
1

DISEÑO DE DIRECCIONAMIENTO ESTRATEGICO Y SISTEMA DE CONTROL
ORGANIZACIONAL EN LA EMPRESA GRAVERA LA CAPILLA

ELIZET YAMILE MEDINA FONSECA

YULY ANDREA CARDENAS RAMIREZ

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
ESCUELA DE CONTADURÍA PÚBLICA

SECCIONAL SOGAMOSO
2014

2

DISEÑO DE DIRECCIONAMIENTO ESTRATEGICO Y SISTEMA DE CONTROL
ORGANIZACIONAL EN LA EMPRESA GRAVERA LA CAPILLA

ELIZET YAMILE MEDINA FONSECA
COD: 200720629

CEDULA: 1057578542
YULY ANDREA CARDENAS RAMIREZ

COD: 200720641
CEDULA: 24050297

Trabajo de grado bajo la modalidad de monografía para optar al título de
contador público.

Director
C.P DORELLY BENITEZ NUÑEZ

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
ESCUELA DE CONTADURÍA PÚBLICA

SECCIONAL SOGAMOSO
2014

3

Nota de aceptación

Firma del presidente del jurado

Firma del jurado

Firma del jurado

4

DEDICATORIA

A Dios y a la Virgen de Guadalupe
por permitirme culminar esta etapa

en mi carrera profesional, por ser la
guía en mi camino.

A mis padres, Otilia y Juan por sus

esfuerzos para darme la oportunidad
de estudiar una carrera profesional y
confianza que depositaron en mí, por

ese apoyo incondicional en todo
este proceso.

A mis hermanos y a toda mi familia
que no dudaron en el éxito de este

trabajo.

 Yamile Medina Fonseca

A Dios por guiar mi camino
Y permitir la culminación
 de esta etapa de mi vida.

A mis padres Luis José y María Cleotilde
Por la educación que me dieron,
la confianza que me brindaron.
Para la culminación de mi carrera.

A mis hermanas Flor y Viviana,
Por su apoyo incondicional

Y a todas las demás personas
Que Dios puso en mi camino
Para que contribuyeran a terminar
Con l éxito esta etapa de mi vida.
Yuly Cárdenas

AGRADECIMIENTOS

Nos llena de emoción saber que hemos cumplido uno de nuestros retos de nuestras vidas,

queremos compartir con quienes de una u otra forma aportaron su granito de arena para

5

que este sueño se convierta en éxito personal y profesional, expresando nuestro más

sincero sentimiento de gratitud:

A Dios por permitirnos cumplir con este tan anhelado proceso en nuestra carrera

profesional.

A nuestras familias por su colaboración, por creer en nosotras, por estar ahí

incondicionalmente.

A la profesora Dorelly Benitez Nuñez, quien nos orientó en el desarrollo de este

proyecto.

A la profesora Claudia Amezquita, al profesor Gustavo Molina y a todos nuestros

compañeros que de una u otra forma aportaron su granito de arena para el desarrollo de

este trabajo.

Al ingeniero Luis Felipe González Parra propietario de Gravera la Capilla y a Doña

Martha Alfonso por permitirnos conocer su empresa y desarrollar nuestro trabajo.

CONTENIDO

 Pág.

6

INTRODUCCIÓN .. 10

1. EL PROBLEMA DE INVESTIGACION .. 11
1.1 PLANTEAMIENTO DEL PROBLEMA ... 12

1.2 FORMULACIÓN DEL PROBLEMA ... 12

1.3 SISTEMATIZACIÓN DEL PROBLEMA ... 13

2. JUSTIFICACIÓN ... 13

3. OBJETIVOS .. 15
3.1 OBJETIVO GENERAL .. 15

3.2 OBJETIVOS ESPECÍFICOS ... 15

4. MARCO REFERENCIAL .. 16
4.1 MARCO TEÓRICO .. 16

4.1.1 Teoria general de sistemas ... 16
4.1.2 Teoria general del control ... 16
4.1.3 Control organizacional ... 17
4.1.3.1 El sistema central ... 17
4.1.3.2 Estructura organizacional ... 18
4.1.3.3 La cultura organizacional ... 19
4.1.4 Direccionamiento estratégico .. 19
4.1.4 Etapas de direccionamiento estratégico .. 19
4.1.4.2 Aspectos que conforman el direccionamiento estratégico 20
4.1.5 Gobierno corporativo ... 23
4.1.6 Responsabilidad social empresarial. ... 28
4.2 MARCO CONCEPTUAL .. 32

4.3 MARCO HISTÓRICO .. 36

4.3.1 Reseña de la empresa Gravera La Capilla .. 36
4.4 Marco Legal .. 36

5. DESARROLLO METODOLÓGICO ... 39
5.1 TIPO DE ESTUDIO ... 39

5.2 MÉTODO DE LA INVESTIGACIÓN .. 39

5.3 FUENTES Y TÉCNICAS PARA LA RECOLECCIÓN DE LA
INFORMACIÓN………………………………….. .. 39

5.3.1 Fuentes primarias .. 39
5.3.2 Fuentes secundarias ... 39

6. RESULTADOS .. 40
6.1 DIAGNOSTICO DEL SISTEMA DE CONTROL ORGANIZACIONAL DE

GRAVERA LA CAPILLA .. 40

6.2 DIRECCIONAMIENTO ESTRATÉGICO DE GRAVERA LA CAPILLA 43

7

6.2.1 Principios y políticas de buen gobierno ... 47

6.2.2 Responsabilidad social empresarial de gravera la capilla 50
6.3 IDENTIFICACIÓN Y CARACTERIZACIÓN DEL SISTEMA DE CONTROL

ORGANIZACIONAL DE GRAVERA LA CAPILLA. 53
6.3.1 El sistema de control organizacional ... 53

CONCLUSIONES ... 67

RECOMENDACIONES ... 68

BIBLIOGRAFÍA ... 69

INFOGRAFIA .. 71

ANEXOS .. 73

LISTA DE ILUSTRACIONES

Pág.

8

Ilustración 1. Principios de gobierno corporativo de la OCDE. 24

Ilustración 2. Principios de gobierno corporativo según la guía colombiana de

gobierno corporativo. ... 25

Ilustración 3. Desarrollo sostenible .. 29

Ilustración 4.. Principios de Responsabilidad Social .. 30

Ilustración 5. Las siete materias fundamentales .. 31

Ilustración 6. . Sistema De Control Organizacional .. 40

Ilustración 7. Principios de gobierno corporativo aplicables a Gravera la Capilla. . 47

Ilustración 8. Sistema de Control Organizacional .. 54

Ilustración 9. Proceso De Producción .. 55

Ilustración 10. Indicadores de Gestión ... 56

Ilustración 11. Organigrama de Gravera la capilla ... 63

LISTAS DE TABLAS

Pág.

