

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ADMINISTRATIVAS**

**TESIS PRESENTADA COMO REQUISITO PARA OPTAR POR EL TÍTULO
DE CONTADOR PÚBLICO AUTORIZADO**

TEMA:

**DISEÑO DE UN MANUAL DE NÓMINA PARA EMPRESAS DE CRIADEROS
DE AVES**

AUTORES:

**GÓMEZ ESTRADA YALILI STEFANY
VILLALVA MUÑOZ JAYRON STIVEN**

TUTOR DE TESIS:

ING. ARTURO ABSALÓN ÁVILA TOLEDO

GUAYAQUIL, FEBRERO 2016

REPOSITORIO NACIONAL EN CIENCIAS Y TECNOLOGÍA		
FICHA DE REGISTRO DE TESIS		
TÍTULO “Diseño de un manual de nómina para empresas de criaderos de aves”		
AUTORES:	REVISORES:	
<ul style="list-style-type: none"> • Gómez Estrada Yalili Stefany • Villalva Muñoz Jayron Stiven 	<ul style="list-style-type: none"> • Phd. Yonaiker Navas • Lic. Nataly Villavicencio 	
INSTITUCIÓN: Universidad de Guayaquil.	FACULTAD: Ciencias Administrativas.	
CARRERA: Contaduría Pública Autorizada		
FECHA DE PUBLICACIÓN:	Nº DE PÁGS.: 149	
ÁREA TEMÁTICA: Capítulo I: El problema, Capítulo II: Marco Teórico, Capítulo III: Metodología, Capítulo IV: La Propuesta.		
PALABRAS CLAVES: Avícola, Empresa, Manual, Nómina.		
RESUMEN: La presente investigación surge en respuesta al problema percibido en una empresa de criadero de aves de corral, donde se ha observado síntomas relacionados a la nómina; tales como, falta de coordinación para realizar las actividades, incumplimiento en la entrega de información, lo cual ocasiona desorganización del personal, insatisfacción laboral, entre otros; por ello el objetivo general ante esta situación se elaboró el diseño de un manual de procedimientos como instrumento de control y autocontrol de las actividades en la organización, luego se determinaron las normas y actividades que han sido utilizadas anteriormente; posteriormente se hizo un diagnóstico, paso previo para la elaboración del manual basado en las necesidades más urgentes de la empresa. El marco teórico que enfoca las dos variables en estudio fue obtenido gracias a la información recopilada de selecta bibliografía, documentos, revistas científicas y páginas web; además libros de autores expertos en el tema; fueron analizados conceptos como definición e importancia de manual de procedimientos, utilidad, su conformación, objetivos y justificación del contenido del manual; además se describe la nómina, tipos y procedimientos para elaborarla. El diseño metodológico de carácter mixto cualitativo, estudio de campo, cuyos resultados fueron expuestos cuantitativamente con el método estadístico, descriptivo, representados en cuadros y gráficos; contemplan aspectos como: organigramas, manuales, diagramas de flujo, análisis de puesto; el instrumento de la investigación es la encuesta a una muestra significativa de 81 personas provenientes de avícolas ubicadas en sector desde el Km. 40 hasta el Km. 95 vía a la Costa, cuyos resultados sirvieron para proponer el diseño del manual de procedimientos para la elaboración de la nómina de una empresa de criadero de aves de corral, beneficioso para los empleados que desempeñan sus funciones en la organización; este manual será un modelo para otras empresas con similares características.		
Nº DE REGISTRO (en base de datos):	Nº DE CLASIFICACIÓN:	Nº
DIRECCIÓN URL (tesis en la web):		
ADJUNTO PDF	<input type="checkbox"/>	<input type="checkbox"/>
CONTACTO CON AUTORES:	Yalili Stefany Gómez Estrada Teléfono: 0939374628 Jayron Stiven Villalva Muñoz Teléfono: 0994388386	e-mail: yali_prexiosa_28@hotmail.com e-mail: steven90123@hotmail.com
CONTACTO DE LA INSTITUCIÓN	Nombre:	
	Teléfono:	

CERTIFICACIÓN DEL TUTOR

YO, ING. ARTURO ABSALÓN ÁVILA TOLEDO, HE SIDO DESIGNADO TUTOR DE TESIS DE GRADO, COMO REQUISITO PARA OPTAR POR EL TÍTULO DE CONTADOR PÚBLICO AUTORIZADO, PRESENTADA POR LOS EGRESADOS:

Yalili Stefany Gómez Estrada

C.C. No. 1205465667

Jayron Stiven Villalva Muñoz

C.C. No. 0926201526

TEMA:

“DISEÑO DE UN MANUAL DE NÓMINA PARA EMPRESAS DE CRIADEROS DE AVES”

CERTIFICO QUE HE REVISADO Y APROBADO EN TODAS SUS PARTES DICHA TESIS, ENCONTRÁNDOSE APTA PARA SU SUSTENTACIÓN.

Ing. Arturo Absalón Ávila Toledo
TUTOR DE TESIS

CERTIFICACIÓN DE GRAMÁTICO

QUIEN SUSCRIBE EL PRESENTE CERTIFICADO, SE PERMITE EN
INFORMAR QUE DESPUÉS DE HABER LEÍDO Y REVISADO
GRAMATICALMENTE EL CONTENIDO DE LA TESIS DE GRADO DE
VILLALVA MUÑOZ JAYRON STIVEN con C.I. 0926201526 Y GÓMEZ
ESTRADA YALILI STEFANY con C.I. 1205465667, CUYO TEMA ES:

**“DISEÑO DE UN MANUAL DE NÓMINA PARA EMPRESAS DE
CRIADEROS DE AVES”**

**ME PERMITO TESTIMONIAR COMO ESPECIALISTA DE
LITERATURA Y ESPAÑOL, QUE ES UN TRABAJO DE ACUERDO A LAS
NORMAS MORFOLÓGICAS, SINTÁCTICAS Y SIMÉTRICAS VIGENTES.**

MSc. Susana Chang Yáñez
C.C 0905483608

Registro: 1006-10-711960
Teléfono: 2401506 - 0997869324

RENUNCIA DE DERECHOS DE AUTOR

POR MEDIO DE LA PRESENTE CERTIFICAMOS QUE LOS
CONTENIDOS DESARROLLADOS EN ESTA TESIS SON DE ABSOLUTA
PROPIEDAD Y RESPONSABILIDAD DE YALILI STEFANY GÓMEZ ESTRADA
Y JAYRON STIVEN VILLALVA MUÑOZ, CUYO TEMA ES:

“DISEÑO DE UN MANUAL DE NÓMINA PARA EMPRESAS DE
CRIADEROS DE AVES”

DERECHOS QUE RENUNCIAMOS A FAVOR DE LA UNIVERSIDAD DE
GUAYAQUIL, PARA QUE HAGA USO COMO A BIEN TENGA.

Yalili Stefany Gómez Estrada

C.C. No. 1205465667

Jayron Stiven Villalva Muñoz

C.C. No. 0926201526

DEDICATORIA

A mi madre Betty Muñoz, por estar siempre pendiente de mí, por su inmenso amor, por sus consejos y apoyo incondicional, por ser el pilar fundamental para alcanzar este logro, a mi hermano Víctor Manuel y a mi amada esposa Yalili, mi compañera de vida quien siempre ha estado a mi lado apoyándome y alentándome para conseguir mis metas. Gracias a ustedes por ser mi motivo de superación

Jayron Stiven Villalva Muñoz

A mis padres, José Gómez y María Estrada por su apoyo incondicional, por su esfuerzo y dedicación, por ser mi motor y ejemplo, a mis hermanos Silvano, Jenny, Daysi y familiares quienes siempre han estado dispuestos a brindarme su ayuda, por sus palabras de aliento y sus consejos, por la motivación constante para alcanzar esta meta, a mi amado esposo Stiven por ser parte fundamental de mis logros, por su paciencia, y su amor para conmigo y para poder culminar este gran paso en mi vida profesional.

Yalili Stefany Gómez Estrada

AGRADECIMIENTO

Agradecemos a Dios, por darnos la sabiduría y fortaleza para culminar esta etapa de nuestras vidas, a nuestros Padres, quienes con esfuerzo y dedicación nos han guiado por el camino del bien, y nos han incentivado a lograr nuestras metas, por sus consejos en este largo camino, quienes han sido nuestro apoyo en todo momento, a nuestros hermanos y familiares quienes de una u otra manera han estado prestos a brindarnos su ayuda.

A la prestigiosa Universidad de Guayaquil, Facultad de Ciencias Administrativas por abrirnos las puertas del saber y darnos la oportunidad de culminar nuestros estudios profesionales.

A nuestro Tutor Ing. Arturo Ávila por su paciencia y por ser guía orientador en el desarrollo de la presente tesis.

Jayron Stiven Villalva Muñoz

Yalili Stefany Gómez Estrada

ÍNDICE

CARÁTULA.....	i
CERTIFICACIÓN DEL TUTOR.....	iii
CERTIFICACIÓN DE GRAMÁTICO	iv
RENUNCIA DE DERECHOS DE AUTOR	v
DEDICATORIA	vi
AGRADECIMIENTO	vii
ÍNDICE.....	viii
ÍNDICE DE FIGURAS	xiv
ÍNDICE DE TABLAS	xv
ÍNDICE DE GRÁFICOS.....	xvi
RESUMEN	xvii
ABSTRACT.....	xviii
INTRODUCCIÓN.....	1
CAPÍTULO I.....	3
EL PROBLEMA.....	3
1.1 PLANTEAMIENTO DEL PROBLEMA	3
1.1.1 Situación Conflicto	5
1.1.2 Causas del problema y consecuencias	6
1.1.3 Delimitación del problema.....	7
1.2 FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA.....	7
1.2.1 Formulación	7
1.2.2 Sistematización	7

1.3 EVALUACIÓN DEL PROBLEMA.....	8
1.4 OBJETIVOS	8
1.4.1 General.....	8
1.4.2 Específicos	8
1.5 JUSTIFICACIÓN E IMPORTANCIA	9
1.5.1 Justificación teórica	10
1.5.2 Justificación metodológica	11
1.5.3 Justificación práctica.....	11
1.6 HIPÓTESIS Y VARIABLES	12
1.6.1 Hipótesis general.....	12
1.6.2 Variable independiente	12
1.6.3 Variable dependiente	12
1.7 ASPECTOS METODOLÓGICOS	14
1.7.1 Organigramas.....	14
1.7.2 Manuales	14
1.7.3 Diagramas de flujo.....	14
1.7.4 Análisis de puesto	14
1.7.5 Simplificación de trabajo	15
1.8 NOVEDAD CIENTÍFICA	15
CAPÍTULO II.....	16
MARCO TEÓRICO	16

2.1 ANTECEDENTES DE LA INVESTIGACIÓN.....	16
2.2 BASES TEÓRICAS	17
2.2.1 Manual de procedimientos.....	17
2.2.1.1 Definición	18
2.2.1.2 Importancia	20
2.2.1.3 Utilidad	21
2.2.1.4 Conformación del manual.....	22
2.2.1.5 Objetivos del manual	23
2.2.1.6 Justificación del contenido del manual.....	24
2.2.1.7 Pasos del manual de procedimientos.....	26
2.2.1.8 Diseño del manual	31
2.2.1.9 Costos de distribución.....	32
2.2.2 Nómina.....	32
2.2.2.1 Aspectos generales.....	37
2.2.2.2 Procesos nómina	38
2.2.2.2.1 Anticipo quincenal.....	38
2.2.2.2.2 Nómina mensual	39
2.2.2.3 Beneficios sociales.....	39
2.2.2.3.1 Décimo tercer sueldo	42
2.2.2.3.2 Décimo cuarto sueldo	44
2.2.2.3.3 Vacaciones	46
2.2.2.3.4 Fondos de reserva	50

2.2.2.3.5 Utilidad trabajadores.....	51
2.2.2.3.6 Liquidaciones y actas de finiquito	52
2.2.3 Elaboración de un manual de procedimientos para la elaboración correcta de la nómina	52
2.2.3.1 Elaboración de flujograma (centro de costo) galpones.....	54
2.2.3.2 Determinación de los costos de la mano de obra por centros de costo. Costos directos e indirectos.	55
2.2.3.3 Determinación de los costos que se generan en la nómina.....	57
2.2.4 Aplicación del COSO 3 en la determinación de la matriz de riesgo.	57
2.3 MARCO CONTEXTUAL.....	59
2.3.1 Historia.....	59
2.3.2 Misión	60
2.3.3 Visión.....	60
2.3.4 Diagnóstico y determinación de los procedimientos aplicados en la empresa antes de la elaboración del manual de procedimientos. (Empresa modelo)	60
2.4 MARCO CONCEPTUAL	68
2.4.1 Diseño	68
2.4.2 Manual	68
2.4.3 Nómina.....	69
2.4.4 Sueldo	70
2.4.5 Rol de pago	72
2.4.6 Horas suplementarias y extraordinarias	73

2.4.7 Procesos o procedimientos.....	75
2.4.8 Controles.....	76
2.4.9 Selección de personal.....	76
2.5 MARCO LEGAL.....	77
2.5.1 Evolución histórica del Código de Trabajo. De dónde se formó el Código de Trabajo revolución y cambios en el mismo.	77
2.5.2 Normas que se usan para la elaboración de nómina reguladas por el código de trabajo.	79
2.5.3 Normas legales que regulan la afiliación de trabajadores IESS	82
2.5.4 Cálculo de los costos complementarios sueldo más beneficios de ley.....	84
2.5.5 NIC 19 Beneficios a los empleados.....	85
CAPÍTULO III.....	91
METODOLOGÍA.....	91
3.1 DISEÑO DE LA INVESTIGACIÓN.....	91
3.1.1 Tipo de investigación.....	91
3.1.2 Métodos	91
3.1.2.1 Método científico.....	92
3.1.2.2 Método racional	92
3.2 INSTRUMENTOS DE LA INVESTIGACIÓN.....	92
3.3 POBLACIÓN Y MUESTRA.....	93
3.4 PROCEDIMIENTOS DE LA INVESTIGACIÓN.....	95
3.5 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS	96

CAPÍTULO IV	127
LA PROPUESTA	127
4.1 TÍTULO	127
4.2 JUSTIFICACIÓN	127
4.3 OBJETIVOS	127
4.3.1 Objetivo general.....	127
4.3.2 Objetivos específicos	128
4.4 FACTIBILIDAD DE SU APLICACIÓN.....	128
4.4.1 Financiera.....	128
4.4.2 Técnica.....	129
4.4.3 Del personal	129
4.5 DESCRIPCIÓN DE LA PROPUESTA.....	131
CONCLUSIONES Y RECOMENDACIONES	141
Conclusiones.....	141
Recomendaciones	144
REFERENCIAS.....	146
ANEXOS	147
Anexo 1. Estructuras ocupacionales y porcentajes de incremento para la remuneración mínima sectorial	
Anexo 2. Cuestionario dirigido a Contadores	
Anexo 3. Cuestionario dirigido a Empleados	
Anexo 4. Determinación de mano de obra para implementación	
Anexo 5. Determinación del Recurso Material para implementación	

ÍNDICE DE FIGURAS

Figura 1. Operacionalización de las variables	13
Figura 2. Ciclo nóminas	33
Figura 3. Modelo ficha del trabajador	34
Figura 4. Ejemplo de cálculo del décimo tercer sueldo	43
Figura 5. Flujograma.....	54
Figura 6. Flujograma de Centros de Costo	55
Figura 7. COSO 3	57
Figura 8. Evaluación de riesgos	64
Figura 9. Frecuencia o probabilidad de ocurrencia.....	64
Figura 10. Valoración	64
Figura 11. Matriz de riesgo área de recursos humanos.....	65
Figura 12. Rol de pago.....	72
Figura 13. Rol de pagos individual	73
Figura 14. Población Empresas Avícolas	93
Figura 15. Muestra de Empresas Avícolas	95
Figura 16. Determinación de Costos de Aplicación	128
Figura 17. Muestra de Empresas Avícolas	129
Figura 18. Personal necesario de aplicación del manual	130

ÍNDICE DE TABLAS

Tabla 1. Personal adecuado para la nómina.....	98
Tabla 2. Patrono da facilidades de capacitación a trabajadores.....	99
Tabla 3. Mecanismos identifican deficiencias	100
Tabla 4. Instrumentos de evaluación vigentes	101
Tabla 5. Sueldos acordes a la Ley.....	102
Tabla 6. Pago de horas extras	103
Tabla 7. Reclamos por pagos incorrectos	104
Tabla 8. Entrega de roles de pago	105
Tabla 9. Liquidaciones legalizadas	106
Tabla 10. Descuentos aprobados por los empleados	107
Tabla 11. Colabores conocen beneficios y prohibiciones.....	108
Tabla 12. Trabajadores conocen deberes y derechos.....	109
Tabla 13. Pagos de beneficios sociales puntuales.....	110
Tabla 14. Vacaciones al año de trabajo	111
Tabla 15. Firma de contrato	112
Tabla 16. Conocimiento del contrato.....	113
Tabla 17. Recibe rol de pagos mensual	114
Tabla 18. Número de horas que trabaja	115
Tabla 19. Respeto del horario de trabajo	116
Tabla 20. Gozo de vacaciones anual.....	117
Tabla 21. Conocimiento de obligaciones.....	118
Tabla 22. Conocimiento de beneficios	119
Tabla 23. Recibe utilidades anuales.....	120
Tabla 24. Verifica aportaciones mensuales	121
Tabla 25. Cuenta con materiales y equipos para su trabajo.....	122
Tabla 26. Pago de horas extras	123
Tabla 27. Autoriza descuentos.....	124
Tabla 28. Descuento por faltas	125
Tabla 29. Llamados de atención	126

ÍNDICE DE GRÁFICOS

Gráfico 1. Personal adecuado para la nómina.....	98
Gráfico 2. Patrono da facilidades de capacitación a trabajadores.....	99
Gráfico 3. Mecanismos identifican deficiencias.....	100
Gráfico 4. Instrumentos de evaluación vigentes.....	101
Gráfico 5. Sueldos acordes a la Ley.....	102
Gráfico 6. Pago de horas extras.....	103
Gráfico 7. Reclamos por pagos incorrectos.....	104
Gráfico 8. Entrega de roles de pago.....	105
Gráfico 9. Liquidaciones legalizadas.....	106
Gráfico 10. Descuentos aprobados por los empleados.....	107
Gráfico 11. Colaboradores conocen beneficios y prohibiciones.....	108
Gráfico 12. Trabajadores conocen deberes y derechos.....	109
Gráfico 13. Pagos de beneficios sociales puntuales.....	110
Gráfico 14. Vacaciones al año de trabajo.....	111
Gráfico 15. Firma de contrato.....	112
Gráfico 16. Conocimiento del contrato.....	113
Gráfico 17. Recibe rol de pago mensual.....	114
Gráfico 18. Número de horas que trabaja.....	115
Gráfico 19. Respeto del horario de trabajo.....	116
Gráfico 20. Gozo de vacaciones anual.....	117
Gráfico 21. Conocimiento de obligaciones.....	118
Gráfico 22. Conocimiento de beneficios.....	119
Gráfico 23. Recibe utilidades anuales.....	120
Gráfico 24. Verifica aportaciones mensuales.....	121
Gráfico 25. Cuenta con materiales y equipos para su trabajo.....	122
Gráfico 26. Pago de horas extras.....	123
Gráfico 27. Autoriza descuentos.....	124
Gráfico 28. Descuento por faltas.....	125
Gráfico 29. Llamados de atención.....	126

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ADMINISTRATIVAS
CARRERA DE CONTADURÍA PÚBLICA AUTORIZADA**

AUTORES:

**Villalva Muñoz Jayron Stiven
Gómez Estrada Yalili Stefany**

TUTOR:

Ing. Arturo Absalón Ávila Toledo

RESUMEN

La presente investigación surge en respuesta al problema percibido en una empresa de criadero de aves de corral, donde se ha observado síntomas relacionados a la nómina; tales como, falta de coordinación para realizar las actividades, incumplimiento en la entrega de información, lo cual ocasiona desorganización del personal, insatisfacción laboral, entre otros; por ello el objetivo general ante esta situación se elaboró el diseño de un manual de procedimientos como instrumento de control y autocontrol de las actividades en la organización, luego se determinaron las normas y actividades que han sido utilizadas anteriormente; posteriormente se hizo un diagnóstico, paso previo para la elaboración del manual basado en las necesidades más urgentes de la empresa. El marco teórico que enfoca las dos variables en estudio fue obtenido gracias a la información recopilada de selecta bibliografía, documentos, revistas científicas y páginas web; además libros de autores expertos en el tema; fueron analizados conceptos como definición e importancia de manual de procedimientos, utilidad, su conformación, objetivos y justificación del contenido del manual; además se describe la nómina, tipos y procedimientos para elaborarla. El diseño metodológico de carácter mixto cualitativo, estudio de campo, cuyos resultados fueron expuestos cuantitativamente con el método estadístico, descriptivo, representados en cuadros y gráficos; contemplan aspectos como: organigramas, manuales, diagramas de flujo, análisis de puesto; el instrumento de la investigación es la encuesta a una muestra significativa de 81 personas provenientes de avícolas ubicadas en sector desde el Km. 40 hasta el Km. 95 vía a la Costa, cuyos resultados sirvieron para proponer el diseño del manual de procedimientos para la elaboración de la nómina de una empresa de criadero de aves de corral, beneficioso para los empleados que desempeñan sus funciones en la organización; este manual será un modelo para otras empresas con similares características.

Palabras claves: Avícola, empresa, manual, nómina.

**UNIVERSITY OF GUAYAQUIL
FACULTY OF ADMINISTRATIVE SCIENCES
AUTHORIZED PUBLIC ACCOUNTING CAREER**

AUTHORS:

**Villalva Muñoz Jayron Stiven
Gómez Estrada Yalili Stefany**

ADVISER:

Ing. Arturo Absalón Ávila Toledo

ABSTRACT

This research began in response to the perceived problem in a company farmed poultry, which has seen symptoms related to payroll; such as lack of coordination for activities, non-delivery of information, resulting in disruption of staff, job dissatisfaction, among others; therefore the overall objective response, the design of a procedures manual was developed as a means of control and self-control activities in the organization, then the policies and activities that have been used previously determined; subsequently he made a diagnosis, preliminary to the development of the manual based on the most urgent needs of the company. The theoretical framework that focuses the two variables under study was obtained through information gathered from selected bibliography, papers, scientific journals and websites; Experts also authors books on the subject; They were analyzed concepts such as definition and importance of manual procedures, utility, its formation, objectives and rationale for the contents of the manual; plus payroll, types and procedures described to elaborate. The qualitative methodological design, mixed character field study, whose results were presented quantitatively with statistical, descriptive method, represented in charts and graphs; cover aspects such as organization charts, manuals, flow charts, job analysis; the instrument of research is the survey of a representative sample of 81 people from poultry located in sector from Km. 40 to Km. 95 route to the coast, whose results were used to propose the design of procedures manual for processing Payroll company farmed poultry, beneficial for employees who perform their functions in the organization; this manual will be a model for other companies with similar characteristics.

Keywords: Poultry, company, manual, roster.

INTRODUCCIÓN

El presente estudio avícola trata sobre una empresa dedicada a criar aves en pie para la venta, busca el bienestar del consumidor en la obtención de un producto de calidad acorde a las necesidades del mercado. La crianza de aves de corral, hoy en día se ha convertido en un negocio muy apetecido por los empresarios, ya que es uno de los sectores con mayor crecimiento económico en los últimos años, se analiza que el consumo de estos productos son parte esencial de la canasta básica familiar.

Es importante tener en cuenta que estas empresas desarrollan centros de costos o distribución, los cuales deben dar la valoración al producto desde una serie de etapas por las que transcurre hasta que está listo para su venta, de la misma manera que debe hacerse el análisis respectivo a fin de ofrecer un producto de calidad a un precio accesible y agradable para el consumidor, pero aquí no termina el proceso, ya que la competencia es grande y se debe realizar una serie de procedimientos para desarrollar nuevas estrategias para mejorar la producción y el precio del producto.

En la actualidad debido a que las empresas se encuentran en un mundo cambiante, donde los derechos de los empleados juegan un papel importante, ha llevado a la necesidad de que estas cuenten con un instructivo para realizar el pago de la nómina, esto contribuirá al mejoramiento continuo de los procedimientos operativos, ya que los trabajadores son de vital importancia para que la empresa consiga el éxito deseado.

La tesis tiene como propósito el diseño de un manual de procedimientos confiable, para la elaboración de la nómina, en una compañía de cría de aves de corral, a fin de optimizar y direccionar información oportuna, eficaz y veraz para la toma de decisiones gerenciales. El estudio se estructura en cuatro capítulos de la siguiente manera:

El capítulo I: Consiste en el problema; su situación conflicto, causas y consecuencias, formulación del problema, evaluación del problema, objetivos generales y específicos, justificación e importancia, hipótesis, aspectos metodológicos, novedad científica.

