
1

MANUAL DE FUNCIONES, PROCESOS Y PROCEDIMIENTOS

COOPERATIVA DE TRABAJO ASOCIADO COOPERAMOS

RODRIGO QUINTERO CIRO

UNIVERSIDAD CATOLICA POPULAR DEL RISARALDA

PROGRAMA DE ADMINSITRACION DE EMPRESAS

 PRÁCTICAS PROFESIONALES

PEREIRA

2010

2

MANUAL DE FUNCIONES, PROCESOS Y PROCEDIMIENTOS

COOPERATIVA DE TRABAJO ASOCIADO COOPERAMOS

RODRIGO QUINTERO CIRO

Informe de Práctica Profesional.

LORENZA MARTINEZ HERNANDEZ

Administradora de Empresas

UNIVERSIDAD CATOLICA POPULAR DEL RISARALDA

PROGRAMA DE ADMINSITRACION DE EMPRESAS

PRÁCTICAS PROFESIONALES

PEREIRA

2010

3

TABLA DE CONTENIDO

 Pág.

INTRODUCCIÓN

GLOSARIO

TABLA DE ANEXOS

TABLA DE APÉNDICES

1. ORGANIZACIÓN .. 9

1.2 VISIÓN ... 12

1.3 MISIÓN ... 13

1.4 VALORES ORGANIZACIONALES .. 13

1.5 PRINCIPIOS COOPERATIVOS ... 13

1.6 MARCO JURIDICO .. 13

1.7 MARCO JURIDICO EN SALUD OCUPACIONAL 14

1.8 UBICACIÓN DE LA PRÁCTICA .. 14

1.9 ORGANIGRAMA .. 15

2. DIAGNÓSTICO DEL ÁREA DE INTERVENCIÓN .. 16

2.1 IDENTIFICACIÑON DE LAS NECESIDADES ... 16

2.2 RECOLECCIÓN DE LA INFORMACIÓN ... 17

3. EJE DE INTERVENCIÓN .. 18

4. JUSTIFICACIÓN ... 19

4

5. OBJETIVOS .. 22

5.1 OBJETIVO GENERAL ... 22

5.2 OBJETIVOS ESPECÍFICOS .. 22

6. MARCO REFERENCIAL ... 23

7. CRONOGRAMA .. 33

8. IDENTIFICACIÓN, SECUENCIA E INTERACCIÓN DE PROCESOS 34

9. MANUAL DE FUNCIONES, PROCESOS Y PROCEDIMIENTOS. 35

9.1 FUNCIONES Y PROCEDIMIENTOS POR CARGOS. 35

9.2 PROCESOS ... 81

9.2.1 Proceso Estratégico: “Comercialización de los Servicios” 81

9.2.2 Proceso de apoyo: “Dirección y Gerencia” 82

9.2.3 Proceso de apoyo: “Legal” ... 83

9.2.4 Proceso de apoyo: “Talento Humano” ... 85

9.2.5 Proceso de apoyo: “Contable y Financiero” 86

CONCLUSIONES Y RECOMENDACIONES

BIBLIOGRAFÍA

5

TABLA DE ANEXOS

Anexo A. Convenio con la Cooperativa. 96

Anexo B. Solicitud de ingreso a la Cooperativa. 98

Anexo C. Formulario de inscripción Confamiliar. 99

Anexo D. Pruebas Psicotécnicas 100

Anexo E. Solicitud Crédito 101

6

TABLA DE APÉNDICES

Apéndice 1. Entrevista 102

7

GLOSARIO

• ACTIVIDAD/TAREA: términos sinónimos, aunque se acostumbra a tratar de

tarea como una acción componente de la actividad. En general son

acciones humanas que consumen tiempo y recursos, y conducen a lograr

un resultado concreto en un plazo determinado. Son finitas aunque pueden

ser repetitivas.

• FLUJOGRAMA: procedimiento por medio del cual se resuelve cierta clase

de problemas. Es la representación gráfica de una sucesión lógica de

operaciones o pasos que conducen a la solución de un problema o a la

producción de un bien o a la prestación de un servicio.

• EFICACIA: indicador de mayor logro de objetivos o metas por unidad de

tiempo, respecto a lo planeado.

• EFICIENCIA: indicador de menor costo de un resultado, por unidad de

factor empleado y por unidad de tiempo. Se obtiene al relacionar el valor de

los resultados respecto al costo de producir esos resultados.

• FORMULARIO: documento impreso que contiene información estructurada

“fija” sobre un determinado aspecto, para ser complementada con

información “variable” según cada aplicación y para satisfacer un objetivo

específico.

• MANUAL: documento que contiene información válida y clasificada sobre

una determinada materia de la organización. Es un compendio, una

colección de textos seleccionados fácilmente localizables.

8

• PROCEDIMIENTO: ciclo de operaciones que afectan a varios empleados

que trabajan en sectores distintos y que establece para asegurar el

tratamiento uniforme de todas las operaciones respectivas para producir un

determinado bien o servicio.

• PROCESOS MISIONALES: incluyen todos aquellos procesos que

proporcionan el resultado por la entidad en el cumplimiento del objeto social

o razón de ser de la compañía.

• BENCHMARKING: proceso continuo de medición de los productos,

servicios y procesos de una organización frente a aquellos competidores

líderes con independencia en el sector donde compiten.

9

RESUMEN

El objetivo de éste proyecto es la

adaptación e implantación del manual

de funciones, procesos y

procedimientos de la cooperativa

Cooperamos CTA, una institución

dedicada a la prestación de servicios

a las personas que realizan

actividades en el sector Salud.

Para llevar a cabo ésta

implementación fue necesario hacer

una recopilación de información de la

empresa en especial de los procesos

misionales, para de ésta forma, poder

saber cómo se realiza cada uno de

los procesos (actividades) dentro de

la institución, donde se plasma

quienes son los responsables, que

documentos e insumos son

necesarios.

Esto es con el fin de ofrecerles al

personal de la Cooperativa y a sus

asociados seguridad y calidad en el

servicio.

Palabras claves: Manual de

procedimientos, procesos, calidad,

control.

ABSTRACT

The objective of this project is the

adaptation and implantation of the

manual of functions, procedures and

processes of the cooperative

Cooperamos CTA, an institution

dedicated to offer services to the

people who make health activities.

In order to realize this

implementation, it was necessary to

make a compilation of the company

information, especially of the

missionary processes of the

organization, this to be able to know

as it realize each one of the

procedures (activities) within the

institution, where is described who is

the responsible person, what

documents has to use and inputs

necessaries in the job.

The purpose of this work is to offer to

the personal of the company and the

partners of the cooperative security

and quality service.

Key words: Manual of procedures,

processes, quality, control

10

INTRODUCCIÓN

El manual de funciones, procesos y procedimientos de Cooperamos CTA,

contiene la descripción de las actividades que realiza cada cargo del organigrama

institucional en la compañía, para así cumplir con su objetivo de su actividad

económica, en otras palabras el manual contiene las funciones con las cuales la

compañía está cumpliendo con su misión. Este manual incluye además las

diferentes responsabilidades de cada uno de los cargos de la institución cuando

se realiza una actividad.

Es sin lugar a duda éste manual, un recurso de mucho valor para mejorar el

rendimiento de cada uno de los integrantes de la organización, y a su vez

optimizar los recursos de los cuales hacen uso cada cargo de la empresa; con lo

anterior, la empresa pretende optimizar tiempo a la hora de realizar sus

actividades y a la vez tener mejores resultados en cada labor.

Éste trabajo se realizó por medio en una serie de etapas: la primera consistió en

leer los manuales existentes en la compañía, seguido de el ajuste de los mismos

basándose en fuentes bibliográficas y otros manuales similares, después se validó

la información tenida y a la misma vez se encuestó a los cargos de la organización

para así posteriormente hacer la actualización de cada puesto de trabajo con sus

respectivas funciones.

11

1. ORGANIZACIÓN

Cooperamos CTA, es una cooperativa de trabajo asociado legalmente constituida

para la presentación de servicios, con la personería jurídica y como una empresa

asociativa sin ánimo de lucro, de patrimonio social variable e ilimitado, regida por

la ley y los principios cooperativos.

La cooperativa de trabajo asociado, cooperamos, tiene como objeto la prestación y

contratación de todo tipo de servicios con empresas privada, públicas o mixtas,

para con ella generar oportunidades que contribuyan al logro del bienestar social

de los asociados en el áreas profesional, técnica administrativa, operativa y de

apoyo.

Somos una cooperativa de trabajo asociado que propende por el mejoramiento de

la calidad de vida de nuestros asociados, colaboradores y empresa en general,

con criterios de eficacia, transparencia y calidad de los procesos, para proteger los

valores y principios solidarios.

Por lo cual gracias al buen manejo administrativo e imagen de la cooperativa en la

actualidad contamos con 31 centros de trabajo, donde tenemos ubicados 800

asociados con su respectivo ingreso mensual, afiliados a seguridad social y caja

de compensación familiar. Se realizaron durante el periodo diversas actividades

sociales dirigidas a los asociados y familia que permitió fortalecer los lazos entre

los cooperados y nuestra entidad. Los anteriores eventos fueron de gran acogida,

quedando gratos recuerdos y alternativas futuras para eventos de mayor

12

envergadura. A nivel de solidaridad se presentaron pocas calamidades, las cuales

fueron atendidas oportunamente.

Se continuó con la celebración de la fiesta de Navidad para los asociados y el día

del niño celebrado en algunos centros de trabajo: igualmente se comenzó a dictar

el curso básico cooperativo a todos los asociados de la entidad, buscando con ello

un mejor conocimiento del modelo cooperativo.

Se firmaron convenios con algunas entidades como almacenes de calzado y ropa,

supermercados, instituciones educativas, centros recreacionales y otros, para

buscar mejor crecimiento económico y social.

Los resultados económicos obtenidos superan la meta propuesta inicialmente. De

ellos se invirtió un alto porcentaje en bienestar social.

1.2 VISIÓN

Ser en el año 2011 una Cooperativa reconocida en Colombia por su gestión,

calidad y eficiencia que vincule el trabajo personal de sus asociados en los

diferentes procesos, siempre acogiéndonos a la normatividad y al mejoramiento

continuo en la prestación de servicios a nuestros asociados y empresas

clientes.

13

1.3 MISIÓN

Somos una Cooperativa dedicada a generar y mantener el trabajo para todos los

asociados, fomentando su desarrollo integral y de sus familias a través de

manejos profesionales en el sector de la salud que garanticen productividad y

calidad procesos para nuestras empresas clientes satisfaciendo de forma

eficiente y oportuna sus necesidades.

1.4 VALORES ORGANIZACIONALES

RESPETO RESPONSABILIDAD

HONESTIDAD EQUIDAD

SOLIDARIDAD DISCIPLINA

1.5 PRINCIPIOS COOPERATIVOS

Adhesión voluntaria y abierta

Participación económica de los asociados

Autonomía e independencia

Educación, formación e información

Cooperación entre cooperativas

Interés por la comunidad

1.6 MARCO JURIDICO

 Ley 79 de 1988

 Ley 454 de 1998

14

 Resolución 1703 de agosto de 2002

 Resolución 2400 de octubre de 2002

 Decreto 4400 de 2004

 Decreto 4588 de 2006

 Ley 100

 Ley 1233 de 2008

 Legislación civil y / o comercial

 Regímenes de trabajo asociado, compensaciones, previsión y seguridad

social.

 Constitución Nacional.

 Ley 1100 de 2006

1.7 MARCO JURIDICO EN SALUD OCUPACIONAL

 Ley 9 de 1979
 Resolución de 2400 de 1979
 Resolución 2013 de 1986
 Resolución 1016 de 1989
 Ley 100 de 1993
 Decreto 1295 de 1994

1.8 UBICACIÓN DE LA PRÁCTICA

La práctica se encuentra ubicada en el área Administrativa, prestando el servicio

de Auxiliar de dicha área. Desempeñando las funciones relacionadas con el

levantamiento de la información para la actualización de los manuales de

funciones y procesos de la cooperativa.

15

1.9 ORGANIGRAMA

16

2. DIAGNÓSTICO DEL ÁREA DE INTERVENCIÓN

2.1 IDENTIFICACIÑON DE LAS NECESIDADES

La necesidad de realizar la actualización de los manuales de funciones y

procedimientos de la Cooperativa de trabajo Asociado, Cooperamos; surge

como una propuesta del gerente de la empresa, el señor Juan Carlos Aguirre,

que con la intención de tener procesos metódicos y sistemáticos que permitan

reconocer de forma confiable las tareas, funciones, requisitos y requerimientos

que exige cada puesto de trabajo de la empresa, y debido al continuo

crecimiento que ha venido teniendo la empresa y el mercado, se ve la

necesidad de lograr una mayor eficiencia y racionalización de las operaciones

que desarrollan los diferentes cargos de la organización.