9

Tabla 1. Etapas de direccionamiento estratégico .. 19

Tabla 2. Matriz DOFA .. 41

Tabla 3. . Principios de gobierno corporativo ... 48

Tabla 4. Grupos de Interés .. 50

Tabla 5. Responsabilidad Social Empresarial .. 51

ANEXOS

 Pág.

10

Anexo. A. Cuestionario base para la definición y declaración de la plataforma

estratégica ... 74

Anexo. B .Cuestionario base para la definición y declaración de la plataforma

estratégica. .. 75

Anexo. C. Cuestionario base para la definición y declaración de la plataforma

estratégica. .. 76

Anexo. D. . Resultados del cuestionario de valores corporativos. 78

Anexo. E. Cuestionario aplicado para evaluar la gobernabilidad de la empresa

gravera la capilla .. 81

Anexo. F. Lista de chequeo aplicado para evaluar la responsabilidad social en la

empresa gravera la capilla ... 84

Anexo. G. Encuesta de satisfacción .. 88

Anexo. H. Manual de funciones ... 89

INTRODUCCIÓN

11

Este proyecto parte de la necesidad que tiene la empresa Gravera la Capilla para
surgir, crecer y posicionarse en el mercado de acuerdo a las oportunidades que
se presentan en el departamento del Casanare, con la explotación de petróleo,
ganadería y agricultura, factores que están influyendo en el crecimiento de la
comunidad y de la economía de la región. En este escenario se toma para estudio
la empresa Gravera la Capilla de la ciudad de Yopal - Casanare, la cual nació
empíricamente utilizando metodologías de aprendizaje y se encuentra en un
proceso de cambio económico hacia una mayor competitividad; de allí nace la
necesidad de definir su direccionamiento estratégico, control organizacional,
gobierno corporativo y responsabilidad social, generando transparencia y
confianza a los grupos de interés.

Para el desarrollo de éste proyecto se toma la fundamentación de la teoría general

de sistemas para diagnosticar sistemáticamente cómo está y poder desarrollar un

sistema de control regulando las operaciones y garantizando el cumplimiento de

los objetivos de la empresa.

En cuanto a prácticas de gobierno corporativo, y responsabilidad social

empresarial se observa cómo están establecidos dentro de la organización

comparándolas con sistemas y normas de aplicación determinando las

posibilidades de mejoramiento y proporcionando las recomendaciones necesarias

para el cumplimiento del direccionamiento estratégico (misión, visión, objetivos,

políticas y valores).

Por medio de éste documento se logra proponer además una estructura de

principios y medidas de gobierno corporativo aplicables a la empresa Gravera la

Capilla, basadas en lo sugerido por la guía Colombiana de gobierno corporativo

para sociedades cerradas y de familia y los principios de gobierno corporativo de

la OCDE. Igualmente las políticas básicas de Responsabilidad Social empresarial

a partir de los principios que plantea la ISO 26000:2010, teniendo en cuenta los

componentes del sistema de control organizacional.

1. EL PROBLEMA DE INVESTIGACION

12

1.1 PLANTEAMIENTO DEL PROBLEMA

Gravera la capilla, es una empresa dedicada a la extracción y comercialización de
material pétreo, ubicada en Yopal - Casanare, esta es una región cuya principal
actividad económica gira entorno a la agricultura y la ganadería. Sin embargo, el
petróleo representa la generación de ingresos más alta, aspecto que ha generado
aumento en la población y, por ende, en la construcción y mejoramiento de vías
para el departamento, por ello este tipo de empresas han empezado a tener
posicionamiento en el mercado generando empleo, calidad de vida, ingresos para
el departamento a través de los impuestos y regalías, de igual manera a adquiere
obligaciones con sus grupos de interés.

Este municipio se está convirtiendo en un atractivo punto de inversiones para las
grandes cadenas de almacenes colombianas, lo que también ha influido en la
llegada de importantes marcas nacionales y multinacionales, y la presencia de
varias entidades bancarias.

Desafortunadamente Gravera la Capilla no cuenta con un direccionamiento
estratégico bien estructurado, con unas prácticas de gobierno corporativo y
políticas de responsabilidad social, donde se establezcan compromisos éticos con
los diferentes grupos de interés, garantizando la transparencia y la confianza, por
tanto no existen parámetros para medir y evaluar el desempeño de la
organización. En consecuencia, es necesario diseñar el direccionamiento
estratégico apoyado en un sistema de control organizacional, que le permita estar
orientada a cumplir metas comunes con los de los trabajadores, generando un
sentido de pertenencia, perdurabilidad, supervivencia que garanticen mayor
productividad y crecimiento económico.

1.2 FORMULACIÓN DEL PROBLEMA

13

¿Cómo lograr el direccionamiento estratégico apoyado en un sistema integrado de
control organizacional garantizando su cumplimiento dentro de niveles de
transparencia y confianza en la empresa Gravera la capilla?

1.3 SISTEMATIZACIÓN DEL PROBLEMA

 ¿Cuál es el estado actual de la empresa Gravera la Capilla en cuanto al

manejo estratégico y la sistematización del control organizacional?

 ¿Cuáles son los aspectos que establecen la orientación estratégica en la
empresa Gravera la Capilla?

 ¿Cómo integrar armónicamente aspectos como misión, visión, objetivos,
políticas y valores que orienten la estrategia global de la empresa Gravera la
Capilla?

 ¿A través de qué medios se garantiza el cumplimiento del direccionamiento

estratégico en la empresa Gravera la Capilla?

2. JUSTIFICACIÓN

14

Hoy en día las organizaciones se ven expuestas a diferentes riesgos, hace
necesario que exista un adecuado direccionamiento estratégico, permitiendo la
supervivencia, crecimiento, perdurabilidad, sostenibilidad del ente; además es
indispensable que las organizaciones no sólo realicen control sino que también
establezcan unos principios de Gobierno Corporativo y prácticas de
Responsabilidad Social que generen cambios y ayuden al cumplimiento eficaz y
eficiente de los objetivos institucionales.

La actividad económica de empresas como Gravera La Capilla, dedicada a la
extracción de material pétreo, son muy comunes en la región de Yopal, Casanare.
Por ende son generadoras de ingresos para el departamento y de empleo para la
comunidad. Deben ser socialmente responsables en el ámbito social, económico y
ambiental, necesitan estar preparadas a los cambios internos y externos del
entorno; por tal motivo se ve la necesidad de brindar unas bases sólidas y
estructurales para mantenerse en el mercado, ser estables, competitivas,
proporcionar estabilidad laboral, etc.