En el capítulo II: El marco teórico; antecedentes del estudio: informes similares al actual, se establecen comparaciones, diferencias y comentarios; desarrollo de las variables presentadas en temas y subtemas sobre el diseño de un manual de procedimientos (Variable independiente) y elaboración de la nómina de una empresa con actividad de criaderos de aves de corral y fundamentación legal.

En el capítulo III: Se presenta la metodología, el diseño metodológico, tipos, modalidades, instrumentos de recolección de información; población y muestra; análisis cuantitativo y cualitativo de los resultados.

En el capítulo IV: La propuesta: título, justificación, ubicación, croquis; descripción: actividades; evaluación financiera; cronograma.

Finalmente, conclusiones, recomendaciones, referencias y anexos.

CAPÍTULO I

EL PROBLEMA

1.1 PLANTEAMIENTO DEL PROBLEMA

Las prácticas de contabilidad por parte de los contadores no están acorde a las competencias modernas, sino mediante la aplicabilidad de conocimientos de una contabilidad tradicional aspecto negativo a la eficiencia de la empresa, pagos y demás beneficios sociales a toda la nómina de la empresa. El estudio preliminar ha señalado la necesidad de que el personal se capacite acorde a los parámetros de calidad nacional e internacional en concordancia con las normativas legales en el marco laboral que existe en el país.

Uno de los cambios que propone la globalización para las organizaciones es la implementación de manuales que garanticen la información pertinente y veraz para el buen desempeño de los empleados; así lo expresa la OIT (2013): Las empresas deben elaborar “manuales de procesos a partir de informes analíticos y críticos de los procedimientos actuales” (OIT, 2013, p. 18), datos expresados en lo que se denomina nómina, que recolecta la información financiera de los sueldos, salarios, bonificaciones; y desde el punto de vista contable de los impuestos que genere se aporta a la sociedad.

En los departamentos que elaboran nóminas de las empresas dedicadas a la cría de aves de corral, ubicadas vía a la Costa, luego del análisis de sus operaciones, para el

primer semestre del año 2015, se evidenció un problema en los procedimientos de nóminas, que son manejados de forma empírica y pueden no ser los adecuados. Además la información proporcionada por los diferentes centros de costos de la empresa (galpones), experimentan falta de coordinación, atrasos en la revisión y la incertidumbre de que la información sea completa y eficaz; lo cual incide en la organización aun indirectamente, tampoco se ajustan a las normas laborales como lo exige la ley. Para los años siguientes, frente a los cambios realizados en el ámbito laboral, las empresas podrían ser vulnerables a multas, sanciones y posibles clausuras, provocando un malestar en las personas que allí laboran y un trabajo inestable.

En otro aspecto, falta una adecuada segregación de funciones; algunos puestos tienen que asumir responsabilidades que no les corresponden, de ahí que los empleados desempeñan con dificultad la tarea a realizar. Porque ellos no conocen de la existencia de un manual de procedimientos, se infiere que falta información y comunicación entre los mismos, se podría decir que desconocen sus funciones. Pese a que se deberían reconocer las horas extras; falta coordinación entre los miembros del departamento por ausencia de funciones definidas, por lo que los empleados se quedan trabajando horas extras en muchos casos, sin recibir remuneración, lo que genera inconformidad en los trabajadores. Asimismo, los empleados no se capacitan en las nuevas leyes para los diferentes departamentos, por lo que el personal se encuentra desactualizado.

Lo anteriormente expuesto, trae como consecuencia, que no se obtenga conocimiento de la situación existente en el personal, los riesgos que enfrenta la empresa por la desorganización, y como resultado no se realizan actividades conforme a las leyes laborales actuales y organismos de control, lo que repercute en la atención

oportuna a los trabajadores en sus derechos y necesidades, lo cual produce un estado de insatisfacción, a ser observado por exceso de trabajo, cansancio y limitado cumplimiento de sus actividades, lo cual no permite un positivo desarrollo de la organización.

Por estos motivos, se ha planteado la necesidad de contar con un material definido que permita realizar una correcta nómina en las empresas con actividad de criadero de aves de corral, evitar errores operativos y legales al momento de procesarla, para proceder al respectivo pago de la nómina, que pase por la revisión y aprobación del departamento contable, con todos los soportes generados por la plantilla de empleados, situación que no se cumple, ya que en los últimos días aún sigue llegando información de los departamentos antes mencionados, y que afectan a los intereses de la compañía o a los intereses de los empleados.

Las empresas de criaderos de aves de corral, a través de un manual de procedimientos que contenga los objetivos, estrategias, políticas y procedimientos por escrito para cada puesto de trabajo logrará el buen desempeño en las diferentes áreas para conocimiento de sus deberes y derechos y no perderá tiempo y dinero por una inadecuada realización de sus actividades.

1.1.1 Situación Conflicto

La inexistencia de un manual de procedimientos que delimite los pasos a seguir para desarrollar cada proceso, el realizar funciones repetitivas, la pérdida de tiempo al no poder revisar la información completa ya que aun en los días de cierre sigue llegando

documentación, han provocado que los centros de costos no tengan información veraz, que el departamento de recursos humanos no pueda emitir un informe oportuno a la gerencia, y a su vez que esta no pueda tomar decisiones correctas en beneficio de la empresa y de los colaboradores.

1.1.2 Causas del problema y consecuencias

En una empresa de criadero de aves de corral, el problema surge por la falta de coordinación para realizar las actividades, incumplimiento en la entrega de información, provocando desorganización del personal al no conocer claramente hasta donde llegan sus responsabilidades y donde terminan, afecta directamente a la toma de decisiones por parte de la gerencia, no teniendo claro cuáles son los costos y gastos de mano de obra y sueldos de los trabajadores, a su vez no se cumple con el pago total de horas extras por no llevar un registro diario de los horarios de ingreso y salida del personal, lo cual genera un descontento en los empleados.

1.1.3 Delimitación del problema

El proyecto está enfocado a las empresas con actividad de criaderos de aves de corral en la ciudad de Guayaquil.

Campo : Recursos Humanos/Administrativo.

Área : Nómina.

Aspecto : Diseño de Manual de Procedimientos.

Tema : Diseño de un manual de procedimientos para la elaboración de la nómina de una empresa con actividad de cría de aves de corral.

1.2 FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA

1.2.1 Formulación

¿De qué manera el diseño de un manual de procedimientos ayudará a la elaboración de la nómina en las empresas de criaderos de aves de corral?

1.2.2 Sistematización

¿Qué normas y actividades son utilizadas para el proceso de nóminas?

¿Cuáles son los riesgos de la situación existente en el área de nómina desde la selección del personal hasta la salida del mismo, que deberá enfrentar la empresa al no elaborar nóminas con el debido orden y de acuerdo a las leyes laborales actuales y organismos de control?

¿Cómo ayudar al proceso de elaboración de la nómina?

1.3 EVALUACIÓN DEL PROBLEMA

El presente proyecto servirá para obtener informes reales, coherentes y fiables, ayudara al correcto registro contable de las partidas involucradas en la elaboración de la nómina, y el buen manejo de los costos en los centros de distribución, en este tema se pretende proporcionar factibilidad para el eficiente control de las actividades, se plantea de manera precisa los objetivos a lograr con el diseño del manual de procedimientos para la solución del problema detectado.

1.4 OBJETIVOS

1.4.1 General

Diseñar un manual de procedimientos como un instrumento de control y autocontrol de las actividades en la organización, para la elaboración de la nómina de las empresas de criaderos de aves de corral.

1.4.2 Específicos

- Determinar las normas y actividades que son utilizadas para el proceso de nóminas.
- Diagnosticar los riesgos de la situación existente en el área de nómina desde la selección del personal hasta la salida del mismo.
- Diseñar un manual de procedimientos que oriente el proceso de elaboración correcta de la nómina.

1.5 JUSTIFICACIÓN E IMPORTANCIA

La elaboración de un manual de procedimientos para el área de nómina, es importante porque permitirá cumplir con todos los tiempos y revisiones oportunas para su correcta elaboración, permite que se analicen y se cumplan con las leyes establecidas antes de entregar la nómina para su pago, permitiendo el desarrollo profesional del trabajador y la calidad del servicio prestado, con el fin de contribuir a la satisfacción de los colaboradores y a la toma de decisiones en la gerencia.

Su elaboración y aplicación permite realizar análisis en tiempos definidos y minimizar errores al momento de realizar la cancelación de sueldos a los empleados, además distribuye correctamente los costos de mano de obra. Aporta en el desarrollo de las actividades, hace ágil el desempeño de los colaboradores, minimiza tiempos, y determina funciones y pasos a seguir para la eficiencia en el rendimiento laboral de la organización.

Para llegar a la eficiencia en las diferentes áreas es necesario que cada departamento realice sus actividades de una manera correcta y eficaz, teniendo claro cuáles son las funciones del personal y cómo repercute en el crecimiento de la empresa, para llegar a minimizar los costos y gastos que implica la mano de obra del personal, la planilla de los empleados, y los diferentes rubros que se presentan.

El manual de procedimientos contiene normas, e instrumentos claves para alcanzar los objetivos de la empresa administrando eficientemente los recursos, con el fin de mantener una equidad entre todos los trabajadores, facilita a los gerentes los

instrumentos para llevar un correcto control sobre el movimiento del recurso humano en la empresa.

1.5.1 Justificación teórica

En aceptación al desafío de contribuir al desarrollo que requiere cada área de la empresa se ha planteado el diseño de un manual de procedimientos para la elaboración de la nómina de una empresa con actividad de cría de aves de corral, ya que toda empresa para poder funcionar correctamente debe tener políticas establecidas, de igual manera el trabajador para realizar su trabajo debe tener conocimiento de la responsabilidad y los pasos a seguir para cumplir eficientemente con sus labores encomendadas.

El no contar con un manual de procedimientos repercute en la acumulación de carga operativa para quienes realizan la nómina de la CIA, no distinguir cual es el esquema de trabajo, no definir las actividades, no cumplir con tiempos, y no tener un soporte para el desarrollo de las acciones, hacen que cada día sea más importante establecer los lineamientos en las funciones de cada empleado ya que forma parte de la vida cotidiana de la empresa, esto permitirá administrar las actividades que ejerce cada colaborador correctamente.

El diseño de un manual de procedimientos agrega valor al trabajo, ya que definir con precisión cada etapa desde que ingresa un trabajador hasta su salida ayudará notablemente a mejorar la calidad y cantidad de información que debe ser realizada, a su vez evita la duplicidad de funciones, además de fortalecer los procesos de evaluación del control interno en la entidad garantizando el mejoramiento continuo y el

cumplimiento tanto de los objetivos del departamento como de la organización y de los diferentes organismos reguladores.

1.5.2 Justificación metodológica

El planteamiento hace referencia a mejorar el proceso del trabajador, aplicando estándares de funciones y procesos para ir hacia la consecución de los objetivos de la organización, hacer efectiva la revisión de información y evita los inconvenientes en el departamento al detectar errores antes de pasar al pago de la nómina y no después de haberse realizado, al igual que se disminuiría considerablemente la desconformidad del colaborador al no recurrir en aplicar falsos descuentos, el no pagarle correctamente las horas extras, como lo estipula la Ley Laboral.

El manual de procedimientos va focalizado en incrementar la eficiencia operacional buscando la eliminación de las actividades repetitivas y que no generan beneficios a la empresa, promueve el acatamiento de las políticas internas y externas que influyen en la entidad, se implementará el diseño de indicadores bajo los cuales se evaluarán los riesgos, ejecuciones, resultados y desempeño de los procesos que se establecerán en la empresa.

1.5.3 Justificación práctica

El diseño del manual de procedimientos garantiza el cumplimiento exacto y veraz de las especificaciones establecidas, optimiza en cada proceso la eficiencia del trabajador que está a cargo de la elaboración de la nómina, generando resultados precisos no solo para el departamento sino también para el grupo de trabajadores que

sustentan a sus familias con sus sueldos, ayudando a satisfacer el cumplimiento de pagar los valores de una manera eficaz, ágil, oportuna preservando un ambiente de armonía entre empleador y empleados.

La autorregulación también forma un papel importante para desarrollar el manual, ya que cada persona se hará responsable de la acción que debe realizar hasta lograr el objetivo, se establecerán niveles de autoridad para las ejecuciones propias de las operaciones, canalizando el recurso humano de la empresa y las capacidades que este tiene para pulir la manera de realizar las actividades y llegar al bien común, haciendo efectivo el manejo de las tareas relacionadas con el pago de los empleados, cumpliendo puntual y eficazmente con las obligaciones, lo que repercutirá en una mayor motivación del personal.

1.6 HIPÓTESIS Y VARIABLES

1.6.1 Hipótesis general

El diseño de un manual de procedimientos ayudará a la elaboración de la nómina en una empresa de cría de aves de corral.

1.6.2 Variable independiente

Diseño de un manual de procedimientos.

1.6.3 Variable dependiente

Elaboración de la nómina en una empresa de cría de aves de corral.

Variables	Dimensiones	Indicadores	
Variable Independiente: Manual de procedimientos	Diseño	Definición	
		Importancia	
		Utilidad	
		Conformación del manual	
		Objetivos del manual	
		Justificación del contenido del manual	
		Pasos del manual de procedimientos	
		Diseño del manual	
Variable Dependiente: Nóminas	Rol de pagos	Elaboración de anticipo quincenal	
		Elaboración de segunda quincena	
		Cálculo pago de vacaciones	
	Beneficios sociales	Décimo Tercer sueldo	
		Décimo Cuarto sueldo	
		Fondo de reservas	
		Utilidades	
	Contribuciones legales	Pago al IESS	
		Impuesto a la Renta SRI	
		Planillas de aportes normales	
		Planillas de aportes de ajustes	
		Planillas de fondos de reservas normales.	
		Planillas de fondos de reservas de ajustes	
		Planillas de préstamos quirografarios.	
		Planillas de préstamos hipotecarios.	
	Planillas pago extensión de cónyuges.		
	Liquidación haberes	Actas de finiquito	
	Propuesta Elaboración de un manual de procedimientos para una empresa de criadero de aves de corral.		

Figura 1. Operacionalización de las Variables

1.7 ASPECTOS METODOLÓGICOS

1.7.1 Organigramas

Son conocidos también como gráficas que representan la estructura de la organización, que muestran las interrelaciones, las funciones y los niveles jerárquicos que integran una organización.

1.7.2 Manuales

Son documentos que integran en forma ordenada y sistemática información de la entidad, pueden ser organizacionales, políticas y departamentales.

1.7.3 Diagramas de flujo

También conocidos como flujogramas, son representaciones gráficas que muestran la secuencia que consta en un procedimiento, mediante la utilización de símbolos.

1.7.4 Análisis de puesto

Es una técnica en la que se distinguen las responsabilidades de cada trabajador y se definen características, conocimientos y aptitudes que debe tener el personal en cada área de trabajo.

1.7.5 Simplificación de trabajo

Son métodos que utilizan las empresas para perfeccionar los procedimientos y procesos a fin de mejorar la calidad y eficiencia del trabajo realizado, reduciendo costos, esto se puede fortalecer a través de cursos de capacitación, seminarios y análisis del trabajo.

1.8 NOVEDAD CIENTÍFICA

La presente investigación pretende ser de gran ayuda a los gerentes de las empresas de crías de aves de corral en la toma de decisiones oportunas y eficaces, promoviendo la planeación estratégica, realizar análisis y elaboración de planes a través de métodos y técnicas, mediante el uso efectivo y económico del recurso humano.

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES DE LA INVESTIGACIÓN

Revisados los archivos de internet con el fin de encontrar temas parecidos al presente, se detallan a continuación los siguientes:

En el 2010, se realizó un informe para optar por el título de Ingeniería Comercial sobre implementación de procedimientos en una empresa avícola (Mendoza, 2010). Con el objetivo de establecer canales de comunicación; organizar los procesos de las diferentes áreas y servir de apoyo a la Gerencia en pro del mejoramiento continuo. Los resultados permitieron dar cumplimiento a los propósitos de la investigación en un 85%. El estudio se asemeja al presente en la búsqueda de mejorar los procesos, sobre todo en el área de Gestión Humana, y se diferencia por cuanto en el actual se lo hace específicamente al área de Nóminas.

Posteriormente fue desarrollado un sistema administrativo y financiero de recursos humanos en una empresa de café para la elaboración de la nómina (Aragón, 2012). Cuyo propósito consiste en implementar un manual de normas, políticas y procedimiento del sistema de recursos humanos, procesos que se relacionan con la nómina y ajustados a filosofía y objetivos empresariales. La investigación pretende una

meta similar a la actual; es decir el diseño del manual de normas y procedimientos para mejorar del proceso en la empresa, pero en referencia al café.

Por último se encuentra características de estudio parecidas en el informe de tesis que trata sobre el desarrollo, implementación y verificación de manuales de procedimientos operativos Estandarizados de Sanitización y Buenas Prácticas de manufactura para una Mediana Empresa Cárnica (Espinoza, 2014). La política que rige el trabajo realizado consistiría en vigilar, monitoreas, registrar y controlar personas, estructuras físicas en razón de un estricto monitoreo en la administración sobre los diversos procesos y actividades.

Al revisar estos informes se pudo identificar la importancia de que las empresas tengan un manual de procedimientos debidamente implementado en el área de recursos humanos – nómina; lo beneficioso que resulta, tener funciones controladas en tiempos determinados y el ahorro de los costos del personal y en un correcto control en la contabilidad: beneficios sociales, sueldos, descuentos.

2.2 BASES TEÓRICAS

2.2.1 Manual de procedimientos

Un manual de procedimientos es un documento que contiene la descripción específica de las actividades que deben realizarse en una administración (Gómez, 1997). Contiene información, ejemplos, contextos que auxilian al correcto desarrollo de las actividades, en él se encuentra plasmado el funcionamiento que facilitan las labores de evaluación, control, vigilancia en la entidad, permitiendo a los jefes hacer un

determinado estudio para saber si el trabajo se realiza adecuadamente y si las funciones ejecutadas tienen un rendimiento óptimo en beneficio mutuo colaboradores y empresa.

Perozo (2005) define los manuales como: “aquellos que constituyen la recopilación por escrito de las normas y procedimientos, que deben seguirse para llevar a cabo las diversas transacciones de venta de bienes o servicios que se realizan” (p. 25). Describe las tareas, requerimientos y la ejecución de los puestos de los trabajadores, ayuda a la inducción del puesto y al adiestramiento del personal al igual que a su capacitación, detallando minuciosamente las actividades y el análisis para realizar las operaciones encomendadas.

Facilita las labores de auditoría, evaluación del control interno, ayuda a la coordinación de las actividades para evitar duplicidad de funciones y errores, así como también al mejoramiento de los métodos para establecer las tareas.

Simplifica los errores en los planteamientos de las labores, permitiendo llevar la secuencia de la realización de las operaciones paso a paso en un orden establecido. Mejora el cumplimiento de las operaciones en tiempos definidos, logrando la eficiencia y eficacia en el desarrollo de las actividades de la empresa. Formula como un instrumento de información y orientación al personal en la ejecución y orientación a la solución de los problemas que se pudieran presentar.

2.2.1.1 Definición

Saiduvis (2011) define el manual de procedimientos contables: “Es un instrumento de las políticas contables, normas y práctica, que gobiernan las cuentas de

una empresa comercial o de otra persona, incluyendo la clasificación de las cuentas”
(p. 19).

Un manual de procedimientos es aquel documento que posee la información y que se encuentra al alcance de los trabajadores, sirviendo como una herramienta para poder alcanzar los objetivos de la organización. Por esta razón son considerados como una base para la organización y para la disciplina en la realización de sus actividades.

Este tipo de manual, es un medio que sirve para poder registrar e informar claramente sobre algunas actividades en la organización, coordinando cada una de las actividades para poder alcanzar los objetivos señalados, reflejando cada uno de los lineamientos y de las instrucciones para poder mejorar el desempeño, por esta razón contará con los pasos para poder realizar varias funciones, las cuales se basa en lo que señala Diamond (1983) en su libro: Como preparar manuales administrativos.

Así mismo Perozo (2005) señala que:

Su importancia radica en que es una efectiva herramienta de la administración ya que define función, responsabilidad y procedimientos, siendo esta la fuente oficial de referencia para evitar la distorsión de los mismos, asegurando su continuidad en las actividades que deben seguirse y las personas que las deben llevar a cabo (p. 29).

El manual de procedimientos es una herramienta importante, para llevar una correcta administración, ya que esta señala los procedimientos, la responsabilidad y la función, evitando así que haya errores o repeticiones en los cargos dados a los trabajadores.

2.2.1.2 Importancia

Hoy en día los manuales de procedimientos son vistos como un instrumento para la mejora del trabajo, toda organización requiere el mejoramiento continuo de las actividades; el contar con un manual de procedimientos es un paso a la reducción de los costos, ayuda en el aprovechamiento de los recursos.

Según Mata, Sánchez, & Ruiz (2010) señalan sobre la importancia de los manuales procedimientos, indicando que:

Toda empresa requiere de normas y procedimientos que regulen sus actividades de igual manera necesitan de manuales como documentos escritos que sirvan de guía o apoyo y explicación, de manera tal que se realicen de la forma más uniforme posible (p. 26).

El no utilizar de manera correcta un manual de procedimientos trae como consecuencia la pérdida de tiempo y esfuerzo en el trabajo. Se considera al Manual de procedimiento como un documento escrito, que se diferencia del Procedimiento, ya que este representa la acción material. Para «Graham Kellog» un procedimiento por escrito, es el de instituir un método para poder realizar un trabajo.

Así mismo Graham (1963) señala, que el manual de procedimientos presenta sistemas y técnicas específicas, las cuales son necesarias, ya que indican los procedimientos que deben seguirse para lograr el trabajo, tanto dentro del personal de oficina como en cualquier grupo de trabajo desempeñando cada uno responsabilidades específicas.

Es así, como se puede decir que el manual de procedimientos, permite que los procedimientos que se van a realizar, un carácter tanto oficial como formal para una o varias tareas, siendo así una guía para orientar y alcanzar los resultados de una manera eficiente y eficaz.

Por esta razón, el desarrollo del manual de procedimientos, debe ser realizado por parte de los directores, gerentes y los demás miembros de las autoridades para la toma de decisiones, para que así los colaboradores tengan conocimiento sobre cómo deben realizar las tareas dentro de su competencia, evitando así que se presente algún tipo de confusión al realizar sus funciones, siendo así mismo un instrumento que le permite rendir cuentas, sobre cómo, que, dónde y cuándo se llevaron a cabo las labores por cada funcionario.

Así mismo Bortz (1985), hace referencia que para la realización de los manuales de procedimientos es necesario tener una manifestación clara de las normas generales de la empresa como también una comprensión general de la organización sobre la misma.

2.2.1.3 Utilidad

Son de mayor utilidad estos manuales, ya que son los principales medios para la comunicación, estos se desarrollan en el campo de la administración, para poder transmitir y registrar, sin ningún tipo de distorsión, las informaciones relacionadas con el funcionamiento y la organización dentro de una empresa, como también de las unidades administrativas que la conforman.

Es imperativo el uso de los manuales administrativos, no tanto por una moda o por un ordenamiento, sino debido al incremento de las operaciones, como también del personal y por la aplicación de las nuevas técnicas en atención a producir cambios y lleva a la complejidad de las estructuras administrativas.

Por estas razones se hace notable la necesidad de aplicar estos instrumentos administrativos para poder facilitar el actuar de los trabajadores en el desarrollo de cada una de las funciones de la empresa, con el propósito de alcanzar los objetivos, proporcionando a los administradores la información que necesitan para el desarrollo de sus deberes y el cumplimiento de sus obligaciones.

Es de vital importancia que las personas se involucren en el uso del manual de procedimientos, para que así conozcan el detalle de su contenido, con la finalidad de que puedan visualizar la realidad institucional y esté a disposición cuando lo necesiten. Los manuales son útiles siempre y cuando reflejen la verdadera información, por lo que deberán actualizarse continuamente, por medio de las revisiones periódicas (Secretaría de Relaciones Exteriores, 2010).

2.2.1.4 Conformación del manual

Los manuales varían de contenido Torres (2014). Según el estilo, experiencias y necesidades de los contribuyen a su diseño; sin embargo; por lo general observan en su contenido, aspectos básicos como los siguientes:

- Identificación
- Índice
- Introducción

- Objetivo del manual
- Políticas y normas para su utilización
- Descripción narrativa de cada procedimiento (objetivo del mismo)
- Formato o diseño de los formularios utilizados en cada procedimiento
- Instrucciones para llenar los formularios.
- Indicaciones para el mantenimiento y actualización del manual
- Otros anexos o apéndices que fueran necesarios

El empleo tanto en menor como en mayor escala de estas secciones, se basa en los procedimientos que se van a desarrollar, también del lector al cual este va dirigido, debido a la experiencia y la preferencia que tenga el especialista para desarrollarlos. En algunos manuales, se hace uso mayor a las normas, a los diafragmas, considerando este tipo de lenguaje, para hacer más explícito los procedimientos, indicando los objetivos, las responsabilidades y las políticas.