La problemática que se desencadena conduce a factores negativos como el

funcionamiento interno de la empresa, como lo es también el desmejoramiento

en el servicio, que al final de cuentas es el fin último de todas las empresa y

más aún prestadora de servicios, la satisfacción del cliente. En la cooperativa

existe una no muy eficiente planeación de tareas, lo que hace que ocurran

problemas seguidos en los diferentes cargos y las diferentes responsabilidades

de cada uno de los cargos, por la falta de guías bien estructuradas que ayuden

a llevar de la mejor manera la racionalización de los puestos de trabajo que la

cooperativa tiene, por esto es necesario tener una mejor asignación de tareas y

responsabilidades en las distintas áreas de la organización.

En segundo lugar la organización está en busca de la acreditación de los

procesos internos, para lo cual debe contar con trabajadores enfocados y aptos

para cada proceso de cada cargo, para así tenga un mejor desempeño a la

17

hora de cumplir con sus funciones y responsabilidades en cada una de las

divisiones, con el fin de prestar un mejor servicio y mejorar los estándares de

calidad que hay en la actualidad.

Es de suma importancia que las personas que laboran en la empresa tengan

pleno conocimiento de cuáles son las funciones que tiene cada cargo según

corresponda, darles a conocer las responsabilidades que deben realizar, y que

conozcan que los procedimientos tienen un orden para realizar las tareas.

2.2 RECOLECCIÓN DE LA INFORMACIÓN

 El estudio que se requiere realizar dentro de la empresa para dar solución

___problemática presentada y generar resultados positivos y respuestas a las

___deficiencias presentadas, deberá ser recolectada por medio de entrevistas con

___el personal de la institución, la observación y por último la revisión documental;

___con lo cual se dará la recolección, validación y actualización de los manuales

___de funciones y procedimientos de cada uno de los cargos de la empresa. Por

___lo anterior se ve necesario seguir una serie de pasos los cuales nos llevarán a

___óptimos resultados:

• Retornar manuales existentes para observar los que actualmente tiene la

empresa

• Revisar cargos actuales.

• Observación directa

• Entrevistas con los ocupantes de los diferentes cargos de la empresa.

• Clasificación y organización de la información obtenida.

• Elaboración del manual para cada cargo de la empresa.

18

3. EJE DE INTERVENCIÓN

En éste orden de ideas y teniendo en cuenta que se realizará una

actualización de los manuales de funciones, responsabilidades y

procedimientos partiendo de lo que ya se tiene, siendo para la empresa de

gran importancia que se trabaje en los reajustes que sean necesarios en los

diferentes cargos de la empresa, por ésta razón se requiere hacer una

intervención por parte del practicante con todos y cada uno de los cargos que

existan dentro de la empresa, para determinar que funciones se tiene en cada

cargo, responsabilidades que adquieren los trabajadores y por otro lado es

necesario que existan las especificaciones concretas de cómo se realizan los

procesos de cada cargo.

19

4. JUSTIFICACIÓN

En la actualidad las empresa no cuentan con los manuales actualizados los

cuales le sirvan para el mejoramiento de la calidad de sus procesos y así llevar

dichos procesos a la certificación de calidad, los cuales les sirvan como apoyo

de manera formal a identificar, controlar, y solucionar deficiencias referentes a

la funciones y responsabilidades, los manuales son el soporte en cada una de

las áreas y en general con todo el personal para que tengan muy claro qué se

debe hacer, cómo hacerlo, cuando hacerlo determinando esto en tiempo y para

qué hacerlo. Esto ayudará a la selección de personal por medio de los perfiles,

teniendo en cuenta también las competencias que se tengan para los cargos.

El nuevo orden económico y social de las naciones ha traído como

consecuencia que las organizaciones empresariales colombianas tengan que

asumir modificaciones en diversos aspectos de su organización,

funcionamiento y estructuración. Ésta no fue una opción sino una obligación

para poder responder a objetivos de supervivencia, rentabilidad y productividad

de las organizaciones, lo importante es considerar si se están llevando a cabo

procesos y procedimientos de modernización y reestructuración, establecer

cómo lo están haciendo y en especial cómo se están implementando los

procedimientos descriptivos. La implementación de esto procesos tienen

motivadores externos consecuencia de la globalización y reflejan la nuevas

exigencias de nuevos criterios de calidad, igualmente, la existencia de

motivadores internos a nivel de la organización que buscan mejorar los

aspectos básicos de las personas y de la productividad.

La empresa lo asuma como una gran oportunidad para efectuar el desarrollo

organizacional integral y llevar a todo el equipo humano a comprender la nueva

20

situación y a ofrecerles la oportunidad de proponer el cambio y ejecutarlo, se

pretende entonces consolidar metas y objetivos en relación con el cambio

frente a los procedimientos descriptivos y requerimientos de los diferentes

puestos de trabajo.

En general la empresa está generando nuevas ideas con relación al talento

humano y en el área administrativa, además de contar con personas que

tengan las características adecuadas se ha convertido en el criterio de la

gestión de talento humano, la transformación organizacional por medio de la

creación de los manuales de cada cargo, cada uno con sus respectivos

procedimientos, presentará cambios significativos dentro de la organización y

por ende se efectuarán cambios continuos en pro los procesos y

procedimientos de la empresa.

Éste modelo resulta novedoso ya que el anterior se encuentra desactualizado,

por ésta razón es importante reevaluar el manual de funciones, procesos y

procedimientos existente en la empresa, a su vez es de gran interés para la

cooperativa, ya que funcionará como herramienta indispensable para el

adecuado direccionamiento de los trabajadores a la hora de cumplir con sus

labores. El manual de funciones, procesos y procedimientos requiere una

evaluación exhaustiva y de cada uno de los componentes que la conforman,

por ésta razón es una buena alternativa la realización de la practica

empresarial, ya que con ésta se tendrá que involucrar e interactuar de manera

directa con cada departamento de la organización y conocer su respectiva

funcionalidad.

La actualización de éstos manuales permitirá a la cooperativa poder presentar

a sus colaboradores el funcionamiento interno en lo que concierne a la

21

descripción de funciones, requerimientos y responsabilidades de ejecutar las

labores. Ayudan a la capacitación e inducción del personal ya que se describe

la manera detallada de realizar las actividades de cada cargo. Por último

también le será muy útil a la compañía pues éstos manuales son requisitos

para en el momento de certificaciones la empresa tenga todos sus cargos

procedimientos, funciones y procesos en mejoramiento de calidad.

22

5. OBJETIVOS

5.1 OBJETIVO GENERAL

Desarrollar e implementar los Manuales de funciones, procesos y

procedimientos con el fin de poder definir obligaciones y responsabilidades de

las personas vinculadas en los diferentes cargos de la organización y de ésta

manera ser más eficientes y competitivos para continuar con el proceso de

mejoramiento continuo y de calidad.

5.2 OBJETIVOS ESPECÍFICOS

• Estandarización de los procesos que se realizan en la institución con el

fin de que los empleados que intervienen en ellos tengan el qué, cómo y

cuándo deben efectuar sus responsabilidades de forma óptima.

• Promover un clima laboral adecuado y un ambiente de trabajo propicio

para la eficiencia de los empleados de la institución, fortaleciendo la

estructura organizacional y promoviendo el compañerismo personal.

• Aumentar el parámetro de eficiencia y eficacia al momento de realizar

un proceso dentro de la institución, alcanzando el punto óptimo de la

calidad de los servicios.

• Extender el control de los procesos, realizando el seguimiento debido

para que se cumplan tal como se establece en el manual, garantizar la

correcta aplicación de los métodos y herramientas necesarias para

cumplir en los procesos misionales.

23

6. MARCO REFERENCIAL

Durante la historia de la administración muchos han sido los exponentes que han

dejado valiosos conocimientos en la ciencia, sin duda alguna uno de los mayores

autores a nivel cognitivo y que ha desencadenado una serie de pensamientos al

interior de las organizaciones es F.W Taylor, fundador del movimiento conocido

como organización científica del trabajo. El pensamiento que lo guía es la

eliminación de las pérdidas de tiempo, de dinero, etc., mediante un método

científico. Afirma que "el principal objetivo de la administración debe ser asegurar

el máximo de prosperidad, tanto para el empleador como para el empleado”1, sin

lugar a duda lo anterior abarca todos los intereses de los que hace parte de una

organización. Los principios creados por éste autor son de gran importancia para

las organizaciones de hoy en día; uno de ellos consiste en: “en las organizaciones,

se definirán los procesos operativos más económicos y se establecerá la cantidad

de trabajo que debe realizar un obrero colocado en condiciones óptimas; si el

obrero obtiene esa cantidad deberá percibir un salario muy alto”2, es un gran

avance al interior de las compañías saber que los procesos de cada cargo y para

cada empleado deberán ser establecidos previamente por los jefes, y a la misma

vez ser remunerados de manera justa y respetuosa. Otro de los principios que

cabe anotar en éste trabajo en el que propone: la cooperación entre los dirigentes

y los obreros; "el trabajo y la responsabilidad del trabajo se dividen de manera casi

igual entre dirigentes y obreros3", en éste caso se estará llevando un mismo

interés en la organización sin importar nivel jerárquico, donde todos los integrantes

de la organización van apuntando a unas metas comunes para mejores resultados

en la empresa.

1 TAYLOR, Frederick Winslow. Principios de la Administración científica. New York 1991
2 Ibíd.
3 Ibíd.

24

Por otro lado, se tiene otro de los exponentes importantes en el área, es Henry

Fayol; el cual con sus postulados hace que las empresas sean más dinámicas y

generen mejores resultados para todos. Uno de sus mayores aportes a la ciencia,

es la división del trabajo: el cual dice que “se debe especializar las tareas a

desarrollar y al personal en su trabajo”4.

La labor fundamental de los directivos, gerentes o jefes es establecer un ambiente

en donde los empleados logren alcanzar sus metas en el tiempo deseado, es velar

por que el clima laboral sea el indicado permitiendo que la empresa pueda vivir en

una situación adecuada en donde las funciones y procedimientos realizados por

todos los trabajadores den los resultados esperados. Es por eso que actualmente

todas las empresas que proporcionan a sus clientes servicios independiente de si

sean tangibles o intangibles, se ven en la tarea de que sin importar el servicio que

presten la calidad de éstos sea reglamentada por la normativa EN/ISO de la serie

9000. La norma prevé que un servicio debe “estar bien diseñado y debe contar

con elementos capaces de determinar la calidad, por medio de la valoración y

percepción de sus clientes”5. Una empresa, ya sea pequeña o grande, existe

mientras hay clientes, y en ese sentido las normas ISO proporcionan sistemas

para garantizar la calidad a los clientes, y al mismo tiempo métodos de gestión

para asegurar la rentabilidad y continuidad de la empresa.

En las empresas de Servicios, los recursos humanos hoy en día desempeñan una

labor fundamental en el éxito o fracaso de una organización, ya que son

fundamentales para que se creen las condiciones laborales adecuadas y que los

trabajadores de la empresa desarrollen todas sus capacidades, cuidando de este

modo la calidad humana como parte la motivación organizacional “la exigencia

4 CHIAVENATO, Idalberto., "Introducción a la teoría general de la administración" Ed. Mc Graw Hill
5 SENLLE, Andrés; VILAR, Joan. ISO 9000 en Empresas de Servicios. Barcelona. Ediciones Gestión 2000, S.A.
1996. P 15.

25

desde el punto de vista de los recursos humanos es la de desarrollar estrategias

que ayuden a obtener una ventaja competitiva sostenida”6

Las empresas empiezan a darse cuenta de que una de las claves para el éxito se

encuentra en el sistema de dirección personal,7 por esta razón la empresa

implementó nuevos avances técnicos que hacen crecer la eficiencia en las

operaciones diarias. Un plan estratégico de Recursos Humanos bien desarrollado,

con un compromiso a todos los niveles, ayuda a que la empresa cree una escala

de valores y unas expectativas compartidas.8 Un gran plan estratégico direcciona

una empresa a fomentar valores como mejor atención a los clientes, se preocupa

por la innovación, crecimiento y cooperación.

La creciente competitividad que está caracterizando ésta época moderna en el

marco de una globalización e internacionalización de los mercados en la que la

lucha por la permanencia en el medio y el mejoramiento continuo de calidad a la

hora de prestar servicio o vender un producto, se constituyen en los objetivos

sobre los cuales se basan cada una de las acciones de las organizaciones,

conduciendo a la investigación y puesta en marcha de proyectos, es decir,

elementos claves para el logro de las metas organizacionales propuestas.

En el desarrollo de los proyectos ejerce un papel determinante el

dimensionamiento inicial, es decir, aquella ruta objetiva que actúa como eje central

alrededor de las acciones focalizadas hacia el éxito empresarial, la función

principal radica entonces en articular todas las piezas en la implementación de un

futuro mejor para la empresa, de ahí que los pasos a seguir involucren todas las

6 GÓMEZ MEJÍA, Luis R, BALKIN, David B, CARDY, Robert L. Gestión de Recursos Humanos. Madrid. PRENTICE
HALL, 1998. P.49
7 SÁNCHEZ‐RUNDE, Carlos J. Dirección Estratégica de Recursos Humanos. Barcelona. Ediciones Folio S.A.,
1997. P. 20
8GÓMEZ MEJÍA, Luis R, BALKIN, David B, CARDY, Robert L, Op. Cit., p. 49

26

áreas, pues el conocimiento minucioso de cada una de las partes garantizan el

control sobre inconvenientes surgidos a lo largo de la ejecución.