El direccionamiento estratégico elaborado para Gravera La Capilla, integra
principios y políticas del buen gobierno corporativo, políticas de responsabilidad
social, apoyado en un sistema de control organizacional, permitiendo a su
propietario tomar decisiones adecuadas, orientadas hacia el cumplimiento de los
objetivos establecidos, ejerciendo control para el buen funcionamiento de la
empresa en los recursos humanos, económicos y físicos, identificando los posibles
riesgos a los que está expuesta para tomar las correcciones necesarias
oportunamente en el desarrollo de su actividad, generando motivación a sus
empleados, mejorando el ambiente laboral, alineando los objetivos personales con
los organizacionales, brindando confianza, transparencia, lealtad y solidez a sus
clientes, proveedores y comunidad, obteniendo un desarrollo sostenible, un
posicionamiento y un crecimiento económico.

15

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Diseñar el direccionamiento estratégico apoyado en un sistema integrado de
control organizacional dentro de niveles de transparencia y confianza en la
empresa Gravera la Capilla.

3.2 OBJETIVOS ESPECÍFICOS

 Realizar un diagnóstico sobre el manejo estratégico y la sistematización del
control organizacional en la empresa Gravera la Capilla.

 Determinar los aspectos que conforman la misión, visión, objetivos, políticas
y valores en la empresa Gravera la Capilla.

 Elaborar el direccionamiento estratégico integrando principios y políticas del
buen gobierno así como las políticas de responsabilidad social.

 Identificar y caracterizar los componentes del sistema de control
organizacional que garantice el cumplimiento del direccionamiento estratégico en
la empresa Gravera la Capilla.

16

4. MARCO REFERENCIAL

4.1 MARCO TEÓRICO

4.1.1 Teoría general de sistemas

“En la actualidad, se considera que el enfoque de sistemas, más que una teoría es
una forma de pensar el mundo y lleva a considerar que la complejidad natural y
social, la relación entre sociedad y medio ambiente necesitan nuevos enfoques
para su comprensión”1.

La empresa Gravera la Capilla, objeto de estudio es caracterizada como un
sistema real, pues existe materialmente, es observable y se encuentra en
funcionamiento e integra un conjunto de elementos relacionándose entre sí. Según
su origen es un sistema natural, porque es una organización que extrae material
que surge como una propiedad de la naturaleza, lo que produce cambios en
cuanto a la composición y estructura del Sistema Natural y según su interacción
con el medio ambiente es un sistema abierto, debido a la extracción de material
pétreo, el cual es utilizado para la construcción de todo tipo de bienes como
edificios, casas, apartamentos, para construcción de vías. Gravera la Capilla
requiere de una planeación en sus operaciones, hacer una medición respectiva
generando resultados con un enfoque muy completo de la interacción entre
sociedad y medio ambiente, realizar una retroalimentación donde se hagan
acciones correctivas y evaluativas según corresponda, para generar un equilibrio
entre la organización y los trabajadores logrando alinear los objetivos personales
con la misma, siendo relevante para el funcionamiento de la empresa.

Por tal motivo Gravera la Capilla debe contar para su desarrollo con un plan
estratégico organizándose como un todo, interactuando con el mercado, los
trabajadores, los directivos y demás grupos de interés.

4.1.2 Teoría general del control

La teoría general del control está elaborada para sistemas que se encuentran en
funcionamiento, los cuales “necesitan de cierta regulación con el fin de satisfacer
las necesidades y lograr los objetivos propuestos”2. Para ejercer control, se hace
necesario, por diversas razones, detectar diferentes fallas en la organización con
el fin de corregirlas, evaluarlas y facilitar el logro de los objetivos.

1 RAMIREZ C, Luz Arabany. Teoría de Sistemas. Manizales: Universidad Nacional de Colombia

Sede Manizales, 2002, p. 5.
2VAN GICH, John (1987). Teoría General de sistemas. 2a Ed. México: Trillas. P 479. Gardeazábal,

Patricia (1988). “¿Qué es control?”, en Oficina Eficiente, Cali, No. 25, agosto – septiembre. P.62 -6.

http://es.wikipedia.org/wiki/Naturaleza

17

Para hablar de la teoría general del control es necesario definir qué es control,
entendiéndose como “un conjunto de normas, procedimientos y técnicas a través
de las cuales se mide y corrige el desempeño para asegurar la consecución de
objetivos y técnicas”3.

La teoría general del control está compuesta por varios subsistemas en una
organización, por lo tanto, no hace referencia a una sola área de la organización,
sino que entrelaza sus componentes con el fin de garantizar los resultados y tomar
las medidas correctivas. Para ello es relevante contar en la organización con un
“sistema efectivo de control organizacional donde se debe buscar, mediante un
conjunto de mecanismos y herramientas, incrementar la probabilidad de que la
gente se comporte en formas que sean congruentes y conducentes a los objetivos
organizacionales”4.

4.1.3 Control organizacional

Los intereses, aspiraciones que tiene cada trabajador en una organización hacen
obligatorio controlar la conducta de los mismos para integrar y canalizar su
esfuerzo hacia el logro de los objetivos de la organización. Por esto, el sistema de
control organizacional pretende crear congruencia y alinear los objetivos
personales de los trabajadores en la empresa Gravera la Capilla con los del ente.
Por tanto, los objetivos de la organización incorporan herramientas como técnicas,
normas, estándares, procedimientos, esquemas y sistemas de medición del
desempeño.

Para crear la congruencia de los objetivos antes mencionados, se requiere de
elementos como son: motivar la conducta de los trabajadores, para alcanzar la
deseada por la organización; la integración de los esfuerzos de las diferentes
áreas del ente para evitar resultados opuestos o conflictivos; la información, tanto
del desempeño individual como de las diferentes áreas, la cual permite que este
sistema se retroalimente; y la facilitación para la implementación de los planes
estratégicos del ente.

Para obtener un sistema efectivo de control este debe estar conformado por: el
sistema central, la estructura organizacional y la cultura organizacional.

4.1.3.1 El sistema central

Es el que representa los objetivos de la dirección, sus valores y actitudes respecto
al control. Este sistema lo conforman el subsistema de planeación, el subsistema

3 Mantilla, Samuel Alberto. Auditoria, 2005, Bogota: Ecoe Ediciones, 2003. Capítulo 4.
4 GÓMEZ VILLAREAL. José G. l, Sistemas Efectivos de Control Organizacional : Elementos
Conceptuales. En Revista Veritas,: Monterrey: (enero, 2000) p2.

18

de operación, el subsistema de medición, el subsistema de retroalimentación y el
subsistema de recompensas y castigos:

 Subsistema de planeación: Es el proceso de definición de objetivos,
metas y estrategias que se utilizarán para lograrlos. Los objetivos son el
propósito final, y las metas son las guías para evaluar el desempeño.

 Subsistema de operación: Es la estructura de las operaciones
cotidianas, desde una tarea individual hasta el proceso entre departamentos.

 Subsistema de medición: Por el cual se pretende medir el nivel de
cumplimiento de los objetivos con el fin de retroalimentar el sistema.

 Subsistema de retroalimentación: Este es alimentado por la
información suministrada por el sistema y puede ser:
a) Correctiva: cuando la información mejora el desempeño de cada una
de las operaciones.

b) Evaluativa: cuando se informa sobre el estado del sistema y sirve de
base para la administración de recompensas y castigos.

