHH que conforma la Organización.
 Reconocer las necesidades de la empresa en los puestos con mayor rotación de personal para evitar deficiencias y ausencias de personal en cada área

A DONDE LLEGAR

La planificación optimizante⁽¹⁸⁾ - es la capacidad de adaptación y de innovación de la organización. Se toman decisiones con miras a obtener los mejores resultados posibles para la organización, ya sea al minimizar los recursos para alcanzar determinado desempeño u objetivo, ya sea al maximizar el desempeño para utilizar mejor los recursos disponibles. La planificación optimizante o analítica se basa en un interés por mejorar las practicas vigentes de la organización. Su base es incremental porque pretende mejorar continuamente las operaciones, de modo que mejoren día con día.

Fuente: Administración de Recursos Humanos I. Chiavenato, 2011

AREA ESTRATEGICA DE ARH		ESTRATEGIA PROSPECTIVA-OFENSIVA	
Flujo de trabajo	-	-	INNOVACION PLANIFICACION DEL PUESTO FLEXIBILIDAD
Admisión	-	-	RECLUTAMIENTO EXTERNO GERENTE DECIDE LA SELECCIÓN PROCESO DE INTEGRACION Y DE SOCIALIZACION
Formación	-	-	CAPACITACION EN EQUIPO CAPACITACION EXTERNA CONSTRUIR HABILIDEADES
Recompensas	-	-	SALARIO VARIABLE SALARIO EN BASE AL DESEMPEÑO SALARIO EN BASE AL INDIVIDUO

Fuente: Administración de Recursos Humanos I. Chiavenato, 2011

4. Planeación de Personal ⁽¹⁹⁾

La planeación de personal es el proceso de decisión sobre los recursos humanos indispensables para alcanzar los objetivos organizacionales en determinado tiempo. Se trata de anticipar la fuerza de trabajo y los talentos humanos necesarios para la actividad organizacional futura. La planeación de personal no siempre es responsabilidad del departamento de personal. El problema de anticipar la cantidad y calidad de personas que la organización requiere es muy importante.

(19) Fuente: Libro Administración de Recursos Humanos I. Chiavenato Cap. 5 Pág. 129

Para alcanzar todo su potencial, la organización necesita disponer de las personas adecuadas para el trabajo. En términos prácticos, esto significa que todos los gerentes deben estar seguros de que los puestos bajo su responsabilidad se ocupen por personas capaces de desempeñarlos bien. Eso requiere una cuidadosa planeación de personal. Existen varios modelos de planeación de personal expuestos en el capítulo cinco del Libro Administración de Recursos Humanos de I. Chiavenato que detallamos a continuación:

4.1. Modelos de planeación de personal

- Modelo basado en la demanda estimada del producto o servicios
- Modelo basado en segmentos de puestos
- Modelo sustitución de puestos clave
- Modelo basado en el flujo de personal
- Modelo de planeación integrada

Para el presente trabajo utilizaremos el Modelo de Planeación de Personal “Sustitución de Puestos Clave” debido a que este se ajusta a la naturaleza de nuestra investigación, es decir que podemos enfocarlo a departamentos específicos como es el caso del Departamento Administrativo y ventas dentro de la empresa; por tal motivo descartamos la aplicación de los otros modelos ya que estos se enfocan en otras áreas y tipos de empresas.

Por ello, veremos los tipos de cargos de personal para aplicar el modelo antes expuesto.

4.2. Tipos de Cargos para el modelo de sustitución de puestos clave ⁽²⁰⁾

⁽²⁰⁾<https://sites.google.com/site/sustituciondepuestosclave/project-definition>

- Cargos Básicos

Son cargos que por lo general presentan alta rotación, son ocupados por talento humano fresco, con poca o ninguna experiencia y por lo general conforman las masas en una organización, tienen un nivel de responsabilidades de bajo a medio y requieren de un adiestramiento intensivo y aun no se familiarizan con los valores, visión y misión de la organización.

- Cargos Medios

Son cargos que como su nombre lo indica tienen un nivel de responsabilidad de medio a moderado, por lo general ocupan buenas posiciones en la organización incluyendo de supervisión o con personal a su cargo, conocen y aplican los valores de la organización, han ganado experiencia y adquirido habilidades necesarias para un correcto desempeño en sus actividades.