Los procedimientos descriptivos y requerimientos del puesto de trabajo surgen

como un elemento integrador de las unidades organizacionales en torno a las

personas, lo que se hace cotidianamente, ya que la alta exigencia de los

resultados obliga a un arduo trabajo organizacional en donde el perfil debe estar

asociado con las competencias y definición de tareas, lo que se trata es de

fortalecer los elementos que marcan la diferencia, determinando el éxito o el

fracaso de cualquier acción generada al interior de la organización, incluyendo la

realización de un proyecto.

El realizar estos procedimientos significa comprometer todas las funciones,

además de visualizar el panorama de elementos con que cuenta el colaborador

para llevar a cabo su labor y la articulación de la misión de este con la de la

empresa, generando un conjunto de conocimientos en el que se centran los

intereses de cada una de las partes. Interrelacionar dichos intereses bajo

parámetros que tengan cierta concordancia, conduce al desarrollo organizacional,

poniendo como precedente el hecho de sintonizar los componentes alrededor del

plan estratégico, la asesoría continua y la motivación constante al logro de los

objetivos.

La posibilidad de obtener objetivos concertados como elemento fundamental que

permita detectar una manera de mejorar el desempeño, asegurando el

sostenimiento y crecimiento de los procesos en la organización, es a partir de esta

acción que se proyecta su misión como herramienta generadora de mejoramiento

continuo en el medio empresarial. “Resulta importante destacar el efecto

demostrativo del éxito de la implementación de los procedimientos en una

27

dependencia determinada, genera paulatinamente una reacción en cadena que

anima a las demás unidades de trabajo a desarrollar programas similares, hasta

que, finalmente, la empresa en su totalidad se encuentra inmersa en la cultura del

diseño y reformulación permanente de los procedimientos”9

Se puede decir entonces, que la colaboración de los trabajadores en la

implementación de los procedimientos descriptivos y las inferencias de requisitos y

requerimientos de puesto de trabajo están encaminado al desarrollo del Talento

Humano y la parte Administrativa de la empresa, permitiendo la participación de

los trabajadores en la toma de decisiones y en la organización consultándoles

sobre cómo deben desarrollarse estas actividades. La clave de la Gestión de

Talento Humano reside en que la comunicación fluya del nivel superior al nivel

inferior y viceversa. No basta con breves reuniones ni con una transmisión de

órdenes de los gestores de la organización. Estas reuniones señalan la

importancia del control de calidad de los bienes y servicios producidos por la

compañía. Esa participación permite que la organización aproveche al máximo la

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

fomenta, en ciertos casos, una relación de confianza entre el empresario y sus

colaboradores.

“La función de recursos humanos es responsabilidad primaria de los mandos

directos de los empleados. A ellos compete que las personas a su cargo estén en

condiciones de cumplir con los requisitos de su trabajo.”10 La importancia de la

Gerencia del Talento Humano para el éxito del proyecto, hace que esta área deba

recibir atención desde el inicio mismo. Su participación debe ayudar a identificar

problemas, aportando información relacionada con el personal ayudando a

9 MARTINEZ BERMÚDEZ, Rigoberto. Manual de Procedimientos. Santa Fé de Bogotá, D.C. CORPORACIÓN
COLOMBIANA DE ORGANIZACIÓN Y MÉTODOS “O&M COLOMBIA”, 1994.p. 103
10 Ibid. P. 32

28

rediseñar los procesos, buscando que sean compatibles con el mejoramiento

constante de las políticas de la organización.

Por estas razones el recurso humano debe ser considerado como elemento

primario en una organización; de ahí que los proyectos de reingeniería deban girar

en torno a una visión clara del ser humano, de tal manera que se consideren

elementos lógicos, mecánicos, psicológicos y comportamentales con fines de un

trabajo centrado en los valores humanos; desde una perspectiva flexible que

favorezca las acciones individuales, la iniciativa y los talentos de cada persona.

“La clave para que el esfuerzo del proyecto sea exitoso está en la fuerza laboral

de modo que será el personal quien se encargará de la tarea de realizar el trabajo.

Por tal razón no se podrá implementar ningún diseño si existen conflictos con los

trabajadores.”11

Lo anterior con el fin de llegar a establecer estrategias que permitan el óptimo

reclutamiento de personal, ubicación de éste y la necesaria capacitación para el

máximo desempeño en la ejecución del cargo.

Así se podrán cumplir con objetivos que solo serán viables siempre y cuando se

cuente con la participación de los trabajadores y especialmente si se logra

establecer el compromiso de parte de cada uno de éstos, involucrándoles

directamente con las metas a corto, mediano y largo plazo que desencadenará en

el auto desarrollo y la formación a nivel personal además de elevar los índices de

contribución productiva de estos negocios; siendo finalmente más eficientes,

productivos, recursivos y prácticos en cada uno de los procedimientos desde su

puesto de trabajo y por supuesto de tener un mejoramiento continuo en la calidad

de los servicios prestados por la organización.

11 MORRIS, Daniel y BRANDON Joel. Reingeniería, como aplicarla con éxito a los negocios, Bogotá, Mac Graw
Hill, 1994. P. 247

29

Se entiende por procedimiento lo siguiente: son una serie de actividades o pasos

entre sí, a través de las cuales se transforman unos recursos y se obtiene un

producto o servicio. En su funcionamiento diario las organizaciones públicas y

privadas suelen utilizar los términos “proceso” y “procedimiento” en forma indistinta

cuando se trata de los manuales que orientan la ejecución del trabajo, siendo más

generalizado el uso de “procedimiento”. De igual manera los procedimientos se

caracterizan por tener un principio y un fin, es decir inician con determinada acción

o evento y finalizan en otro. Aunque no es fácil definir el inicio y el fin resulta

conveniente tratar de precisar estos dos aspectos, ya que ayudan a fijar

responsabilidades en la ejecución del trabajo y a definir el proceso en forma

concreta. Cada paso se ubica en determinado lugar”. 12El éxito de los procesos

definitivamente se ubica en este recurso, ya que su participación define la calidad

de su diseño, ejecución, evaluación, y control.

Un manual de funciones y de procedimientos permite que los colaboradores

puedan de manera clara y concisa entender cuáles son los requerimientos que

hace la empresa en determinado punto por tal motivo, “una aplicación de los

diseños es el apoyo a las operaciones diarias de negocios, pues ellos contienen

información que puede ser útil en la toma de decisiones operacionales habituales,

en el entrenamiento y en el control del desempeño laboral.”13 Alcanzando con los

resultados obtenidos medir la eficiencia y eficacia de quienes proporcionan todos

los conocimientos para beneficio de la organización.

“El proceso: Objetivo para mejorar. Los procesos se están convirtiendo en los

objetivos más atractivos para prosperar en los negocios. Pueden alterarse para

12 MARTINEZ, Bermúdez, Rigoberto, Que entendemos por procedimiento. Asociación Colombiana de
Administradores Públicos, Biblioteca Jurídica, 2001, p. 26‐27
13 MORRIS, Daniel y BRANDON, Joel, Reingeniería Como Aplicarla con éxito a los negocios, Bogotá: Editorial
MC Graw Hill, 1994. p. 15

30

mejorar la calidad, la eficiencia, los costos de operación, servicio y respuesta al

cliente”14 Cuando se habla de la necesidad de mejorar la productividad de una

empresa, es importante referirse a la comunicación, entender la naturaleza e

importancia que esto tiene dentro del entorno organizacional como tal,

comunicarse es primordial para la obtención de excelentes rendimientos; entre

más frecuente sea la comunicación entre los humanos, tienen una alta

probabilidad de que las empresas sean efectivas y eficientes. Los directos

responsables de que existen dentro de las empresas comunicación y cooperación

son los líderes o dirigentes de grupos o equipos de trabajo.

La comunicación es un proceso donde actúan dos o más personas, aportando

ideas, opiniones, puntos de vista diferentes, creando debates en un ambiente sano

y amable logrando darle respuesta y solución a situaciones presentadas, sin lugar

a duda la comunicación es tan necesaria como indispensable para el desarrollo de

una persona, dentro de la sociedad, con la familia, en el ámbito laboral y

empresarial. La información y las relaciones interpersonales son importantes en

los negocios, pero es mediante procesos como se realiza el trabajo. El proceso en

los negocios es la unidad básica de la organización empresarial, es la materia

prima con la que se construye su estructura. Por muchas razones la ciencia de la

administración, la ciencia organizacional y los negocios mismos, han presentado

menos atención al proceso que a otros empresariales, como estructura

organizacional y flujo de información. El escaso conocimiento acerca del proceso

es uno de los problemas críticos descubiertos. De hecho es un punto de referencia

muy deficiente.15

La Administración de Recursos Humanos es un área de estudio que se ha

implementado de forma trascendente en las organizaciones buscando en cada

14 Ibid. , p. 43
15Ibid., p. 43

31

individuo las capacidades humanas suficientes requeridas por una empresa,

desarrollando sus destrezas, habilidades, talentos, aptitudes; alcanzando el éxito

personal y del entorno en general. Los seres humanos integrados en diferentes

grupos sociales requieren ser guiados y dirigidos por diferentes personas a fin de

alcanzar los objetivos que se tienen en común para satisfacción de los intereses,

para las empresas el activo más significativo y fundamental es el elemento

humano con el que cuente, por tal razón las organizaciones son el vivo reflejo de

los que son sus colaboradores. “Los asuntos tratados por la ARH (administración

de recursos humanos) se refiere tanto a aspectos internos de la organización,

como a aspectos externos o ambientales”16.

La ARH es contingente, es decir, depende de la situación organizacional, del

ambiente, de la tecnología empleada por la organización, de las políticas y

directrices vigentes, de la filosofía administrativa predominante, de la concepción

que se tenga en la organización acerca del hombre y su naturaleza y sobre todo,

de la calidad y cantidad de los recursos humano disponibles.17 Esencialmente la

administración de recursos humanos se refiere a la organización y coordinación

del equipo necesario o indispensable que requiere una empresa, de manera que

se necesita buscar un buen líder. Se conoce un buen líder cuando este tiene la

capacidad de dirigir grupos sociales y por ende cuente con la participación

espontanea de cada integrante.

Existen otras actividades que ejercen las empresas para reafirmar las aptitudes y

habilidades de los colaboradores, acciones que son importantes para el

sostenimiento de las condiciones Psicológicas de las personas y sus condiciones

físicas; estas acciones son la seguridad e higiene en el trabajo donde se

16 CHIAVENATO, Idalberto, Administración de recursos humanos, Santa Fé de Bogotá, Colombia. Editorial Mc
Graw Hall, Segunda Edición, 1994. p. 106
17 Ibid. p. 109

32

implementan programas de riesgos profesionales que permitan preservar el capital

humano con el que cuenta una empresa. “La higiene del trabajo se refiere a un

conjunto de normas y procedimientos de la integridad física y mental del

trabajador, preservándolo de los riesgos de la salud inherentes a las tareas del

cargo y al ambiente físico donde se ejecutan. La higiene del trabajo está

relacionada con el diagnostico y la prevención de enfermedades ocupacionales a

partir del estudio y el control de dos variables: el hombre y su ambiente de

trabajo.”18

Las circunstancias del trabajo ejercen una influencia directa y considerable en el

bienestar y salud de los trabajadores, por tal motivo para una empresa es de vital

importancia controlar los riesgos que atenten contra la salud y vida de sus

colaboradores. Los accidentes laborales y las enfermedades profesionales son

factores que dificultan el progreso normal de las actividades de la organización

con una incidencia negativa en el buen desarrollo de las funciones que realice una

empresa.

18 SCOPE. Objectives and functions of occupational health programs, en Journal of the American Medical
Association, Vol. 174, 1st. Oct. 1960. P. 533‐536, citado por CHIAVENATO, Idalberto, Administración de
recursos humanos, Santa Fé de Bogotá, Colombia. Editorial Mc Graw Hill, Segunda Edición, 1994. p.361

33

7. CRONOGRAMA

CRONOGRAMA DE ACTIVIDADES PRÁCTICA UNIVERSIDAD CATÓLICA POPULAR DEL
RISARLADA

Actividades/Tiempo Septiembre Octubre Noviembre Diciembre Enero Febrero
Semanas 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1

Revisión Manual de
Funciones existente
de los Cargos de la

Cooperativa

Validación de la
información que se

tiene.

Entrega del primer
informe del proyecto.
Levantamiento de la

información por
medio de entrevistas

a los cargos de la
Cooperativa

Tabulación de la

información
recolectada

Actualización de las
funciones de los

diferentes cargos de
la Cooperativa

Entrega segundo
informe del proyecto.
Elaboración de los
Flujogramas de los

procesos de los
cargos de la
Cooperativa.