2.2.1.5 Objetivos del manual

Se considera al manual de procedimientos, como un instrumento de comunicación, que permite indicar las decisiones en el área administrativa, indicando de una manera tanto sistemática como ordenada la información. De acuerdo a los detalles como a la clasificación, estos permiten alcanzar objetivos tales como:

- Mostrar una amplia visión sobre el grupo del organismo social.
- Detallar las funciones de cada área administrativa, para así poder distribuir las responsabilidades, evitan que haya duplicaciones y determinar las omisiones.

- Cooperar en el desarrollo de las labores dadas al personal, para lograr la uniformidad en el desarrollo de los mismos.
- Admitir que se ahorren los esfuerzos al realizar las actividades dentro del área de trabajo, para evitar así que se repitan las directrices y las instrucciones.
- Dar información general para poder planear e implementar las reformas.
- Realizar un correcto reclutamiento y una selección del personal.
- Integrar y orientar al nuevo persona, para ayudarles a que se les haga fácil su incorporación en varias áreas.
- Alcanzar un buen aprovechamiento de los materiales como también de los recursos humanos.

Terry (1973) señala que: “Los manuales tienden a uniformar los criterios y conocimiento dentro de las diferentes áreas de la organización, en concordancia con la misión, visión y objetivos de la dirección de la misma” (p. 5).

2.2.1.6 Justificación del contenido del manual

Es necesario que toda empresa posea un manual de procedimientos, ya que este permitirá tener una información amplia sobre el funcionamiento de cada tarea, de la ubicación, de los requerimientos y de la responsabilidad sobre cada puesto a ejecutar. Ayudar a la adaptación al puesto de trabajo, dando capacitación como también adiestramiento al personal, explicando cada una de las actividades a desarrollar en cada puesto.

El manual de procedimientos intervendrá en cada una de las consultas que posea el personal, para poder simplificar las tareas de trabajo, como también el de analizar el

tiempo, el de delegar las autoridades, etcétera. Permite que se lleve de una manera más fácil las auditorias, como también las evaluaciones sobre el control interno y el desarrollo de las evaluaciones (Palma, 2006).

Para poder alcanzar estos puntos, es necesario que se realice anualmente una actualización de este documento, para poder registrar aquellas modificaciones sobre el desarrollo de las actividades, como también la responsabilidad de realizar cada uno de los puestos. Será de mucho beneficio para el profesional que lo desarrollo, ya que deberá poseer una alta organización para poder alcanzar los objetivos trazados.

Permite que sea más fácil el desarrollo de las actividades dentro del campo de trabajo, el poder recopilar toda la información, es necesario que tenga contacto con aquellas personas que desarrollan estas actividades con la empresa, por lo que debe tener la información sobre lo que se va a desarrollar, conociendo así su procedimiento y poder desarrollarlo correctamente, que sea fácil para quien lo consulta y que este no posee tantos tecnicismo, para que pueda ser de fácil entendimiento para quien lo consulte.

Alfonso & Segnini (2009) indican que:

Esta implementación se esquematiza con los fines de proveer beneficios que establezcan un control y organización del sistema actual, permitiendo la estandarización de los diferentes procesos que se realizan en cada una de las direcciones y así mejorar la comunicación (p. 23).

Los principales beneficiarios de este manual, son los trabajadores de la parte administrativa, ya que si estos actúan de acuerdo al manual, realizarán las actividades de

acuerdo a lo que está establecido por esta dependencia, para así evitar que haya confusiones que estén relacionadas al proceder o el de quien debe corresponder la actividad que se debe tratar.

2.2.1.7 Pasos del manual de procedimientos.

Etapa de planeación

A través de esta planeación se podrá determinar las pláticas primarias para tener una cobertura sobre la planeación de los programas, para así poder enfocarse dar un manual y un detalle del mismo, para así poder informar a los superiores sobre los problemas que pueden presentarse dentro del desarrollo del mismo.

Luego se desarrollará un detalle de cada una de las actividades y de las funciones que debe llevar a cabo el equipo de trabajo, para así poder hacer un estudio de las cartas de organización como también de los organigramas sobre el área, el estudio y la localización de cada uno de los objetivos, como también el estudio de los trabajos que se han realizado sobre esta organización, estudio sobre los procedimientos y de los sistemas, las ventajas y las desventajas sobre el método que se va a usar.

Para el desarrollo de esta planeación, se podrá usar técnicas, como la de la «Gráfica de Gantt», estas técnicas pueden desarrollarse junto con la utilización del camino crítico, este permitirá tener una estimación del tiempo y podrá tomarse decisiones entre la alternativa de poca duración y de más costo.

Cuando los trabajos iniciales son aprobados, se continuará a recopilar la información de cada área para poder realizar una investigación continua, para poder analizar cada entrevista, la elaboración de los cuestionarios y el uso de las técnicas.

Recopilación de datos

Para Cáceres (2014): “la recopilación de información es un paso necesario en una investigación” (p. 38). Esta tarea se puede llevar a cabo de muchas formas. Esta permitirá poder hacer una recopilación de cada unidad administrativa para poder hacer un estudio en conjunto. Recolectando así la información relacionada con los procedimientos, por lo cual el analista deberá basarse en los siguientes medios:

Investigación documental: Esta tiene la finalidad de recolectar la información y realizar una evaluación de esta, ya sea escrita o gráfica, sobre los archivos que tiene la empresa, como también de los elementos, de los procedimientos que se va a tratar, por ejemplo el de describir las funciones o las actividades, las formas impresas, los organigramas del área, las políticas, las formas impresas.

Según Mengo (2009) señala que: “la investigación documental es un procedimiento científico, sistemático para indagar, recolectar, organizar, analizar, e interpretar tanto los datos como la información sobre un tema” (p. 7). Por esta razón es evidente que es necesario para la recolección, el análisis y la interpretación de la información que se está investigando.

Entrevistas con los empleados: Este tipo de información es obtenida por medio de las opiniones expresadas por los empleados, referente a las operaciones que realizan, sobre cómo, dónde, para qué y cuándo las realizan. Este tipo de información suele ser

básica, ya que el empleado conoce bien cada característica de su trabajo. Esta información es recogida en papel de trabajo, representado en gráficos analíticos, señalando donde comienza y hasta donde llega el procedimiento que se está analizando.

Sierra (1998) agrega que:

La entrevista es la técnica con la cual el investigador pretende obtener información de una forma oral y personalizada. La información versará en torno a acontecimientos vividos y aspectos subjetivos de la persona tales como creencias, actitudes, opiniones o valores en relación con la situación que se está estudiando (p. 6).

Entrevistas con los supervisores o jefes inmediatos: Este método permitirá poder llegar la información que suele no dar en las explicaciones los empleados, determinando así discrepancias, las cuales pueden conllevar a que se den informes contradictorios entre los empleados, así mismo permitirá completar las descripciones sobre el procedimiento y permitirá el poder aclarar sobre las dudas que presenta el analista.

Observación directa: Su finalidad es la de completar, de confrontar y de verificar cada uno de los estudios que se ha ido realizando de acuerdo al estudio documental. A través de este método el analista podrá observar la realización de los procedimientos, por medio de cada uno de sus pasos, para de esta manera poder confirmar, completar o también rectificar la información que se recoge de diferentes medios.

Cuestionarios: A través de este medio se puede obtener la información necesaria a través de las preguntas planeadas en el área que se está investigando, es ideal que se pueda combinar este cuestionario junto con la entrevista. Toda esta información

recopilada por medio de los cuestionarios debe ser completada y también verificada a través de la observación.

Este análisis permitirá tener conocimiento sobre las actividades que deben desarrollarse en un puesto de trabajo que está integrado en el organismo social, sobre las interacciones, la autoridad y su responsabilidad, el análisis nos permitirá conocer estas características:

- Determinar el puesto y cuál es la ubicación de este dentro de la estructura orgánica a la cual pertenece.
- Investigar las actividades como también las funciones y la relación que tiene con los demás puestos.
- Analizar los demás trabajos que son similares en sus funciones básicas y en sus actividades.
- Analizar las relaciones que posee este puesto con los demás materiales, como lo es los materiales, el equipo y los otros.
- Estudiar sobre los flujos de trámites con los que se encuentran relacionados, tales como formas, los documentos, los registros y el destino de cada uno.
- Analizar la información, para poder desarrollar el manual.

Elaboración del proyecto

Continolo (2002) también indica que: “Para la recopilación de la información es necesario que se desarrolle a través de una base de datos, para así poder clasificar y ordenar los recursos, conforme a su categoría, al tipo o al subtipo que cada uno corresponde” (p. 5).

El analista por medio de la información recopilada, podrá desarrollar el manual, el cual deberá ser considerado por medio de su jefe, por lo cual primeramente se deberá escribir los procedimientos, para desarrollar posteriormente los diagramas de flujo, dar trámite a cada una de las áreas que se realizó la investigación, luego se ordenará las formas que se utilizarán por medio de un instructivo.

Luego de haber sido desarrollado el proyecto, para poder implantar el manual, se deberá realizar una revisión con todos los jefes de cada área, para poder corregir y realizar el aumento de alguna operación de una política, de una función, entre otros, que no se ha tomado en cuenta.

Autorización

Una vez culminado la realización del proyecto de este manual, se recomienda que este proyecto deba ser autorizado por cada una de las partes que lo conforman:

1. El responsable de la parte administrativa que formo parte del proceso, para poder asegurar que su contenido sea exacto.
2. El responsable de la unidad de los procedimientos y de los sistemas, y en el caso de poseer, también estará el grupo de los técnicos y el asesor externo.

Al ser aprobado este manual se realizará el diseño del formato, teniendo en cuenta el tipo de lenguaje, que sea este sencillo y claro, para la cual deberá tenerse presente varias recomendaciones, como la de que el texto debe ser narrado de una manera clara y sencilla, debe poseer un lenguaje que sea claro para todos y debe ser desarrollado de una forma positiva y que no refleje ninguna prohibición.

Tipografía

Garza (2014) señala que: “La tipografía es el elemento principal de la comunicación escrita” (p. 1). Esta se podrá desarrollar a máquina de escribir, como también a computadora, impreso en máquinas matriciales o en imprenta. Se podrá usar varios tipos de mayúsculas en cada uno de los trabajos de mecanografía para el caso de los títulos en cada uno de los párrafos, para así poder destacar los demás textos.

Disposición del material

Se aconseja que puede iniciarse desarrollando un índice basándose en su contenido, para poder facilitar la búsqueda en la consulta, luego se ubicará la introducción, después el organigrama institucional, el detalle de los procedimientos que deberá realizarse, después se pondrán las normas de este instructivo. Conforme han aprobado podrá aplicarse las políticas de la organización, que se basa en los aspectos sobre la dirección, como lo es la comunicación, la planeación, el control y el desarrollo del directivo.

2.2.1.8 Diseño del manual

Cuando ya se ha editado el manual, la distribución queda a cargo de los sistemas y de los procedimientos, o sino a un órgano como el de los servicios administrativos, así mismo se llevará un registro de quienes poseen estos manuales.

El diseño del mismo, deberá ser muy acertado, para así poder realizar correcciones de los errores que se han detectado durante el proceso, de acuerdo al caso y a las necesidades que presenta el organismo social.

Se debe considerar que las operaciones van continuamente en progreso, donde se acumularán los trámites, por esta razón es necesario realizar una observación de los manuales, revisándolos y actualizándolos continuamente.

El valor tanto del manual como también de los procedimientos, se basa en la validez que tiene su información, por lo que debe hacer responsable la unidad de sistemas y de procedimientos, para que el manual pueda modificarse de acuerdo a las circunstancias que se vayan presentando. Al presentarse un procedimiento que permita realizar mejor las operaciones, la administración solicitará que se realicen las modificaciones en la unidad de los sistemas y los procedimientos, o quienes estén a cargo de su elaboración.

Posterior a esto, se recomienda que se debe revisar y modificar los manuales cada dos años, a cargo de la unidad de los sistemas y de los procedimientos, o quienes estén encargados de revisar los mismos, para que estos no estén desactualizados.

2.2.1.9 Costos de distribución

Se puede definir los Costos de Distribución como aquellos que se generan por llevar el producto o el servicio hasta el consumidor final en cantidades apropiadas, en el momento oportuno y a los precios más bajos para el beneficio de ambos.

2.2.2 Nómina

Se conoce así a aquel documento donde se registran los días que han trabajado los trabajadores y los sueldos que han recibido, donde son registrados para la deducción o para la percepción de cada uno de ellos dentro de un determinado período. Es

obligatorio que se lo archive durante el último y el actual período para los efectos laborales, así mismo se archivarán cinco años después para los efectos fiscales del SRI.

Figura 2: Ciclo nóminas
Fuente: (Omaechea & Escamilla, 1998, p. 239)

Tipos de nómina

Entre los tipos de nóminas, se puede mencionar las regulares, entre las cuales está la semanal, la quincenal, la mensual y la confidencial. A través de estas se establecen los pagos regulares. En la nómina semanal están incluidos aquellos empleados que desarrollan trabajos materiales, los demás empleados están dentro de la nómina quincenal; sin embargo en la mensual están incluidos los altos ejecutivos que tienen dentro de su contrato señalado este tipo de pago, Aguirre (2001).

Generalmente es considerada como confidencial a la nómina mensual, pero este tipo de nómina confidencial se la desarrolló para mantener en reserva el sueldo de aquellos empleados que tenían mucha importancia dentro de la empresa. Es así como dentro de esta empresa puede incluirse a uno o más obreros que cobran semanalmente, como también pueden estar todos los empleados dentro de la nómina quincenal, o puede manejarse las nóminas confidencialmente.

A continuación se presenta un modelo de ficha de todos los datos que debe contener del trabajador.

EMPRESA:

FICHA EMPLEADO

Nombre/apellidos:.....	Fecha alta:.....
Fecha de nacimiento:.....	Fecha baja:.....
Lugar de nacimiento:.....	
Domicilio:.....	
Estado civil:.....	Nº hoja:.....
	Nº trabajador:.....
Sueldo convenio:.....	Diferencia:.....
	Varios:.....
	Centro trabajo:.....
	Duración contrato:.....

V° B°

Departamento

Fecha:

Figura 3: Modelo Ficha de trabajador
Fuente: (Ormaechea & Escamilla, 1998, p. 241)

Procedimiento administrativo para elaborar la nómina

Para el desarrollo de la nómina, se deberá realizar lo siguiente:

- a) Definir las políticas de pago y de descuento, esto es necesario para poder desarrollar el proceso y para poder administrar esta nómina.

- b) Definir los calendarios de pago. Se deberá realizar previo al comienzo del año y durante la duración del mismo, estos serán de acuerdo del tipo de la nómina con la que esté definida.

- c) Control y registro de descansos médicos otorgados por el IESS. Sea este por enfermedad profesional, accidente de trabajo o descanso de maternidad. Se ingresará el período de descanso de cada empleado y se deberá ingresar el registro necesario para el desarrollo del proceso.

- d) Considerar los movimientos de las incidencias. Entre estos podemos encontrar, las incapacidades, las faltas, el tiempo extra, las vacaciones, etcétera.

- e) Considerar los conceptos sobre los pagos y los descuentos para el proceso de la nómina. De acuerdo a la nómina que se va desarrollando, son los conceptos que se van incluyendo.

- f) Considerar los descuentos.

g) Obtener y revisar continuamente.

h) Calcular la nómina, esta es la parte medular dentro del proceso.

i) De ser necesario se deberá hacer un recalcu de esta nómina, para así poder añadir nuevas incidencias, como también para enmendar situaciones que se han detectado como incorrecta.

j) Obtener los archivos y los reportes. Entre estos reportes, se puede señalar a la misma nómina, los recibos en que debe firmar cada trabajador y los resúmenes. Así mismo están aquellos archivos que son enviados al banco, para los pagos de los créditos en las cuentas bancarias.

k) Pago de la nómina. Dentro de este pago deberá ser por efectivo o a través de cheque, ya que por medio de las cuentas bancarias, está dentro del punto anteriormente desarrollado. Cuando se ha realizado este paso, es señal de que esta nómina ya no se le harán más correcciones.

l) Contabilizar. Estarán incluidas las nóminas que se han desarrollado, ya sean estas especiales o regulares, como también la contabilización de las provisiones.

m) Cierre de la nómina. Se debe entender que este paso es definitivo para que lo que se ha realizado sea inamovible y comenzar a desarrollar el nuevo período.

n) Presentar informes y declaraciones. Dentro de este paso está todo lo que se encuentre relacionado con la nómina, estas declaraciones pueden ser anuales o mensuales.

Se deberán incluir todas las personas que se encuentran relacionadas con el trabajo realizado con la empresa. Pero aparte de ser una responsabilidad por parte de la empresa, debe señalarse quienes están dentro de la nómina. En ciertas ocasiones no serán considerados los directores y los gerentes como trabajadores, cuando la retribución de los mismos esté relacionada con las utilidades, así mismo los pasantes no serán considerados tampoco como trabajadores, debido a que su actividad no suele ser productiva para la empresa Orozco (2011).

2.2.2.1 Aspectos generales

Se ha realizado la presente investigación en base a las diferentes empresas que se encuentran en el sector vía a la costa desde el Km 86, tomando una muestra de 8 granjas de crías de aves de corral.

En cada granja se encuentran entre 4 a 5 galpones (dependiendo del tamaño de la granja), estas deben de contar con el registro y supervisión de Agrocalidad para poder laborar en sus instalaciones sin ningún problema, caso contrario son clausuradas, esto nos da la confianza de que los procesos para la cría de aves de corral está debidamente regulada, y existen organismos que se preocupan porque los consumidores obtengan un producto de calidad, los aspectos éticos son indispensables a considerar en cualquier

negocio, siendo así esta una iniciativa que garantiza el bienestar de quienes hacen uso de este producto.

2.2.2.2 Procesos nómina

El proceso de la nómina debe ser desarrollado en base a todo lo que comprende la misma, desde el ingreso hasta la salida de los colaboradores de la empresa, muy independientemente a quien lo realiza dentro de la organización, registrando los rubros por ingresos y deducciones a realizar en cada nómina a realizar, calculando así mismo aquellas provisiones por beneficios sociales que por ley corresponde; estos también están incluidos en el proceso de la nómina, ya que se encuentra compuesto por la información del empleado como también por el pago de los mismos.

Informar sobre las revisiones que realizan las autoridades fiscales, ya sean estos un dictamen tanto para el seguro social como para el SRI, por medio de las aportaciones o declaraciones.

Tener un control sobre los días de vacaciones, los cuales se deberá considerar si están por pagar o son pagados, así mismo un control sobre el fondo de ahorro o sobre los préstamos, estos son parte de la nómina, porque de estos también se basará para realizar pagos o descuentos al trabajador Orozco (2011).

2.2.2.2.1 Anticipo quincenal

Un anticipo es un evento o circunstancia que sirve para adelantar un suceso posterior, es utilizado con frecuencia para referirse a pagos , ya sea de deudas, salarios u

otra transacción, representa un determinado valor menor que se paga antes de completar un monto mayor acordado. En la mayoría de las empresas se lo utiliza en materia de salarios, como una política para anticipar el sueldo de los trabajadores por lo cual se fija un porcentaje mensual que no debe ir más allá del 100% del sueldo, el mismo que deberá ser descontado como anticipo de sueldos de su rol mensual.

2.2.2.2 Nómina mensual

Corresponde al valor acordado en el contrato de trabajo que el empleado percibirá mensualmente por sus días de labores o por el mes completo, se deben considerar aquellos ingresos extras que se realicen durante el mes y aquellos descuentos que hayan de realizarle a los empleados ya sea por préstamos, consumos, multas etc.

2.2.2.3 Beneficios sociales

Se denomina así a aquellos beneficios que abarca a los derechos que se deben reconocer a los trabajadores, los cuales también son obligatorios y que abarcan no solamente las remuneraciones normales o las periódicas, que se les da por su trabajo. A continuación se detallan los beneficios que deben gozar los trabajadores:

- Afiliación a la seguridad social.
- Pago por horas extras y suplementarias.
- Pago décimo tercero y décimo cuarto sueldo.
- Pago del fondo de reserva.
- Vacaciones anuales.

- Pago de la jubilación patronal.
- Licencia por paternidad.
- Licencia por maternidad.
- Pago del subsidio por maternidad.
- Pago de utilidades.

IMPORTANTE:

La Ley Orgánica para la Justicia Laboral y reconocimiento del Trabajo en el Hogar se publicó en el Tercer Suplemento del Registro Oficial No. 483 de 20 de abril de 2015; y en sus artículos 21 y 22, que sustituyeron los artículos 111 y 113 del Código de Trabajo, y 60 y 61, que reemplazaron los artículo 97 y 98 de la LOSEP, establecen el pago mensualizado de las décimas tercera y cuarta remuneraciones, salvo el caso de que el trabajador o servidor pida por escrito su pago anual o acumulado. (Código de Trabajo, 2015)

1. Afiliación a la seguridad social.

El empleador deberá afiliar al trabajador desde que este inicia su trabajo.

2. Pago por horas extras y suplementarias.

Se consideran horas extras aquellas horas que dentro de la jornada normal del trabajo exceden y por ello se debe pagar un recargo adicional.

3. Décimo tercer sueldo o bono navideño.

El décimo tercer sueldo se deberá cancelar hasta el 24 de diciembre del año presente, y el cálculo es la doceava parte de los valores que perciba el colaborador mensualmente. A petición del colaborador estos valores pueden cancelarse de manera mensual o acumulada de acuerdo a las fechas establecidas.

4. Décimo cuarto sueldo o bono escolar.

El Décimo cuarto sueldo es la bonificación que los colaboradores tienen derecho sin perjuicio de las remuneraciones a las actualmente tienen derecho y que se cancela de acuerdo a la región en la que la empresa se encuentra ubicada sea esta la región costa o insular cuyo pago se puede realizar hasta el 15 de marzo del año presente y en la región Sierra y Amazónica hasta el 15 de agosto del año presente. Su cálculo corresponde a un sueldo básico unificado vigente. El cálculo para el pago es en base al tiempo laborado de acuerdo a las fechas establecidas.

5. Fondo de reserva.

Todo colaborador que preste servicio por más de un año con el mismo empleador, tiene derecho al fondo de reserva que es el 8.33% de su ingreso mensual ganado.

6. Vacaciones anuales.

Los trabajadores que cumplan años de servicio con el empleador tienen derecho a 15 días interrumpidos de vacaciones pagadas, a partir del quinto año de servicio con la empresa tienen derecho un día adicional de vacaciones.

7. Pago de la jubilación patronal.

Aquellos trabajadores, que tengan más de veinticinco años trabajando de una forma continua e interrumpida, deberán ser jubilados por parte de sus empleadores.

8. Licencia por paternidad.

El trabajador, en este caso el padre de familia, deberá recibir un período de licencia debido a su paternidad.

9. Licencia por maternidad.

Las mujeres que trabajan, así mismo tiene un derecho a tener un período de licencia, por razón de su maternidad.

10. Pago del subsidio por maternidad.

Las trabajadoras que son madres, tiene así mismo derecho a recibir un subsidio por su maternidad.

11. Pago de utilidades.

Los trabajadores también tienen derecho a recibir sus pagos, por razón de sus utilidades.

2.2.2.3.1 Décimo tercer sueldo

El décimo tercer sueldo o también conocido como bono navideño, es el beneficio que debe recibir cada trabajador en relación de dependencia, pertenece a la remuneración que equivale a la doceava parte de la remuneración que haya recibido anualmente. El décimo tercer sueldo no debe ser considerado como una remuneración para efectos del pago del aporte al IESS, el cálculo sobre el impuesto a la renta, la determinación de la jubilación como también del fondo de reserva, o para el pago de las vacaciones y de las indemnizaciones (Comisión de Legislación y Codificación, 2015).

El período de cálculo del décimo tercer sueldo.

Para poder realizar el cálculo del décimo tercer sueldo se deberá considerar el lapso de tiempo desde el primero de diciembre del año pasado hasta el treinta de noviembre del presente año; en el caso de aquellos trabajadores que han desarrollado su trabajo menos del período de cálculo, o que se hayan desvinculado de su empleador antes de tiempo, deberán recibir su parte proporcional de acuerdo al tiempo de servicio prestado en la empresa (Comisión de Legislación y Codificación, 2015).

Base de cálculo.

Para efecto del cálculo del décimo tercer sueldo, se deberá considerar los siguientes rubros: sueldo, horas extras, comisiones, bonificaciones y demás retribuciones, pagados al trabajador durante el período de cálculo del décimo tercer sueldo (diciembre año pasado al 30 de noviembre del año presente), se suman todos esos ingresos ganados y se los divide para doce.