- Cargos Altos

Son cargos que ocupan un nivel alto en la organización, la responsabilidad que recae sobre ellos es muy alta, afectando a la organización de forma directa tanto positiva como negativamente, son una parte muy importante dentro de la organización sin llegar a ser absolutamente necesarios o claves para el funcionamiento de esta, por lo general ocupan cargos de gerencia, han adquirido destrezas y experiencias a lo largo de su carrera sin las cuales no calificarían para ejercer dicho cargos.

4.2.1. Sustitución de puestos claves⁽²¹⁾

⁽²¹⁾<https://sites.google.com/site/sustituciondepuestosclave/project-definition>

La sustitución de puestos claves es una de las más grandes preocupaciones dentro de una organización ya que estos cargos tienen una muy alta responsabilidad dentro de la organización y juegan un papel crucial en el desarrollo y crecimiento de esta.

Para sustituir un puesto clave de una forma eficiente y óptima es necesario seguir un modelo que garantice que el responsable de dicho cargo tenga las habilidades y competencias necesarias para el logro de los objetivos trazados y asumir las responsabilidades inherentes al cargo.

Muchas organizaciones utilizan un modelo denominado mapas de sustitución u organigramas de carrera que son una representación visual de quien sustituye a quien en la organización ante la eventualidad de que exista alguna vacante a futuro. Sin embargo también utilizan un modelo analítico similar a una competencia o concurso donde se evalúan diversas características de los empleados elegibles para ocupar dicho cargo.

Cuando se utiliza el modelo analítico, es necesario tomar en cuenta ciertos atributos o características de los candidatos a ocupar el puesto, para evaluarlos y con esta información decidir cuál de los candidatos es el más idóneo o apto para ocupar el cargo.

Consideramos aplicar este modelo de planeación de personal, ya que a nuestro criterio se debe dar la importancia necesaria al actual personal de la empresa Jácome y Ortiz porque un actual empleado conoce las funciones que se realizan dentro de la empresa y puede cumplir con las actividades que se impongan en materia laboral referente a su puesto de trabajo.

El dar la importancia correspondiente a las actuales trabajadoras para un posible ascenso dentro de sus labores es un incentivo primordial el hecho de que valoren su esfuerzo y manera de trabajo.

4.2.2. Características a evaluar

Según nuestra propia experiencia podemos mencionar que existen muchos atributos o características que pueden ser evaluados a una persona antes de integrarla a un puesto, por lo general se toman los siguientes aspectos:

- Experiencia general dentro de la organización
- Experiencia en el área específica
- Habilidades adquiridas
- Desempeño en cargos anteriores o en el cargo actual

Con respecto a este tema el Autor Gary D. en su libro Administración de Recursos Humanos, pág. 175, propone las siguientes herramientas para hacer una evaluación inicial de los aspirantes:

Pruebas

- ✓ Pruebas de habilidades mentales generales
- ✓ Pruebas de Escrupulosidad
- ✓ Pruebas de Integridad

Método

- ✓ Pruebas de muestras de trabajo
- ✓ Pruebas de conocimientos del puesto
- ✓ Entrevistas estructuradas
- ✓ Datos biográficos
- ✓ Calificación promedio
- ✓ Calificaciones de capacitación y experiencia.

Citamos estas herramientas ya que consideramos son importantes para la asignación de un puestos de trabajo ya sea a un personal nuevo o un aspirante interno, el cual seria lo mas viable, en la organización.

Gary D. también menciona: “para encontrar candidatos internos se requiere anuncios internos de puestos, registros de personal y bancos de datos de habilidades; en la revisión de la base de datos de habilidades se podrían detectar personas con el potencial para una mayor capacitación o que cuentan con los antecedentes adecuados para el puestos vacante.”, para nosotros esto es considerado un punto importante debido a que queremos impulsar el crecimiento del personal de la empresa.

4.2.3. Métodos de evaluación⁽²²⁾

⁽²²⁾ <https://sites.google.com/site/sustituciondepuestosclave/project-definition>

- Entrevista

Es el método que se utiliza con mayor frecuencia, permite al analista interactuar con el candidato, lo cual permite eliminar dudas y desconfianzas que puedan haber, se pueden despejar incoherencias que se hayan

presentado y verificar la información que se tenga del candidato analizando sus respuestas.

- Cuestionario o evaluación de habilidades

Para realizar el análisis se le entrega un cuestionario al candidato que este deberá responder según los parámetros establecidos por el analista y de esta forma se obtienen los datos de interés a evaluar, bien sean de carácter personal, habilidades, destrezas o información general.