Presentación del
Borrador final

Entrega Final del
Proyecto

Finalización de
Proceso de Práctica

34

8. IDENTIFICACIÓN, SECUENCIA E INTERACCIÓN DE PROCESOS

“Comercialización de
servicios de personal
y administrativos a
entidades del sector
Salud”

PROCESO ESTRATÉGICO

“Selección del Talento
Humano que labora en la
Cooperativa”

“Dirección y Gerencia de
los procesos y
procedimientos de la
Cooperativa”

“Solución de los aspectos
Legales de la Cooperativa
y los asociados a ésta”

“Cumplimiento de las
responsabilidades
Financieras con los
asociados de la
Cooperativa terceras
personas a ésta.”

A

S

O

C

I

A

D

O

S

C

L

I

E

N

T

E

S

PROCESO DE NEGOCIO

PROCESO DE APOYO

35

9. MANUAL DE FUNCIONES, PROCESOS Y PROCEDIMIENTOS.

9.1 FUNCIONES Y PROCEDIMIENTOS POR CARGOS.

ASAMBLEA GENERAL

IDENTIFICACIÓN DEL CARGO

Asamblea General

OBJETIVO DE LA ACTIVIDAD

Tomar las decisiones referentes a toda la Cooperativa basándose en las normas

legales, reglamentarias y estatutarias que rigen a la institución.

GESTION POR COMPETENCIAS

Deben de conformar la Asamblea General sólo asociados hábiles de la

Cooperativa, es decir asociados que se encuentren inscritos en el registro social,

que no tengan suspendidos sus derechos y que se encuentren al corriente en el

cumplimiento de todas sus obligaciones con la institución en la Cooperativa.

DESCRIPCIÓN DE ACTIVIDADES Y RESPONSABILIDADES

• Aprobar su propio reglamento

• Establecer las políticas y directrices generales de la cooperativa para el

cumplimiento del objeto social.

• Reformar los estatutos y decidir sobre la transformación, fusión,

36

incorporación, escisión, disolución para la liquidación de la Cooperativa.

• Examinar los informes de los órganos de Administración, Control y

Vigilancia.

• Aprobar o improbar los estados financieros de fin de ejercicio.

• Destinar los excedentes del ejercicio económico conforme a lo previsto en

la ley y los estatutos.

• Fijar aportes extraordinarios o establecer cuotas especiales para fines

determinados

• .Elegir y remover los miembros de Consejo de Administración, de la Junta

de Vigilancia y comité de apelaciones.

• Elegir y remover el Revisor Fiscal y su suplente y fijar sus honorarios

• Elegir y remover los miembros del Comité de Apelaciones

• Elegir de su seno al Presidente, al Vicepresidente y al Secretario de la

Asamblea.

• Elegir de su seno tres (3) asociados para que aprueben el acta.

• Conocer de las responsabilidades de los asociados, de los miembros del

Consejo de Administración, Junta de Vigilancia, Revisor Fiscal, Comités

y empleados de la Cooperativa.

• Nombrar los liquidadores en caso de disolución de la Cooperativa y fijar

sus honorarios

• Resolver los conflictos que se presenten entre el Consejo de

Administración, Junta de Vigilancia y Revisor Fiscal y tomar las medidas

del caso.

• Aprobar y constituir los fondos sociales pasivos agotables y patrimoniales

• Aprobar los regímenes de compensaciones y trabajo asociado

• Autorizar la prórroga de los fondos sociales cuando sea el caso, ordenar

las provisiones y ejecuciones con cargo al ejercicio anual y afectando el

presupuesto de la vigencia.

• Las demás que le asignen la ley y el estatuto y que no estén expresamente

37

asignadas a otros organismos.

PROCEDIMIENTO

La asamblea General es el ente conformado por asociados a la Cooperativa que

cumplan una serie de requisitos, la cual toma las decisiones que atraviesan

repercuten en toda la organización, creando las políticas y directrices generales de

la Cooperativa. Tienen la mayor relación directa con el Consejo de administración,

la Junta de Vigilancia, los diferentes Comités, Revisor Fiscal, siendo la asamblea

los que remueven los anteriores cargos.

JUNTA DE VIGILANCIA

IDENTIFICACIÓN DEL CARGO

Junta de Vigilancia.

OBJETIVO DE LA ACTIVIDAD

Encargado del control social de la Cooperativa, siendo el responsable de vigilar el

efectivo funcionamiento de la organización.

GESTIÓN POR COMPETENCIAS

• Ser asociado hábil de la cooperativa mínimo de tres años y ser mayor de

edad.

• No haber sido sancionado durante la vigencia como asociado de la

Cooperativa, con suspensión de servicios o perdida de los derechos

sociales.

38

• Acreditar educación en economía solidaria básica, y comprometerse a

recibir capacitación especializada para el ejercicio de su cargo, dentro de

los treinta (30) días siguientes a su elección.

• Haber cursado como mínimo el grado once (11º) o tener experiencia en el

desempeño de cargos directivos en organismos sociales

• Disponibilidad de tiempo.

• En caso de ser reelegido haber demostrado alto desempeño y cumplimiento

de sus funciones.

• Tener capacidad y aptitudes personales, conocimiento, integridad ética y

destreza para desempeñar el cargo.

• No haber sido sancionado durante los dos (2) últimos años por el organismo

encargado de la Inspección, Control y Vigilancia de la Cooperativa o por el

organismo competente, ni por la Cooperativa, teniendo en cuenta el

régimen disciplinario interno.

• No haber sido condenado por penas privativas de la libertad por delitos

contra el erario publico

DESCRIPCIÓN DE LA ACTIVIDADES Y RESPONSABILIDADES

• Velar por que los actos de los órganos de administración se ajusten a las

prescripciones legales, estatutarias, reglamentarias, valores y a los

principios cooperativos.

• Conocer los reclamos que presenten lo asociados en relación con la

prestación de servicios, transmitirlos y solicitar los correctivos por el

conducto regular y con la debida oportunidad.

• Conceptuar para que se hagan llamados de atención a los asociados

cuando incumplan sus deberes consagrados en la ley, los estatutos y

reglamentos.

• Verificar la lista de asociados hábiles e inhábiles para participar en

39

asambleas o elegir delegados.

• Rendir informe de sus actividades a la Asamblea General Ordinaria.

• Solicitar al Consejo de Administración o al gerente según el caso la

aplicación de sanciones cuando haya lugar a ello y velar porque el órgano

competente se ajuste al procedimiento establecido para el efecto.

• Convocar a Asamblea General en los casos establecidos por el presente

estatuto.

• Elaborar su propio reglamento

• Las demás que le asigne la ley y el presente estatuto, siempre y cuando se

refiera al control social y no correspondan a funciones propias de la

auditoria interna o revisor fiscal, salvo en aquellas cooperativas eximidas

de revisor fiscal por la entidad competente.

PROCEDIMIENTO

Controlar y vigilar el efectivo funcionamiento de la Cooperativa y por ende de cada

uno de los asociados a ésta, que éstos cumplan con los estatutos, reglamentos y

valores de la organización y a su vez comunicar cualquier anomalía de un

asociado al consejo administrativo.

REVISOR FISCAL

IDENTIFICACIÓN DEL CARGO

Asesor Legal

OBJETIVO DE LA ACTIVIDAD

Gestionar y ejercer la revisión, el control, y vigilancia económica, financiera, fiscal

y contable de la Cooperativa.

40

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Bachiller

Estudios Universitarios en Derecho

Formación en sistemas.

Por parte de la organización:

• Acreditar, Tarjeta profesional vigente, Certificado de antecedentes

disciplinarios actualizados.

• Tener conocimientos es Economía Solidaria o comprometerse a adquirirla

dentro de los treinta (30) días siguientes a su nombramiento.

• No ser asociado de la cooperativa

 CONOCIMIENTOS BÁSICOS

Asesorar y realizar trámites legales relacionados con la organización.

 EXPERIENCIA

1 año de experiencia en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Cerciorarse de que las operaciones que se celebran o cumplan por

cuenta de la Cooperativa se ajustan a las prescripciones del estatuto, a

41

las decisiones de la Asamblea General y del Consejo de Administración.

• Dar oportuna cuenta por escrito a la Asamblea, al Consejo de

Administración o al Gerente, según el caso, de las irregularidades que

ocurran en el funcionamiento de la Cooperativa.

• Colaborar con las entidades gubernamentales que ejerzan la inspección,

control y Vigilancia de la Cooperativa y rendir los informes que soliciten.

• Velar por que se lleve con exactitud y en forma organizada la

contabilidad de la Cooperativa y se conserven adecuadamente los

archivos de comprobantes de las cuentas.

• Velar porque se lleven adecuadamente las actas de las reuniones de la

Asamblea, Junta de Vigilancia y del Consejo de Administración.

• Dar fe con su firma o dictamen de los Estados Financieros y Estado de

Resultados que de rendirse al Consejo de Administración, a la

Asamblea General o a la entidad encargada de ejercer el Control,

Inspección y vigilancia de la Cooperativa.

• Convocar a la Asamblea General Extraordinaria cuando lo considere

necesario

• Impartir las instrucciones, practicar las inspecciones y solicitar los

informes que sean necesarios para establecer un control permanente

sobre el patrimonio de la Cooperativa

• Inspeccionar los bienes de la Cooperativa y procurar que se tomen

oportunamente las medidas de conservación o seguridad de los mismos

y de los que tenga a cualquier titulo.

• Efectuar el arqueo de los fondos de la Cooperativa cada vez que lo

estime conveniente y velar porque todos los libros se lleven de

conformidad con las normas establecidas que sobre la materia tracen

las disposiciones legales vigentes y las entidades encargadas de ejercer

el Control, Inspección y vigilancia de la entidad.

• Asistir con voz pero sin voto a las reuniones de la Asamblea General,

42

del Consejo de Administración y de la Junta de Vigilancia, cuando sea

invitado o convocado por sus directivos.

• Revisar las fianzas de los empleados de manejo, cerciorarse de que

estén vigentes de modo ininterrumpido, estudiar y fenecer las cuentas

que estos presenten y formular las observaciones a que haya lugar.

• Convocar a la Asamblea General Extraordinaria de conformidad con lo

establecido en el presente estatuto.

• Informar a la Junta de Vigilancia sobre irregularidades que conozca que

se estén presentando en el funcionamiento de la Cooperativa y que

correspondan a este organismo de vigilancia y proponer las medidas

que en su concepto se puedan adoptar.

• Cumplir las demás funciones que le señalen la ley, el estatuto y las que

siendo compatibles con su cargo, le encomiende la Asamblea General.

PROCEDIMIENTO

Vigilar, controlar y revisar todo lo relacionado con la organización financiera, fiscal

y económicamente teniendo relación con los anteriores departamentos, reportando

cualquier problema al consejo administrativo para su pronta solución.

CONSEJO DE ADMINSITRACIÓN

IDENTIFICACIÓN DEL CARGO

Consejo de Administración

OBJETIVO DE LA ACTIVIDAD

Encargado de la permanente Administración de la Cooperativa subordinado por

las directrices y políticas de la Asamblea General.

43

GESTIÓN POR COMPETENCIAS

• Ser asociado hábil de la cooperativa

• Ser mayor de edad

• No haber sido sancionado durante la vigencia como asociado de la

Cooperativa, con suspensión de servicios o perdida de los derechos

sociales.

• Tener una antigüedad como asociado de (3) años.

• Acreditar educación en economía solidaria básica, y comprometerse a

recibir capacitación especializada para el ejercicio de su cargo, dentro de

los treinta (30) días siguientes a su elección.

• Haber cursado como mínimo el grado once (11º) o tener experiencia en el

desempeño de cargos directivos en organismos sociales

• Disponibilidad de tiempo.

• En caso de ser reelegido haber demostrado alto desempeño y cumplimiento

de sus funciones.

• Tener capacidad y aptitudes personales, conocimiento, integridad ética y

destreza para desempeñar el cargo.

• No haber sido sancionado durante los dos (2) últimos años por el organismo

encargado de la Inspección, Control y Vigilancia de la Cooperativa o por el

organismo competente, ni por la Cooperativa, teniendo en cuenta el

régimen disciplinario interno.

• No haber sido condenado por penas privativas de la libertad por delitos

contra el erario publico

• Tener certificado el curso básico cooperativo

44

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Adoptar su propio reglamento.

• Planear, organizar y dirigir la ejecución de las políticas y directrices trazadas

por la Asamblea General, procurando el cumplimiento de los fines

señalados por esta y la realización del objeto social de la Cooperativa,

cumplir y hacer cumplir los Estatutos, los reglamentos y los mandatos de la

Asamblea General.

• Decidir sobre el ingreso, retiro, exclusión o renuncia de los asociados de

conformidad con lo reglamentado.