Fecha máxima de pago del décimo tercer sueldo.

Veinte cuatro de diciembre del año que está en curso.

<u>DETALLE INGRESOS</u>		
<u>COLABORADOR AAA</u>		
FECHA	DIAS TRABAJADOS	INGRESOS
01/12/2014	30	\$ 354,00
01/01/2015	30	\$ 400,00
01/02/2015	30	\$ 420,00
01/03/2015	30	\$ 354,00
01/04/2015	30	\$ 400,00
01/05/2015	30	\$ 354,00
01/06/2015	30	\$ 415,00
01/07/2015	30	\$ 354,00
01/08/2015	30	\$ 354,00
01/09/2015	30	\$ 450,00
01/10/2015	30	\$ 475,00
01/11/2015	30	\$ 354,00
TOTAL		
INGRESOS		\$ 4.684,00
DECIMO TERCER SUELDO A PAGAR		\$ 390,33

Figura 3: Ejemplo de cálculo del décimo tercer sueldo

1. Se deberá considerar al empleado, el pago de las vacaciones, para poder calcular el décimo tercer sueldo.

Las vacaciones no deben ser consideradas dentro del cálculo para el décimo tercer sueldo de acuerdo a lo señalado en el artículo ciento once dentro del Código de Trabajo.

2. Cuando un trabajador ha trabajado por unos meses, renuncia y luego de dos meses regresa a trabajar a la misma empresa en el mismo puesto. Cómo se realiza el cálculo.

En el artículo ciento once en el Código de Trabajo, indica que para poder realizar el cálculo, se debe tomar la décima tercera remuneración, tomando la doceava parte de su salario o de su sueldo, las bonificaciones, las comisiones y las horas extras que ha recibido durante el año. Se debe computar lo que ha recibido durante el lapso de tiempo que trabajó para el empleador, por lo cual los dos meses que se ausentó, no deben ser considerados.

3. Al ganar el básico, cuanto debería recibir del décimo tercer sueldo.

Si su labor se desarrolló durante la duración de un tiempo completo, recibiría trescientos cincuenta y cuatro dólares.

2.2.2.3.2 Décimo cuarto sueldo

El décimo cuarto sueldo o conocido también como bono escolar, es un beneficio que debe ser dado a los trabajadores que trabajan dependientemente en una empresa.

Solo están excluidos aquellos que son operarios o los aprendices de artesanía, de acuerdo a lo señalado en el Art.115 dentro del Código de Trabajo, el cual corresponde a un sueldo básico presente hasta la actual fecha.

El período de cálculo del décimo cuarto sueldo en el 2015

- En los trabajadores de la región costa o la de insular, esta será desde el primero de marzo del año anterior hasta el veintiocho de febrero del presente año.
- En los trabajadores de la región sierra y del oriente, esta será desde el primero de agosto del año anterior hasta el treinta y uno de julio del presente año.

Aquellos trabajadores que trabajaron en un tiempo menor al señalado o que estos se han desvinculado de su empleador antes de tiempo, tienen opción a recibir una parte proporcional de décimo cuarto sueldo en su liquidación.

Fecha máxima de pago del décimo cuarto sueldo.

Para los trabajadores que se encuentra en la región de la costa y en la región insular, la fecha es de quince de marzo de cada año, y en aquellos que son trabajadores del Oriente y de la Sierra, deberá ser el quince de agosto de cada año.

Cálculo del décimo cuarto sueldo en el período de 8 horas diarias

Al décimo cuarto sueldo no se lo debe incluir en las aportaciones que se realizan al seguro social, tampoco dentro del ingreso gravado para los trabajadores, para el

cálculo de las retenciones en el impuesto de la renta hacia los trabajadores que son dependientes en la empresa.

Cálculo para el pago de los trabajadores con jornada parcial de los beneficios de décima cuarta remuneración y utilidades

Los trabajadores que estén bajo la modalidad de contratación jornada parcial, para efecto de los cálculos se debe considerar lo siguiente:

Se calcula la proporción de tiempo de trabajo realizado por los trabajadores bajo esta modalidad de contratación y se realiza el pago respectivo, sea este por décimo cuarto sueldo de acuerdo a la región en que se encuentre trabajando y para el pago de utilidades la proporción del tiempo trabajado durante el año a pagarse.

2.2.2.3.3 Vacaciones

El profesor García (2014) cita al Código de Trabajo en su acápite de las vacaciones:

Todo trabajador tendrá derecho a gozar de un período ininterrumpido de 15 días de descanso, cuando hayan cumplido un año de labor en una misma empresa y para calcular las vacaciones, se deberá tomar los treinta días en el mes, sea el mes que sea, y dentro del año se considera solo los trescientos sesenta días (p. 8).

Número de días de vacaciones a recibir: Se deberá multiplicar los días laborados, por los días obligatorios dentro del período, dividido luego para los días del año.

El valor por concepto de vacaciones: Este se calcula dividiendo el monto que se recibe dentro del período para los días que se han laborado en el período, para luego multiplicarlos por los días de vacaciones que este va a recibir.

Para calcular el Monto que se recibe en el período, se debe sumar el sueldo, más las horas extras, más las comisiones y las demás retribuciones adicionales al sueldo. Las vacaciones serán dada a los trabajadores que hayan cumplido un año dentro de esta empresa, sino se les deberá dar su parte proporcional.

Referencia.

- Vacaciones laborales

Base legal.

- Código de Trabajo, Art. 69 al 78

Art. 69. Vacaciones anuales. Los trabajadores tienen derecho a tener un período de alrededor de quince días de vacaciones, incluyendo aquellos días que no son laborales. Aquellos trabajadores que tengan más de cinco años laborando para la misma empresa, tienen derecho a gozar un día por cada año que han laborado ininterrumpidamente o se les dará dinero en relación a los días excedentes, este valor será dado antes del período de las vacaciones.

Aquellos trabajadores que tengan menos de dieciséis años, tienen derecho a gozar de veinte días, y aquellos que posean más de dieciséis años hasta dieciocho años, gozarán de dieciocho días cada año. Los días adicionales no deberán excederse a los quince días, salvo que dentro del contrato este señalado este beneficio.

Art. 70. Facultad del empleador para poder elegir los días adicionales que gozará el trabajo por antigüedad o la cancelación en dinero para el trabajador. Este derecho para disfrutar este beneficio se rige desde el dos de noviembre del año mil novecientos sesenta y cuatro.

Art. 71. Liquidación para pago de vacaciones. Este tipo de liquidación se realizará de forma única y general, calculando la veinticuatroava parte de lo que el trabajador recibe dentro del período de trabajo de un año, considerando las horas ordinarias, las suplementarias y las extraordinarias, como también toda la retribución accesoria que tenga carácter normal dentro de la empresa, en el mismo período, como está descrito en el artículo noventa y cinco del presente Código. Si el trabajador es despedido o este renuncia voluntariamente sin haber disfrutado de sus vacaciones, recibirá la parte proporcional por el tiempo de los servicios que dio dentro de la empresa.

Art. 72. Vacaciones anuales irrenunciables. Estas vacaciones son un derecho que no será compensando mediante el dinero, no podrá darse por terminado ningún tipo de contrato si el trabajador no ha tomado sus vacaciones de acuerdo a lo que está señalado dentro del artículo setenta y cuatro del presente Código.

Art. 73. Fijación del período vacacional. Dentro del contrato se deberá señalar el período donde el trabajador empezó a tomar de sus vacaciones. Si no existe un contrato escrito, de igual manera el empleador deberá señalar al empleado con tres meses previos el tiempo que se le dará sus vacaciones.

Art. 74. Postergación de vacación por el empleador. Al tratarse sobre las labores técnicas como también de confianza, por las cuales se ve que es difícil el poder reemplazar al empleado por un tiempo, el empleador, podrá negar el tiempo de vacación por un año, pero esta será acumulada para el año siguiente. Si el trabajador no goza de sus vacaciones, deberá recibir las remuneraciones proporcionales a estas vacaciones que no ha recibido.

Art. 75. Acumulación de vacaciones.- Si no recibe sus vacaciones el trabajador, el recibirá el equivalente de las remuneraciones, de acuerdo al tiempo que no ha recibido, sin ningún tipo de recargo, esto en base al artículo setenta y uno del presente Código.

Art. 77. Reemplazo del trabajador que maneja fondos.- En el caso de que la persona que maneja los fondos, deba hacer uso de sus días de vacaciones, deberá otorgar su responsabilidad y bajo aceptación de él, quien deba pagar la remuneración. Si este no aceptare a su reemplazo y coloca a otra persona, dejará de gozar de sus vacaciones.

Art. 78. Derechos de profesores particulares.- Aquellos profesores que dan sus servicios dentro de las instituciones particulares, también disfrutará de sus vacaciones y de los derechos, de acuerdo a las leyes y en relación a todo lo que le es favorable.

2.2.2.3.4 Fondos de reserva

Es un derecho que los trabajadores reciban Fondos de Reserva del «Instituto Ecuatoriano de Seguridad Social» en relación con su dependencia, luego que han cumplido su primer año dentro del trabajo. El trabajador que se encuentre bajo relación de dependencia, el empleador deberá cancelar mensualmente el fondo de reserva, el cual equivale al 8.33 por ciento de la aportación que ha realizado al «Instituto Ecuatoriano de Seguridad Social», a partir de su treceavo mes de trabajo en la empresa.

El «Instituto Ecuatoriano de Seguridad Social» está encargado de recaudar todos los fondos de reservas, ya sean estos de empleados, de obreros o también de servidores públicos, que se encuentren afiliados al Seguro Social, los cuales deben tener un tiempo de un año de servicio en la empresa, de acuerdo a lo prescrito en el Código de Trabajo.

Cuándo se realiza el pago del fondo de reserva

Desde el mes de agosto del año dos mil nueve, el empleador deberá pagar los fondos de reserva mensualmente a cada a los trabajadores, junto con lo que respecta a los salarios y a las remuneraciones, este valor deberá equivaler al ocho coma treinta y tres por ciento, de lo que es la remuneración por aportación.

Podrá el afiliado pedir al Seguro Social, que sus fondos de reserva no sean cancelados directamente, sino que el empleador se encargue de realizar el pago al IESS cada mes, este valor deberá equivaler al ocho coma treinta y tres por ciento, de lo que es la remuneración por aportación, junto con la planilla de cada mes de los aportes. Si el empleador no cancela este pago dentro de los quince días primeros de cada mes, se generará una mora, a la cual se le aplicarán las multas y los recargos indicados.

2.2.2.3.5 Utilidad trabajadores

De acuerdo a lo señalado por el «Código de Trabajo», dentro de su artículo noventa y siete, muestra como el empleador deberá hacer la participación de los trabajadores dentro de las utilidades de la empresa, por lo cual expresa que él deberá reconocer un quince por ciento de las utilidades a los empleados como un beneficio, este se dividirá en un diez por ciento para los trabajadores de la empresa, sin tener en cuenta las remuneraciones que recibieron cada uno durante el año que corresponde a este reparto y se lo dará a el trabajador directamente. El cinco por ciento que resta se lo deberá entregar directamente a los trabajadores, para cubrir sus cargas familiares, como lo son su cónyuge, para su conviviente con la cual este en unión de hecho, para sus hijos que tengan una edad menor a los dieciocho años o para sus hijos que presenten alguna discapacidad.

El 10% de utilidades constituye para todos los trabajadores, por lo que se determina el tiempo trabajado del beneficiario durante un año para el total de horas trabajadas por todos los empleados multiplicadas por la cantidad que corresponde del 10% de la utilidad.

El 5% está destinado a las cargas familiares, ya sean estas, para los hijos menores de 18 años y/o los discapacitados de cualquier edad y la esposa/o no tenga ingresos, y que sean dependientes del empleado su cálculo se toma en base a las cargas que constituye para el trabajador, es decir, se toma en consideración los días laborados por las cargas familiares dando como resultado el factor calculo individual que luego se

dividirá para el factor calculo total de todos los trabajadores que tienen cargas familiares y multiplicado por el valor correspondiente del 5% de la utilidad.

2.2.2.3.6 Liquidaciones y actas de finiquito

Acta de finiquito es el instrumento legal en el cual se liquida los valores correspondientes a los derechos que se produjeron entre el trabajador y el empleador cuando se da por terminada la relación laboral (Ministerio de Relaciones Laborales, 2014, p.1).

2.2.3 Elaboración de un manual de procedimientos para la elaboración correcta de la nómina

Un manual refleja las pautas bajo las cuales el personal debe basarse para ejecutar correctamente sus actividades. Los manuales son el medio que permite comunicar las decisiones referentes a organización, procedimientos, antecedentes y aspectos técnicos a la dirección.

La comunicación administrativa escrita, las instrucciones, las guías, los instructivos, los reglamentos, los manuales en forma de documento oficial pueden considerarse parte del control interno, el cual depende de la organización, de su dinámica o de su crecimiento. Los manuales son un medio que ayuda al personal a determinar por sí mismo lo que espera, cuando y como se espera lograrlo.

Según Duhalt (1990), un manual es un documento que contiene en una forma ordenada y sistemática, información y/o instrucciones tanto de la historia, como de la organización, de la política y de los procedimientos dentro de una empresa, por lo cual son muy importantes para un buen desarrollo de sus actividades laborales.

Continolo (1984), define al manual como: una expresión formal de todas las informaciones e instrucciones necesarias para operar en un determinado sector, es una guía que permite encaminar en la dirección adecuada los esfuerzos del personal operativo.

Manual de procedimientos: Describe los procedimientos que debe hacer el personal para determinada actividad, considerado como una guía de gran ayuda para el personal nuevo porque les da la pauta de cómo proceder en la ejecución de sus funciones. El objetivo de un manual de procedimientos es evitar el desperdicio de tiempo señalando quién, cómo, cuándo y dónde es responsable de ciertas tareas (Torres, 2014).

Manual de políticas y procedimientos: Describen las actividades que debe seguir el personal en la realización de las funciones de una organización. Además incluye la descripción de los puestos de trabajo y áreas que intervienen, indicando su responsabilidad y participación, generalmente contienen información muy útil que aporta para el adecuado desarrollo de las actividades como ejemplos de los documentos, formularios, gráficos de los equipos o maquinarias que se utilizarán (Torres, 2014).

2.2.3.1 Elaboración de flujograma (centro de costo) galpones.

Thompson (2007), señala que “Los organigramas son la representación gráfica de la estructura orgánica de una empresa u organización que refleja, en forma esquemática, la posición de las áreas que la integran, sus niveles jerárquicos, líneas de autoridad y de asesoría” (p. 20).

Para la representación de los procesos se utiliza diferentes tipos de simbología agrupadas en algunas normas, pero así mismo cada organización la adapta de acuerdo a sus necesidades, también solo suelen usar unos cuantos símbolos, entre los cuales está el inicio y el final del proceso, las entradas y las salidas de los procesos, las alternativas, las actividades, las bases de datos, los documentos, entre otros.

Figura 5. Flujograma

Fuente: (Ormaechea y Escamilla, 1998, p. 247)

Figura 6: Flujograma de centros de costos

2.2.3.2 Determinación de los costos de la mano de obra por centros de costo. Costos directos e indirectos.

Este es la sumatoria de los recursos que se necesitan, tanto para la prestación de un servicio como para la producción de un bien, también se lo puede considerar como una medición para los valores monetarios, como de los recursos que son usados en la producción y también para la venta de un bien o de un servicio.

El costo cuenta de recursos necesarios para la realización de servicios, dentro de los cuales está los materiales directos, la mano de obra y los costos indirectos. En el caso de la mano de obra directa, puede estar compuesta por los valores que representan el recurso humano, entre los cuales están los galponeros, personal administrativo de las granjas; sin embargo entre los materiales directos para la cría de aves de corral están son el balanceado, el agua, los insumos veterinarios. Dentro de los costos indirectos, se encuentran los que no son fácilmente determinados por el servicio que prestan, como lo son los servicios públicos, los seguros, los impuestos, entre otros.

Cálculo de los costos directos

Para poder realizar el cálculo de los costos directos de un centro de costos, se deberá tomar en cuenta el valor de la mano de obra directa, como también el valor de la materia prima y los suministros que se obtienen por medio de un servicio o de un bien.

Costo Directo de un bien o servicio

Mano de obra directa + Materia Prima + Suministros

Cálculos de los costos indirectos

Para el total del costo indirecto dentro de un centro de costo, se deberá determinar primeramente la parte proporcional del costo que demandaron los centros de servicios, por medio de este método:

Centro de Servicio General

$$\frac{\text{Mano de obra} + \text{Materia prima} + \text{gastos generales}}{\text{Total de unidades producidas}}$$

2.2.3.3 Determinación de los costos que se generan en la nómina

El proceso para determinar los costos de la nómina de acuerdo a la política de cada empresa, pueden ser los beneficios adicionales que la empresa otorga a los trabajadores como bonos de alimentación, seguros privados, movilización e inicia también cuando comienza un período de pago como el anticipo quincenal y el pago a fin de mes.

2.2.4 Aplicación del COSO 3 en la determinación de la matriz de riesgo.

A continuación se presenta gráficos comparativos del COSO (1992) y el COSO (2013), los mismos que están representados por figuras en forma de cubo; y que contienen los siguientes conceptos. El COSO 2013 hace referencia al COSO 1992, por cuanto tiene objetivos, estructura y componentes; la diferencia radica en que en el del 2013 los principios pertenecen al sistema de control interno efectivo, como lo indica la siguiente ilustración:

Figura 7. COSO 3

Fuente: (Idrovo y Saldaña, 2015, p. 39)

Porque las empresas necesitan en el ámbito de la gestión, que el control interno asegure el cumplimiento de los objetivos de la empresa, para lo cual el personal administrativo deberá capacitarse en base a un modelo, de procesos que incluyan planificación, organización, dirección y control.

De allí que en 1992 surge en EE.UU. el COSO I, aceptado a nivel mundial creado para facilitar el control interno en las empresas, a través de los procesos de evaluación y mejoramiento continuo. Ya en el 2004 el comité COSO II, amplía el concepto de control interno donde presenta un enfoque más completo hacia la identificación, evaluación y gestión integral del riesgo.

Más adelante, en mayo del 2013, el Comité COSO III, presentó un nuevo marco integrado que permite mayor cobertura de los riesgos a los que se enfrenta toda organización. Así se proponen cambios representativos que se desprenden de los componentes: entorno de control, evaluación de riesgos, actividades de control, información y comunicación; finalmente actividades de monitoreo y supervisión.

El control interno es una herramienta que atiende a las funciones de quienes trabajan en una empresa; de allí que en acción de Auditoría sirve a la determinación tanto del alcance como de los procedimientos y técnicas adecuadas de acuerdo a los resultados obtenidos en la evaluación (Figuroa, 2013, p. 4).

De este modo, ayuda a los administradores a llevar un debido control de todas las actividades que se realizan en la empresa para obtener los resultados deseados y no

tener inconvenientes cuando los directivos realicen prácticas de Auditoría. Las herramientas son de gran utilidad para la realización de las funciones en cada área.

2.3 MARCO CONTEXTUAL

2.3.1 Historia

El negocio de las empresas avícolas nace de la necesidad de poder conseguir alimentos sanos y nutrientes, es de aquí la iniciativa de crear granjas productoras de crías de aves de corral que se encarguen de verificar la calidad de los productos que se ofrecen a la comunidad, podemos referirnos al Censo que se realizó en el año 2006, en el cual se reveló que existían 1567 productores, entre pequeños, medianos y grandes en el Ecuador, esto nos da a conocer que es un mercado muy apetecido y se puede considerar a la crianza de aves de corral como un emprendimiento de alimentos de necesidad básica.

Se puede encontrar en el Km. 86, en la comuna Sacachum, sector vía a la Costa, en la ciudad de Guayaquil diferentes Granjas, conformadas por galpones, ya sean tradicionales, automatizados y semi automatizados, esto es una muestra de que este sector está creciendo cada vez más, ya que las diferentes empresas están implementando en su estructura e infraestructura para brindar un producto de merecida calidad.

La Industria avícola ha incrementado en los últimos años, ya que esta práctica además de proporcionar seguridad a los consumidores, fomenta el crecimiento de la industria ecuatoriana.

2.3.2 Misión

Satisfacer las necesidades del cliente al brindar un producto sano, nutritivo y de calidad, apto para competir con el mercado.

2.3.3 Visión

Ser reconocidos como una organización líder en la crianza de aves en pie con los mejores estándares de calidad.

2.3.4 Diagnóstico y determinación de los procedimientos aplicados en la empresa antes de la elaboración del manual de procedimientos. (Empresa modelo)

En base a la observación y la investigación que se ha realizado se puede definir que las diferentes empresas dedicadas a la cría de aves de corral poseen procedimientos empíricos, es decir realizan sus funciones en base a la experiencia obtenida en el campo, no existe nada por escrito que justifique la realización de las actividades.

El personal administrativo no tiene claro cuáles son sus funciones específicas por lo que los trabajadores se toman demasiado tiempo en determinar qué función van hacer en la realización de cada nómina y en el proceso de la misma.

Para el ingreso de los trabajadores la persona que se encuentra en selección del personal, luego de la respectiva entrevista toma los datos de la persona que va a ingresar a laborar y la incorpora a la empresa, sin realizar una ficha médica en algunos casos, ingresa los datos del colaborador al sistema, y en un folder archiva los documentos.

En el inicio de la contratación se pudo observar que el empleado no se realizó un examen médico, no le dieron una inducción de la actividad de la empresa ni de lo que respecta al trabajo que realizará, no se lleva un control adecuado del historial del empleado, se archiva en un mismo folder todos los avisos de entrada debiendo llevarse una ficha por separado para cada colaborador.

Para la realización de la nómina el personal operativo realiza dos o más veces la misma actividad, existiendo duplicidad de funciones, se ha detectado que la nómina no se entrega a tiempo para su pago, lo que genera inconformidad en los trabajadores.

COSO III

¿Qué es coso?

El «Committe of Sponsoring Organization of the Treadway Commission», o conocido en español como la «Organización voluntaria del sector privado», este fue establecido en los Estados Unidos, para poder orientar hacia la gestión ejecutiva como también las entidades del gobierno sobre los diferentes temas fundamentales para la organización, como la ética en la empresa, el control interno la «gestión del riesgo empresarial», la presentación de los informes financieros y el fraude. Por medio del mismo se ha desarrollado un modelo estándar para el control interno, mediante el cual tanto las organizaciones como las empresas puedan realizar la evaluación de sus sistemas de control.

Antecedentes

Este tipo de informe está compuesto por las directivas principales para poder implantar, gestionar y controlar un «Sistema de Control Interno». En relación con la aceptación que ha ido ganando, desde que fue publicada en el año de mil novecientos noventa y dos por el «Committee of Sponsoring Organizations of the Treadway Commission», este se ha vuelto en un modelo de referencia para la realización del control interno.

A finales del mes de septiembre del año dos mil cuatro, como una solución a los diferentes problemas suscitados y a las irregularidades que se presentaron por varias pérdidas importantes de los empleados, de los inversionistas, a través del «Committe of Sponsoring Organizations of the Treadway Commission», hace la publicación del «Enterprise Risk Managament Integrated Framework» («Administración de Riesgo de la Empresa») («COSO II») y de la aplicación de las diferentes aplicaciones, mediante el cual se tiene un mejor concepto sobre el control interno y también de la evaluación, de la identificación y la gestión de los riesgos.

En el período comprendido desde el mes de octubre del dos mil cinco hasta el mes de enero del dos mil seis se emitió un borrador para discutirse este tema, pero ya en el mes de julio del dos mil seis, se presentó el documento final sobre el control interno, referente al reporte financiero en las empresas pequeñas, el cual era derivado para el COSO I, y para las empresas medianas y grandes se deriva el COSO II.

En su parte inicial, solo se contaban con cinco componentes dentro del COSO que se emitió en el año de mil novecientos noventa y dos, el cual contenía veintiséis principios, entre estos componentes se encontraba: a) la evaluación de los riesgos; b) el ambiente de control; c) las actividades de control; d) la información y la comunicación; y, e) el monitoreo.

Finalmente quedaron los cinco componentes que integran el COSO

Elaboración y determinación de la matriz de riesgo

Una vez identificados los controles que debe mantener toda organización para el buen funcionamiento de sus actividades, podemos definir y determinar cuáles son los riesgos que se encuentran inmersos, su impacto de cómo afecta a la realización de las actividades y al cumplimiento de los objetivos.

Para ello, se ha diseñado una matriz de riesgo, por lo cual se desarrollaron tablas de valoración, de evaluación de riesgos, como la identificación del control, efectividad y valor.

FIGURA DE EVALUACIÓN DE RIESGOS				
IMPACTO	ALTO	4	5	5
	MEDIO	2	3	5
	BAJO	1	3	4
		BAJO	MEDIO	ALTO
		FRECUENCIA O PROBABILIDAD DE OCURRENCIA		

Figura 8. Evaluación de Riesgos.