- Observación Directa

Este método se utiliza cuando se desea conocer información sobre un candidato de forma activa siendo no necesaria la interacción con este a fin de hacer la evaluación más objetiva, evitando algún sesgo que pueda presentar el candidato.

Es importante aclarar que en el caso de la sustitución de puestos claves lo usual es que se utilicen los 3 métodos ya que esto permite obtener la mayor cantidad de información posible e incluso comprar los datos obtenidos por cada método de forma individual para asegurarnos de contar con toda la información posible.

I. Chiavenato en su libro Administración de Recursos Humanos, pág. 195, menciona que los métodos mas utilizados para la descripción y análisis de puestos suelen ser los siguientes:

- a) observación Directa
- b) cuestionario
- c) entrevista directa
- d) métodos mixtos

Métodos	Participación	
	del analista	del ocupante
Observación	activa	pasiva
Cuestionario	pasivo	activa
Entrevista	activa	activa

Fuente: libro Administración de Recursos Humanos, Chiavenato 2011, pg. 195

Como se vino mencionando anteriormente a continuación se aprecia un cuadro de como la inducción de un nuevo empleado inicia con la planeación de personal, lo que para Jácome y Ortiz se aplicará en cargos Básicos porque recomendamos que para cargos Medios y Altos se aplique un reclutamiento interno.

Proceso de reclutamiento y selección.

Fuente: Administración de recursos humanos, Gary Dessler, capítulo 5, decimoprimer edición, página 166, pasos en el proceso de reclutamiento y selección.

4.3. Pronóstico de las necesidades de personal

Según Gary Dessler en el capítulo 5 de la decimoprimer edición en su libro Administración de recursos humanos menciona: “Los gerentes deben tomar en cuenta varios factores cuando hacen pronósticos sobre las necesidades de personal. El proceso común consiste en pronosticar los ingresos y después, a partir de ello, estimar el tamaño del personal requerido para alcanzar ese volumen de ventas. No obstante, en la práctica, el gerente también necesita considerar factores como la rotación de personal proyectada (renuncias o despidos), las decisiones de actualizar (o degradar) productos o servicios, los cambios tecnológicos y los recursos financieros del departamento.”

4.3.1. Ejemplo de carta de remplazo o modelo de sustitución de puestos clave

Fuente: Pág. 130 Administración de Recursos Humanos, Idalberto Chiavenato 2011.

4.4. Modelo de sustitución de cargos clave

Para el presente trabajo de investigación en la empresa Jácome y Ortiz aplicaremos el modelo de sustitución de puestos clave.

Como se dijo anteriormente este modelo propone una representación visual de quien sustituye a quien en la eventualidad de una vacante futura en la organización. El montaje del sistema requiere un organigrama con información suministrada por el sistema de información gerencial, en este caso tomaremos como base el organigrama facilitado por el Departamento de Recursos Humanos de la Jácome y Ortiz de Comercio.

Fuente: Dto. De Recursos Humanos Jácome y Ortiz de Comercio

Fuente: Elaboración de los Autores con apoyo del Dto. De Recursos Humanos de J y O.

Para aplicación del Modelos de Sustitución de puestos clave, consideramos como puestos clave a todos los niveles Básico, Medio y Alto, ya que cada empleado contribuye al crecimiento de la empresa.

Como se puede observar en el grafico anterior se aplicó el Modelo de Sustitución de Puestos Clave, a los cargos básicos, medios y altos de la Empresa con el fin de establecer el estatus actual de la misma utilizando la observación directa, pues se manifiesta que se conoce a cada uno de los empleados y que aquellos que trabajan desempeñando cargos alternos dentro del mismo departamento son los principales candidatos para asumir puestos de rango superior.

Por ello con esta información obtenida y apoyada por el Dto. De Recursos Humanos podemos mencionar que existen Departamentos que son manejados de manera unificada por una sola persona para las cuales no existe remplazos previstos. Para estos Departamentos de la empresa de aplicara el Reclutamiento de Personal por fuentes externas como se explicó anteriormente en el gráfico de los pasos para el proceso de reclutamiento y selección.

4.4.1. Reclutamiento de Personal

Según Chiavenato, “El reclutamiento implica un proceso que varia de acuerdo con la organización. En Muchas organizaciones, el inicio del proceso de reclutamiento depende de una decisión de línea.” Es decir que le departamento que requiere la vacante tome la decisión correspondiente. Por ello para llenar una vacante se debe establecer de donde se va a obtener el recurso humano.