• Aplicar las sanciones a los delegados, integrantes de los Comités,

miembros del Consejo de Administración, Gerente, que no cumplan con la

ley, los estatutos y reglamentos de la Cooperativa

• Decidir sobre el traspaso y devolución de aportes y retribuciones de fondos

retenidos

• Reglamentar los servicios y fondos sociales pasivos y agotables de la

cooperativa.

• Revisar y Aprobar el presupuesto anual de la Cooperativa presentado por el

gerente

• Aprobar la estructura operativa de la Cooperativa.

• Examinar en primera instancia las cuentas que debe presentar el Gerente

• Autorizar el gerente para celebrar contratos cuya cuantía exceda de cien

(100) salarios mínimos legales vigentes y facultarlo para adquirir, enajenar

o gravar bienes de la Cooperativa.

• Decidir y transigir sobre el ejercicio de acciones judiciales

• Aprobar la compra y venta de bienes inmuebles

• Resolver las dudas que se presenten en la interpretación de los estatutos,

ajustándose al espíritu solidario.

• Cumplir y hacer cumplir los principios cooperativos, los estatutos, los

reglamentos y los mandatos de la Asamblea General

45

• Rendir informe a la Asamblea General sobre las labores realizadas durante

el ejercicio.

• Estudiar y Aprobar las solicitudes de crédito que sean de su competencia

• Aprobar el plan de desarrollo presentado por el gerente

• Nombrar y remover al gerente y fijarle su remuneración

• Organizar los Comités que juzgue necesarios o convenientes

• Crear y reglamentar las sucursales y agencias

• Resolver sobre la afiliación a otras entidades y sobre la participación en la

constitución de otras nuevas

• Nombrar y remover los miembros de los comités especiales.

• Convocar a asamblea general ordinaria y extraordinaria.

• Determinar el monto y naturaleza de las fianzas que debe presentar el

Gerente, Tesorero y demás miembros que custodian los fondos de la

Cooperativa. Teniendo en cuenta lo estipulado en las respectivas

disposiciones legales.

• Reglamentara el procedimiento interno para aprobar las pólizas de manejo.

• Estudiar, atender los informes y recomendaciones que presenten la Junta

de Vigilancia, la Revisoría Fiscal y la Gerencia y tomar decisiones sobre las

mismas

• Señalar las asignaciones los trabajadores asociados, teniendo en cuenta

que deberá hacerlo mediante compensación por servicios de acuerdo a la

participación en al trabajo, bajo ningún caso basándose en porcentajes

tomados de los excedentes que produzca la Cooperativa.

• Elaborar y presentar a la Asamblea General el Proyecto de Distribución de

excedentes para su aprobación.

• Reglamentar la prestación de los diferentes servicios de la Cooperativa

• Aprobar o improbar los estados financieros que se sometan a su

consideración

• Reglamentar la Inversión de los fondos de la Cooperativa

46

• Elaborar el Manual de Funciones y Procedimientos de los diferentes

puestos de trabajo existentes.

• Autorizar la celebración de convenios o contratos con otras cooperativas o

entidades públicas, privadas o de economía mixta, tendientes a la

expansión y mejoramiento de los servicios.

• Decidir sobre la integración de la entidad con otros organismos del sector

Cooperativo o con entidades de distinto carácter jurídico, de conformidad

con la ley y designar a la persona o personas que la representaran ante las

mismas.

• En general ejercer todas aquellas funciones que le corresponde y que

tengan relación con la dirección permanente de la Cooperativa y que no

estén asignadas expresamente a otros órganos por la ley o por el presente

estatuto.

PROCEDIMIENTO

Coordinar todos los procesos de los diferentes departamentos de la organización,

siguiendo y regido por las políticas impuestas por la Asamblea General,

presentado a ésta misma los problemas que resulten en la organización para una

solución óptima. Reuniones con los jefes de los departamentos para revisar

informes mensuales y así tomar nuevas decisiones para la creación de estrategias

para la mejora de la Cooperativa.

47

GERENTE

 IDENTIFICACIÓN DEL CARGO

Gerente General

OBJETIVO DE LA ACTIVIDAD

Disponer de las condiciones necesarias para la consecución de los objetivos

establecidos por la Junta Directiva y los decididos a nivel propio para cumplir con

los planes de calidad, productividad, cuenta de resultados y penetración de

mercado.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Estudios Universitarios en Administración de Empresas, Ciencias Económicas,

Ciencias Empresariales.

Conocimiento en la elaboración de nuevos proyectos con sus correspondientes

análisis.

Especialización en Alta Gerencia

Por parte de la organización:

• Haber sido nombrado por el Consejo de Administración

• Haber expresado la aceptación del cargo ante el Consejo de Administración

• Constituir la póliza de manejo fijada por el Consejo de Administración en el

cumplimiento a lo contemplado en las normas legales vigentes.

• Ser reconocido por la entidad competente.

• Demostrar capacidades, aptitudes, conocimientos, integridad y ética para su

48

correcto desempeño; así mismo no tener antecedentes penales y

disciplinarios en la última institución pública o privada donde haya

laborado, como tampoco presentar malos antecedentes crediticios y

comerciales.

• Tener vocación e interés por las actividades de índole solidario y

comprometerse a participar en programas de educación cooperativa.

• Tener experiencia laboral en desempeño eficiente de cargos Directivos y en

materia relacionada con las actividades de la Cooperativa.

• Demostrar condiciones de aptitud, idoneidad y experiencia, especialmente

en los aspectos relacionados con el objeto social y las actividades

empresariales de la Cooperativa.

• No haber sido sancionado durante los dos (2) últimos años por el organismo

encargado de la Inspección, Control y Vigilancia de la Cooperativa o por el

organismo competente, ni por la Cooperativa, teniendo en cuenta el

régimen disciplinario interno.

• Gozar de buen crédito social y comercial, particularmente en el manejo

de fondos, bienes y en sus relaciones particulares contractuales.

 EXPERIENCIA

Mínimo 5 años

 CONOCIMIENTOS BÁSICOS

Cooperativismo

Conocimiento en el idioma inglés u otros.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

49

• Ejercer por sí mismo o mediante apoderado especial la representación

judicial o extrajudicial de la Cooperativa.

• Ejecutar las decisiones, acuerdos y mandatos de la Asamblea General y del

Consejo de Administración

• Supervisar el funcionamiento de la Cooperativa, la prestación de los

servicios, el desarrollo de los programas y cuidar de la debida y oportuna

ejecución de las operaciones.

• Dirigir las relaciones publicas de la Cooperativa en especial con las

entidades del sector de la Economía Solidaria

• Velar porque los asociados reciban información oportuna sobre los servicios

que presta la Cooperativa y mantener permanente comunicación con ellos.

• Celebrar contratos y todo tipo de negocios dentro del giro ordinario de las

actividades de la Cooperativa, cuya cuantía no exceda de cien (100) salarios

mínimos legales mensuales vigentes.

• Celebrar previa autorización expresa de la Asamblea General o el Consejo

de Administración, según el caso, los contratos relacionados con la

adquisición, venta y constitución de garantías reales sobre inmuebles u

otros bienes cuando el monto del contrato exceda las facultades otorgadas.

• Ordenar los gastos ordinarios o extraordinarios, de acuerdo con el

presupuesto y las facultades especiales que para el efecto se le otorguen

por parte del Consejo de Administración

• Rendir periódicamente informes al Consejo de Administración, relativos al

funcionamiento de la Cooperativa, incluyendo los respectivos estados

financieros.

• Organizar, coordinar y supervisar las actividades operativas y de

 administración, poner en marcha las dependencias administrativas,

 sucursales, agencias u oficinas que señale el Consejo de Administración

y de conformidad con las normas legales vigentes.

• Aplicar las sanciones a los asociados de amonestación, suspensión y multa,

50

según concepto de la junta de vigilancia. Así como Nombrar y remover al

personal administrativo.

• Evaluar permanentemente el cumplimiento de las funciones de los

 empleados

• Mantener las relaciones y la comunicación de la administración con los

órganos directivos, asociados y terceros.

• Elaborar y someter a la aprobación del Consejo de Administración los

reglamentos de carácter interno relacionados con el cumplimiento del objeto

social de la cooperativa.

• Elaborar y presentar el proyecto de distribución de excedentes

correspondiente a cada ejercicio, para estudio del Consejo de

Administración y posterior aprobación de la Asamblea General

• Organizar, Controlar y Dirigir la contabilidad de la Cooperativa conforme a

las normas legales vigentes.

• Evaluar permanentemente el cumplimiento de las funciones y asistencia al

trabajo de los asociados.

• Cuidar el estricto cumplimiento que debe dar la Cooperativa a las normas

del régimen de compensación establecido para los trabajadores asociados y

suscribir contratos de trabajo con trabajadores no asociados de conformidad

con la ley y los reglamentos y terminarlos cuando sea necesario, ciñéndose

estrictamente a lo dispuesto en la ley laboral.

• Gestionar y realizar negociaciones de financiamiento y de asistencia

 técnica cuando estos se requiera en el cumplimiento del objeto social y

para la ejecución del plan de desarrollo de la Cooperativa.

• Celebrar previa autorización del Consejo de Administración convenios con

diferentes entidades a fin de mejorar los servicios prestados a los

asociados.

• Elaborar el Plan de Desarrollo de la Cooperativa

• Elaborar el Presupuesto de Ingresos y Gastos de la Cooperativa

51

• Verificar diariamente el estado de caja.

• Responsabilizarse de enviar oportunamente los informes respectivos a las

entidades gubernamentales encargadas del Control, Inspección y vigilancia

de la Cooperativa.

• Las demás que se deriven de la naturaleza de su cargo y que no estén

adscritas a otros organismos.

PROCEDIMIENTO

Recibir de la Junta Directiva los objetivos y los planes de calidad, productividad y

demás aspectos de la Cooperativa para que sean seguidos al pie de la letra y

poder cumplir y obtener resultados óptimos, presentando informes positivos a la

Junta y crear nuevas estrategias en cada área de la organización.

COORDIANDOR ADMINISTRATIVO

 IDENTIFICACIÓN DEL CARGO

Coordinador Administrativo.

OBJETIVO DE LA ACTIVIDAD

Velar porque cada departamento cumpla con los objetivos asignados, con el fin de

presentar informes positivos a gerencia.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Bachiller

52

Carrera en Finanzas, Administración de empresas y/o Economía.

Especialización afines a la carrera.

 EXPERIENCIA

Mínimo 3 años.

 CONOCIMEINTOS BÁSICOS

Sistemas

Cooperativismo

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Solucionar las inquietudes que se presenten en los diferentes

departamentos, tomando así la mejor decisión en las diferentes áreas.

• Coordinar de manera ágil todos los procesos de la Cooperativa y que a su

vez éstos se cumplan en orden.

• Firmar los contratos que la Cooperativa vaya adquiriendo.

• Encargarse de las expediciones de las pólizas.

• Coordinar reuniones con el Consejo de administración y junta de Vigilancia,

llevando en orden los libros de las actas.

• Coordinar las asambleas de la Cooperativa.

53

• Verificar la correspondencia que llega a la Cooperativa dándole orden de

prioridad a las diferentes situaciones para la solución oportuna de las

mismas.

PROCEDIMIENTO

Obtener los informes que cada jefe de departamento le entrega, para su posterior

revisión y calificación, ya obtenidos los informes se presentarán a gerencia para

las posible sugerencias y nuevas decisiones con los cargos mayores en la

organización.

AUXILIAR ADMINISTRATIVA

IDENTIFICACIÓN DEL CARGO

Auxiliar Administrativa

OBJETIVO DE LA ACTIVIDAD

Ser responsable del manejo administrativo de la labor que se le asigne con

anterioridad en el departamento, generando orden, puntualidad y buena atención

al momento de atender a los asociados, prestando un servicio óptimo y resultados

positivos para su área y su jefe inmediato.

GESTION POR COMPETENCIAS

 ACADÉMICO

54

Bachiller

Carrera técnica en secretariado y/o áreas administrativas

 CONOCIMIENTOS BÁSICOS

Sistemas (Microsoft Office, �nternet)

Manejo y expedición de documentos.

 EXPERIENCIA

6 meses de experiencia en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADE Y RESPONSABILIDADES

• Atención al público respondiéndole las diferentes inquietudes.

• Elaboración de documentos tales como: cartas laborales y circulares

informativas para los asociados.

• Organización de colillas de pago y posterior entrega a los diferentes

asociados.

• Recibir documentación (hojas de vida) de los futuros asociados o

documentos de asociados ya existentes para posibles cambios.

• Reclamación de subsidios para ser entregados a cada uno de los asociados

de manera oportuna.

• Presentación de informes sobre los asociados de la Cooperativa para

distintos jefes de la organización.

• Entrega de todos los documentos que llegan de las diferentes entidades a

la cooperativa para los asociados de la misma.

55

• Diligenciamiento de los nuevos convenios con los asociados.

• Trámite de las solicitudes de crédito por parte de los asociados.

• Carnetización del personal.