 Subsistema de recompensas y castigos: Su propósito está dirigido a que los
trabajadores actúen en busca de los objetivos de la organización, se refuerce las
conductas positivas y se inhiban las negativas5.

4.1.3.2 Estructura organizacional

“La estructura organizacional puede ser definida como las distintas maneras en
que puede ser dividido el trabajo dentro de una organización para alcanzar luego
la coordinación del mismo, orientándolo al logro de los objetivos”6. La estructura
organizacional es muy importante para el direccionamiento estratégico, su
incorporación dentro de la empresa hace que el control sea mucho más efectivo,
permitiendo el cumplimiento de los objetivos trazados, se identifica la autoridad y
responsabilidad de cada una de las actividades dentro de la empresa, como dice
Gómez Villareal en el artículo Sistemas efectivos de control organizacional la
estructura organizacional cumple con el papel de determinar la conducta esperada
en función al rol, determinar la autoridad y la relación de reporte, por tanto, esta
incorpora la dinámica del entorno del ente.

5 Ibid.
6 MINTZBERG. Estructura Organizacional. En: HUTT, Gabriela. Diseño de Organizaciones
Eficientes.(pdf).

19

4.1.3.3 La cultura organizacional

“Este agrega al sistema valores, creencias, supuestos y los procesos de
pensamiento, que caracterizan a los miembros de la organización al sistema de
control. También es considerado el punto de arranque del sistema central de
control”.7

4.1.4 Direccionamiento estratégico

La dirección estratégica se define como el arte y la ciencia de formular,
implantar y evaluar las decisiones a través de las funciones que permitan a
una empresa lograr sus objetivos. Según esta definición, la dirección
estratégica se centra en la integración de la gerencia, la mercadotecnia, las
finanzas, la contabilidad, la producción, las operaciones, la investigación y
desarrollo, y los sistemas de información por computadora para lograr el éxito
de la empresa.8

4.1.4 Etapas de direccionamiento estratégico

Las actividades de formulación, implantación y evaluación de la estrategia
ocurren en tres niveles jerárquicos en una empresa grande: directivos, de
división o unidad de negocios estratégica, y funcional. La dirección estratégica
ayuda a una empresa a funcionar como un equipo competitivo por medio del
fomento de la comunicación y la interacción entre gerentes y empleados a
través de los niveles jerárquicos. La mayoría de las empresas pequeñas y
algunas grandes no poseen divisiones ni unidades de negocios estratégicas,
sino sólo los niveles directivos y funcionales; no obstante, los gerentes y
empleados en estos dos niveles deben participar en forma activa en las
actividades de dirección estratégica.9

Tabla 1. Etapas de direccionamiento estratégico

FORMULACION DE LA
ESTRATEGIA

IMPLANTACION DE LA
ESTRATEGIA

EVALUACION DE LA
ESTRATEGIA

Sirve para la toma de
decisiones y determinar
las ventajas competitivas
a largo plazo.
Incluye:
 Creación de la misión,

visión.
 Identificación de

oportunidades y
amenazas externas.

Poner en acción las
estrategias formuladas,
requiere disciplina
compromiso y sacrificio
personal, depende de la
motivación que genere el
propietario sobre los
empleados y las
habilidades
interpersonales de estos.

Es necesario saber si las
estrategias están en
funcionamiento
adecuadamente o no.
Todas las estrategias
están sujetas a
modificaciones futuras
porque los factores
externos e internos
cambian constantemente.

7 Ibid.
8 FRED R, David. Conceptos de administración estratégica. Novena edición. Pearson Educación de
México, S.A. de C.V, 2003. Capítulo 1. P.5.
9 Ibid, p. 5.

20

 Determinación de
fortalezas y
debilidades internas.

 Establecer objetivos a
largo plazo.

 Creación de
estrategias.

Incluye:
 Establecer los

objetivos anuales.
 Diseñar políticas de

gobierno corporativo
y responsabilidad
empresarial.

 Ejecutar estrategias
formuladas.

 Desarrollo de una
cultura
organizacional.

 Creación de una
estructura
organizacional.

 Preparar
presupuestos.

 Creación y utilización
de sistemas de
información.

Existen 3 actividades para
la evaluación de la
estrategia:
 Revisión de los

factores externos e
internos en que se
basan las estrategias
actuales.

 La medición del
rendimiento.

 La toma de medidas
correctivas.

FUENTE: Adaptado de FRED R, David. Conceptos de administración estratégica. Novena
edición. Pearson Educación de México.

4.1.4.2 Aspectos que conforman el direccionamiento estratégico

Los aspectos que conformaran el direccionamiento estratégico de Gravera la
Capilla son: misión, visión, objetivos, políticas y valores.

Misión: la misión de Gravera la Capilla es un compendio de la razón de ser de la
empresa esencial para determinar objetivos y formular estrategias. Describe el
propósito, los clientes, los productos, los servicios, la filosofía y la tecnología
básica de la empresa. “La misión debe ser específica, alcanzable, motivadora y
amplia”10.

Es esencial que la misión de la empresa se plantee adecuadamente porque
permite:

 Definir una identidad corporativa clara determinada a Gravera la
Capilla, ayuda a establecer la personalidad y el carácter de la organización, de
tal manera que todos los miembros de la empresa la identifiquen y respeten
en cada una de sus acciones.

 Da la oportunidad de que Gravera la Capilla conozca cuáles son sus
clientes potenciales, ya que una vez que se ha establecido la identidad
corporativa, los recursos y capacidades, así como otros factores de la

10 GARCIA S, Estela y VALENCIA V, María L. Planeación Estratégica. Editorial Trillas. México
2007.,p. 16.

21

empresa; es mucho más fácil acercarse a aquellos clientes que han sido
omitidos en la formulación de la estrategia.

 Aporta estabilidad y coherencia en la operaciones realizadas, el llevar
una misma línea de actuación provocará credibilidad y fidelidad de los clientes
hacia la empresa; logrando un relación estable y duradera entre las dos
partes.

 La misión también nos indica el ámbito en que Gravera la Capilla
desarrolla su actuación, permitiendo tanto a clientes como a proveedores así
como a agentes externos y al dueño, conocer el área que abarca la
empresa11.

Visión: “es el conjunto de ideas generales, que proveen el marco de referencia de
lo que una unidad de negocio quiere ser en el futuro. Señala el rumbo y da
dirección. La visión se plantea para inspirar y motivar a quienes tiene un interés
marcado en el futuro de la empresa.”12 Es una representación de cómo se cree
que deba ser el futuro para la empresa Gravera la Capilla. Son los sueños de la
organización que se piensan llevar a cabo en un periodo determinado.

La visión, es importante por las razones siguientes:

 Para apostar fuertemente por algo y poder encaminarse hacia ello
con decisiones hay que tener clara la meta.