Las fuentes del mercado de recursos humanos que Chiavenato menciona en su libro son:

- 1.- la propia empresa
- 2.- otras empresas
- 3.- escuelas y universidades
- 4.- otras fuentes de reclutamiento.

4.4.2. Modelo de requisición de empleo

De: Departamento _____	Fecha/Emisión		
Para: División de relaciones industriales	/ /		
Área de reclutamiento y selección	Fecha/Recibido		
	/ /		
	Núm. /		
REQUISICIÓN DE EMPLEO			
DIVISIÓN	CLAVE DE LA DIVISIÓN		
NOMBRE DEL PUESTO	CLAVE	CANTIDAD	CATEGORÍA
<input type="checkbox"/>	Por reemplazo		
Registra	Fecha/Salida	Nombre	Puesto
	/ /		
	/ /		
	/ /		
	/ /		
<input type="checkbox"/>	Por aumento del personal		
Causas del aumento del personal			

Fuente: Administración de Recursos Humanos, Chiavenato pág. 133, 2011.

4.4.3. Medios de Reclutamiento ⁽²¹⁾

Las fuentes de reclutamiento son las áreas del mercado de recursos humanos exploradas por los mecanismos de reclutamiento. Existen dos medios de reclutamiento: el interno y el externo.

- Reclutamiento Interno: ocurre cuando la empresa trata de llenar una determinada vacante mediante el reacomodo de sus empleados, con ascensos (movimientos vertical) o transferencias (movimientos horizontales), el reclutamiento interno implica:
 - Transferencia
 - Ascenso
 - Transferencia con ascenso
 - Programas de desarrollo de personal
 - Planes de carrera para el personal

- Reclutamiento Externo: funciona con candidatos que provienen de fuera. Cuando hay una vacante, la organización trata de cubrirla con personas ajenas, es decir atraídos con técnicas de reclutamiento. Por ejemplo:
 - Archivos de candidatos que se presentaron anteriormente
 - Recomendación de candidatos por empleados
 - Anuncios en la puerta de la empresa
 - Contactos con universidades
 - Agencias de colocación o empleo
 - Reclutamiento por internet, etc.

(21) Idalberto Chiavenato, Administración de Recursos Humanos, pág. 136

Para este caso de la empresa Jácome y Ortiz en los cargos básicos, medios y altos se utilizarán medios de reclutamiento interno debido a la presencia de dos trabajadores de la misma área que pueden cubrir el puesto de trabajo superior inmediato.

Para el caso de los departamentos Importación, Crédito y Cobranzas, Financiero y de Recursos Humanos se tiene que utilizar un reclutamiento externo, con cualquiera de las opciones antes mencionadas.

Determinada esta situación con los ejecutivos de Jácome Y Ortiz se establece que el medio de reclutamiento lo hace mediante avisos de prensa e internet.

Proceso de selección:

ENTRADA	PROCESO	SALIDA
APLICACIÓN DE LAS TÉCNICAS DE SELECCIÓN		
CANDIDATOS CAPTADOS POR EL RECLUTAMIENTO	<ul style="list-style-type: none"> • Entrevista de selección • Pruebas de conocimiento de capacidad • Pruebas psicológicas • Pruebas de personalidad • Técnicas de simulación 	CANDIDATOS SELECCIONADOS ENVIADOS A LOS GERENTES

Fuente: Administración de Recursos Humanos, Chiavenato, pág. 151

Conclusiones y Recomendaciones

- Las investigaciones realizadas demuestran que la rotación del personal está dada por la desmotivación e insatisfacción laboral en la mayoría de los casos ya sea por factores económicos o ambiente laboral.
- Los motivos que implican la salida de los trabajadores son fundamentalmente laborales antes que personales los cuales han sido detectados mediante el estudio de la fluctuación potencial de personal.
- La rotación se manifiesta de manera diferente en cada uno de los trabajadores según sea la edad, el sexo, preparación profesional y la antigüedad en Jácome y Ortiz, la mayor rotación se presenta en personas jóvenes.
- El índice de rotación obtenido para el semestre estudiado es de 8,57%, lo cual refleja que es una situación crítica en el caso de permanencia y a la vez que la rotación es alta pero manejable en cuanto a la reposición de trabajadores debido a que el número de empleados para cubrir el faltante es mínimo.
- El dinero puede ser un motivador, importante, pero no es lo único que va a mantener a las personas motivadas y satisfechas en el trabajo.