• Realizar cotizaciones de los diferentes eventos que la Cooperativa realiza.

• Manejo del archivo de las hojas de vida de los asociados.

• Revisar las planillas que envían de Manizales del pago de la seguridad

Social para ser entregadas a los asociados que la requieran.

PROCEDIMIENTO

Obedecer y acatar las órdenes del jefe del departamento donde la ubiquen,

atendiendo a todas las funciones que se le sean encargadas. Reportando informes

sobre complicaciones que se puedan presentar en el área donde se ubica. Buenas

relaciones interpersonales con sus compañeros y sus jefes inmediatos.

DEPARTAMENTO FINANCIERO

IDENTIFICACIÓN DEL CARGO

Tesorería

OBJETIVO DE LA ACTIVIDAD

Gestionar las acciones relacionadas con las operaciones de flujos monetarios.

Incluye, básicamente, la ejecución de pagos y cobros, la gestión de la caja y las

diversas gestiones bancarias. Encargarse de la liquidez necesaria para que la

empresa desarrolle su actividad maximizando el resultado financiero.

56

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Estudios Universitarios en Administración de Empresa, Economía, Contaduría

Finanzas y afines.

 CONOCIMIENTO BÁSICO

 Contabilidad, Habilidad en el manejo de dinero y Cooperativismo.

Sistemas

 EXPERIENCIA

Mínimo tres años de experiencia.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Consultar los saldos de las cuentas de la Cooperativa.

• Conciliar y pagar los proveedores.

• Verificar el arqueo de caja, conjuntamente con las diferentes auxiliares.

• Velar por el buen manejo del dinero de la cooperativa y de terceros a la

hora de firmas de cheques u otros documentos relacionados.

• Suministrar la información solicitada al gerente en forma oportuna, de forma

clara, completa y veraz a sus jefes.

• Realizar todos los pagos de la Cooperativa. (nómina, prestaciones de

servicios, etc.)

57

PROCEDIMIENTO

Conciliaciones con terceros se convierten en su función más importante.

Suministrar la información solicitada por sus jefes inmediatos con puntualidad y

veracidad.

DEPARTAMENTO COMERCIAL

IDENTIFICACIÓN DEL CARGO

Director Comercial

OBJETIVO DE LA ACTIVIDAD

Comercializar, planear y dirigir estrategias de mercadeo para la adecuada y

eficiente venta de los productos de la cooperativa y así tener resultados óptimos a

través de la apropiada gestión de los recursos que la organización posee y del

Talento Humano a cargo. Estudiar e implantar los medios necesarios para poder

efectuar la venta de los productos en la cooperativa, organizando y coordinando la

fuerza comercial de los servicios que intervienen antes y después de la venta,

ajustando la oferta de la empresa a la demanda existente en el mercado.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Estudios Universitarios en áreas Administrativas y/o Comerciales.

Post grado en Mercadeo y/o Ventas

58

 CONOCIMIENTOS BÁSICOS

Sistemas

Logística

Investigación-Producción

Manejo de medios.

Precios-Canales de distribución

Talento Humano

 EXPERIENCIA

Mínimo 4 años de experiencia en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Analizar y desarrollar la metodología de trabajo incluida en el plan de

mercadeo.

• Determinar el potencial de compra de las diferentes categorías de clientes.

• Elaborar las previsiones de venta de común acuerdo con el departamento

de Mercadeo.

• Planificar los objetivos y estrategias de su equipo.

• Desarrollar una estructura de venta capaz de alcanzar los objetivos.

• Reclutar y seleccionar al personal de ventas, o contribuir a ello.

• Formar los equipos comerciales en conocimientos y otras técnicas

necesarias para el desarrollo de sus funciones.

• Motivarlos y dinamizarlos para que desempeñen su trabajo lo mejor posible.

• Valorar y controlar su labor para asegurarse de que alcancen los objetivos

previstos.

59

PROCEDIMIENTO

La fuerza de ventas se hace su mejor aliado para cumplir las metas propuestas

por los altos mandos., creando estrategias para la óptima comercialización de los

servicios que la Cooperativa ofrece haciendo buen uso de los recursos que tiene a

su disposición.

MERCADEO

IDENTIFICACIÓN DEL CARGO

Mercadeo

OBJETIVO DE LA ACTIVIDAD

Implementar actividades de mercadeo en la empresa mediante el diagnostico y

posterior aplicación de estrategias de promoción, distribución, comunicación y

precio para la organización.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Bachiller

Carrera de Mercadeo y/o Marketing

60

 CONOCIMIENTOS BÁSICOS

Sistemas

Marketing

 EXPERIENCIA

Mínimo 2 años de experiencia en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Trabaja en conjunto con su equipo de trabajo.

• Revisa y sugiere ideas para renovación de misiones y visiones de la

cooperativa.

• Propone organigramas institucionales por medio de la confrontación de los

de la competencia.

• Realizar un análisis de la situación de la empresa empleando matrices de

mercadeo para apoyar sus labores.

• Confronta estrategias de la competencia- hace benchmarking, obtiene

portafolios de productos de la competencia además de entrevistas y

realiza cuadro comparativo.

• Elabora el cuadro de las fuerzas de Porter para analizar proveedores,

competencia, clientes, grupos de interés.

• Revisa los presupuestos de la empresa para adecuar su labor a las

capacidades financieras de la organización sin disminuir la calidad de las

actividades de mercadeo.

• Análisis del entorno económico político, cultural y social de la empresa.

• Diseñar ofertas comerciales como Portafolio de productos y presentarlos al

gerente comercial.

61

• Realizar informes periódicos sobre las actividades realizadas en el

departamento y presentarlos al gerente general.

• Seleccionar los medios de comunicaciones con bases objetivas tales como

radio, televisión, periódicos, revistas, �nternet y publicidad externa para

diseminar la publicidad.

• Diseña encuestas de satisfacción de cliente interno y externo.

• Utiliza de manera regular Excel avanzado para la tabulación de encuestas

y elaboración de cuadros comparativos entre los productos ofrecidos.

• Realiza actividades de apoyo a las diferentes aéreas.

PROCEDIMIENTO

La aplicación de estrategias de promoción, distribución y comunicación de los

productos de la organización, acatando las órdenes del gerente comercial para

cumplir las metas propuestas y así poder presentar informes positivos a los altos

mandos de la Cooperativa.

PUBLICIDAD

IDENTIFICACIÓN DEL CARGO

Técnico en diseño grafico

OBJETIVO DE LA ACTIVIDAD

Realizar, estructurar e implementar la creatividad e innovación en los diseños e

imagen requerida por la organización, con motivo de reconocimiento y atracción

del cliente desde la imagen de la organización.

62

GESTIÓN POR COMPETENCIAS

 ACADEMICO

Bachiller

Carrera en diseño visual.

 CONOCIMIENTOS BÁSICOS

En programas de diseño y vectorial

 EXPERIENCIA LABORAL

Mínimo 1 año en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Diseñar en coordinación con sus respectivos jefes lo relacionado a la

publicidad vía web.

• Proporcionar el apoyo en diseño Gráfico y Publicitario

• Proponer las diferentes ideas de innovación para la imagen de la

organización.

• Generar de forma oportuna y correcta las propuestas de diseño, acordes a

los requerimientos de la Cooperativa.

PROCEDIMIENTO

Su creatividad es su mejor aliado, diseñando e implementado estrategias de

innovación para la imagen de la Cooperativa. Junto con su jefe inmediato y el área

63

de mercadeo crean propuestas para un mejor posicionamiento de la marca en el

mercado.

DEPARTAMENTO COMERCIAL

IDENTIFICACIÓN DEL CARGO

Servicio al cliente

OBJETIVO DE LA ACTIVIDAD

Brindar el apoyo, diagnosticar, preguntar, escuchar y sentir las necesidades de los

asociados para desarrollar estrategias que optimicen el Servicio de la compañía.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Título en áreas Administrativas y/o Marketing.

 CONOCIMIENTOS BÁSICOS

Curso Servicio al cliente.

Manejo de equipo humano.

Sistemas

 EXPERIENCIA

Mínimo 2 años de experiencia en la labor.

64

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Brindar excelente servicio al cliente que reporte beneficios.

• Conocer los productos que ofrece la organización para poder prestar un

buen servicio.

• Atraer a los clientes de manera servicial y amena ante la imagen de la

organización.

• Vigilar que los servicios sean prestados con excelente calidad y óptimo

rendimiento.

• Presentación de informes mensuales a el departamento Comercial.

PROCEDIMIENTO

El servicio al cliente se convierte en la perta de entrada de los clientes para la

venta de los servicios. Contestar las llamadas, saber comunicar y dar la

información requerida eficientemente, prestar un servicio cálido a todas las

personas que lo requieran, respondiendo también vía �nternet a las preguntas

que los clientes y asociados presenten para que se sientan bien con el servicio

recibido. Presentar cualquier anomalía a su jefe inmediato para la pronta solución.

DEPARTAMENTO COMERCIAL

IDENTIFICACIÓN DEL CARGO

Investigación

65

OBJETIVO DE LA ACTIVIDAD

Orientar, planifica, explorar y dar seguimiento a las políticas comerciales de la

compañía.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Título en el área Comercial, Administrativa, con énfasis en Investigación.

 CONOCIMIENTOS BÁSICOS

Investigación cualitativa y cuantitativa.

Sistemas (ISSP, Word, Excel, Power Point)

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Llevar a cabo investigaciones de mercadeo que permitan a orientación de

los productos de la empresa.

• Promover y alienar la investigación a través de cursos que se lleven a cabo

en la organización.

• Brindar soporte a las diferentes áreas de la organización, desarrollando las

pautas para la presentación de proyectos multidisciplinares.

• Presentar informes mensuales a el departamento Comercial.

•

PROCEDIMIENTO

66

Las investigaciones de mercado se hacen su mejor elemento para los posibles

mercados en los cuales se venderán los productos de la Cooperativa. Su jefe

inmediato se hace el responsable de recibir los informes por parte de el cargo de

investigación para la penetración de mercados, dándole solución también a los

percances ocurridos en el transcurso de las investigaciones.

DEPARTAMENTO COMERCIAL

IDENTIFICACIÓN DEL CARGO

Ventas

OBJETIVO DE LA ACTIVIDAD

Planear, controlar, dirigir y ejecutar las políticas de venta establecidas por la

compañía, para llevar a cabo ventas de los productos de la Cooperativa.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Título de Profesional en Ventas, Marketing, Mercadeo y/o Administración.

 CONOCIMIENTOS BÁSICOS

Sistemas (Word, Excel, Power Point)

Atención al cliente,

Marketing Mix

Manejo de grupos.

 EXPERIENCIA

67

Mínimo dos años de experiencia en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Planear y presupuestar las ventas.

• Estructurar el departamento de ventas.

• Reclutar seleccionar y entrenar la fuerza de ventas escogida.

• Compensación, motivación y dirección de la fuerza de ventas.

• Analizar el volumen de ventas, costo/utilidad.

• Medir y evaluar el desempeño de la fuerza de ventas.

• Monitorear y controlar el ámbito de comercialización.

• Presentar mensualmente informes al Departamento Comercial.

PROCEDIMIENTO

Las políticas de ventas son creadas para posteriormente ser entregadas a la

fuerza de ventas, la cual es la encargada de hacerlas efectivas y de su ejecución

en el mercado, contemplando siempre la opción de ser cada vez mejores y de

ofrecer el producto en mas regiones y obtener más aceptación del mercado.

SECRETARIA

IDENTIFICACIÓN DEL CARGO

Secretaria

68

OBJETIVO DE LA ACTIVIDAD

Revisar y evaluar, con base en las directrices de la Gerencia de la Cooperativa, el
ejercicio de la gestión, organización y operación de las unidades administrativas,
solucionando y previniendo problemas, para así impulsar la mejora de la calidad
de la organización

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Bachillerato Académico, Curso específico de Secretariado, Auxiliar Contable y

Operación de Sistemas

 CONOCIMIENTOS BÁSICOS

Contabilización, Elaboración de Documentos, Atención al público.

Conocimientos en Sistemas (Microsoft Office)

 EXPERIENCIA

Mínimo 6 meses

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Optimizar el tiempo de respuesta al usuario, manteniendo actualizada toda

la información que esté bajo su responsabilidad, prestando de esta forma

un servicio oportuno y organizado. (información de los usuarios, hojas de

vida)

69

• Recibir, revisar, clasificar, radicar, distribuir y controlar documentos, datos,

elementos y correspondencia, relacionados con los asuntos competentes

de la Cooperativa.

• Llevar y mantener actualizados los registros de carácter técnico,

administrativo y responder por la exactitud de los mismos.

• Desempeñar funciones de oficina y de asistencia de su Departamento

orientadas a facilitar el desarrollo y ejecución de las actividades del área de

desempeño, redactando y tramitando la correspondencia que se le indique.

• Realizar y atender con prontitud y cortesía las llamadas telefónicas de la

dependencia.