 Solamente una visión clara de dónde se quiere llegar ayudará en
momentos de crisis y aportará el criterio a utilizar en cada momento de duda.
Sólo así podrá recuperarse el camino acertado o deseado.

 Solamente el poseer una visión clara y fuerte ayudará a convencer a
otros y será una herramienta importante para motivarlos.

 Creíble: debe referirse a la situación de la organización a sus recursos y a
cómo deben utilizarse, de tal forma que todo el mundo entienda que está
adaptada a la realidad y conciba como posible para conseguir los resultados.

 Lógica: la cual debe implicar que contenga de forma integrada todos los
electos y los recursos de la organización.

 Clara: ya que nadie seguirá una idea que no se entiende.

 Sólida: debe ser capaz de resistir a los cambios tanto internos como de
afuera de la organización.

11http://es.scribd.com/doc/224836785/Mision-y-Vision Consultado el 23 de mayo de 2014.
12 ROJAS L, Miguel D y MEDINA M, Laura J. Planeación Estratégica Fundamentos y
Casos.Bogotá, Editores S.A, 2011.,p. 55.

22

 Retadora y motivadora: en el sentido de mostrar claramente lo que las

personas obtendrán cuando se alcancen los resultados13.

Objetivo: son enunciados que describen lo que Gravera la Capilla quiere lograr en
un futuro, son las acciones que deben realizarse para dar cumplimiento a la misión
y visión de la organización.

“En primer nivel de objetivo está definido por la misión de la organización como la
expresión más general de su razón de ser, en cuanto a su papel económico y
social. El segundo nivel de los objetivos de una organización son los objetivos
estratégicos, los cuales expresan los propósitos o metas a escala global, y a largo
plazo, en función de su misión”14

Los objetivos deben cumplir con las siguientes funciones:

a)”Señalan una situación futura, orientan y determinan las actividades de las personas.

b) Sirven para legitimar las actividades de la empresa y su propia misión.

c) Sirven como unidades de medida para verificar y comparar las actividades de la
empresa.

a) Sirven como patrones para evaluar y controlar el éxito de Gravera la Capilla15.

Las características de los objetivos son:

 Precisos Deben ser entendidos por todos los subordinados e
implicados y poder ser verificados. Cuando no puedan ser cuantificables,
deben definirse los criterios para evaluar su logro.

 Participación: es uno de los elementos más importantes de la
efectividad de la planeación pues entre más participen los subordinados
mayor compromiso existirá en el cumplimiento de los objetivos.

 Integración: es necesario integrar el mayor número de aspectos
relacionados, de manera que en una formulación se consideren las tareas
para el aseguramiento de este.

 Realismo: es necesario que sean decisivos, retadores y factibles, que
todos los esfuerzos se orienten hacia ellos, pero que sean posibles de
alcanzar16.

13 GARRIDO B, Santiago. Dirección Estratégica.Mc Graw Hill. Aravaca Madrid. 2003.Pág 209.
14 ROJAS L, Miguel D y MEDINA M, Laura J. Planeación Estratégica Fundamentos y
Casos.Bogotá, Editores S.A, 2011., p. 59.
15 http://es.scribd.com/doc/224836785/Mision-y-Vision. Consultado el 23 de mayo de 2014.

http://es.scribd.com/doc/224836785/Mision-y-Vision

23

Políticas: “Son enunciados o acuerdos generales sobreentendidos que canalizan
el pensamiento y la acción en la toma de decisiones, además de establecer los
límites o rangos mediante los cuales hay que tomar una decisión”17. Son las
pautas tomadas por la empresa para alcanzar los objetivos establecidos en
periodo determinado.

Las políticas son los medios que permiten alcanzar los objetivos anuales. Las
políticas incluyen directrices, reglas y procedimientos establecidos para apoyar los
esfuerzos dirigidos al logro de los objetivos enunciados. Las políticas son guías
para la toma de decisiones y para manejar situaciones repetitivas o recurrentes.
Por lo general, las políticas se establecen en términos de actividades de
administración, marketing, finanzas y contabilidad, producción y operaciones,
investigación y desarrollo, así como de los sistemas computarizados de
información. Las políticas pueden establecerse a nivel corporativo para aplicarse
en toda la organización a nivel divisional y destinarse a una sola división, o bien, a
nivel funcional y aplicarse a actividades operativas o de departamentos en
particular. Las políticas, al igual que los objetivos anuales, son especialmente
importantes en la implementación de la estrategia porque describen lo que la
organización espera de sus empleados y gerentes. Las políticas permiten la
coherencia y coordinación dentro los departamentos de la organización y entre
ellos18.

Valores: “son una herramienta para promover y legitimar el cambio organizacional
y lograr la efectividad de la implementación, lo cual contribuirá a elevar su
eficiencia y eficacia”19. Lo valores es la parte esencial de la organización porque
comprende el actuar de sus trabajadores y la forma como la empresa se relaciona
con los grupos de interés.

4.1.5 Gobierno corporativo

En la actualidad el concepto de gobierno corporativo se ha empezado a divulgar y
a dar la importancia que requiere en las organizaciones, gracias a que ha quedado
al descubierto las acciones poco favorables de algunas compañías como Enron,
Parmalat entre otras, de las consecuencias que trae una deficiente gobernabilidad.

“En su sentido más amplio, el gobierno corporativo consiste en mantener el

equilibrio entre los objetivos económicos y los sociales entre los objetivos
individuales y los comunitarios. El marco de gobierno se establece con el fin

16 ROJAS L, Miguel D y MEDINA M, Laura J. Planeación Estratégica Fundamentos y
Casos.Bogotá, Editores S.A, 2011. P. 59
17 Ibid., p. 61.
18 FRED R, David. Conceptos de administración estratégica. Decimoprimera edición. México, 2008.
P. 13.
19 Ibid., p 51.

24

de promover el uso eficiente de los recursos y, en igual medida, exigir que se
rindan cuentas por la administración de esos recursos. Su propósito es lograr
el mayor grado de coordinación posible entre los intereses de los individuos,
las empresas y la sociedad. El incentivo que tienen las empresas y sus
propietarios y administradores para adoptar las normas de gestión aceptadas
a nivel internacional es que ellas los ayudarán a alcanzar sus metas y a atraer

inversiones.”20

En 1999 la OCDE (organización para la cooperación y el desarrollo económico),
publica los principios de gobierno corporativo, los cuales se revisaron en el 2004, y
hoy son el marco de referencia para las organizaciones en el mundo los cuales
cubren 6 áreas:

Ilustración 1. Principios de gobierno corporativo de la OCDE.

FUENTE: Principios de gobierno corporativo de la OCDE.