Por lo tanto se puede concluir que la causa de la rotación de personal en la empresa Jácome y Ortiz es la insatisfacción laboral de los trabajadores, identificados como sus oportunidades de desarrollo, remuneración y estímulos económicos.

Por lo que consideramos, si bien la empresa paga todo lo que menciona el Código de Trabajo Ecuatoriano vigente, debería proporcionar reconocimientos, no necesariamente económicos, para que los trabajadores se sientan motivados a realizar mejor su trabajo, como puede ser el caso de un Programa de Incentivos que eleven la moral de los mismos.

La empresa debe enfocarse en la motivación de personal y tomar en cuenta porque la gente trabaja, si es solo para percibir un sueldo o porque realmente les gusta lo que hacen, de esta forma al involucrarse de manera directa con los empleados la empresa puede crecer junto a ellos, un empleado motivado y feliz es muy productivo.

Por ello la recomendación es aplicar el modelo propuesto donde se exponen actividades a tomar en cuenta desde un punto inicial siendo esta la entrevista con el nuevo personal hasta el momento en que el individuo forma parte de la empresa y es evaluado y capacitado constantemente.

Si se toma en consideración lo antes expuesto, se puede reducir el índice de rotación de la empresa, obtener empleados motivados y eficientes, que darán como resultado una empresa sólida en su capital humano.

Bibliografía

Publicaciones Electrónicas:

Jácome y Ortiz de Comercio. Datos Generales de la Empresa de Jácome y Ortiz. Consultado en Diciembre, 10, 2013, disponible en <http://www.ortizyjacome.com.ec>

Si Emprendemos. Recursos de la Empresa. Consultado en Enero, 07, 2014, disponible en <http://si-emprendemos.blogspot.com/2013/04/el-analisis-interno-de-una-empresa-para.html>

Contaduría General de la Nación. Organigrama. Consultado en Enero, 08, 2014, disponible en http://www.cgn.gub.uy/innovaportal/file/2349/1/material_de_estudio_-_organigrama.pdf

Efemerides del Ecuador. Ubicación Geográfica. Consultado en Enero, 08, 2014, disponible en <http://www.efemerides.ec/1/mayo/ecuador.htm>; <http://www.google.com/mapa-de-cuenca->

Gerencie. Problemas de Rotación de Personal. Consultado en Enero, 22, 2014 disponible en <http://www.gerencie.com/el-problema-de-la-alta-rotacion-de-empleados.html>

Ministerio del Trabajo. Salario Básico Ecuador 2014. Consultado en, Enero, 22, 2014, disponible en <http://www.relacioneslaborales.gob.ec/340-dolares-es-el-salario-basico-para-el-2014>

Ecuador Legal Online. Beneficios Sociales del Trabajador Ecuatoriano. Consultado en Enero 24, 2014, disponible en <http://www.ecuadorlegalonline.com/laboral/horas-suplementarias>

Teragrowth.com. Crecimiento Profesional. Consultado en Febrero 18, 2014, disponible en <http://teragrowth.com/crecimiento-profesional-emplead/>

El empleo.com. Motivación de Personal. Consultado en Marzo, 28, 2014, disponible en http://www.empleo.com/colombia/mundo_empresarial/consejos-para-mantener-a-sus-empleados-motivados-----/7484547

Steinhardt S.A. Selección de Un nuevo trabajador. Consultado en Abril, 14, 2014, disponible en <http://www.steinhardtsa.com.ar/recursos-humanos/busqueda-y-seleccion-de-personal/notas-busqueda-y-seleccion-de-personal/%C2%BFcuanto-cuesta-seleccionar-nuevo-personal/>
<http://www.rrhh-web.com/analisisdepuesto4.html>

Artículo:

García, J.F., (2014). Grandes Pymes. Consejos para retener a sus mejores trabajadores, (1-5).

Libros

Administración de recursos humanos. (2010). *Rotación de Personal y Planeación Estratégica* (11^{va} ed.) Gary Dessler, Autor.

Administración de Recursos Humanos. (2011). *Rotación de Personal y Planeación Estratégica* (9^{na} ed.) Idalberto Chiavenato, Autor.

Anexo 1

JACOME & ORTIZ DE COMERCIO Cia. Ltda.