• Informar y recordar oportunamente al jefe y demás funcionarios de la

dependencia sobre las llamadas, juntas, reuniones y demás compromisos

institucionales que deban atender.

• Cumplir con las demás funciones que le sean asignadas por autoridad

competente, de acuerdo con el área de desempeño.

• Realizar las actas de comité de crédito para los asociados.

PROCEDIMIENTO

Comunicar al gerente todo lo ocurrido diariamente, llevarle sus compromisos

pendientes en un cuaderno, comentarle sobre cualquier anomalía o problema que

ocurra en la gerencia, acatando las órdenes del jefe para una buena y mejor

relación interpersonal.

CONTABILIDAD

70

IDENTIFICACIÓN DEL CARGO

Auxiliar de Contabilidad

OBJETIVO DE LA ACTIVIDAD

Responsable por el manejo administrativo de la labor que le sea asignada en el

departamento financiero, generando orden y puntualidad al momento de realizar

su labor y ofrecer un servicio óptimo sus jefes.

GESTIÓN POR COMPTETENCIAS

 ACADÉMICO

Bachiller, Estudios Universitarios en Contaduría Pública, Finanzas.

 CONOCIMIENTOS BÁSICOS

Carrera técnica en secretariado y/o áreas administrativas.

Formación en sistemas. Manejo de hojas de cálculo. (Excel)

 EXPERIENCIA

6 meses de experiencia en la labor.

DESCRIPCIÓN DE LA ACTIVIDADES Y RESPONSABILIDADES

• Causación de compras, ventas, sueldos, pagos, gastos

• Apoyo en la elaboración de informes financieros y tributarios requeridos por

los usuarios de la información.

71

• Preparación de declaraciones tributarias: rete fuente, IVA e impuesto de

renta.

• Elaboración de soportes contables, comprobantes de egresos, recibos de

caja y conciliaciones bancarias y certificados de ingresos y retenciones.

• Redacción de correspondencias pertinentes al Departamento de

Contabilidad archivando la documentación enviada y recibida.

• Conciliación de clientes y proveedores.

• Revisión de los reembolsos de caja de las diferentes sedes.

• Elaboración de medios magnéticos a la DIAN (anuales)

• Dar información financiera al DANE, mediante informes estadísticos.

(anuales y trimestrales)

• Realizar las interfaces de la sucursal virtual del banco a la contabilidad de la

empresa y de la nómina, e imprimir documentos soportes.

• Revisión de los créditos que piden los asociados y hacerle su respectiva

contabilización.

• Realizar los informes anuales de toda la información contable y financiera

de la Cooperativa.

• Impresión de los libros contables.

PROCEDIMIENTO

72

Recibiendo las órdenes de su jefe del departamento de contabilidad es necesario

una estrecha relación para la consecución de los objetivos propuestos por el

departamento. Colaborar a su jefe inmediato con todo lo relacionado a lo contable

de la Cooperativa es vital para óptimos resultados y la presentación de informes

positivos a los latos mando de la organización.

NÓMINA

IDENTIFICACIÓN DEL CARGO

Auxiliar de nómina

OBJETIVO DE LA ACTIVIDAD

Realización del cálculo de la nómina teniendo en cuenta todas las novedades

ocurridas en las quincenas, tales como ingresos, retiros, licencias de maternidad y

no remuneradas, incapacidades, horas adicionales, para el pago de la misma de

cada centro.

GESTIÓN POR COMPTETENCIAS

 ACADÉMICO

Bachiller

Carrera en contaduría.

 CONOCIMIENTOS BÁSICOS

Conocimiento en sistemas.

Liquidaciones y seguridad social.

73

 EXPERIENCIA

1 año de experiencia en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSBILIDADES

• Recopilación de las diferentes novedades de los asociados de la

Cooperativa.

• Digitación de la información recopilada.

• Actualización de la base de datos (Cuenta) de todo el personal activo con

sus respectivas novedades.

• Realización de las facturas.

• Cálculo de la nómina.

• Liquidaciones del personal retirado.

• Supervisión de las nóminas de las otras sedes.

PROCEDIMIENTO

Al obtener quincena tras quincena las novedades de los asociados a la

Cooperativa, se procederá el cálculo de la nómina para su pago más oportuno,

con la ayuda de las auxiliares para un eficiente manejo del pago a los asociados.

DIRECTOR FINANCIERO

IDENTIFICACIÓN DEL CARGO

Director Financiero

74

OBJETIVO DE LA ACTIVIDAD

Responder por el departamento financiero, comprometido con el cumplimiento de

los objetivos de servicios de la empresa para elaborar análisis de alto nivel el cual

comprenda globalmente los negocios y también el de toda la empresa evaluando

la situación financiera de la empresa para la toma de óptimas decisiones.

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Carrera Profesional en Finanzas, Contaduría, Administración y afines

 CONOCIMIENTOS BÁSICOS

En área Administrativa

Conocimiento en Sistemas

 EXPERIENCIA

2 años de experiencia

DESCRIPCIÓN DE LA SACTIVIDADE YRESPONSABILIDADES

• Realizar las auditorias y revisión de cada uno de las cuentas del balance

General y del Estado de Resultados.

• Realizar depuraciones de terceros y de centro de

75

• Verificar la racionabilidad de las cifras de los Estados financieros con

análisis comparativos (mensuales)

• Presentar mensualmente informes de los Estados Financieros a la

Gerencia.

• Revisión de las declaraciones tributarias.

• Solicitud de informes a la tesorería sobre recaudo de cartera y obligaciones

de la cooperativa.

• Gestión del recaudo de la cartera.

• Proyección flujos de caja para las obligaciones de la entidad.

• Elaboración de los presupuestos de gastos del departamento financiero y

también la identificación de los diferentes indicadores de medición del área.

PROCEDIMIENTO

Conjunto con todos los cargos del departamento Financiero el jefe del área debe

de reunirse y recibir los informes de cada uno para así poder evaluar lo hecho en

un período de terminado, así se podrá presentar balances a los altos mandos de la

organización y tomar nuevas decisiones para genera nuevas metas en la

Cooperativa.

MERCADEO

IDENTIFICACIÓN DEL CARGO

Auxiliar administrativo

76

OBJETIVO DE LA ACTIVIDAD

Aplicar en la comercialización de bienes y servicios las estrategias de mercadeo

considerando los cambios en el entorno comercial

GESTIÓN POR COMPETENCIAS

 ACADÉMICO

Bachiller

Carrera en mercadeo y publicidad

Formación en sistemas.

 CONOCIMIENTOS BÁSICOS

En área administrativa

 EXPERIENCIA

6 meses de experiencia en la labor.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Realizar las funciones asignadas por el jefe inmediato (Jefe de Mercadeo,

Publicidad y Ventas).

• Informar al Gerente o a quien corresponda, de cualquier anomalía que se

presente.

• Promoción, venta y mercadeo de los servicios prestados por la cooperativa.

77

PROCEDIMIENTO

Aplicar sus conocimientos en el área para le creación de nuevas estrategias y

plantearlas su jefe inmediato para un mejor desempeño de la organización en el

mercado. Obedecer las órdenes que el jefe le dice, para mejores resultados y

óptimas relaciones interpersonales.

REVISOR JURIDICO

PROCEDIMIENTO

Revisor Jurídico

OBJETIVO DE LA ACTIVIDAD

Atender los aspectos jurídicos legales de la cooperativa, proteger los intereses

institucionales, prestar asesoramiento y asistencia a la gestión de los órganos de

Alta Dirección y demás Unidades Organizativas.

GESTIÓN POR COMPTETENCIAS

 ACADÉMICO

Bachiller

Carrera Universitaria de Derecho

Formación en sistemas.

 CONOCIMIENTOS BÁSICOS

Diligencias Legales

78

 EXPERIENCIA

Mínimo 1 año en la labor específica

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Representar la Cooperativa en audiencias, conciliaciones ante el ministerio

de la protección social y en procesos que se lleven a cabo de cualquiera de

las jurisdicciones.

• Dar eficiente respuesta a derechos de petición de requerimientos del

ministerio de la protección social y la superintendencia de la economía

solidaria.

• Realización de contratos con las entidades contratantes, asociados, para el

funcionamiento de la Cooperativa.

• Emisión de conceptos jurídicos en el área de seguridad social y de la

cooperativa.

• Delegado de realizar la toma de descargos de los asociados que se

encuentren investigados disciplinariamente.

• Otras que la Cooperativa le otorgue.

PROCEDIMIENTO

Todo lo relacionado con los aspectos legales en la organización involucra un gran

conocimiento de las leyes. Es por eso que debe obedecer a todos los

inconvenientes relacionados con éste tema en toda la organización, incluyendo los

asociados a ésta también. Ayudando a todos los miembros de la organización a

evitar problemas o en el peor de los casos a darles pronto y eficaz solución.

79

SISTEMAS

IDENTIFICACIÓN DEL CARGO

Técnico en sistemas

OBJETIVO DE LA ACTIVIDAD

Brindar soporte técnico y tecnológico a los procesos informáticos en el centro de

trabajo donde presta su servicio.

GESTIÓN POR COMPETENCIAS

 ACADEMICO

Bachiller

Tecnólogo en sistemas

 CONOCIMIENTOS BÁSICOS

Hardware y Software.

 EXPERIENCIA

Mínimo 1 año en la labor específica.

DESCRIPCIÓN DE LAS ACTIVIDADES Y RESPONSABILIDADES

• Realizar mantenimiento periódico de computadores y redes.

• Elaboración de Software, que permita agilidad en los procesos tecnológicos.

80

• Brindar soporte técnico y tecnológico a todos los procesos que involucran la

prestación del servicio en la institución.

• Acudir al llamado de la institución, en el momento en que la misma requiera

sus servicios.

• Velar por el buen funcionamiento del software, para la optimización del

trabajo.

• Presentación de informes a la Gerencia del Centro de Trabajo.

• Diligenciar controles, registros e informes que involucren el área de

tecnología.

• Llevar un adecuado manejo de inventarios de los equipos e insumos que se

encuentren bajo su responsabilidad.

PROCEDIMIENTO

Toda la organización tiene que ver con los sistemas, es por eso que éste cargo se

hace indispensable en toda la cooperativa, ayudando, solucionando y colaborando

a todos los cargos de la empresa con los problemas relacionados con los equipos

que éste ente tiene y las diferentes conexione a Internet, dejando los equipos de

los trabajadores de la empresa en óptimas condiciones o en su defecto en las

condiciones mínimas de trabajo.

81

9.2 PROCESOS

9.2.1 Proceso Estratégico: “Comercialización de los Servicios”, Depto. Comercial

 No

 Si

 No

 Si

 No

 Doc. Pruebas Psicotécnicas.

 Doc. Solicitud ingreso

 Doc. Convenio

 Doc. Formulario de inscripción.

Se crean las estrategias
para la venta y
comercialización de los
servicios.

Se requiere el servicio de
la Cooperativa por parte
de un cliente.

Se busca Hoja
de Vida en el
archivador

Se solicita H V a
Universidades o
Institutos

Pasa H V al
Comité de
Evaluación

Pasan a
ser
archivadas

Llamar a la persona a
la entrevista y pruebas
psicotécnicas

Proceso de
inducción

Solicitud
Documentación
requerida

Vinculación a la ARP

Vinculación a la EPS

Asociado de la Cooperativa

Vinculación a AFP y Confamiliar

Fin

Inicio

82

9.2.2 Proceso de apoyo: “Dirección y Gerencia”

 No

 Si

Toma de las decisiones
que se van a ejecutar en
el período en la
Cooperativa.

Creación de nuevas
estrategias con las
cuales se llevará a cabo
el cumplimiento de las
decisiones.

Transmisión de las
estrategias a los
diferentes líderes de los
procesos de la
Cooperativa.

Ejecución de las
estrategias por parte
del jefe de cada área
con sus respectivos
grupos de trabajo.

Evaluación de
los resultados
obtenidos

Estudio de los posibles
fallos en la consecución
de los objetivos
anteriormente trazados.

Informes por parte de
cada Proceso a la Gerencia
de los Objetivos cumplidos
y los que no se alcanzaron.

Estudio y valoración de los
informes presentados
para proponer nuevos
objetivos en la
cooperativa.

Fin

Inicio

83

9.2.3 Proceso de apoyo: “Legal”

 No

 Si

Inicio

Demanda Judicial por
parte de una persona
natural o jurídica a la
Cooperativa.

Abogado de la
Cooperativa muestra la
Demanda al Gerente de la
Cooperativa

Gerente elabora el poder
para que el abogado
proceda con el proceso
judicial pertinente

Fallo del
proceso a favor
de la
Cooperativa

Condicional: se mantienen
las condiciones
establecidas. (Director
Administrativo)

Laboral: se vuelve a
contratar el personal.
(Gerente)

Pecuniario: Consejo de
Administración ordena de

b b l

Se sigue con las
condiciones establecidas
en el fallo y se archiva el
proceso.