Conscientes de la urgente necesidad de promover las prácticas de buen gobierno
entre las sociedades cerradas, decidieron aprovechar la información y el
conocimiento existente sobre la materia y se comprometieron a liderar una
concertación interinstitucional que tuvo como resultado la “Guía Colombiana de
Gobierno Corporativo para Sociedades Cerradas y de Familia”, así, durante algo
menos de seis meses concertaron las 36 medidas que componen la Guía,
divididas en 5 módulos, representados a continuación:

20 CADBURY, Sir Adrian, prólogo Corporate Governance and Development, Foro Mundial sobre
Gobierno Corporativo, Focus 1, 2003.

25

Ilustración 2. Principios de gobierno corporativo según la guía colombiana de
gobierno corporativo.

FUENTE: Adaptado por Guía colombiana de gobierno corporativo para sociedades cerradas y de
familia.

Los principios y medidas aplicables a Gravera la Capilla son:

Módulo I. Control de gestión

Medida 1. Órgano de dirección o de Administración de la compañía deberán
aprobar un presupuesto anual.

Medida 2. Órgano de dirección o de Administración de la compañía deberán
aprobar un plan estratégico que cubra un período igual o superior a dos (2) años.

Medida 3. Órgano de dirección o de Administración deberán definir objetivos
estratégicos cuyo cumplimiento se deba dar en un lapso mínimo de cinco (5) años.

Medida 4. La empresa deberá documentar las responsabilidades de los
funcionarios de la compañía en relación con el cumplimiento de los objetivos
trazados.

Medida 5. La empresa documentará quién, cómo y cuándo se evaluarán a los
responsables asignados y su cumplimiento con los planes y objetivos estratégicos.

Medida 6. La empresa deberá realizar un seguimiento periódico al cumplimiento
del presupuesto aprobado.

Medida 7. La empresa deberá realizar un seguimiento periódico al cumplimiento
de los planes estratégicos previstos para un período igual o superior a dos (2)
años.

26

Medida 8. La empresa deberá realizar un seguimiento periódico al cumplimiento
de los objetivos.

Medida 9. La empresa deberá identificar riesgos de incumplimiento de la Ley y de
la regulación interna.

Medida 10. La empresa determinará cuáles riesgos se pueden mitigar, cuáles son
aceptables y cuáles se pueden controlar.

Medida 11. La empresa asegurará, mediante procedimientos documentados, que
la elaboración de la información financiera se ajuste a las normas contables que
sean aplicables.

Medida 12. La empresa deberá adoptar medidas correctivas, si, con ocasión al
seguimiento del cumplimiento de los planes y objetivos estratégicos de la
compañía, se identifican brechas entre la ejecución real y lo planeado o
presupuestado.

Medida 13. La empresa deberá definir indicadores de gestión que permitan
evaluar el nivel de la gestión de los administradores con el cumplimiento de los
objetivos estratégicos previstos.

Módulo II. Órgano de dirección y administración

Medida 22. Órgano de dirección o de administración, adelantará de forma
indelegable las siguientes funciones:

 Aprobar el presupuesto anual, el plan y objetivos estratégicos de la empresa.

 Realizar seguimiento periódico al desarrollo del plan estratégico.

 Establecer las políticas de nombramiento, retribución, evaluación y destitución de
los altos directivos de la empresa.

 Identificar las partes vinculadas.

 Verificar el adecuado funcionamiento del sistema de control interno, cumplimiento
de las políticas contables y administración de riesgos.

 Determinar las políticas de información y comunicación con los grupos de interés
de la empresa.

 Establecer el programa para mitigar el riesgo de sucesión del ejecutivo principal de
la empresa.

 Velar por el cumplimiento de las normas de Gobierno Corporativo.

27

 Administrar los conflictos de interés de los funcionarios distintos a los

administradores.

Medida 23. La empresa tendrá un reglamento interno de trabajo.

Medida 24. La empresa deberá asignar un responsable de la comprobación del
cumplimiento de las normatividad internas.

Medida 25. La empresa establecerá un procedimiento de evaluación de la gestión
de los empleados, en el que claramente se establezca la forma, periodicidad y el
responsable de la evaluación. Los resultados más relevantes de las evaluaciones
realizadas deberán ser incluidos en el informe anual de gobierno corporativo.

Módulo III. Revelación y transparencia de la información.

Medida 26. Los Administradores, deberán revelar información sobre:

 Las operaciones celebradas con los administradores, los empleados y
personas vinculadas a éstos y aquellos.

 El resultado de las operaciones que comportaron enajenación global de
activos.

 El cumplimiento de las Prácticas de Gobierno Corporativo.

La información a divulgar debe incluir, como mínimo, la:

- Los resultados financieros.
- Los objetivos de la empresa.
- La política de remuneraciones aplicada a los trabajadores, el proceso de

selección, los cargos a desempeñar.
- Operaciones de partes vinculadas.
- Factores de riesgo previsibles.
- Cuestiones relativas a los empleados y otras partes interesadas.
- Estructuras y políticas de gobierno corporativo, y en particular, el contenido

de cualquier código o política de gobierno corporativo y el proceso
empleado para su implantación.

La información deberá ser elaborada y divulgada con arreglo a normas de alta
calidad en materia de contabilidad y revelación de información financiera y no
financiera.

Los canales utilizados para divulgar la información deben garantizar un acceso
igualitario, puntual y asequible por parte de los usuarios a la información de
interés.

28

El marco para el gobierno corporativo deberá complementarse con un
planteamiento efectivo que prevea y promueva la disponibilidad de un análisis o de
asesoramiento por parte de analistas, corredores, agencias de calificación y
similares, que pudieran ser de interés para los inversores a la hora de adoptar
decisiones. Dichos analistas, corredores, agencias de calificación y similares
deberán estar libres de posibles conflictos materiales de interés que pudieran
comprometer la integridad de su análisis o asesoramiento.

Módulo IV. El papel de las partes interesadas en el ámbito de gobierno
corporativo.

 Deberán respetarse los derechos de las partes interesadas establecidos por

ley o a través de acuerdos mutuos.
 En los casos en los que los intereses de las partes interesadas estén

amparados por una ley, éstas deberán tener la oportunidad de obtener una
reparación efectiva en caso de violación de sus derechos.

 Deberá permitirse el desarrollo de mecanismos que favorezcan la participación
de los empleados.

 En los casos en los que las partes interesadas participen en el proceso de
gobierno corporativo, éstas deberán tener un acceso puntual y periódico a
información relevante, suficiente y fiable.

 Las partes interesadas, incluidos los empleados, deberán poder manifestar
libremente sus preocupaciones en relación con posibles prácticas ilegales o no
éticas y sus derechos no deberán quedar comprometidos por realizar este tipo
de manifestaciones.

 El marco para el gobierno corporativo deberá complementarse con un marco
efectivo y eficaz para casos de insolvencia, y por medio de la aplicación
efectiva de los derechos de los acreedores.