Oficio N°: ARRHH05673
Cuenca, 02 de enero de 2014

Srta.
Ing. Marisol Salto
JEFE DE RECURSOS HUMANOS
Ciudad,

De mis consideraciones;

Por medio de la presente cumpla con indicarle que transcurrido el periodo de trabajo del mes de diciembre 2013, se ha procedido con la respectiva liquidación y aviso de salida al Ministerio de Relaciones Laborales de 4 empleados que desempeñaban las siguientes funciones:

- 2 Secretarias de Facturación.
- 1 Vendedor
- 1 Asistente de Limpieza

Además adjunto a la presente la respectiva documentación de dichos empleados para el registro de su departamento.

Finalmente, comunico que estos 4 puestos de trabajo se encuentran vacantes para su respectiva gestión de inserción del nuevo personal.

Sin otro particular, suscribo de usted.

Atentamente,
JACOME Y ORTIZ
DE COMERCIO CIA. LTDA.
.....
Ing. Sonia Tenesaca
Asistente de RRHH

JACOME & ORTIZ DE COMERCIO Cia. Ltda.

Oficio N°: ARRHH05817
Cuenca, 03 de marzo de 2014

Srta.
Ing. Marisol Salto
JEFE DE RECURSOS HUMANOS
Ciudad,

De mis consideraciones;

Por medio de la presente cumpla con indicarle que transcurrido el periodo de trabajo del mes de febrero 2014, se ha procedido con la respectiva liquidación y aviso de salida al Ministerio de Relaciones Laborales de 7 empleados que desempeñaban las siguientes funciones:

- 4 Vendedores
- 1 Secretaria de Pagos
- 1 Secretaria de Ventas
- 1 Secretaria de Importación

Además adjunto a la presente la respectiva documentación de dichos empleados para el registro de su departamento.

Finalmente, comunico que:

- Los 3 puestos de Secretarias están vacantes; y,
- Los 4 puestos de vendedores ya se encuentran restablecidos con nuevo personal, tal como se lo describió en el **Oficio N°: ARRHH5696 con fecha 18/03/2014.**

Sin otro particular, suscribo de usted.

Atentamente,

JACOME Y ORTIZ
DE COMERCIO CIA. LTDA
.....
Ing. Sonia Tenesaca
Asistente de RRHH

JACOME & ORTIZ DE COMERCIO Cia. Ltda.

Oficio N°: ARRHH06013

Cuenca, 01 de abril de 2014

Srta.
Ing. Marisol Salto
JEFE DE RECURSOS HUMANOS
Ciudad,

De mis consideraciones;

Por medio de la presente cumpla con indicarle que transcurrido el periodo de trabajo del mes de marzo 2014, se ha procedido con la respectiva liquidación y aviso de salida al Ministerio de Relaciones Laborales de 3 empleados que desempeñaban las siguientes funciones:

- 1 Secretaria de cobro
- 1 Secretaria de Contabilidad
- 1 Recepcionista

Además adjunto a la presente la respectiva documentación de dichos empleados para el registro de su departamento.

Finalmente, comunico que estos 3 puestos de trabajo se encuentran vacantes para su respectiva gestión e inserción del nuevo personal.

Sin otro particular, suscribo de usted.

Atentamente,
JACOME & ORTIZ
DE COMERCIO CIA. LTDA.

.....
Ing. Sonia Tenesaca
Asistente de RRHH

JACOME & ORTIZ DE COMERCIO Cia. Ltda.

Oficio N°: ARRHH06089
Cuenca, 02 de julio de 2014

Srta.
Ing. Marisol Salto
JEFE DE RECURSOS HUMANOS
Ciudad,

De mis consideraciones;

Por medio de la presente cumpla con indicarle que transcurrido el periodo de trabajo del mes de junio de 2014, se ha procedido con la respectiva liquidación y aviso de salida al Ministerio de Relaciones Laborales de 1 empleado que desempeñaba la siguiente función:

- 1 Vendedor

Además adjunto a la presente la respectiva documentación de dicho empleado para el registro de su departamento.

Finalmente, comunico que este puesto de trabajo ya se encuentran restablecido con nuevo personal, tal como se lo describió en el **Oficio N°: ARRHH06082 con fecha 23/06/2014.**

Sin otro particular, suscribo de usted.