CONTROL	EFFECTIVIDAD
Ninguno	1
Bajo	2
Medio	3
Alto	4
Excelente	5

Figura 9. Frecuencia o probabilidad de ocurrencia.

Valores	
Entre 0 y 1	Riesgos controlados en forma adecuada
Entre 1 y 1.2	Riesgos controlados, pero que deben ser objeto de monitoreo y depuración periódica
Superiores a 1.2 e inferiores a 1.5	Riesgos que deben ser objeto de revisión de controles o implementación de controles nuevos
Superior a 1.5	Riesgos que deben ser analizados y controles, que deben reformularse en su totalidad para reducir tanto sus niveles de exposición como fortalecer sus controles que ayuden a mitigarlos

Figura 10. Valoración

o.	PROCESO	RIESGO	CONSECUENCIAS / EFECTOS	EVALUACIÓN DEL RIESGO		NIVEL DE EXPOSICIÓN DEL RIESGO	MEDIDAS DE CONTROL EJECUTADAS	EFECTIVIDAD DEL 1 AL 5	PROMEDIO	RESULTADO	
				IMPACTO	FRECUENCIA						
.-	EVALUACIÓN DE DESEMPEÑO	Que no se comunique a tiempo las personas que salen por período materno	Que no se tenga las evaluaciones completas	ALTO	MEDIO	5	Listado de personas por centro de costo	3	3,00	1,67	NO CONTROLADO
		Cambio de personal en los Almacenes	1.- Que no sean evaluados a tiempo 2.- Perdida de historial de cambio en Almacenes	ALTO	ALTO	5	Listado de personas por centro de costo	3	3,00	1,67	NO CONTROLADO
		Base de datos de colaborador no actualizada (cargos)	Envío de listados equivocados a Jefes de Centro de Costo	ALTO	ALTO	5	Listado de personas por centro de costo	3	3,00	1,67	NO CONTROLADO
		Pérdida de registros de evaluaciones al momento de archivar	No registrar en el informe su desempeño anterior Que no se tenga respaldo del rendimiento	ALTO	BAJO	4	no tiene	1	1,00	4,00	NO CONTROLADO
	RESPONSABILIDAD SOCIAL	Base de datos de colaborador no actualizada en centro de costo	1.- Perdida de tiempo (cuando se otorga el beneficio) 2.- Malestar al colaborador por no recibir a tiempo el beneficio	ALTO	ALTO	5	Listado de personal	3	3,00	1,67	NO CONTROLADO

Figura 11: Matriz de riesgo. Área de Recursos Humanos

LEGALIZACIÓN DE EMPLEADO	Que no registre el contrato dentro el plazo de 30 días (calendario)	1.- Cobro de multas por cada contrato	ALTO	MEDIO	5	Reporte de contratos	5	5,00	1,00	MONITOREAR
LIQUIDACIÓN DE HABERES	Que no registre el finiquito dentro el plazo de 30 días (calendario) por retiro masivo de personal	1.- Cobro de multas por cada finiquito	ALTO	BAJO	4	Reporte de liquidaciones	4	4,00	1,00	MONITOREAR
VACACIONES	Que no envíen las solicitudes de vacaciones a tiempo	Retraso en liquidación de vacaciones	ALTO	MEDIO	5	Cuadro de vacaciones	4	4,00	1,25	REVISAR O INCORPORAR NUEVOS CONTROLES
	Valores incorrectos cancelados	Descuadre contable	MEDIO	MEDIO	3	Rol, descuento, y mayor contable	5	5,00	0,60	CONTROLADO
	Rotación de Jefes de Centro de Costo	Descontrol en días a tomar de vacaciones a los colaboradores en el Almacén	ALTO	MEDIO	5	Cuadro de vacaciones	3	3,00	1,67	NO CONTROLADO
NOMINA	Pago incorrecto de sueldo general por no tener herramienta adecuada (maneja proceso en Excel)	Pago incorrecto	ALTO	MEDIO	5	Preliminar de nómina	5	5,00	1,00	MONITOREAR
	No codificar al colaborador en el sistema del biométrico	1.- No visualizar la asistencia del colaborador en el sistema 2.- No derecho al pago de sueldo	ALTO	BAJO	4	Preliminar de nómina	5	5,00	0,80	CONTROLADO

Figura 11: Matriz de riesgo. Área de Recursos Humanos “Continuación”

0	Mora Patronal	Pago de intereses altos 2.- Mal pago de aportación 3.-Pagos indebidos de aportaciones (todo)	ALTO	ALTO	5	Cruce de información (Excel)	5	5,00	1,00	MONITOREAR
	Manipulación de archivo batch que se genera del sistema panaces;	que se subirá al sistema del IESS (disminución/aumento de valores)	ALTO	BAJO	4	Cruce de información (Excel)	5	5,00	0,80	CONTROLADO
	Manipulación de archivo batch que se subirá al sistema del banco	Pago de valores incorrectos	ALTO	BAJO	4	Cruce de información (Excel)	5	5,00	0,80	CONTROLADO
	Que otras personas (rrhh) modifiquen datos de colaboradores, después de haber generado la preliminar de nómina y esta se encuentren en revisión.	Que los valores aprobados por Contraloría no sean los mismos que se encuentren en el sistema	ALTO	BAJO	4	Generar nueva preliminar en el sistema y cruzarla con la preliminar aprobada por Contraloría	5	5,00	0,80	CONTROLADO
	1	Pérdida de archivo de novedades en Excel encontradas en la preliminar de nómina por los valores negativos	Que no se tenga los valores que quedan pendiente por descontar , ni a que colaboradores descontar	ALTO	BAJO	4	Preliminar de nómina	5	5,00	0,80

Figura 11: Matriz de riesgo. Área de Recursos Humanos “Continuación”

2.4 MARCO CONCEPTUAL

2.4.1 Diseño

El Diseño es una estrategia encaminada a lograr que la concepción y la estructura de los diferentes entornos, productos, tecnologías y servicios de información y comunicación sean accesibles, comprensibles y fáciles de utilizar para todos del modo más generalizado, independiente y natural posible.

El diseño permite designar las actividades que armonizan creatividad y técnicas cuya misión es crear objetos útiles y estéticos. Pretende solucionar un problema de cualquier ámbito que pudiese presentarse en la vida.

2.4.2 Manual

Se conoce así al documento que sirve como un modo de instrucción y también de coordinación, que permite el registro y la transmisión de manera sistemática y ordenada de la información de una organización, permitiendo identificar los lineamientos que se deben considerar para poder tener un mejor desarrollo de sus tareas.

Este permite tener una visión del conjunto de la organización, ya sea esta individual, sea grupal o sectorial; así mismo permite tener una precisión sobre las funciones que se le asigna a cada unidad administrativa, para así poder determinar

responsabilidades y evitar los errores y las duplicidades. Ahorra tiempo como también esfuerzo al realizar sus actividades laborales, ayuda a que haya una mejor selección e integración de los trabajadores.

Gómez (1994), indica que “permite que a cada unidad se le asigne una responsabilidad y cuál es su relación dentro de la organización, se aprovecha al máximo los recursos tanto materiales, como humanos, financieros y también tecnológicos” (p. 10).

Por lo tanto, se puede decir que los manuales son esenciales debido a que permite llegar a un equilibrio y estandarización de los procesos; describe de manera sistemática las actividades que deben ser realizadas por quienes conforman la organización con el fin de llegar al objetivo establecido.

2.4.3 Nómina

La denominación de nómina corresponde al documento en el que se encuentran consignados los días trabajados y los sueldos percibidos por los trabajadores además son asentados los demás conceptos de percepción o deducción para cada uno, en un lapso determinado. Este documento es el que se está obligado a guardar durante el último año y un año después de que se extinguió la relación para efectos laborales, y por 5 años siguientes al de su fecha para efectos tributarios.

Vale decir que por este motivo, cualquier pago o descuento que se efectúe a los empleados debe estar reflejado en una nómina y debe seguir un proceso de nómina. Si por cualquier circunstancia, se efectúa algún pago fuera de nómina, éste debe incorporarse después a la misma. Con frecuencia, ésta es una condición señalada como obligatoria en el contrato colectivo de trabajo.

Se llama proceso de nómina a las acciones periódicas o esporádicas, que se necesitan hacer para determinar las percepciones (netas) que se tiene que pagar a un empleado por sus servicios, para cubrir las prestaciones, e indemnizaciones o para modificar sus registros acumulados derivados de los conceptos anteriores. Por lo tanto, la nómina es muy importante a la hora de llevar la Contabilidad de las empresas, en la Contabilidad el término nómina indica el valor a pagar a un empleado por sus servicios en un período o tiempo determinado generalmente mensual; su importancia es vital debido a que los impuestos que genera la misma puede afectar significativamente el ingreso neto de las empresas. Para un empleado la percepción de su nómina es esencial para su bienestar.

2.4.4 Sueldo

Según el artículo 79 del Código de Trabajo, sobre la «Igualdad de remuneración», expresa que la remuneración deberá ser reconocida para cada trabajador sin ningún tipo de discriminación de su edad, del sexo, de la etnia, de su raza, de su origen social, de la religión, del idioma, del nivel socioeconómico, de su orientación sexual, de su salud, de “discapacidad o enfermedad, o cualquier

diferencia de cualquier índole, más, la especialización y práctica en la ejecución del trabajo se tendrán en cuenta para los efectos de la remuneración” (Cornejo, 2014, p. 23).

Dentro del artículo 80 del Código de Trabajo relacionado al «Salario y sueldo», indica que se conoce como salario al pago que realiza el empleador hacia el trabajador en relación con lo señalado en el contrato de trabajo, al sueldo se lo conoce como la remuneración que debe ser dada al empleado. En el caso del salario se debe costear por cada jornada trabajada o más conocido como jornal, por las obras o por las tareas, sin embargo el sueldo, se cancela por meses sin restar los días que no son laborados.

En el artículo 81 del Código de Trabajo, referente a la «Estipulación de sueldos y salarios», señala que tanto los sueldos como los salarios deberán ser estipulados libremente, pero estos no deberán ser menos que los mínimos legales, conforme a lo que está señalado al artículo ciento diecisiete del presente Código.

En el artículo 82 del Código de Trabajo, que habla sobre las «Remuneraciones por horas: diarias, semanales y mensuales», indica que dentro de cada contrato se deberá señalar el pago en concepto de la remuneración por días o por horas, si estas no son permanentes, o sea que son estacionales o periódicas, por mes, por semanas, como también si son labores continuas y estables.

En el 2015 el salario básico fue de 354 dólares, 14 dólares más al establecido en el 2014 que fue de USD\$ 340. El incremento fue fijado por el Gobierno. La tabla de remuneraciones mínimas sectoriales para el 2015 fue definida mediante acuerdos unánimes a inicios de diciembre.

2.4.5 Rol de pago

Es el registro que es realizado por todas las empresas, para poder llevar un control sobre sus pagos y los descuentos que se realizan a los trabajadores mensualmente, en este documento se deben considerar dos secciones, la primera es para poder hacer un registro de los ingresos, como los sueldos, las horas extras, los bonos, entre otros, y la segunda es para llevar un registro de los descuentos como lo son el seguro social, las cuotas sobre los préstamos que concede la empresa, los anticipos, entre otros (Congreso Nacional del Ecuador, 2013).

The image shows a screenshot of a spreadsheet used for payroll management. The spreadsheet has multiple columns and rows. The columns are color-coded: green for headers, yellow for data, and blue for totals. The headers include fields for employee identification, salary components, and various deductions. The data rows contain numerical values for each category. At the bottom, there are summary rows with bolded text and larger numbers, likely representing totals for the period.

Figura 12. Rol de pago

Rol de pagos individual

Se denomina así al pago que se realiza a cada trabajador de forma individual. Este rol es impreso dos veces, una impresión es para el empleado y la

segunda impresión es dejada archivada dentro de la empresa, para que quede como constancia de los pagos que se ha realizado al trabajador, para ser presentado en cualquier demand o en algún reclamo.

FERRITERIA EL GRAN CONSTRUCTOR CIA LTDA		No. _____	
ROL DE PAGOS INDIVIDUAL		MES DE: MAYO DE 2012	
EMPLEADO:	Gisela Giovana Daniela		
CARGO:	Secretaria		
	INGRESOS	DESCUENTOS	
Salario básico	\$ 360,00	Aportes ESS	\$ 41,34
Horas extras	\$ 0,00	Préstamos Quinigi: ESS	\$ 0,00
Comisiones	\$ 300,00	Prést. y Artic. Empresa	\$ 0,00
TOTAL INGRESOS	\$ 660,00	TOTAL DESCUENTOS	\$ 41,34
NETO A PAGAR	\$ 618,66		

RECIBI CONFORME
C.E. _____

Figura 13. Rol de pagos individual

2.4.6 Horas suplementarias y extraordinarias

También conocidas como horas extraordinarias, las que los trabajadores han realizado los días sábados, los domingos y en los días de feriados, se deberá hacer un recargo del cien por ciento para realizar el pago de estas horas.

El Código de Trabajo en el Art. 55 indica: Si tuvieron lugar durante el día o hasta las 24H00, el empleador pagará la remuneración correspondiente a cada una de las horas suplementarias con más un cincuenta por ciento de recargo. Si las horas estuvieran comprendidas después de las 24H00 hasta las 6H00 de la siguiente jornada de trabajo, tendrá derecho a que se le pague el 100% de recargo por hora.

Como calcular las horas extras en Ecuador

En el Ecuador, para poder calcular las horas extras, se deberá dividir el valor de la remuneración mensual para doscientos cuarenta, alcanzando el valor de la hora normal (vhn), a esta cantidad se le sumará el cien por ciento equivalente al recargo anterior (vhn), obteniendo así la cantidad del valor por cada hora extra (vhe).

Ejemplo:

$$Vhn = 354 \text{ US\$} / 240 = 1,47$$

$$vhe = v.h.n+100\% = 1,47+1,47$$

$$vhe = 2,94 \text{ US\$}. \text{ Valor de la hora extra para un trabajador con el salario básico de } 354 \text{ US\$}$$

Quienes poseen funciones de confianza

En el Art. 58 del Código de trabajo se expresa:

Para los efectos de la remuneración, no se considerará como trabajo suplementario el realizado en horas que excedan de la jornada ordinaria, cuando los empleados tuvieren funciones de confianza y dirección, esto es el trabajo de quienes, en cualquier forma, representen al empleador o hagan sus veces; el de los agentes viajeros, de seguros, de comercio como vendedores y compradores, siempre que no estén sujetos a horario fijo; y el de los guardianes o porteros residentes, siempre que exista contrato escrito ante la autoridad competente que establezca los particulares requerimientos y naturaleza de las labores (Código de Trabajo, 2015).

Se denomina así, a aquellos trabajadores que de acuerdo a la responsabilidad que tienen, como también de acuerdo a las tareas delicadas que deben realizar o por la honradez que tienen dentro de sus funciones, cuentan con todo el apoyo por parte del empresario como también de la dirección de la empresa.

Los trabajadores que se pueden considerar para realizar este tipo de funciones, son aquellos que reúnen las políticas propias de la empresa, quienes pueden tomar decisiones de forma general, así mismo supervisan el trabajo para los fines que desea alcanzar la empresa.

2.4.7 Procesos o procedimientos

Se puede definir un proceso como una serie de actividades, funciones o acciones que van interrelacionadas y orientadas a alcanzar un mismo objetivo, un procedimiento específico y detalla el proceso que conforma el conjunto de actividades determinadas secuencialmente.

Los procedimientos son un conjunto de operaciones y normas que sirven como reglas de conducta o programas, cuya utilización es imprescindible para la consecución de objetivos definidos en la actividad empresarial. Por ejemplo, un procedimiento puede prescribir los pasos que debe seguir un entrevistador al comprobar las referencias dadas por los solicitantes de empleo.

2.4.8 Controles

Las actividades de control son políticas y procedimientos que ayudan a asegurar que las directrices de la gerencia se llevan a cabo y promueven acciones relacionadas con los riesgos que podría enfrentar una organización; permite verificar el desempeño de las distintas áreas y va relacionado con la función de planeación.

Tipos de control

- Preventivos / Correctivos.
- Manuales / Automatizados.
- Gerenciales.

2.4.9 Selección de personal

Proceso por el cual se elige entre un conjunto de candidatos a las personas más adecuadas para ocupar las vacantes existentes en la empresa, cuyo objetivo principal es examinar las características, actitudes y aptitudes de los postulantes y escoger a quienes reúnan los requisitos y se adapten a los objetivos de la empresa. Toda organización requiere de personal capacitado y especializado que reúna el perfil idóneo para desempeñar las funciones que se le asignen.

La función del departamento de selección es de identificar al candidato que mejor se adecúe a las necesidades del puesto y a las necesidades de la empresa; concretando con esto la selección y contratación del mismo.

2.5 MARCO LEGAL

La investigación se fundamenta legalmente con la utilización de los siguientes textos:

Código de Trabajo.

Ley de Seguridad Social.

Servicio de Rentas Internas.

NIC 19 Beneficios a los empleados.

2.5.1 Evolución histórica del Código de Trabajo. De dónde se formó el Código de Trabajo revolución y cambios en el mismo.

El Código de Trabajo hoy conocido recibió en su origen, mayor influencia del movimiento obrero. Efectivamente, campesinos y artesanos durante el Congreso Obrero Nacional, con sede en Ambato así lo aprobaron. Sin embargo, industriales de sectores gremiales de Quito y Guayaquil, así mismo terratenientes agroindustriales, lo rechazaron porque consideraban que el Código contaba con sesgos comunistas marxistas.

Durante la dictadura del socialista progresista, General Alberto Enríquez Gallo, se estableció este marco legal, así como también se dispuso la Ley de Protección de Salarios y Sueldos de fecha 19 de enero de 1938 y fue reconocida la sindicalización obligatoria de los profesores estatales.

Es así que el escritor Ycaza (1991), en su libro denominado Historia del Movimiento Obrero Ecuatoriano, atribuye al general Enríquez Gallo la participación en la organización y financiamiento del Sindicato Nacional de Educadores (lo que hoy es la Unión Nacional de Educadores).

Para Gómez (2014), experto en legislación laboral, el Código del Trabajo actual manifestaba tener una tendencia internacional socialista con influencia de la revolución mexicana y encaminada a contrarrestar la injusticia del capital, enlazado al rescate de los derechos fundamentales.

Las medidas aplicadas no estuvieron exentas de conflictos laborales y de discrepancias entre los sindicatos, dos de ellos apoyados por Alemania y Estados Unidos frente al que era respaldado por la otrora Unión Soviética, afirma Gómez (2014), quien agrega que en el contenido del Código se reforzaron conceptos como el derecho a la huelga, las indemnizaciones por despido intempestivo, el derecho al pliego de reclamaciones. “Se llegó al extremo de que con solo tres trabajadores integrantes de un comité especial podían paralizar una fábrica” (p. 52), dice Gómez.

El ambiente conflictivo aumentó con la creación del decimotercer sueldo como aguinaldo navideño a los niños, el 26 de noviembre de 1962 en el gobierno de Carlos Julio Arosemena Monroy. Inicialmente era destinado a los afiliados a las “Cajas de Previsión” –actual Seguro Social-, luego se extiende a todos los

trabajadores mediante la “Ley 68-010” publicada en el Registro Oficial N° 41 del 29 de octubre de 1968, con la que se crea la décima cuarta remuneración.

En años posteriores se dispuso la entrega del décimo quinto (1979) y décimo sexto sueldo (1992), los que terminaron siendo unificados e incorporados a las remuneraciones de los trabajadores privados a partir de la vigencia de la Ley para la Transformación Económica del Ecuador desde el 13 de marzo del 2000. Esto luego de varios intentos para suprimir estos beneficios o diluirlos en los roles mensuales.

2.5.2 Normas que se usan para la elaboración de nómina reguladas por el código de trabajo.

En el Art. 79. Igualdad de remuneración expresa:

A trabajo igual corresponde igual remuneración, sin discriminación en razón de nacimiento, edad, sexo, etnia, color, origen social, idioma, religión, filiación política, posición económica, orientación sexual, estado de salud, discapacidad, o diferencia de cualquier otra índole; más, la especialización y práctica en la ejecución del trabajo se tendrán en cuenta para los efectos de la remuneración (Código de Trabajo, 2015).

El Código de Trabajo determina que el derecho a trabajar es universal, sin ningún tipo de discriminación.

En referencia a la estipulación de sueldos y salarios, el Art. 81 considera: “Los sueldos y salarios se estipularán libremente, pero en ningún caso podrán ser inferiores a los mínimos legales, de conformidad con lo prescrito en el artículo 117 de este Código” (Código de Trabajo, 2015).

El Código de Trabajo regula los sueldos mínimos a pagar de acuerdo al área o tipo de negocio en donde estén laborando las diferentes personas, estos sueldos los determina cada empresa en base a las funciones o tareas a realizar y que no pueden ser menos de lo estipulado por la ley.

En cuanto a las remuneraciones por horas, las diarias, semanales y mensuales se expone:

En todo contrato de trabajo se estipulará el pago de la remuneración por horas o días, si las labores del trabajador no fueran permanentes o se tratasen de tareas periódicas o estacionales; y, por semanas o mensualidades, si se tratase de labores estables y continuas. (Código de Trabajo, 2015)

El Código de Trabajo regula el pago de la remuneración, dependiendo el tipo de contratación que se realice por escrito entre el empleado y el empleador y que en mutuo acuerdo se formalice el pago a recibir por su servicio prestado.

En relación al plazo para pagos el Art. 83 expresa: “El plazo para el pago de salarios no podrá ser mayor de una semana, y el pago de sueldos, no mayor de un mes” (Código de Trabajo, 2015). El Código de Trabajo regula el pago entre

empleado y empleador de acuerdo al tipo de contratación que por mutuo acuerdo se llevó.

En lo referente a la remuneración semanal, por tarea y por obra, el Art. 84 dice: “Si el trabajo fuere por tarea, o la obra de las que pueden entregarse por partes, tendrá derecho el trabajador a que cada semana se le reciba el trabajo ejecutado y se le abone su valor” (Código de Trabajo, 2015). En base a mutuo acuerdo a la actividad o tarea a realizar, el empleado recibirá los pagos correspondientes por sus servicios prestados.

En el Art. 86. A quién y dónde debe pagarse considera: “Los sueldos y salarios deberán ser pagados directamente al trabajador o a la persona por él designada, en el lugar donde preste sus servicios, salvo convenio escrito en contrario” (Código de Trabajo, 2015). Todo empleado tiene derecho a recibir el pago por el servicio prestado y este se realizará únicamente donde el empleado indique se realice el pago.

En referencia al pago en moneda de curso legal el Art. 87 dice:

Los pagos deben ser pagados en efectivo en la moneda circulante; está prohibido hacerlo con vales, cupones o pagarés que consideren representativa de la moneda en uso o en períodos más allá del mes laborado. La autoridad competente podrá permitir o prescribir el pago de la remuneración por cheque contra un banco o por giro postal, cuando este modo de pago sea de uso corriente o sea necesario a causa de circunstancias especiales, cuando un contrato colectivo o un laudo

arbitral así lo establezca, o cuando, en defecto de dichas disposiciones, el trabajador interesado preste su consentimiento. Tampoco será disminuida ni descontada sino en la forma autorizada por la ley (Código de Trabajo, 2015).

La Ley regula el pago a los trabajadores por el servicio prestado a los empleadores, mismo que debe ser con la moneda vigente u otra forma autorizada por el empleado.

2.5.3 Normas legales que regulan la afiliación de trabajadores IESS

Toda empresa o negocio en marcha debe considerar a los trabajadores como parte fundamental en el crecimiento de la empresa, por lo tanto deben de estar protegidos y de gozar de todos los beneficios que los organismos de control han establecido, para lo cual las diferentes organizaciones en términos de afiliación se deben regir en base a lo dispuesto por la Ley de Seguridad Social en los siguientes artículos:

Art. 2. Sujetos de protección. Son sujetos "obligados a solicitar la protección" del Seguro General Obligatorio, en calidad de afiliados, todas las personas que perciben ingresos por la ejecución de una obra o la prestación de un servicio físico o intelectual, con relación laboral o sin ella; en particular:

- a. El trabajador en relación de dependencia;
- b. El trabajador autónomo;
- c. El profesional en libre ejercicio;

- d. El administrador o patrono de un negocio;
- e. El dueño de una empresa unipersonal;
- f. El menor trabajador independiente; y,
- g. Los demás asegurados obligados al régimen del Seguro General

Obligatorio en virtud de leyes y decretos especiales.

Son sujetos obligados a solicitar la protección del régimen especial del Seguro Social Campesino, los trabajadores que se dedican a la pesca artesanal y el habitante rural que labora "habitualmente" en el campo, por cuenta propia o de la comunidad a la que pertenece, que no recibe remuneraciones de un empleador público o privado y tampoco contrata a personas extrañas a la comunidad o a terceros para que realicen actividades económicas bajo su dependencia.