4.1.6 Responsabilidad social empresarial.

La norma internacional ISO 26000:2010 define como la responsabilidad social de
una organización ante los impactos que sus decisiones y actividades ocasionan en
la sociedad y el medio ambiente, mediante un comportamiento ético y
transparente que:

 Contribuya al desarrollo sostenible, (“desarrollo que satisface las necesidades
del presente sin comprometer la capacidad de las generaciones futuras para
satisfacer sus propias necesidades) incluyendo la salud y el bienestar de la
sociedad”21. El desarrollo sostenible cuenta con tres dimensiones:

21 Norma Internacional ISO 26000:2010 Guía de Responsabilidad Social: Primera Edición

Noviembre 01 de 2010

29

Ilustración 3. Desarrollo sostenible

Fuente: http://blogs.eltiempo.com/am/2010/01/06/el-desarrollo-sostenible-mas-que-
una-estrategia/ consultado el 10 de Septiembre de 2014

 Tome en consideración las expectativas de sus partes interesadas.

 Cumpla con la legislación aplicable y sea coherente con la normativa
internacional de comportamiento.

 Esté integrada en toda la organización y se lleve a la práctica en sus
relaciones.

Tanto la percepción que se tenga acerca del desempeño en una organización
en materia de responsabilidad social, como su desempeño real puede influir
en:

 Su ventaja competitiva.

 Su reputación.

 Su capacidad para atraer y retener a trabajadores, o miembros de la
organización, clientes o usuarios.

 Mantener la motivación compromiso y productividad de los empleados.

 La percepción de los inversionistas, propietarios, donantes, patrocinadores, y
la comunidad financiera.

 Sus relaciones con empresas, gobiernos, medios de comunicación
proveedores, organizaciones pares, clientes y la comunidad donde opera.

La ISO 26.000: 2010 cuenta con siete principios de responsabilidad social y
siete materias, los cuales se presentan a continuación:

http://blogs.eltiempo.com/am/2010/01/06/el-desarrollo-sostenible-mas-que-una-estrategia/%20consultado
http://blogs.eltiempo.com/am/2010/01/06/el-desarrollo-sostenible-mas-que-una-estrategia/%20consultado

30

Ilustración 4. Principios de Responsabilidad Social

FUENTE: Elaboración propia.

 Principio de rendición de cuentas: Consiste en que la empresa rinda cuentas al

gobierno por los impactos que ocasiona a la sociedad, la economía y el medio
ambiente y de las acciones tomadas para disminuir los impactos negativos.

 Principio de transparencia: Consiste ser en revelar de manera clara, precisa y

completa las políticas, decisiones, actividades en la sociedad y el medio
ambiente del que son responsables.

 Principio de comportamiento ético: Consiste en basar el comportamiento de la

empresa en valores que representen respeto por las personas, animales, medio
ambiente y el compromiso de tratar el impacto de sus actividades y decisiones
de sus partes interesadas.

 principio de respeto a los intereses de las partes interesadas: “Consiste en que
la empresa debería respetar, considerar y responder a los intereses de sus
partes interesadas”22.

 Principio de respeto al principio de legalidad: Consiste en que la empresa

cumpla con todas las leyes y regulaciones aplicables.

22 Ibid, pág 13.

7
RESPETO A LOS

DERECHOS
HUMANOS

6
RESPETO A LA NORMA
INTERNACIONAL DEL
COMPORTAMIENTO

 5
RESPETO AL
PRINCIPO DE
LEGALIDAD

 4
RESPETO A LOS

INTERESES DE LAS
PARTES

INTERESADA

3

COMPORTAMIENTO
ÉTICO

2

TRANSPARENCIA

1

RENDICION DE

CUENTAS

PRINCIPIOS DE LA
RESPONSABILIDAD

SOCIAL
ISO 26.000

31

 Principio de respeto a la norma internación del comportamiento: Consiste en
que la empresa no puede ser cómplice en las actividades de otra organización
que no sean coherentes con la normatividad internacional del comportamiento.

 Principio de respeto a los derechos humanos: la empresa debe respetar los
derechos humanos y reconocer su universalidad.

La ISO 26.000:2010 cuenta con las siguientes materias fundamentales:

Ilustración 5. Las siete materias fundamentales

Fuente: ISO 26.000:2010

 Gobernanza de la organización: “La gobernanza de la Organización es el
sistema por el cual una organización toma e implementa decisiones para lograr
los objetivos.

Estos están dirigidos por una persona o grupo de personas (propietarios,
miembros, integrantes u otros) que tienen la autoridad y responsabilidad de
perseguir los objetivos de la organización”23.

 Prácticas laborales: comprende todas las políticas y prácticas relacionadas con
el trabajo en la organización. “Las prácticas laborales incluyen reclutamiento y
promoción de trabajadores; procedimientos disciplinarios, transferencia y traslado

23 Ibid., p. 23.

32

de trabajadores; finalización de la relación de trabajo; formación y desarrollo de
habilidades; salud; seguridad e higiene industrial, y cualquier política o práctica
que afecte a las condiciones de trabajo, en particular la jornada laboral y la
remuneración.”24

 El medio ambiente: trata el impacto de las decisiones y actividades de las
organizaciones independientemente donde se ubiquen. “Esos impactos están
asociados al uso que la Organización realiza de los recursos, la localización de
sus actividades, la generación de contaminación y residuos y los impactos de las
actividades de la Organización sobre los hábitats naturales. Para reducir sus
impactos ambientales, la Organizaciones deberían adoptar un enfoque integrado
que considere las implicaciones directas e indirectas de carácter económico, social
de salud y ambiental de sus decisiones y actividades”25.

 Prácticas justas: Las prácticas justas relaciona aspectos como la anticorrupción,
competencia justa, comportamiento socialmente responsable y respeto a los
derechos de la propiedad.

 Asuntos de consumidores: trata de la responsabilidad que tiene las empresas de
proporcionar “información precisa, utilizando información justa, transparente y útil
de marketing y de procesos de contratación, promoviendo el consumo sostenible
y el diseño de productos y servicios que proporcionen acceso a todos y
satisfagan las necesidades de los demás vulnerables y desfavorecidos, cuando
sea necesario”.

 Participación activa y desarrollo de la comunidad: es la participación activa de la
empresa que busca aumentar el bien público, ayudando a fortalecer la sociedad.

4.2 MARCO CONCEPTUAL

Conflictos de interés: “Situación en la que se puede encontrar un administrador o
un socio cuando no puede satisfacer simultáneamente el interés de la compañía y
un interés propio o de un tercero que se relaciona con él”.26

Control: “Es un conjunto de normas, procedimientos y técnicas a través de las
cuales se mide y corrige el desempeño para asegurar la consecuencia de
objetivos y técnicas. Como conjunto constituye un todo, un QUE, esto es, un

24 Ibid., p.37.
25 Ibid., p. 45.
26 COLOMBIA. SUPERINTENDENCIA DE SOCIEDADES. Guía Colombiana del Gobierno
Corporativo Para Sociedades Cerradas y de Familia.[guía en línea].[Consultado el 19 de junio de
2013]. Disponible En <
http://www.supersociedades.gov.co/web/documentos/guia%20colombiana%20de%20gobierno%20
corporativo.pdf. >

33

objetivo. Por ello está muy ligado al poder (social, cultural, político, económico y
religioso, etc.). Por eso el control, como tal, busca asegurar la consecución de los
objetivos. Por consiguiente el control utiliza varios COMO, esto es, distintos
medios (métodos, metodologías, procedimientos, técnicos). En un desempeño
óptimo, esto es que no necesita correcciones, la técnica funciona de manera
óptima y asegura el cumplimiento de los objetivos”27.