Atentamente,

JACOME & ORTIZ
DE COMERCIO CIA. LTDA
.....
Ing. Sonia Tenesaca
Asistente de RRHH

Anexo 2

Cuenca, 03 de septiembre de 2014

Estimados
Julio Cesar Pila y/o Yesenia Tapia,
Estudiantes Universidad del Azuay

En respuesta a su solicitud remitida con fecha 20/08/2014 sobre la aplicación de la encuesta, me dirijo a ustedes para de comunicarles que el formato ha sido aprobado, y que la aplicación de dichas encuestas deberán aplicarlas necesariamente en el horario de 18h00 a 18H30 a una persona por día, con el fin de que no se interrumpan las labores en los empleados.

Sin otro particular, me despido.

Atentamente,

JACOME Y ORTIZ
DE COMERCIO CIA. LTDA

Mañisol salto
RRHH

**ENCUESTA
DIRECTIVOS DE JACOME Y ORTIZ**

1. ¿Cuál cree usted, que es la causa principal de la rotación de personal en JACOME Y ORTIZ?

Política salarial de la organización	-----1
Tipo de supervisión ejercida sobre el personal	-----2
Falta de oportunidades de progreso	-----3
Falta de estabilidad laboral	-----4
Condiciones físicas del medio ambiente de trabajo	-----5
Otras (especifique)	-----6
Problemas y razones familiares	-----7
Enfermedad comprobada	-----8
Enfermedad no comprobada	-----9
Dificultades financieras	-----10
Problemas de transporte	-----11
Otras (Especifique)	-----12

2. ¿Conoce usted el índice de rotación que hay en JACOME Y ORTIZ?

3. ¿Cómo afecta la rotación de personal a JACOME Y ORTIZ?

Bajo rendimiento en la provisión del servicio	-----1
Supervisión deficiente en las actividades	-----2
Baja motivación entre el personal.	-----3
Escasa integración e involucramiento del empleado	-----4
Otras (Especifique)	-----5

4. ¿Cómo se puede disminuir a su criterio la rotación del personal en JACOME Y ORTIZ?

A través de la capacitación	-----1
Estabilidad y política salarial	-----2
Motivación intrínseca y extrínseca	-----3
Plan de Carrera	-----4
Otras (Especifique)	-----5

Gracias por su Colaboración

REVISADO ----- 2014
JACOME Y ORTIZ
DE COMERCIO CIA. LTDA.

ENTREVISTA No. 1

Cargo _____

Edad _____

Antigüedad _____

Que es para Ud. la rotación de personal?

Según Ud. Como ve la fluctuación de personal en la empresa en que trabaja.

Si tuviera una mejor oportunidad de trabajo en otra empresa, cuales seria los motivos por los cuales Ud. Abandonaría su puesto de trabajo?

Porque cree Ud. Que sus compañeros de labores abandonan sus puestos de trabajo?

Algo más que pueda Ud. mencionarme sobre el tema de la rotación de personal?

REVISADO
JACOME Y ORTIZ
DE COMERCIO CIA. LTDA.
2014

RESULTADO DE LA ENTREVISTA

De la entrevista realizada a los funcionarios de Jácome y Ortiz, de manera general, podemos derivar las siguientes variables a cuantificar en la encuesta:

- Búsqueda de mejores salarios
- Ausencia de progreso o ascenso en un tiempo considerable
- Tipo de trabajo no satisfactorio para el empleado
- Condiciones de trabajo: distancia hogar-trabajo
- Por despido
- Razones personales o familiares
- Inestabilidad natural
- Renuncia del trabajador
- Por muerte
- Por jubilación
- Por enfermedad
- Problemas entre empleados

.....
LOS AUTORES

REVISADO 2014

JACOME Y ORTIZ
DE COMERCIO CIA. LTDA.

Anexo 3

Cuenca, 20 de agosto de 2014

Srta.
Ing. Marisol Salto
JEFE DE RECURSOS HUMANOS
Ciudad,

De nuestras consideraciones;

Por medio de la presente solicitamos la respectiva autorización para aplicar al personal de la empresa Jácome y Ortiz un cuestionario que corresponde a una encuesta sobre la rotación de personal correspondiente al tema de investigación que estamos realizando en la empresa, con fines educativos.

Para tal fin, adjuntamos el formato de la encuesta.

En espera de su favorable acogida, nos suscribimos.

Atentamente.

Julio Cesar Pila

Yesenia Tapia

Número de Encuesta: -----
Tipo de Entrevistado (código):-----
Código del Entrevistador: -----

La presente encuesta tiene como objetivo obtener información valiosa para la elaboración de un proyecto. Le rogamos dedicar unos minutos de su tiempo para llenar la siguiente encuesta.