Art. 73. Inscripción del afiliado y pago de aportes. El empleador está obligado, bajo su responsabilidad y sin necesidad de reconvención, a inscribir al trabajador o servidor como afiliado del Seguro General Obligatorio desde el primer día de labor, y a remitir al IESS el aviso de entrada dentro de los primeros quince (15) días, con excepción de los empleadores del sector agrícola que están exentos de remitir los avisos de entrada y de salida, acreditándose el tiempo de servicio de los trabajadores únicamente con la planilla de remisión de aportes, sin perjuicio de la obligación que tienen de certificar en el carné de afiliación al IESS, con su firma y sello, la fecha de ingreso y salida del trabajador desde el primer día de inicio de la relación laboral. El incumplimiento de esta obligación será sancionado de conformidad con el Reglamento General de Responsabilidad

Patronal. El empleador dará aviso al IESS de la modificación del sueldo o salario, la enfermedad, la separación del trabajador, u otra novedad relevante para la historia laboral del asegurado, dentro del término de tres (3) días posteriores a la ocurrencia del hecho.

2.5.4 Cálculo de los costos complementarios sueldo más beneficios de ley.

En términos de Costos, en la contratación del trabajador se debe considerar que su remuneración salarial, no solo será todo el ingreso que percibirá el empleado, ya que existen otros rubros que también representan un costo adicional. Se deberá sumar la remuneración básica con el tiempo extra, junto a las comisiones y las demás retribuciones que los empleados ganen en el lapso del período de trabajo.

Desde el mes de agosto del año dos mil nueve, el empleador deberá pagar los fondos de reserva mensualmente a cada trabajador, junto con lo que respecta a los salarios y a las remuneraciones, este valor deberá equivaler al ocho coma treinta y tres por ciento, de lo que es la remuneración por aportación.

Podrá el afiliado pedir al Seguro Social, que sus fondos de reserva no sean cancelados directamente, sino que el empleador se encargue de realizar el pago al IESS cada mes, este valor deberá equivaler al ocho coma treinta y tres por ciento, de lo que es la remuneración por aportación, junto con la planilla de cada mes de los aportes. Si el empleador no cancela este pago dentro de los quince días

primeros de cada mes, se generará una mora, a la cual se le aplicarán las multas y los recargos indicados.

De acuerdo a lo señalado por el (Código de Trabajo, 2015), dentro de su Art. 97, muestra como el empleador deberá hacer la participación de los trabajadores dentro de las utilidades de la empresa, por lo cual expresa que él debe reconocer un quince por ciento de las utilidades a los empleados como un beneficio, este se dividirá en un diez por ciento para los trabajadores de la empresa, sin tener en cuenta las remuneraciones que recibieron cada uno durante el año que corresponde a este reparto y se lo dará a el trabajador directamente.

2.5.5 NIC 19 Beneficios a los empleados

Para la elaboración de la nómina se debe considerar los puntos establecidos en base a la NIC 19 para la contabilización de los beneficios a los empleados donde se determina lo siguiente:

(a) un pasivo cuando el empleado ha prestado servicios a cambio de beneficios a los empleados a pagar en el futuro; y (b) un gasto cuando la entidad consume el beneficio económico procedente del servicio prestado por el empleado a cambio de los beneficios a los empleados (NIC 19, 2012).

En base a lo que detalla la NIC 19, al momento que el empleado realiza la prestación del servicio, se convierte en un pasivo del cual verá su beneficio en el

futuro, en cambio, para el empleador, cuando recibe el servicio se convierte en un gasto.

Con respecto al alcance o línea de acción, los empleados constituyen: “(a) planes u otro tipo de acuerdos formales celebrados entre una entidad y sus empleados, ya sea individualmente, con grupos particulares de empleados o con sus representantes” (NIC 19, 2012). De este modo, la NIC se aplica a los contratos individuales entre empleador y empleado o en su caso entre una entidad y otra a través de sus colaboradores.

Así también “(b) requerimientos legales o acuerdos tomados en determinados sectores industriales, mediante los cuales las entidades se ven obligadas a realizar aportaciones a planes nacionales, provinciales, sectoriales u otros de carácter multi-patronal” (NIC 19, 2012); esto se aplica cuando el empleador debe realizar el pago de las aportaciones de los empleados a los órganos u organismos competentes

Y (c), en referencia las obligaciones implícitas que generan las prácticas no formalizadas:

Estas prácticas de carácter no formalizado dan lugar a obligaciones implícitas, siempre y cuando la entidad no tenga alternativa realista diferente de afrontar los pagos de los correspondientes beneficios a los empleados. Un ejemplo de la existencia de una obligación implícita se da cuando un eventual cambio en las prácticas no formalizadas de la entidad

puede causar un daño inaceptable en las relaciones con sus empleados (NIC 19, 2012).

Se puede decir que la NIC 19, también tiene alcance sobre aquellos contratos que no están regulados de la misma manera que se regula el contrato de los trabajadores, puesto que estos no recibirán beneficios en un futuro.

Los beneficios a los empleados se dan de la siguiente manera:

(a) Los beneficios a los empleados a corto plazo, si se esperan liquidar totalmente antes de los doce meses posteriores al final del período anual sobre el que se informa en el que los empleados presten los servicios relacionados; (i) sueldos, salarios y aportaciones a la seguridad social; (ii) derechos por permisos retribuidos y ausencia retribuida por enfermedad; (iii) participación en ganancias e incentivos; y (iv) beneficios no monetarios a los empleados actuales (tales como atenciones médicas, alojamiento, automóviles y entrega de bienes y servicios gratuitos o parcialmente subvencionados) (NIC 19, 2012).

Estos beneficios deben liquidarse en un período no superior a doce meses, tal como lo describe la NIC 19; estas situaciones se dan durante toda la prestación del servicio por parte del empleado, por lo general son valores que se determinan en cada cierre de nómina, y deben ser cancelados en el mismo mes, cuando se trata de valores correspondientes a subsidios, se deberá considerar que su pago no debe pasar el tiempo establecido por esta norma es decir no debe ser superior a doce meses.

(b) Beneficios post-empleo; tales como los siguientes:

“(i) beneficios por retiro (por ejemplo pensiones y pagos únicos por retiro); y (ii) otros beneficios post-empleo, tales como los seguros de vida y los beneficios de atención médica posteriores al empleo” (NIC 19, 2012). Tal como lo indica esta norma aquellos beneficios distintos a los que provee la misma empresa en la cual el empleado se encuentra laborando, se denomina post-empleo, los cuales pueden realizarse aun cuando el empleado ya no esté trabajando en la empresa, ya que se pasarían estos beneficios directamente al empleado.

(c) Otros beneficios a los empleados a largo plazo, tales como los siguientes:

(i) las ausencias retribuidas a largo plazo, tales como vacaciones tras largos períodos de servicio o años sabáticos; (ii) los premios de antigüedad u otros beneficios por largo tiempo de servicio; y (iii) los beneficios por invalidez permanente (NIC 19, 2012).

La NIC 19, también establece estos beneficios a los trabajadores, a diferencia de que estos son a largo plazo, ya que deben cancelarse de igual manera al trabajador, para la liquidación de estos beneficios que obtiene el trabajador debe existir un mutuo acuerdo entre las dos partes.

(d) beneficios por terminación.

Los beneficios a los empleados pueden ser liquidados mediante pagos, o el suministro de bienes y servicios, realizados directamente a ellos, cónyuges, hijos u otras personas dependiente de ellos o terceros como compañías de seguros.

Detalla la norma que se considera empleados al personal que labore, ya sea por tiempo completo, parcial, de forma permanente, ocasional, temporal y esto incluye también a los administradores y al personal gerencial.

La NIC 19, también hablan acerca de las ausencias retribuidas a corto plazo, para lo cual se especifica que la entidad puede pagar a los empleados, dándoles el derecho de ausentarse, en situaciones tales como, vacaciones, enfermedad, maternidad o paternidad, pertenencia a jurados y realización del servicio militar, a su vez estas pueden ser: acumulativos y no acumulativos.

Las ausencias acumuladas son aquellas cuyo tiempo se aplaza de tal manera que pueden ser utilizadas en el futuro, mientras que las ausencias no acumuladas son aquellas que se dan en el mismo momento. La entidad determinará el costo de las ausencias acumuladas en base a los importes adicionales generados por el empleado. Cuando un empleado ha prestado sus servicios la entidad reconocerá la aportación a realizar al plan de acciones definidas como un pasivo (gastos acumulados o devengados), después de deducir cualquier importe ya satisfecho.

Si la aportación ya pagada es superior a las aportaciones debidas por los servicios hasta el final del período sobre el que se informa, una entidad reconocerá ese exceso como un activo (pago anticipado de un gasto) en la medida que el pago

anticipado vaya a dar lugar, por ejemplo, a una reducción en los pagos futuros o a un reembolso del efectivo.

Entre otros beneficios a largo plazo a favor de los empleados, esta norma también ha determinado, que son retribuciones a los empleados diferentes a los mencionados anteriormente, cuyo pago no vence dentro de los doce meses siguientes al cierre del período en el cual los empleados han prestado sus servicios.

Beneficios por terminación del contrato, son las remuneraciones a pagar a los empleados como consecuencia de:

(a) la decisión de la entidad de resolver el contrato del empleado antes del tiempo normal de retiro, (b) así como también puede considerarse como la decisión por parte del empleado de aceptar voluntariamente la conclusión de la relación del trabajo (NIC 19, 2012).

Esto generalmente se da cuando el empleado entrega al empleador su renuncia voluntaria o cuando el empleador termina el contrato por decisión propia a lo que se denomina despido intempestivo. El buen tratamiento contable de los beneficios a los empleados es el fundamento principal de esta Norma por lo que se debe considerar cada situación presentada al momento de realizar los respectivos registros en la contabilidad de las empresas.

CAPÍTULO III

METODOLOGÍA

3.1 DISEÑO DE LA INVESTIGACIÓN

La investigación es de carácter mixto, es decir cuali-cuantitativa por cuanto en base al instrumento de encuesta se expresarán los resultados en números y porcentajes; mismos que al interpretarse señalarán la cualidad de cada uno de los ítems (Hernández Sampieri, 2010).

3.1.1 Tipo de investigación

Tipo de investigación Bibliográfica y de campo, toma de textos información actualizada sobre el tema en cuestión y en el mismo lugar de los hechos; esto es en las empresas de criaderos de aves. Modalidad de la investigación: Descriptiva, expone las características de la nómina, definiciones, ventajas y desventajas.

3.1.2 Métodos

Se puede definir a la palabra método como el camino, dirección para seguir un orden sistémico, con estructura y organización. Se refiere a la habilidad o conjunto de destrezas para llevar a cabo acciones (Bernal, 2010).

Al establecer un método se habla del conjunto de procedimientos y recursos que conducen a la meta propuesta, debe seguir un orden cronológico que impone los diferentes procesos o secuencia de trabajo para obtener los resultados. Se detallan a continuación 2 tipos de métodos:

3.1.2.1 Método científico

Descubre la realidad de los hechos, y al ser descubiertos, su metodología no deja duda de lo que desea investigar, descarta lo que es imposible. El método científico es aplicado cuando se relacionan conceptos, se fundamenta el tema investigado y se actualiza la información a partir de lo ya conocido en la búsqueda de hallazgos acordes a la realidad (Pacheco, 2005).

3.1.2.2 Método racional

Basado en el principio de la comparación; por tanto, hace un enfoque de la realidad, la cuestiona y va en procura de obtener una comprensión amplia; evita así la fantasía o lo subjetivo porque busca información verdadera con el fin de obtener una mayor información; realiza el cuestionamiento antes de llegar a la comprensión (Zea, 2000).

3.2 INSTRUMENTOS DE LA INVESTIGACIÓN

Técnicas.- Sirve para definir un tipo de acciones, reglas, o normas con el propósito de llegar a un objetivo definido, la técnica supone situaciones similares en las cuales se utiliza un mismo procedimiento el cual produce el mismo efecto.

Las técnicas de organización son las herramientas necesarias para llevar a cabo una buena realización de las actividades, garantizan el buen funcionamiento del proceso, éstas deben ser aplicadas de acuerdo a las necesidades de cada empresa

Se utilizó encuestas dirigidas a los administrativos y galponeros de las diferentes empresas avícolas situadas vía a la Costa del cantón Guayaquil, el cuestionario de preguntas se realizó en base a los conocimientos básicos que debe tener cada empleado que labora en una empresa.

3.3 POBLACIÓN Y MUESTRA

Población

La población con la que se realizó la investigación fueron 102 personas de las diferentes empresas avícolas. De las cuales se tomará un muestreo probabilístico, luego de la aplicación de la fórmula para poblaciones finitas según Malhotra (2008).

Sector Social	Población	Porcentaje
Pollitos en fuga	20	20%
Pollito feliz	16	16%
Pio-pio	15	15%
Piolín	17	16%
Kikirikiqui	18	17%
El gallo Claudio	16	16%
Total	102	100%

Figura 14. Población Empresas Avícolas

Muestra

La muestra será aquella extraída de la población que luego de aplicada la fórmula, arrojará un número significativo de personas a encuestar (Andino, 2008).

Se utilizará un cuestionario previamente elaborado para luego interpretar los resultados, en virtud de lo expresado por ellos.

Ecuación N° 1

$$n = \frac{N \times Z^2 \times p \times q}{(e)^2 \times (N - 1) + Z^2 \times p \times q} \rightarrow n$$

$$= \frac{102 \times (1.96)^2 \times 0.50 \times 0.50}{(0.05)^2 \times (102 - 1) + (1.96)^2 \times 0.50 \times 0.50}$$

$$n = \frac{102 \times 3.8416 \times 0.25}{0.0025 \times (101) + 3.8416 \times 0.25} \rightarrow n = \frac{97.9608}{0.2525 + 0.9604} = n$$

$$= \frac{97.9608}{1.2129}$$

$$n = 80.76 = n = 81 \text{ trabajadores}$$

Ecuación N° 2

$$m = \frac{P \times n}{N} \rightarrow m_{PF} = \frac{20 \times 81}{102} = \frac{1620}{102} = 15.88 \rightarrow m_{PF} = 16 \text{ Trab.}$$

$$m_{PF} = \frac{16 \times 81}{102} = \frac{1296}{102} = 12.705 \rightarrow m_{PF} = 13 \text{ Trab.}$$

$$m_{PP} = \frac{15 \times 81}{102} = \frac{1215}{102} = 11.91 \rightarrow m_{PP} = 12 \text{ Trab.}$$

$$m_P = \frac{17 \times 81}{102} = \frac{1377}{102} = 13.5 \rightarrow m_P = 13 \text{ Trab.}$$

$$m_K = \frac{18 \times 81}{102} = \frac{1458}{102} = 14.29 \rightarrow m_K = 14 \text{ Trab.}$$

$$m_{GC} = \frac{16 \times 81}{102} = \frac{1296}{102} = 12.70 \rightarrow m_{GC} = 13 \text{ Trab.}$$

Sector Público	Muestra	Porcentaje
Pollitos en fuga	16	20%
Pollito feliz	13	16%
Pio-pio	12	15%
Piolín	13	16%
Kikirikiqui	14	17%
El gallo Claudio	13	16%
Total	81	100%

Figura 15: Muestra de Empresas Avícolas

Los empleados a encuestar se constituyen en 81 personas de las diferentes Avícolas.

3.4 PROCEDIMIENTOS DE LA INVESTIGACIÓN

La presente investigación se desarrolló en cuatro capítulos:

En el primer capítulo se expone el planteamiento del problema sobre la falta de un manual de procedimientos para la elaboración de la nómina, causas y consecuencias, delimitación del problema, formulación y sistematización del problema, evaluación del problema, objetivos, justificación, hipótesis, aspectos metodológicos y novedad científica.

En el segundo capítulo, el marco teórico, antecedentes, las bases teóricas, marco contextual, marco conceptual, marco legal.

El tercer capítulo, de la Metodología, son los pasos para la elaboración del diseño metodológico.

El cuarto capítulo contiene la propuesta de: Diseño de un manual de procedimientos.

Finalmente las conclusiones, recomendaciones y anexos.

3.5 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Se realizaron 2 cuestionarios con preguntas sencillas, un cuestionario corresponde a los administradores y otro a los empleados (personal de granja). En base a la información obtenida, el cuestionario permitió evaluar el nivel de conocimiento que tiene el personal administrativo que se encarga de realizar la

nómina de la empresa, permitiendo determinar la aplicación de los procedimientos en cuanto al marco legal del trabajo.

Por otro lado, las encuestas realizadas al personal operativo permitieron evidenciar la falta de conocimiento que este grupo de trabajadores tiene sobre los beneficios que la Ley otorga. A continuación se detalla el análisis de las encuestas realizadas, en aquellas preguntas que tuvieron mayor relevancia para nuestro estudio de investigación.

Encuesta a los Administradores

1. ¿Cuenta con un personal adecuado para la elaboración de la nómina?

Tabla 1.

Personal adecuado para la nómina

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	2	67%
Alguna vez	0	0%
Rara vez	1	33%
Nunca	0	0%
Total	3	100%

Gráfico 1. Personal adecuado para la nómina

Análisis

La mayoría de los administradores 67% opinan que el personal elegido es adecuado para la nómina, pero el 33% señalan no estar de acuerdo; lo que hace entender que el personal que disponen es insuficiente para que el departamento pueda cumplir satisfactoriamente todas las funciones que le corresponden, y en especial en la elaboración de la nómina.

2. ¿El Patrono da las facilidades para que todos los trabajadores se capaciten en cada una de sus funciones?

Tabla 2.

Patrono da facilidades de capacitación a trabajadores

Alternativa	Frecuencia	Porcentaje
Siempre	1	34%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	1	33%
Nunca	0	0%
Total	3	100%

Gráfico 2. Patrono da facilidades de capacitación a trabajadores

Análisis

Los resultados obtenidos señalan lo siguiente un 67% de las personas encuestadas (administradores), opinan que los patronos consideran muy importante que los trabajadores en general se capaciten periódicamente con el objeto de mejorar los rendimientos laborales que van a repercutir en un beneficio de la empresa y del propio trabajador, un mejoramiento de la competencia en el mercado avícola y finalmente; el principalmente beneficiado será el usuario, al recibir un producto y un servicio de calidad.

3. ¿Hay mecanismos para identificar deficiencias u omisiones en los departamentos?

Tabla 3.

Mecanismos identifican deficiencias

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	1	34%
Alguna vez	0	0%
Rara vez	1	33%
Nunca	1	33%
Total	3	100%

Gráfico 3. Mecanismos identifican deficiencias

Análisis

Los resultados de la encuesta señalan lo siguiente, un 34% de la población señalan que sí hay los mecanismos necesarios para establecer si hay o no deficiencias en distintos parámetros, en el funcionamiento de los distintos departamentos que conforman la avícola, en contraste hay la opinión del 66% que estos controles no son del todo idóneo para cumplir tareas de monitoreo que generen la información necesaria, para establecer deficiencias departamentales para diseñar y aplicar correctivos para mejorar la gestión laboral.

4. ¿Hay instrumentos de evaluación?

Tabla 4.

Instrumentos de evaluación vigentes

Alternativa	Frecuencia	Porcentaje
Siempre	1	34%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	0	0%
Nunca	1	33%
Total	3	100%

Gráfico 4. Instrumentos de evaluación vigentes

Análisis

El 67% de los administradores afirman que si existen diferentes instrumentos de evaluación que faciliten datos que ayuden a conocer los niveles de funcionamiento, eficiencias, necesidades o problemas que pueden darse en la organización. En cambio, un 33% del resultado de la encuesta, determina que no existen dichos instrumentos. Para este caso, se deben implementar estos tipos de evaluaciones para mejorar el capital humano del negocio.

5. ¿Los sueldos que perciben los trabajadores de la empresa están acordes a lo que dispone la Ley Laboral a través de la tabla sectorial?

Tabla 5.

Sueldos acordes a la Ley

Alternativa	Frecuencia	Porcentaje
Siempre	1	34%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	1	33%
Nunca	0	0%
Total	3	100%

Gráfico 5. Sueldos acordes a la Ley

Análisis

Un 67% de las personas encuestadas, consideran que los sueldos que perciben los empleados están en los parámetros que disponen y ordenan las leyes ecuatorianas en materia laboral. En cambio, un sector restante de la población manifiesta que los sueldos o remuneraciones están por debajo de lo que estipula la ley. Se interpretan estos resultados, en que los patrones deben ajustarse a pagar los sueldos de sus empleados en base a los sectoriales que cada año determina el Ministerio de Trabajo, caso contrario pueden ser sujetos de sanciones, clausuras y demás acciones que este marco prevé para las empresas incumplidoras de sus obligaciones laborales.

6. ¿Se les paga a los colaboradores las horas extras laboradas y se realiza el pago correcto?

Tabla 6.

Pago de horas extras

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	2	67%
Alguna vez	0	0%
Rara vez	1	33%
Nunca	0	0%
Total	3	100%

Gráfico 6. Pago de horas extras

Análisis

El 67% de la población consideran que el pago que se hacen a los trabajadores por concepto de horas extras se lo hace en base a lo que determina la ley. En cambio, un porcentaje del 33%, manifiesta que dichos pagos no se cumplen, espacio que pone en evidencia, que el patrono a través de las acciones del departamento no está cumpliendo lo que dispone la ley en material de hora extras.

7. ¿Existen reclamos por parte de los trabajadores por diferencias en el pago correcto de la nómina?

Tabla 7.

Reclamos por pagos incorrectos

Alternativa	Frecuencia	Porcentaje
Siempre	1	34%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	1	33%
Nunca	0	0%
Total	3	100%

Gráfico 7. Reclamos por pagos incorrectos

Análisis

La encuesta determinó los siguientes resultados. El 67% de la población, manifiesta que la mayoría, de los trabajadores no están conformes con los pagos que reciben por parte de las empresas avícolas, ya sea por falta de información oportuna o por equivocaciones del gestor de la nómina. Solo un 33% de los encuestados manifiestan que se sienten conformes con los pagos que se les realiza.

8. ¿Usted entrega los roles de pago a los colaboradores?

Tabla 8.

Entrega de roles de pago

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	2	67%
Nunca	0	0%
Total	3	100%

Gráfico 8. Entrega de roles de pago

Análisis

El 67% de los encuestados señalan que no acostumbran a entregar los roles de pagos a los trabajadores de las empresas avícolas, en contraste, el 33% de los administradores, dicen que si cumplen con esta obligación. Los datos expresados hacen entender que la empresa avícola no es del todo transparente en este tema, pues al no entregar este documento, el trabajador no puede saber si le han pagado y descontado correctamente. Además, al no tener este documento, no cuenta con la prueba material para reclamar al patrono o a la autoridad competente, cuando se cree perjudicado.

9. ¿Las liquidaciones están legalizadas?

Tabla 9.

Liquidaciones legalizadas

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	0	0%
Nunca	2	67%
Total	3	100%

Gráfico 9. Liquidaciones legalizadas

Análisis

Los resultados de la encuesta son los siguientes: El 67% de la población manifiestan que la mayoría de las liquidaciones que elabora el departamento de nómina no se realizan estrictamente a lo que dispone la ley esto da a entender que no cumplen con la legalización de las mismas. En cambio, un 33% de los encuestados, indican que las liquidaciones se realizan conforme a lo que estipula la ley. Este resultado direcciona a una observación, a que las empresas están incurriendo en este error, y que de acuerdo a las reformas laborales actuales tendrían multas por la no legalización de las liquidaciones tema que es muy importante ya que las empresas deberían apegarse a lo que está establecido como obligación laboral.

10. ¿Los descuentos que se realizan están debidamente aprobados por los empleados?

Tabla 10.

Descuentos aprobados por los empleados

Alternativa	Frecuencia	Porcentaje
Siempre	2	67%
Frecuentemente	0	0%
Alguna vez	0	0%
Rara vez	0	0%
Nunca	1	33%
Total	3	100%

Gráfico 10. Descuentos aprobados por los empleados

Análisis

Los resultados de la encuestas señalan que la mayoría de los descuentos cuentan con la aprobación por parte de los empleados, para hacer descuentos por conceptos ajenos al titular del rol. El cambio, una minoría de administradores señalan que los empleados no tienen conocimiento de los descuentos que se les realiza. En este caso, es necesario hacer un estudio que determine si dichos descuentos no autorizados son correctos.

11. ¿Los colaboradores conocen de todos los beneficios que la ley otorga en el ámbito de sus funciones como también en el ámbito de las prohibiciones?

Tabla 11.