Fin

84

PROCEDIMIENTOS PARA RETIRO FORZOSO POR PERDIDA DE CALIDADES
DE ASOCIADO

Diagrama Como se
hace

Criterio de
aceptación

Documentos
relacionados

Responsable

se decreta
el retiro
forzoso del
asociado
por
interdicción
judicial

prueba de
la
interdicción
judicial
decretada
por juez

acta del
Consejo de
Administración

Consejo de
Administración

solicitud del
asociado
pidiendo el
retiro de la
Cooperativa,
por cuanto
se le
imposibilita
de forma
permanente
o
prolongado
ejercer sus
derechos y
cumplir sus
obligaciones
con la
Cooperativa

 decreto del
retiro
mediante acta
del Consejo
de
Administración

Consejo de
Administración

se decreta
el retiro
forzoso del
asociado
por condena
judicial
superior a
(30) días

prueba de
la
suspensión
de la
libertad
mayor a
(30) días
ordenada
por juez de
la
Republica

acta del
Consejo de
Administración

Consejo de
Administración

se decreta
el retiro
forzoso del
asociado
por haber
cumplido los
requisitos de
edad y
tiempo para
acceder a la
pensión de
vejez o por
habérsele
reconocido
pensión de
invalidez

resolución
que
reconoce la
pensión de
invalidez o
vejez al
asociado

acta del
Consejo de
Administración

Consejo de
Administración

INTERDICCIÓ
N JUDICIAL

CONDENA
JUDICIAL
SUPERIOR
A (30) DIAS

PERDIDA DE
CONDICIONE
S EXIGIDAS
PARA SER
ASOCIADO

CUMPLIMIENTO

DE REQUISITOS
DE EDAD Y
TIEMPO

85

9.2.4 Proceso de apoyo: “Talento Humano”, responsable Talento humano

 No

 Si

 No

 Si

 No

 Doc. Pruebas Psicotécnicas.

 Doc. Solicitud ingreso

 Doc. Convenio

 Doc. Formulario de inscripción.

Se crean las estrategias
para la venta y
comercialización de los
servicios.

Se requiere el servicio de
la Cooperativa por parte
de un cliente.

Se busca Hoja
de Vida en el
archivador

Se solicita H V a
Universidades o
Institutos

Pasa H V al
Comité de
Evaluación

Pasan a
ser
archivadas

Llamar a la persona a
la entrevista y pruebas
psicotécnicas

Proceso de
inducción

Solicitud
Documentación
requerida

Vinculación a la ARP

Vinculación a la EPS

Asociado de la Cooperativa

Vinculación a AFP y Confamiliar

Fin

Inicio

86

9.2.5 Proceso de apoyo: “Contable y Financiero”

Crédito Ordinario

 Doc. Solicitud crédito.

 No

 Si

Inicio

Asociado a la
cooperativa hace
solicitud de crédito.

Relación Provisión/Asociado,
para de terminar capacidad
de endeudamiento

¿Aprobado? Se archiva y
se anula la
solicitud

Consignación por parte
de la Cooperativa a la
cuenta del Asociado.

Realización tabla de amortización,
dependiendo el tiempo del crédito
para ser descontado

Se realizan y se
archivan actas
de crédito.

Se envían y se ingresan a los
diferentes departamentos y
software contable y de nómina.

Fin

87

Cuentas por cobrar y causación de Prestación de Servicios.

Inicio

Se envían par el departamento
contable, para su respectiva
causación.

Se verifican y después se
archivan los soportes
físicos (Rut)

Se realiza el comprobante
de ingreso

Se concilia con el cliente los
descuentos que realiza,
facturas que está cancelando
y cuales quedan pendientes.

Fin

88

Causación cuentas por pagar

 No

 Si

Se reciben los pendientes
donde se radican dependiendo
la persona que lo recibe.

Se realiza su respectiva
causación.

Tesorería procede a su
pago.

Inicio

Por medio de
Sucursal
Virtual

Se paga por
medio de cheque
elaborando
comprobante de
egreso.

Se realizan las
transacciones en las
interfaces de las entidades
financieras.

Fin

89

Elaboración y presentación de declaración tributaria.

IVA: bimestral

Retención en la fuente: mensual

 No

 Si

Se envía un borrador al
contador.

Aprobado

Se elabora de
nuevo con las
respectivas
correcciones por
parte del contador
y comités.

Es presentado ante la
DIAN con su respectivo
pago.

Se recogen todas las
retenciones originadas y la
causación de gastos, con la
respectiva revisión de
soportes físicos.

Inicio

Fin

90

Revisión de Nómina y liquidación de Asociados.

 No

 Si

La nómina es subida en un
archivo plano generando las
interfaces correspondientes
a cada mes.

Coinciden
los saldos

Se realizan las
respectivas conciliaciones
cuando la liquidación no
coincide con los saldos en
la nómina.

Se calcula la nómina con las
respectivas novedades de
cada mes.

Fin

Inicio

Contabilización y revisión
de cuentas, y enviado
para los respectivos
informes.

91

CONCLUSIONES

• Sin lugar a duda el mercado de la prestación de servicios es uno de los

más complejos, pues es necesario estar en mejoramiento continuo para

cada vez brindar mejor calidad y eficiencia en los productos por eso es de

gran importancia como organización capacitar día a día a los trabajadores

enfocados a los objetivos de la Cooperativa y del desarrollo de la sociedad.

• La facilidad de adaptación del personal a la Cooperativa, se debe a gran

parte a la adaptación que los trabajadores tengan con las funciones y

responsabilidades de cada cargo en la organización, es por eso de gran

importancia que las tareas y roles de cada cargo estén muy bien definidos

para un óptimo desempeño por parte de los empleados en la Cooperativa.

• Los procesos y procedimientos en las empresas se han convertido a través

de la historia en una herramienta fundamental para el buen desarrollo y el

cumplimiento de los objetivos organizacionales, es pertinente establecer y

crear dichos procesos y procedimientos de la manera más entendible e

interpretativa para cualquier miembro de la Cooperativa, ya que esto

permitirá mayor engranaje, trabajador y la manera como la empresa

comercializa sus productos en el mercado apuntando siempre a la misión

de la empresa y la satisfacción de los clientes.

• Identificar las funciones, procesos y procedimientos de la organización le

ayuda a la empresa a saber posicionarse, conocer donde se ubica

actualmente y cuales con los factores a mejorar para un desarrollo el cual le

permita encontrar mejores posibilidades de expansión.

• Establecer políticas de calidad en la organización genera mayor confianza

en los clientes hacia la empresa y fidelidad a ésta, que éstas políticas estén

92

bien identificadas contribuye a la eficacia y eficiencia de la organización el

logro de sus objetivos.

• El conocimiento óptimo de los cargos necesarios en la empresa, es de gran

ayuda a la hora de no caer con gastos operacionales innecesarios, pues

esto ayuda a que la empresa genere mayor liquidez en el momento que lo

necesite.

• Se concluye también que la empresa tiene un método de vinculación del

personal muy bueno y eficiente en el cual puede seguir confiando a la hora

de contratar ya que cumplen con un proceso estratégico bien estructurado.

93

RECOMENDACIONES

• Se le recomienda a la Cooperativa, estudiar el organigrama actual, en el

cual haya una observación de los cargos de la empresa para determinar si

todos los cargos plasmados son necesarios o si quizás algún cargo más

importante puede suplir las funciones de uno que no lo sea tanto, así se

ahorrarían costos en la organización.

• A la horade la creación de informes es necesario y recomendable crear y

elaborar formatos para así a la hora de tener que elaborar un informe por

parte de cada jefe de área sean los mismos puntos y los mismo parámetros

los que plasmen en dicho formato, pues se tendrá mayor exactitud y mejor

orden a la hora de tomar decisiones.

• El hecho de que la empresa deje explícitamente las estrategias que serán

empleadas en algún proceso determinado, es de gran importancia y ayuda

a la hora de encaminar los objetivos de la organización con todos los

empleados de la Cooperativa y a la misma vez se creara un mejor canal de

comunicación en la empresa.

• Se le recomienda a la empresa estar en constantes validaciones de

información de los cargos, funciones, procesos y procedimientos de la

Cooperativa, para cada vez apuntar en mejorar la prestación de servicios y

tener mejor calidad en sus productos.

94

BIBLIOGRAFÍA

CHIAVENATO, Idalberto, Administración de recursos humanos, Santa Fé de
Bogotá, Colombia. Editorial Mc Graw Hall, Segunda Edición, 1994. p. 106

CHIAVENATO, Idalberto., "Introducción a la teoría general de la administración"
Ed. Mc Graw Hill

95

GÓMEZ MEJÍA, Luis R, BALKIN, David B, CARDY, Robert L. Gestión de Recursos
Humanos. Madrid. PRENTICE HALL, 1998. P.49

MARTINEZ, Bermúdez, Rigoberto, Que entendemos por procedimiento.
Asociación Colombiana de Administradores Públicos, Biblioteca Jurídica, 2001, p.
26-27

MOÑINO, Manuel; RODRIGUEZ BADAL, Miguel A; ROURE, Juan B. La Gestión
por Procesos. Ediciones Folio S.A. Universidad de Navarra. Barcelona. Pág. 37

MORRIS, Daniel y BRANDON, Joel, Reingeniería Como Aplicarla con éxito a los
negocios, Bogotá: Editorial MC Graw Hill, 1994. p. 15

SÁNCHEZ-RUNDE, Carlos J. Dirección Estratégica de Recursos Humanos.
Barcelona. Ediciones Folio S.A., 1997. P. 20

SCOPE. Objectives and functions of occupational health programs, en Journal of
the American Medical Association, Vol. 174, 1st. Oct. 1960. P. 533-536, citado por
CHIAVENATO, Idalberto, Administración de recursos humanos, Santa Fé de
Bogotá, Colombia. Editorial Mc Graw Hill, Segunda Edición, 1994. p.361

SENLLE, Andrés; VILAR, Joan. ISO 9000 en Empresas de Servicios. Barcelona.
Ediciones Gestión 2000, S.A. 1996. P 15

TAYLOR, Frederick Winslow. Principios de la Administración científica. New York.

1991.

96

97

98

99

100

101

102

APÉNDICES

Apéndice 1.

ENTREVISTA: dirigida a los funcionarios de Cooperamos CTA.

OBJETIVO: actualizar y validar los manuales de funciones, procesos y
procedimientos de la Cooperativa.

Nombre: __
Fecha: __

Proceso: __

 Preguntas:

 ¿Cuál es el nombre del cargo en el cual usted labora en la Cooperativa?

 ¿Cuál es el objetivo principal de la actividad que usted realiza en la

Cooperativa?

 ¿Qué requisitos le exigieron a usted, académicos, conocimientos básicos y

experiencia, para poder ocupar el cargo que desempeña en la Cooperativa?

 De las siguientes funciones que le voy a mencionar dígame:

 ¿Cuáles desempeña actualmente?

 ¿Cuáles no desempeña actualmente?

 ¿Por favor dígame cuáles actividades que no le mencioné en la pregunta

anterior, realiza usted para el cumplimiento óptimo de su cargo?

	TABLA DE CONTENIDO
	TABLA DE ANEXOS
	TABLA DE APÉNDICES
	GLOSARIO
	RESUMEN
	INTRODUCCIÓN
	1. ORGANIZACIÓN
	1.2 VISIÓN
	1.3 MISIÓN
	1.4 VALORES ORGANIZACIONALES
	1.5 PRINCIPIOS COOPERATIVOS
	1.6 MARCO JURIDICO
	1.7 MARCO JURIDICO EN SALUD OCUPACIONAL
	1.8 UBICACIÓN DE LA PRÁCTICA
	1.9 ORGANIGRAMA
	2. DIAGNÓSTICO DEL ÁREA DE INTERVENCIÓN
	2.1 IDENTIFICACIÑON DE LAS NECESIDADES
	2.2 RECOLECCIÓN DE LA INFORMACIÓN
	3. EJE DE INTERVENCIÓN
	4. JUSTIFICACIÓN
	5. OBJETIVOS
	5.1 OBJETIVO GENERAL
	5.2 OBJETIVOS ESPECÍFICOS
	6. MARCO REFERENCIAL
	7. CRONOGRAMA
	8. IDENTIFICACIÓN, SECUENCIA E INTERACCIÓN DE PROCESOS
	9. MANUAL DE FUNCIONES, PROCESOS Y PROCEDIMIENTOS.
	9.1 FUNCIONES Y PROCEDIMIENTOS POR CARGOS.
	9.2 PROCESOS
	9.2.1 Proceso Estratégico: “Comercialización de los Servicios”, Depto. Comercial
	9.2.2 Proceso de apoyo: “Dirección y Gerencia”
	9.2.3 Proceso de apoyo: “Legal”
	9.2.4 Proceso de apoyo: “Talento Humano”, responsable Talento humano
	9.2.5 Proceso de apoyo: “Contable y Financiero”
	CONCLUSIONES
	RECOMENDACIONES
	BIBLIOGRAFÍA
	APÉNDICES
	Apéndice 1.