Edad: 18 a 28 años 1 29 a 39 años 2 40 a 50 años 3

Sexo F M

1. ¿Qué puesto desempeñaba usted?

Administración

Ventas 2

2.- ¿Por qué abandona su puesto de trabajo?

Renuncia Voluntaria 1

Despido 2 → Fin de la Entrevista

3.- ¿Cuáles son sus motivos para abandonar su puesto de trabajo?

Físicos 1 Pase a la pregunta 4

Emocionales o Personales 2 Pase a la pregunta 5

Laborales 3 Pase a la pregunta 6

Otros (especificar) 4

4.- ¿Qué motivos físicos le impiden seguir laborando?

Enfermedad viral 1

Enfermedad muscular 2

Discapacidad 3

Otros(especifique) 4

5.- ¿Qué motivos personales o emocionales le impiden seguir laborando?

Problemas familiares 1

Deseo de Superación 2

Frustración laboral 3

Conflicto de personalidad 4

Otros (especifique) 5.

6.- ¿Qué motivos laborales le impiden seguir laborando?

Sueldo y Beneficios 1

Ambiente laboral 2

Horarios 3

Otros (especifique) 4

7.- ¿si usted podría cambiar algo en su puesto de trabajo que sería?

.....
.....
.....

Gracias por su colaboración.

REVISADO 2014
JACOME Y ORTIZ
DE COMERCIO CIA. LTDA.

Anexo 4

JACOME & ORTIZ DE COMERCIO Cia. Ltda.

MATRIZ DE DATOS

NUM	EDAD	SEXO	PUESTO(1)	ABANDONO	MOTIVOS	FSICOS	PERSONALES	LABORALES
1	2	M	1	1	3	99	99	1
2	1	F	1	1	2	99	2	99
3	1	F	2	1	2	99	2	99
4	1	F	1	1	2	99	2	99
5	2	M	2	2	3	99	99	2
6	1	M	2	1	2	99	2	99
7	1	M	2	1	2	99	2	99
8	1	M	1	1	2	99	2	99
9	1	M	1	1	2	99	2	99
10	1	M	1	1	2	99	2	99
11	1	F	1	1	2	99	2	99
12	2	F	1	1	3	99	99	2
13	2	F	1	1	3	99	99	2
14	1	M	1	2	3	99	99	2

REVISADO - - - - 2014
 JACOME Y ORTIZ
 DE COMERCIO CIA. LTDA.

Anexo 5

DESCRIPCIÓN DE PUESTOS

NOMBRE DEL PUESTO:

SECRETARIO(A) ---- VENDEDOR(A)

DESCRIPCIÓN GENÉRICA:

LOGRAR LAS METAS DE LA EMPRESA

RESPONSABILIDADES:

DAR UNA BUENA IMPRESIÓN DE LA EMPRESA

REQUERIMIENTOS:

- SEXO: AMBOS
- EDAD: 20-30
- ESTADO CIVIL: INDIFERENTES
- EXPERIENCIA: : INDIFERENTE
- IDIOMAS: : ESPAÑOL-INGLÉS
- PREPARACIÓN ACADÉMICA: UNIVERSITARIOS

DESCRIPCIÓN ESPECÍFICA:

- ENTREGAR INFORMES MENSUALES ò LOS QUE SEAN REQUERIDOS POR GERENCIA
- SOLUCIONAR PROBLEMAS EN MATERIA DEL CARGO DESEMPEÑADO
- PROPORCIONAR TODA LA INFORMACIÓN QUE SEA REQUERIDA POR OTROS DEPARTAMENTOS.
- RESPETAR HORARIOS DE TRABAJO
- USAR EL UNIFORME DE TRABAJO CORRECTAMENTE
- DESTACAR LIMPIEZA Y ASEO PERSONAL.
- USO CORRECTO DE MATERIALES DE OFICINA PROPORCIONADOS

JACOME Y ORTIZ
DE COMERCIO CIA. LTDA
ENTREGADO -- SEP 2014
Ortiz & Jacome de Comercio

Anexo 6

COSTO APROXIMADO	
* Anuncio en la prensa	68.00
* Gastos aproximados por entrevista inicial	10.00
* Costos de Uniformes	82.00
* Costo de Capacitacion e Integraciòn a la Empresa	40.00
TOTAL:	200.00

JACOME Y ORTIZ
DE COMERCIO CIA. LTDA.