Colabores conocen beneficios y prohibiciones

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	2	67%
Nunca	0	0%
Total	3	100%

Gráfico 11. Colaboradores conocen beneficios y prohibiciones

Análisis

La encuesta determinó los siguientes resultados: la mayoría de los trabajadores de las empresas avícolas, no tienen conocimientos de los beneficios que por ley les corresponden ni de las prohibiciones, por prestar sus servicios laborales, de esta manera no pueden reclamar ante sus patrones si en la nómina hay una información que no corresponde a sus derechos contraídos al momento de firmar el contrato.

Un porcentaje minoritario, en contrato a lo dicho, tienen dicho conocimiento de tal manera que a la hora de reclamar algo que no se ajusta a sus derechos realizan los reclamos oportunos.

12. ¿Los trabajadores son conscientes sobre sus deberes y derechos en la empresa?

Tabla 12.

Trabajadores conocen deberes y derechos

Alternativa	Frecuencia	Porcentaje
Siempre	1	34%
Frecuentemente	1	33%
Alguna vez	0	0%
Rara vez	0	0%
Nunca	1	33%
Total	3	100%

Gráfico 12. Trabajadores conocen deberes y derechos

Análisis

Los resultados de la encuesta señalan lo siguiente: la mayoría de los trabajadores de las granjas avícolas, en sus distintas funciones laborales, son conscientes sobre cuáles son sus deberes y derechos, de tal manera que no tienen problemas con sus patrones. En cambio, un porcentaje minoritario de trabajadores tienen problemas sobre estos temas, razón por la cual los incidentes que se suscitan con el patrón, u otros departamentos en general, no son resueltos en muchos casos de una manera apropiada.

13. ¿Los pagos por beneficios sociales como décimo tercero, décimo cuarto y utilidades se pagan en las fechas establecidas por la autoridad competente?

Tabla 13.

Pagos de beneficios sociales puntuales

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	0	0%
Alguna vez	0	0%
Rara vez	1	33%
Nunca	2	67%
Total	3	100%

Gráfico 13. Pagos de beneficios sociales puntuales

Análisis

Los resultados de la encuesta señalan lo siguiente: La población consultada señala en un 100%, que estos pagos no se hacen a tiempo, tal como los ordena la ley.

Situación que genera un incumplimiento y una posible sanción de la autoridad competente frente a la atención extemporánea del trabajador que debe recibir los beneficios sociales a tiempo.

14. ¿Una vez cumplido el año, la empresa le permite gozar de sus vacaciones respectivas?

Tabla 14.

Vacaciones al año de trabajo

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	0	0%
Alguna vez	0	0%
Rara vez	3	100%
Nunca	0	0%
Total	3	100%

Gráfico 14. Vacaciones al año de trabajo

Análisis

La encuesta ha dado los siguientes resultados: En opinión de los administradores de las fincas avícolas, señalan que el patrono no está cumpliendo con lo que dice la ley en materia de las vacaciones, con respecto a gozar de sus vacaciones ininterrumpidamente. Por lo que se deberían tomar las correcciones del caso ya que la ley estipula que es obligación del patrono otorgar 15 días de vacaciones a sus trabajadores.

Encuesta a empleados

1. ¿Firmó usted un contrato de trabajo?

Tabla 15.

Firma de contrato

Alternativa	Frecuencia	Porcentaje
Siempre	30	37%
Frecuentemente	16	20%
Alguna vez	8	10%
Rara vez	18	22%
Nunca	9	11%
Total	81	100%

Gráfico 15. Firma de contrato

Análisis

La encuesta dio los siguientes resultados. Un poco más de la mitad de los trabajadores (57%), si firmaron contratos laborales con el patrono, en cambio un porcentaje del 33% no lo hicieron. El hallazgo permite identificar que ciertas granjas avícolas no están cumpliendo con la ley; la misma que señala que ningún trabajador puede prestar servicios lícitos sin que antes no se celebre el contrato laboral y a su vez sea registrado en el ministerio del trabajo.

2. ¿Conoce usted de su contrato de trabajo?

Tabla 16.

Conocimiento del contrato

Alternativa	Frecuencia	Porcentaje
Siempre	20	25%
Frecuentemente	23	28%
Alguna vez	11	14%
Rara vez	18	22%
Nunca	9	11%
Total	81	100%

Gráfico 16. Conocimiento del contrato

Análisis

La encuesta dio los siguientes resultados: La mayoría de los trabajadores contestaron (53%), que si tienen conocimiento de los términos de su contrato laboral, esto es en cuanto a los deberes y derechos que tiene en la granja avícola. En cambio, una minoría (33%), ha expresado que no saben cómo fue elaborado su contrato laboral lo cual, es una limitante para saber cuáles son las obligaciones que deben cumplir en la granja avícola, y cuáles son los beneficios que debe recibir por parte del patrono.

3. ¿Usted recibe sus roles de pagos mensuales?

Tabla 17.

Recibe rol de pagos mensual

Alternativa	Frecuencia	Porcentaje
Siempre	20	25%
Frecuentemente	18	22%
Alguna vez	6	7%
Rara vez	17	21%
Nunca	20	25%
Total	81	100%

Gráfico 17. Recibe rol de pago mensual

Análisis

La encuesta ha reportado los siguientes resultados: Una mayoría relativa (47%) de los trabajadores de las diferentes empresas avícolas han contestado que efectivamente reciben sus roles mensualmente. En contraste una minoría significativa (46%) han contestado negativamente, esto de cierta manera perjudica a los empleados ya que no pueden ver si sus valores están bien cancelados , y así mismo es una debilidad en la empresa ya que si hubiere algún problema no se posee el recibido del rol de pagos por parte del empleado.

4. ¿Trabaja más de 8 horas diarias?

Tabla 18.

Número de horas que trabaja

Alternativa	Frecuencia	Porcentaje
Siempre	0	0%
Frecuentemente	41	51%
Alguna vez	32	39%
Rara vez	8	10%
Nunca	0	0%
Total	81	100%

Gráfico 18. Número de horas que trabaja

Análisis

La encuesta ha proporcionado los siguientes resultados: Un poco más de la mitad de los trabajadores (51%) señalan que frecuentemente cumplen un horario de trabajo de más de 8 horas, tal como lo determina la ley laboral, un porcentaje menor (39%) alguna vez, trabajan más horas, y el restante, rara vez. El hallazgo induce a investigar si las personas que trabajan más de 8 horas diarias reciben las horas extras de manera correcta.

5. ¿Se respeta su horario de trabajo?

Tabla 19.

Respeto del horario de trabajo

Alternativa	Frecuencia	Porcentaje
Siempre	19	23%
Frecuentemente	20	25%
Alguna vez	4	5%
Rara vez	26	32%
Nunca	12	15%
Total	81	100%

Gráfico 19. Respeto del horario de trabajo

Análisis

La encuesta ha producido los siguientes resultados: Un porcentaje de un 52% de los empleados indican que no se respetan las 8 horas de trabajo, es decir que laboran más del tiempo establecido en el contrato. Mientras que el 48% aseguran que si se respeta su horario de trabajo. Se debería realizar un análisis del horario de los trabajadores para que de esta manera no se sientan afectados, y puedan realizar sus actividades en un ambiente de armonía sin ningún desacuerdo, esto generaría un mejor desempeño de los trabajadores.

6. ¿Goza de sus vacaciones cada año?

Tabla 20.

Gozo de vacaciones anual

Alternativa	Frecuencia	Porcentaje
Siempre	16	20%
Frecuentemente	19	23%
Alguna vez	15	18%
Rara vez	24	30%
Nunca	7	9%
Total	81	100%

Gráfico 20. Gozo de vacaciones anual

Análisis

La encuesta ha producido el siguiente resultado: Un 43% de los trabajadores gozan de sus vacaciones, mientras que un 57% no lo hacen. La ley en este aspecto es muy clara, que al cabo de un año, el empleado en general tiene este derecho. Esta disposición nace de fundamentos científicos, humanos y éticos que señalan de que los trabajadores una vez cumplidos un tiempo prudencial de actividades en la empresa, deben hacer un alto a sus labores; y cambios en su rutina de vida, que le ayude a recuperar su estado físico, psicológico y actitudinal, provocado por el estrés, la concentración, responsabilidad y el esfuerzo diario. Por lo tanto las vacaciones son un derecho y una necesidad laboral.

7. ¿Conoce usted cuáles son sus obligaciones dentro de la empresa?

Tabla 21.

Conocimiento de obligaciones

Alternativa	Frecuencia	Porcentaje
Siempre	28	35%
Frecuentemente	22	27%
Alguna vez	2	2%
Rara vez	15	19%
Nunca	14	17%
Total	81	100%

Gráfico 21. Conocimiento de obligaciones

Análisis

La encuesta realizada produjo el siguiente resultado. Se observa que un 62% de los trabajadores si tienen definido cuáles son sus obligaciones dentro de las empresas avícolas y de esta manera sus actividades transcurren sin novedad. En cambio, esto no sucede con un 36% de los restantes trabajadores encuestados, lo cual detalla que sus funciones u obligaciones no están completamente establecidas. Esta anomalía debe corregirse, pues, el patrono debe entender que el trabajador debe tener una función específica en la cual desempeñarse.

8. ¿Conoce usted sus beneficios como empleado?

Tabla 22.

Conocimiento de beneficios

Alternativa	Frecuencia	Porcentaje
Siempre	18	22%
Frecuentemente	29	36%
Alguna vez	0	0%
Rara vez	28	35%
Nunca	6	7%
Total	81	100%

Gráfico 22. Conocimiento de beneficios

Análisis

La encuesta ha dado los siguientes resultados: Una mayoría relativa de trabajadores (58%), contestan que si tienen conocimiento amplio sobre los derechos y beneficios que deben recibir. Aspecto que les permite reclamar si estos no se dan según el contrato y la ley laboral. En cambio, esto no sucede con una minoría significativa de empleados (42%), los mismos que al no saber cuáles son estos derechos o beneficios pueden ser sujetos de engaño, y de esta manera no saber cómo sus derechos.

9. ¿Recibe usted utilidades cada año?

Tabla 23.

Recibe utilidades anuales

Alternativa	Frecuencia	Porcentaje
Siempre	20	25%
Frecuentemente	12	15%
Alguna vez	0	0%
Rara vez	31	38%
Nunca	18	22%
Total	81	100%

Gráfico 23. Recibe utilidades anuales

Análisis

La encuesta determinó los siguientes resultados: La mayoría de los trabajadores 60% manifiestan que no reciben valores por concepto de utilidades, generados en la empresa. En cambio, un 40%, dicen que sí reciben este beneficio. Se debería determinar la razón por la que no perciben este beneficio, si es porque la empresa no tuvo utilidad en ese año, o hubo alguna otra razón por la que la empresa omitió este pago.

10. ¿Usted verifica sus aportaciones mensuales?

Tabla 24.

Verifica aportaciones mensuales

Alternativa	Frecuencia	Porcentaje
Siempre	19	23%
Frecuentemente	13	16%
Alguna vez	21	26%
Rara vez	16	20%
Nunca	12	15%
Total	81	100%

Gráfico 24. Verifica aportaciones mensuales

Análisis

La encuesta determinó los siguientes resultados: Las respuestas obtenidas nos indican que los trabajadores muy poco se preocupan (61%) de averiguar, si la empresa está cumpliendo con el pago de las aportaciones al seguro, aspecto que puede traer consecuencias más adelante, cuando desea hacer un préstamo quirografario, hipotecario, sacar fondo de reserva, ser atendidos en el seguro, etc., por cuanto no se han hechos pagos correspondientes al IESS.

11. ¿Tiene los materiales y equipos necesarios para realizar el trabajo de manera correcta?

Tabla 25.

Cuenta con materiales y equipos para su trabajo

Alternativa	Frecuencia	Porcentaje
Siempre	19	24%
Frecuentemente	21	26%
Alguna vez	9	11%
Rara vez	18	22%
Nunca	14	17%
Total	81	100%

Gráfico 25. Cuenta con materiales y equipos para su trabajo

Análisis

La encuesta ha dado el siguiente resultado: Con el (50%) Es evidente que el patrón de las empresas avícolas no provee en su totalidad de los materiales que requiere cada trabajo específico dentro del proceso de cría de aves de corral, situación que determina que los trabajadores no realicen sus actividades de manera eficiente, rápida y de calidad. Mientras que otro (50%) indican que sí reciben todos los implementos para completar de la mejor manera su labor. El hallazgo debe ser una información que ayuda a comprender a los patronos a que inviertan más en los insumos de trabajos para mejorar el proceso de alimentación, cuidado y venta comercial del producto.

12. ¿La empresa le cancela sus horas extras?

Tabla 26.

Pago de horas extras

Alternativa	Frecuencia	Porcentaje
Siempre	22	27%
Frecuentemente	16	20%
Alguna vez	9	11%
Rara vez	21	26%
Nunca	13	16%
Total	81	100%

Gráfico 26. Pago de horas extras

Análisis

La encuesta ha determinado obtener la siguiente información. Es casi la mitad de las empresas avícolas que no cumplen con el pago de las horas extras de sus trabajadores (53%). Mientras que un (47%) indican que sí les cancelan las horas extras. Es necesario que el hallazgo de la investigación conduzca a una investigación más profunda para establecer las razones por lo cual se está dando esta irregularidad, con el objeto de implementar medidas o correctivos que subsanen el problema detectado.

13. ¿Usted firma una autorización de descuentos en el caso de que los tuviera?

Tabla 27.

Autoriza descuentos

Alternativa	Frecuencia	Porcentaje
Siempre	25	31%
Frecuentemente	30	37%
Alguna vez	5	6%
Rara vez	16	20%
Nunca	5	6%
Total	81	100%

Gráfico 27. Autoriza descuentos

Análisis

La encuesta ha dado el siguiente resultado: La mayor parte de los empleados o trabajadores de las empresas encuestadas (68%) si cumplen con el procedimiento de firmar la autorización de descuentos por el cual se han responsabilizado cumplir. Una minoría significativa no lo hace (26%). El hallazgo nos conduce a pensar que cuando un trabajador, no firma un documento de autorización sobre un cobro legal, hay el riesgo de que no se descuenten los valores correctos, y se puede caer en errores que afectan a ambas partes.

14. ¿Las faltas le son descontadas?

Tabla 28.

Descuento por faltas

Alternativa	Frecuencia	Porcentaje
Siempre	30	37%
Frecuentemente	16	20%
Alguna vez	14	17%
Rara vez	12	15%
Nunca	9	11%
Total	81	100%

Gráfico 28. Descuento por faltas.

Análisis

La encuesta permitió conocer lo siguiente: El 57% de la población hace conocer que las faltas en su mayoría son sujetos de descuentos. En cambio, 43% de los trabajadores dicen todo lo contrario, es decir, que no hay una sanción económica por inasistencia. Podemos decir en base a las encuestas que se debería tener más control sobre las faltas de los empleados y el porqué de estas acciones, ya que los empleados deben notificar cuando tuvieren algún inconveniente, y las empresas en caso de inasistencia deben descontar estos valores.

15. ¿Ha recibido algún llamado de atención?

Tabla 29.

Llamados de atención

Alternativa	Frecuencia	Porcentaje
Siempre	21	26%
Frecuentemente	19	23%
Alguna vez	15	19%
Rara vez	12	15%
Nunca	14	17%
Total	81	100%

Gráfico 29. Llamados de atención

Análisis

La encuesta realizada a los empleados de las empresas avícolas ha dado los siguientes resultados: La mayoría de encuestados, en el orden de un 68%, contestaron que en algún momento de sus actividades en la finca, ha recibido alguna llamada de atención, ya sea por inasistencia, por trabajos mal hechos, negligencia, comportamientos, etc. En contraste, un 32%, manifiestan que nunca han recibido amonestación alguna. El hallazgo lleva a investigar la razón del llamado de atención, que aspectos positivos produjo, si era necesario, y si fue correcta la forma en que se lo dio, ya sea verbal o escrita.

CAPÍTULO IV

LA PROPUESTA

4.1 TÍTULO

Manual de procedimientos para la elaboración de la nómina de una empresa con actividad de criadero de aves de corral.

4.2 JUSTIFICACIÓN

Los procesos de elaboración de nómina son importantes para las empresas en crecimiento, indica los pasos a seguir para un pago justo a los empleados; además previene desajustes presupuestarios que ocasionan pérdidas no solo a los empleados sino a la capacidad económica y financiera de la organización.

4.3 OBJETIVOS

4.3.1 Objetivo general

Diseñar un manual de procedimientos para las empresas de criaderos de aves de corral (avícolas), para beneficio de todos los empleados que integran la nómina.

4.3.2 Objetivos específicos

- Promover entre los administrativos la necesidad de emplear el manual para una correcta atención a la nómina de la empresa.
- Recomendar el manual de procedimientos en empresas de criaderos de aves de corral en beneficio de los empleados en reconocimiento de sus deberes y derechos.
- Compartir los conocimientos del manual entre los propietarios, administradores y trabajadores de las diferentes Avícolas.

4.4 FACTIBILIDAD DE SU APLICACIÓN

4.4.1 Financiera

A continuación se detallan los costos para la aplicación del diseño de manual de procedimientos para la elaboración de la nómina.

<u>PRESUPUESTO PARA APLICACIÓN DEL MANUAL DE PROCEDIMIENTOS</u>		
<u>Detalle de actividades</u>	Valor	Total
<u>Recurso del personal mano de obra</u>		\$ 5.600,00
Revisión de sistema o forma de elaborado nomina	\$ 3.000,00	
Revisión de plantilla contable	\$ 1.500,00	
Revisión de manual de funciones / Implementación de manual en base al diseño	\$ 500,00	
Capacitación del manual de nómina para implementarlo en la empresa	\$ 600,00	
<u>Recurso / material</u>		\$ 61,25
Folletos/ practica	\$ 30,00	
Calculadoras básicas	\$ 25,00	
Lápiz	\$ 2,50	
Borrador	\$ 1,25	
Plumas	\$ 2,50	
Costo Total		\$ 5.661,25

Figura 16. Determinación de Costos de Aplicación

La empresa cuenta con todo el presupuesto para la elaboración del manual y la entrega a quien corresponda.

4.4.2 Técnica

A continuación se detallan los elementos técnicas que se necesitarán para la aplicación del Manual.

LISTA DE MATERIALES TECNICOS				
N	Ítems	Cantidad	Tiene la empresa	No tiene la empresa
1	Oficina	1	X	
2	Aire acondicionado	1	X	
3	Computadoras	2	X	
4	Proyector	1	X	
5	Reguladores de energía	3	X	
6	Impresora	1	X	
7	Tintas de recargas cartuchos	8	X	
8	Resmas de hojas	5	X	
9	Lápiz	5	X	
10	Calculadora	5	X	
11	Plumas	5	X	

Figura 17. Lista de materiales técnicos

Es factible porque la empresa cuenta con los implementos tecnológicos, proyector, computadora, sala exclusiva para la reunión de los propietarios de las granjas, contadores y demás administrativos.

4.4.3 Del personal

A continuación se detalla el personal necesario para la aplicación del manual.

PERSONAL NECESARIO PARA APLICACIÓN DEL MANUAL			
N	Cargo	Cantidad	Perfil
1	Contador	1	Cpa /Ing. Comercial
2	Asistente	1	Cpa / Ing. Comercial / Psicología
3	Psicólogo / trabajador social	1	Psicólogo / Licenciado Trabajo Social
4	Administrador	1	Ing. Comercial / Ing. Agrónomo
5	Analista en sistemas	1	Ing. en Sistemas

Figura 18. Personal necesario para aplicación del manual.

Los gerentes, subgerentes y todos los trabajadores de la empresa reconocen los problemas existentes y desean que el manual de procedimientos esté a disposición de los empresarios, su aplicación garantizará una mejor atención al talento humano de las respectivas empresas Avícolas.

4.5 DESCRIPCIÓN DE LA PROPUESTA

Manual de Procedimientos

Empresa Avícola

Autores:

Gómez Estrada Yalili Stefany

Villalva Muñoz Jayron Stiven

EMPRESA DE CRÍA DE AVES DE CORRAL

Procedimiento: Pago de Nómina

132

1. OBJETIVO:

Establecer los pasos para la correcta elaboración de la Nómina.

2. **ALCANCE:** Para todos los colaboradores del departamento de Recursos Humanos

3. RESPONSABLES

- Asistente Nómina
- Contador

4. POLÍTICAS

- Se deberá respetar y trabajar en los formatos establecidos por la empresa para reportar los diferentes rubros de ingresos para el pago de nómina.
- Todo reporte de ingresos debe estar aprobado por el Administrador de Granja, caso contrario este no será procesado.
- Enviar y entregar hasta los 15 de cada mes todos los rubros que representen ingresos en la nómina.
- Tener los valores a cancelar con un día de anticipación al pago de la nómina.

5. PROCEDIMIENTO

ENTRADAS:	DE:
▪ Reporte por los diferentes rubros de ingresos y egresos para el pago de nómina.	▪ Administrador de Granja.
▪ Registro Actualización de Cargo y Sueldo del Personal (por aumentos de Sueldo)	▪ Administrador de Granja/Contador.

ASISTENTE DE NÓMINA

6.1 Recibe documentación para proceso de nómina.

Para empezar con el proceso de elaboración de la segunda quincena se necesita tener los soportes físicos firmados de aprobación por el Administrador de la Granja en las diferentes áreas y los archivos digitales de las horas extras y su debida clasificación por rubro:

Rubro Ingresos

- Horas extras (Administrador de Granja) diferentes áreas.
- Movilización (kilometraje y Detalle) Diferentes centros de costos.
- Alimentación (detalles) Diferentes centros de costos.
- Comisiones (Producción).
- Aumentos Salariales (Administrador de Granja / Contador) Aprobados.

De igual forma se necesita la información de los descuentos que se vayan a realizar dentro de la segunda quincena de cada mes:

Rubro Egresos

- Préstamos Bancarios.
- Préstamos Hipotecarios.
- Préstamos Quirografarios.
- Otros descuentos debidamente soportados.

6.2 Revisa la información física

Dentro de la revisión entran los siguientes puntos:

- Revisión de los archivos físicos con los archivos digitales.
- Revisión de las horas extras.
- Revisión de los archivos (Muestreo de totales de alimentación, movilización).
- Revisión detalle del personal que acumula Beneficio Social (13ero, 14to); colaboradores ingresados (mes vigente)
- Verificación de personal que Acumula Fondos de Reservas (Página IESS).
- Revisión de los rubros de egresos.
- Revisión de Subsidios Monetarios.

Una vez revisada y corregida se arma la base general de los archivos en Excel:

- En el caso de encontrar novedades se procede con lo siguiente:

6.2.1 Modifica y comunica al Administrador de Granja

1. Se corrige, se modifica y se informa al jefe encargado del área la novedad sea esta; Alimentación, Movilización, Horas Extras.
 2. Se procede a realizar las bases en Excel para pago de Horas Extras, Alimentación, Movilización.
 3. Se corrige y se modifica los diferentes rubros de egresos que hayan tenido pagos en el anticipo quincenal para cancelar la diferencia y no descontar valores adicionales a los diferentes colaboradores.
- En el caso de no encontrar novedades se procede con lo siguiente:

6.3 Procesa Archivos e Importa las diferentes novedades para elaborar la Preliminar de la Segunda Quincena.

Una vez que se haya realizado las correcciones y modificaciones a los diferentes rubros de ingresos y egresos se procede:

- 1) Elaboración de los diferentes archivos en Excel, los graba y guarda con sus respectivos nombres sean estos ingresos o egresos.
- 2) Generación de Preliminar.

6.4 Revisa valores en negativo de preliminar

1. Verifica y modifica uno/algunos de los diferentes rubros de descuentos por el/los Colaborador/es con el fin de no generar una preliminar con valores negativos (valores pendientes a descontar).
2. Se genere nueva preliminar.
3. Se revisa que la preliminar no contenga valores en negativo (pendientes).
4. Entrega preliminar de nómina y documentación física (Soporte Ingresos y Egresos) a Contador.

CONTADOR

6.5 Revisa y muestrea la Preliminar entregada.

Realiza un muestreo de los diferentes rubros de ingresos y egresos por colaborador al azar.

- En el caso de existir valores por descontar o valores por cancelar, autoriza la modificación de la preliminar.

6.5.1 Notifica los cambios mediante correo.

ASISTENTE DE NÓMINA

6.5.2 Corrige los diferentes rubros de acuerdo al e-mail

1. Elaboración de los diferentes archivos en Excel, los graba y guarda con sus respectivos nombres sean estos ingresos o egresos modificados de acuerdo a las observaciones indicadas.
2. Generación de Preliminar.

6.5.3 Realiza comprobación de cambios realizados en el pago en la preliminar anterior vs preliminar modificada actual.

6.6 Entrega de preliminar y soporte físico al Contador (responsable) para revisión.

CONTADOR

6.7 Revisa y muestrea la Preliminar entregada.

- Realiza un muestreo de las horas extras a cancelar y la revisión total de los ingresos y egresos de los diferentes rubros por colaborador.
 - ✓ Ingresos por movilización, alimentación, varios y subsidios.
 - ✓ Egresos: Inasistencias, atrasos.
 - En el caso de existir valores por descontar o valores por cancelar, notifican la/las novedad/es mediante vía mail. Y aplica N° 6.5.2.
 - En el caso de no existir novedades.

6.8 Libera el pago de la nómina

Libera el pago de la nómina.

ASISTENTE DE NÓMINA

6.9 Aprueba Nómina y genera la solicitud de pago en cheques o transferencias.

1. Una vez aprobada la nómina se generan las transferencias en la página del banco o se solicita los respectivos cheques para pago.

6.10 Ingresar a las páginas de los diferentes bancos y cargar las diferentes órdenes de pago a cancelar.

Se ingresa con clave y usuario a la página del banco.

Se carga en la página de los bancos las diferentes órdenes realizadas y se imprime 2 juegos de las mismas (contabilidad – Nómina).

6.11 Elaborar detalle de pago en Excel con el valor de las órdenes y valores cheques.

Se elabora detalle de pago especificando el número de orden de los diferentes bancos con el respectivo valor y los valores en cheques, realizando la validación del pago con la nómina a cancelar (Preliminar aprobada).

6.12 Entregar a Contabilidad detalle de pago.

Se entrega el detalle de pago con los respectivos soportes de información física de las órdenes de transferencia y cheques para su respectiva revisión y validación al pago.

CONTADOR

6.13 Revisar el detalle de pago.

En cheque revisa:

- ✓ Nombre, que sea el indicado en la nómina,
- ✓ Nombre del primer beneficiario.

En órdenes de Transferencia revisa:

- ✓ Cuadra el valor de la nómina con el valor total de las diferentes transferencias a cancelar.

Finalmente cuadra los valores totales de los cheques y de las órdenes de transferencias Vs. El Valor total de la nómina y envía al Asistente de Nómina.

GERENTE PROPIETARIO

6.14 Procesa pago de nómina.

Con clave ingresa a los portales de los bancos, visualiza las órdenes cargadas y vistinga para realizar la transferencia de valores.

Una vez realizada la transferencia verifica los débitos vs., las órdenes de pago de Recursos Humanos y firma las órdenes.

- **En caso de existir novedades en las diferentes órdenes**

ASISTENTE DE NÓMINA

6.15 Ingreso a la página del Banco y Elabora solicitud de cheque.

Verifico el motivo de la cuenta del colaborador por la cual no se pudo cancelar

Elabora una solicitud de cheque con el respectivo valor a cancelar y entrega al Contador para la aplicación del procedimiento Pagos en Cheques y el Asistente realiza el seguimiento hasta la liberación del cheque.

- **En caso de NO existir novedades en las diferentes órdenes**

6.16 Realiza la contabilización de la Nómina.

En el caso de existir novedades en la contabilización direccionar al Contador vía mail las novedades.

EMPRESA DE CRÍA DE AVES DE CORRAL

Procedimiento: Pago de Nómina

140

6.17 Imprime roles de pagos

Se entregan los roles de pagos a cada colaborador de la Granja, el cual debe tener un acuse de recibido para su respectivo archivo para la Unidad de Nómina.

SALIDAS	PARA:
▪ Valores cancelados en cuenta / cancelaciones por cheque.	▪ Colaboradores

6. DOCUMENTOS DE REFERENCIA

- Código de Trabajo
- Ley de Seguridad Social
- Registro Oficial, referencia a Legislación Laboral.
- Reglamento Interno de Trabajo
- Procedimientos y Políticas.

7. REGISTROS

- Roles de Pagos
- Detalle Anticipo Quincenal
- Detalle Pago Nómina (Fin de mes)
- Reporte Elaboración Excel: Anticipo Quincenal y Pago Nómina.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

- En el presente estudio, se ha podido comprobar, que la mayoría de las empresas dedicadas a la producción de cría de aves de corral para surtir el mercado en la ciudad de Guayaquil, tienen problemas en cuanto a la realización de la nómina de su personal, en el sentido de que el departamento de Recursos Humanos no cumple en su totalidad con los lineamientos que se encuentran establecidos por los órganos reguladores del trabajo, existe una serie de deficiencias, tales como: El no pago de sueldos según las tablas salariales, el no pago de aportaciones al IESS, cálculo incorrecto de las horas extras, o simplemente su no pago, no dar vacaciones una vez que se ha cumplido un año de trabajo ininterrumpido, pago a destiempo de los décimos, etc. Lo cual, como es evidente, ha provocado malestar en los empleados, constantes reclamos, que ha incidido negativamente en el rendimiento laboral.
- En muchos casos se ha evidenciado que el personal no cuenta con una adecuada preparación técnica para el desempeño de sus funciones, aspecto que incide a que todo el proceso que se inicia desde la compra de los pollitos, vacunación, vitaminización, alimentación, limpieza, cuidados, transportación y comercialización de las aves en el mercado de la ciudad de Guayaquil, no se lo ejecuta según las especificaciones de los estándares de calidad que se requieren en este tipo de negocio; aspecto que impacta negativamente en las granjas avícolas, en el sentido que el producto no tenga el adecuado posicionamiento, de mercado; al no desarrollar de manera óptima la competencia que aspiran tanto los dueños de las

granjas avícolas como los empleados. El marco del problema detectado plantea la necesidad de que los propietarios de las empresas avícolas se preocupen en invertir en el concepto de la capacitación del personal que evidencia deficiencias en el desempeño laboral. Se prevé que con esta medida, como lo sugiere la presente investigación, va a mejorar significativamente la demanda de los consumidores y consecuentemente un fortalecimiento del negocio de cría de aves de corral que va a incidir notablemente en la capacidad de cumplimiento de todas las obligaciones de que debe constar en la nómina.

- El estudio de la presente investigación permitió, mediante observación, desempeños y resultados, en las tareas de los administradores, establecer qué aspectos de las competencias profesionales evidencian limitaciones; las mismas que están contenidas en dos conceptos básicos:
 - a) Escaso personal en el departamento de Recursos Humanos en las empresas avícolas; y
 - b) Desactualización de los conocimientos teóricos – prácticos de las ciencias contables modernas. Con respecto al primer punto, se estableció que las actividades que realizan los contadores de cada una de las granjas avícolas son muchas y variadas, y que representan una carga que no las pueden cumplir de manera satisfactoria, razón por la cual, da a lugar al cometimiento inintencional ó consciente de algunos errores en el manejo de las nóminas; por lo que esta situación no puede prosperar, pues da lugar a que en cualquier momento se originen reclamos de los empleados ante las autoridades competentes del ámbito laboral, con las consiguientes sanciones que la ley establece cuando hay evidencias que afectan los derechos del trabajador. La solución en este caso, sería distribuir

equitativamente a los trabajadores funciones específicas, y como resultado del mismo se logrará que el departamento se vuelva más ágil.

Con respecto al segundo punto, se ha podido establecer que todas las acciones de los administradores de cada una de las granjas estudiadas, responden a conocimientos y prácticas tradicionales; motivo por el cual, sus actividades son muy mecánicas, manuales, etc., lo que da a que su acción sea lenta, extemporánea e incompleta en la información que debe contener la nómina. Frente a estas detectaciones, el estudio plantea a los propietarios de las granjas avícolas, a que entiendan que es necesario que éste profesional se capacite lo más pronto posible en las Leyes laborales actuales vigentes, con el objeto de que el personal sea más ágil, y eficiente, es decir que desarrolle la competencia que se requiera, para que la empresa avícola se maneje correctamente, en todos los aspectos relacionados a su función, y no se produzcan problemas o reclamos, ya sea por la parte ejecutiva, de los trabajadores, de los clientes, de terceros; y, por último de los organismos de control, en este caso de las autoridades en lo laboral, con las consiguientes sanciones , y el peligro eminente de una clausura.

- Frente a los problemas detectados en el área de nómina, los sectores socio-económicos, que fueron consultados, y la valoración de los administradores en el presente estudio, basado en el ejercicio profesional de la carrera, ha determinado que la presente investigación plantee el diseño y la inmediata implementación de un manual de procedimientos que ayude a los administradores a mejorar todos los aspectos que conlleve a la elaboración de la Nómina, para las empresas que se dedican a las actividades de criaderos de aves de corral y a su vez facilite el entendimiento de una información clara y precisa a los Gerentes para la toma de

decisiones oportunas . Este documento se constituye en un material para que los administradores se capaciten y ya no incurran en las falencias que la investigación ha detectado. Un punto adicional a este comentario de conclusión, es que existe una adecuada predisposición de los profesionales aquí citados, hacia el mejoramiento curricular, y en este sentido, el manual de procedimientos es un instrumento adecuado para tales propósitos.

Recomendaciones

- Orientar a los dueños de las granjas avícolas dedicadas a las actividades de criaderos de aves de corral, que presten mayor atención sobre las falencias detectadas en esta investigación, sobre el desempeño de los administradores, en lo que respecta a la elaboración de la nómina, y demás aspectos que debe contemplar el documento sobre beneficios del trabajador y cobros sobre valores autorizados, con el objeto de establecer mecanismos adecuados que ayuden a resolver las falencias detectadas, pues de seguir así, el negocio puede tener problemas más serios con los trabajadores que van a reclamar, pues en la nómina no reflejan los valores que se ajusten al contrato de trabajo y todo lo que especifica la ley laboral; y de manera extensiva estar sujetos a sanciones o clausura del negocio al infringir normas expresas.
- Sugerir que se preocupen de que el personal que labora en las distintas actividades del negocio, se capacitan de una manera adecuada en las funciones que cumplen diariamente, pues, el estudio señala que la falta de habilidades y destrezas en cuanto a aspectos técnicos, se constituye en un factor de riesgo que afecta a la calidad del

producto en las distintas fases de crecimiento y comercialización; y a la eficiencia de la información que se maneja a diario, y en estas condiciones la empresa se vuelve poco competitiva, y como consecuencia de esto, se produce una afectación en los ingresos económicos que se vería reflejado en el crecimiento del negocio.

- Se recomienda, la implementación del manual de procedimientos diseñado para la elaboración de la nómina, de esta manera los administradores contarán con una herramienta de apoyo para minimizar errores, evitar duplicidad de funciones, optimizar tiempos de entregas en la información, pagos oportunos a los empleados, se podrán sistematizar las actividades y se implementaran lineamientos para la realización de las acciones del personal responsable.
- El manual de referencia, es un producto que emerge como una solución de carácter práctico, es un instrumento que responde con referencia a las leyes actuales vigentes de cómo elaborar la nómina. Es así como la empresa reducirá Costos en la optimización de las horas hombres del personal, este manual servirá de gran beneficio al generar mayor eficiencia en los procesos, debido a que el personal tendrá actividades específicas. Al elaborar la descripción de los procedimientos quienes realizan la nómina podrán realizar sus actividades de una manera sincronizada y cumplirán con los objetivos de la empresa.

REFERENCIAS

- Afonso, M., & Segnini, J. (2009). *Desarrollo de un sistema automatizado para el control académico*. Barcelona.
- Aguirre, J. (2001). *Control Interno, Áreas específicas de implantación, Procedimientos y control*. España: Cultural de Ediciones.
- Andino, P. (2008). *El Proyecto de Grado*. Quito.
- Aragón, B. (2012). *Desarrollo de un sistema administrativo y financiero de recursos humanos aplicada a la empresa el Pobre Diablo Café*. Quito: Universidad Central del Ecuador.
- Bernal, C. (2010). *Metodología de la Investigación*. Colombia: Pearson.
- Bortz. (1985). *Manuales Administrativos*. México: Mc Graw Hill.
- Cáceres, E. (2014). *Análisis y Diseño de Sistemas de Información*. Argentina.
- Código de Trabajo. (20 de abril de 2015). *Ministerio del Trabajo*. Obtenido de Directrices para la mensualización de la Décima Tercera y Décima Cuarta Remuneraciones.: <http://www.ecuadorlegalonline.com/biblioteca/codigo-de-trabajo-actualizado/>
- Comisión de Legislación y Codificación. (20 de abril de 2015). *Código del trabajo actualizado*. Obtenido de <http://www.ecuadorlegalonline.com/biblioteca/codigo-de-trabajo-actualizado/>
- Congreso Nacional del Ecuador. (15 de Mayo de 2013). *Rol de pagos*. Obtenido de <http://www.ecuadorlegalonline.com/laboral/rol-de-pagos/>
- Continolo, G. (2002). *Administración de recursos humanos*. México: Hall Hispanoamericana.

- Cornejo, M. A. (2014). *El incentivo económico y su influencia en el desempeño laboral*.
Manabí: Universidad Laica Eloy Alfaro.
- Espinoza, B. (2014). *Desarrollo, Implementación y Verificación de Manuales de Procedimientos Operativos Estandarizados de Sanitización y Buenas Prácticas de Manufactura para una Mediana Empresa Cárnica*. Honduras: Escuela Agrícola Panamericana.
- Figuerola, H. (2013). *COSO III Control Interno del reporte de la información financiera*. Escuintla: Universidad Mariano Gálvez de Guatemala.
- García, A. (2014). *Contabilidad de Costos*. Chimborazo: Escuela Superior Politécnica de Chimborazo.
- Garza, A. (2014). *Propuesta de diseño*. México: Universidad Metropolitana de Monterrey.
- Gómez, C. (1997). *Sistemas Administrativos*. En C. Gómez, *Sistemas Administrativos* (pág. 125). México: Mc Graw Hill.
- Gómez, G. (1994). *Planeación y organización de empresas*. México: McGraw Hill.
- Graham, K. (1963). *Preparación del manual de oficina*. México: Reverté .
- Hernández Sampieri, R. (2010). *Metodología de la Investigación*. México: Mc Graw Hill.
- Idrovo, K., & Saldaña, C. (2015). *Implementación de herramientas para el sistema de control interno administrativo y contable*. Cuenca: Universidad de Cuenca.
- Mata, C., Sánchez, M., & Ruíz, R. (2010). *Manual de Normas y Procedimientos para el cálculo de la nómina*. Puerto Ordaz: Instituto Universitario de Tecnología Pedro Emilio Coll.

- Mendoza, L. (2010). *Documentación, actualización e implementación de procedimientos en el Departamento de Gestión Humana de la Empresa Avidesa Mac Pollo S.A.* Floridablanca: Universidad Pontificia Bolivariana.
- Mengo, O. (2009). *Investigación Documental*. Obtenido de Investigación Documental: <https://pis1.wikispaces.com/file/view/Investigacion+documental.pdf>
- Ministerio de Relaciones Laborales. (2014, p.1). Obtenido de <http://www.trabajo.gob.ec/wp-content/uploads/2014/08/BANCO-DE-PREGUNTAS-ACTAS-DE-FINIQUITO.pdf>
- NIC 19. (1 de enero de 2012). *Beneficio a los empleados*. Obtenido de <http://www.ifrs.org/IFRSs/IFRS-technical-summaries/Documents/Spanish2012/IAS19.pdf>
- OIT. (2013, p. 18). *La OIT en América Latina y el Caribe*. Oficina Regional.
- Ormaechea, J., & Escamilla, J. A. (1998, p. 241). *Auditoría III*. Madrid: Brosmac.
- Orozco, L. A. (2011). *Estudio Integral de la Nómina*. México: ISEF Empresa Líder.
- Pacheco, O. (2005). *Proyectos Educativos*. Guayaquil: Ediciones Minerva.
- Perozo, M. (2005). *Evaluación del sistema de control interno de la Fundación Museo de Arte Contemporáneo del Zulia*. Maracaibo, Venezuela: Universidad Centroccidental Lisandro.
- Saiduvis, C. (2011, p. 19). *Manual de procedimientos contables para la empresa "Servicios y construcciones J.M.H, C.A."*. Cumaná: Universidad de Oriente.
- Secretaría de Relaciones Exteriores. (2010). *Guía Técnica para la elaboración de manuales de procedimientos*. Obtenido de http://www.uv.mx/personal/fcastaneda/files/2010/10/guia_elab_manu_proc.pdf
- Sierra, F. (1998). *Función y sentido de la entrevista cualitativa en investigación social*. México: Pearson.

Terry, G. (1973). *Principios de Administración, Serie de Enseñanza Programada "El Ateneo"*. México : Continental.

Thompson, I. (2007). *Mercadotecnia*. México.

Torres, M. (2014). *Manual de políticas y procedimientos*. Veracruz.

Zea, F. (2000). *Nociones de Metodología de la Investigación Científica*. Quito: Dimaxi.

<http://repositorio.utp.edu.co/dspace/bitstream/11059/906/1/658306O74.pdf>

http://biblio3.url.edu.gt/Libros/2011/est_sis/12.pdf

http://www.uv.mx/personal/fcastaneda/files/2010/10/guia_elab_manu_proc.pdf

<http://viref.udea.edu.co/contenido/pdf/084-importancia.pdf>

[http://www.wisis.ufg.edu.sv/www.wisis/documentos/TE/657.45-F634d/657.45-](http://www.wisis.ufg.edu.sv/www.wisis/documentos/TE/657.45-F634d/657.45-F634d-Capitulo%20II.pdf)

[F634d-Capitulo%20II.pdf](http://www.wisis.ufg.edu.sv/www.wisis/documentos/TE/657.45-F634d/657.45-F634d-Capitulo%20II.pdf)

ANEXOS

Anexo 1. Estructuras ocupacionales y porcentajes de incremento para la remuneración mínima sectorial
COMISIÓN SECTORIAL No. 2 “PRODUCCIÓN PECUARIA”

- RAMAS DE ACTIVIDAD ECONÓMICA:**
- 1.- PRODUCCIÓN AVÍCOLA**
 - 2.- PRODUCCIÓN DE GANADO Y OTRAS ESPECIES ANIMALES**
 - 3.- OTROS SERVICIOS RELACIONADOS CON LA PRODUCCIÓN PECUARIA**

CARGO / ACTIVIDAD	ESTRUCTURA OCUPACIONAL	COMENTARIOS / DETALLES DEL CARGO O ACTIVIDAD	CÓDIGO IESS	SALARIO MÍNIMO SECTORIAL 2015
SUPERVISOR DE PRODUCCIÓN / MANTENIMIENTO	B1	Incluye: Administrador de Granja, Jefe de Granjas	0204151101001	373,82
TÉCNICO DE PRODUCCIÓN / MANTENIMIENTO	C1	Producción Pecuaria	0204151101002	372,05
OPERADOR ESPECIAL	C2	Producción Pecuaria	0204151101003	370,11
AUXILIAR DE PRODUCCIÓN / MANTENIMIENTO	D2	Incluye el Asistente de Planta	0204151101006	365,68
GALPONERO DE GRANJA	E2		0204151101007	361,26
CLASIFICADOR DE HUEVOS	E2		0220000000001	361,26
AUXILIAR DE LÁCTEOS	E2	Incluye: Asistente de ordeño, Ordeñador, Operario de leche, Recibidor / Recolector de leche	0220000000002	361,26
AUXILIAR/ AYUDANTE / ASISTENTE DE GANADERÍA	E2	Incluye: Vaquero, Ayudante de establo, Estercolero, Corralero, Establero, Montador	0220000000003	361,26
OPERATIVO DE PLANTA	E2	Producción Pecuaria	0220000000004	361,26

Anexo 2. Cuestionario dirigido a Contadores

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ADMINISTRATIVAS
CARRERA DE CONTADURÍA PÚBLICA AUTORIZADA

CUESTIONARIO DE ENCUESTA DIRIGIDO A CONTADORES

Objetivo: Contribuir a destacar la importancia de implementar un manual de procedimientos para las Avícolas a beneficio de los empleados que integran la nómina.

INSTRUCCIONES:

- Lea detenidamente cada enunciado del cuestionario y conteste con honestidad en el casillero correspondiente a la alternativa con que usted se califica.
- Si considera que ninguna alternativa corresponde a su criterio, deje en blanco los casilleros.
- Utilice la siguiente tabla de valoración.

TABLA DE VALORACIÓN				
5	4	3	2	1
Siempre	Frecuentemente	Alguna vez	Rara vez	Nunca

- Marque con una “x” la alternativa que escogió de acuerdo a su criterio.

No.	Preguntas	5	4	3	2	1
1.-	¿Cuenta con un personal adecuado para la elaboración de la nómina?					
2.-	¿El Patrono da las facilidades para que todos los trabajadores se capaciten en cada una de sus funciones?					
3.-	¿Hay mecanismos para identificar deficiencias u omisiones en los departamentos?					
4.-	¿Hay instrumentos de evaluación?					
5.-	¿Los sueldos que perciben los trabajadores de la empresa están acordes a lo que dispone la Ley Laboral a través de la tabla sectorial?					
6.-	¿Se les paga a los colaboradores las horas extras laboradas y se realiza el pago correcto?					
7.-	¿Existen reclamos por parte de los trabajadores por diferencias en el pago correcto de la nómina?					
8.-	¿Usted entrega los roles de pago a los colaboradores?					
9.-	¿Las liquidaciones están legalizadas?					
10.-	¿Los descuentos que se realizan están debidamente aprobados por los empleados?					
11.-	¿Los colaboradores conocen de todos los beneficios que la ley otorga en el ámbito de sus funciones como también en el ámbito de las prohibiciones?					
12.-	¿Los trabajadores son conscientes sobre sus deberes y derechos en la empresa?					
13.-	¿Los pagos por beneficios sociales como décimo tercero, décimo cuarto y utilidades se pagan en las fechas establecidas por la autoridad competente?					
14.-	¿Una vez cumplido el año, la empresa le permite gozar de sus vacaciones respectivas?					

¡Gracias por su colaboración!

Anexo 3. Cuestionario dirigido a Empleados

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ADMINISTRATIVAS
CARRERA DE CONTADURÍA PÚBLICA AUTORIZADA

CUESTIONARIO DE ENCUESTA DIRIGIDO A EMPLEADOS

Objetivo: Contribuir a destacar la importancia de implementar un manual de procedimientos para las Avícolas a beneficio de los empleados que integran la nómina.

INSTRUCCIONES:

- a) Lea detenidamente cada enunciado del cuestionario y conteste con honestidad en el casillero correspondiente a la alternativa con que usted se califica.
- b) Si considera que ninguna alternativa corresponde a su criterio, deje en blanco los casilleros.
- c) Utilice la siguiente tabla de valoración.

TABLA DE VALORACIÓN				
5	4	3	2	1
Siempre	Frecuentemente	Alguna vez	Rara vez	Nunca

- d) Marque con una “x” la alternativa que escogió de acuerdo a su criterio.

No.	Preguntas	5	4	3	2	1
1.-	¿Firmó usted un contrato de trabajo?					
2.-	¿Conoce usted de su contrato de trabajo?					
3.-	¿Usted recibe sus roles de pagos mensuales?					
4.-	¿Trabaja más de 8 horas diarias?					
5.-	¿Se respeta su horario de trabajo?					
6.-	¿Goza de sus vacaciones cada año?					
7.-	¿Conoce usted cuáles son sus obligaciones dentro de la empresa?					
8.-	¿Conoce usted sus beneficios como empleado?					
9.-	¿Recibe usted utilidades cada año?					
10.-	¿Usted verifica sus aportaciones mensuales?					
11.-	¿Tiene los materiales y equipos necesarios para realizar el trabajo de manera correcta?					
12.-	¿La empresa le cancela sus horas extras?					
13.-	¿Usted firma una autorización de descuentos en el caso de que los tuviera?					
14.-	¿Las faltas le son descontadas?					
15.-	¿Ha recibido algún llamado de atención?					

¡Gracias por su colaboración!

Anexo 4. Determinación de mano de obra para implementación

DETALLE DE ACTIVIDADES	DIAS DE TRABAJO	HORAS DE TRABAJO A IMPLEMENTAR	COSTO POR HORA DE TRABAJO 2 PERSONAS	VALOR TOTAL MANO DE OBRA
REVISION DE SISTEMA O FORMA DE ELABORADO NOMINA	30	240	\$ 12,50	\$ 3.000,00
REVISION DE PLANTILLA CONTABLE	15	120	\$ 12,50	\$ 1.500,00
REVISION DE MANUAL DE FUNCIONES / IMPLEMENTACION DE MANUAL EN BASE AL DISEÑO	5	40	\$ 12,50	\$ 500,00
CAPACITACION DEL MANUAL DE NOMINA PARA IMPLEMENTARLO EN LA EMPRESA	6	48	\$ 12,50	\$ 600,00
TOTALES	56	448		\$ 5.600,00

Anexo 5. Determinación del Recurso Material para implementación

RECURSO MATERIAL			
ITEMS	CANTIDAD	COSTO UNITARIO	COSTO TOTAL
CALCULADORA	5	\$ 5,00	\$ 25,00
LAPIZ	5	\$ 0,50	\$ 2,50
BORRADOR	5	\$ 0,25	\$ 1,25
PLUMAS	5	\$ 0,50	\$ 2,50
PAGINAS	300	\$ 0,10	\$ 30,00
TOTAL			\$ 61,25