Control organizacional: “se concibe como un sistema cuyo propósito es garantizar
el cumplimiento de los objetivos de una organización”28.

Diagnóstico organizacional: “Se puede definir al diagnóstico como proceso de
medición analítico, orientado a evaluar diferentes aspectos de una organización,
tales como sus estructuras, áreas funcionales, o las personas que en ella trabajan
e interactúan a diario, y se realiza a través de la observación directa, sobre el
objeto de estudio, así mismo revisión de archivos, datos, historiales,
comportamientos, conjeturas, rumores que permite conocer la situación real de la
organización en un momento dado para descubrir problemas y áreas de
oportunidad, con el fin de corregir los primeros y aprovechar al máximo las
oportunidades”29. En otras palabras es conocer en la actualidad desde todo punto
de vista el estado actual de la organización para poder tomar las correcciones
pertinentes de los riesgos que pueden estar afectando el ente y que hasta el
momento no se habían detectado.

Direccionamiento estratégico: “Es la formulación de las finalidades y propósitos de
una empresa, plasmadas en un documento donde se consignan los objetivos
definidos para un largo plazo, por lo general a cinco o diez años que, por ser de
esa naturaleza se convierten en la estrategia de supervivencia, crecimiento,
perdurabilidad, sostenibilidad y, por sobre todo, de servicio a sus clientes o
usuarios”30. Además sirve de marco para los planes de cada área de una
empresa, llegando hasta la proyección detallada, para cumplir las
responsabilidades específicas que se limitan a su campo especializado de acción,
e implican decidir anticipadamente lo que se va a hacer.

Empresa: Según el código de comercio colombiano en su artículo 25 define
empresa: “Se entenderá por empresa toda actividad económica organizada para la
producción, transformación, circulación, administración o custodia de bienes, o

27 Mantilla B., Samuel A. Auditoria 2005. Pontificia Universidad Javeriana-Ecoe ediciones: Bogotá,
2003, p.59.
28 publicaciones.eafit.edu.co/index.php/administer/article/download/.../516 .23 de julio de 2013.
29 MELLO, Faria. Desarrollo Organizacional, Enfoque integral. Revista Academia, Universidad de
Chile. 1997. Nº 19. pp. 1 – 32, De. Ed Limusa, México, D. F. 2001.

30 Disponible en: http://haztuplandenegocios.com/blog/sobre-el-direccionamiento-estrategico-y-sus-
componentes/. Consultado 28 de febrero del 2014.

http://haztuplandenegocios.com/blog/sobre-el-direccionamiento-estrategico-y-sus-componentes/
http://haztuplandenegocios.com/blog/sobre-el-direccionamiento-estrategico-y-sus-componentes/

34

para la prestación de servicios. Dicha actividad se realizará a través de uno o más
establecimientos de comercio”.

Gobierno corporativo: “el gobierno corporativo de una empresa es definido como
el conjunto de prácticas, expresadas formalmente o no, que gobiernan las
relaciones entre los participantes de una empresa, principalmente entre los que
administran (la gerencia) y los que invierten recursos en la misma (los dueños y
los que prestan dinero en general)”.31 El Gobierno Corporativo es el encargado de
organizar, planear, controlar y dirigir el ente para que este sea sostenible en el
tiempo, crezca económicamente y se posicione en el mercado.

Grupos de interés: “Es el conjunto de personas naturales o jurídicas cuyas
características comunes permiten considerarlas como afectadas por el desarrollo
de las actividades de la compañía y por las reglas de su gobierno. Dentro de los
Grupos de Interés de una Compañía, además de los accionistas, se encuentran,
entre otros, los clientes, los proveedores, los trabajadores, las autoridades
supervisoras y la comunidad”32. Los grupos de interés son un grupo de personas
que de una u otra manera tienen que ver con la organización y que se ven
afectadas por las decisiones que dentro del ente se tomen.

La responsabilidad social corporativa (RSC): también llamada Responsabilidad
Social Empresarial (RSE), se define como la contribución activa y voluntaria al
mejoramiento social, económico y ambiental por parte de las empresas,
generalmente con el objetivo de mejorar su situación competitiva, valorativa y
su valor añadido. El sistema de evaluación de desempeño conjunto de la
organización en estas áreas es conocido como el triple resultado33.
Misión: “Es la razón de ser de la empresa, el motivo por el cual existe. Así mismo
es la determinación de la/las funciones básicas que la empresa va a desempeñar
en un entorno determinado para conseguir tal misión. Se define: la necesidad a
satisfacer, los clientes a alcanzar, productos y servicios a ofertar”34.

Persona natural: Según el Código Civil en su artículo 74 la define como: "Son
personas naturales todos los individuos de la especie humana cualquiera sea su
edad, sexo, estirpe o condición".

31 COLOMBIA CORPORACIÓN ANDINA DE FOMENTO.[Consultado el 19 de junio de 2013].
Disponible en< www.caf.com/kemmerer >.
32 Ibid.
33 Disponible en: es.wikipedia.org/wiki/Responsabilidad_social_corporativa. Consultado el 28 de
febrero del 2014.
34 http://www.trabajo.com.mx/mision_de_una_empresa.htm. Consultado el 28 de febrero del 2014.

http://es.wikipedia.org/wiki/Responsabilidad_social
http://es.wikipedia.org/wiki/Responsabilidad_social
http://es.wikipedia.org/wiki/Responsabilidad_ambiental
http://es.wikipedia.org/wiki/Competitividad
http://es.wikipedia.org/wiki/Valor_a%C3%B1adido
http://es.wikipedia.org/wiki/Triple_Resultado
http://www.trabajo.com.mx/mision_de_una_empresa.htm

35

Políticas: “La política es una actividad orientada en forma ideológica a la toma de
decisiones de un grupo para alcanzar ciertos objetivos dentro de una
organización”35.

Practicas: “Aplicación de una idea, teoría o doctrina. Uso continuado o habitual
que se hace de una cosa”36.

Regulación interna: “La constituyen los estatutos de la compañía, los reglamentos
internos, código de buen gobierno y demás documentos formalizados por la
sociedad por medio de los cuales se determinan las reglas de funcionamiento de
la sociedad y de sus órganos”37. Dicho de otro modo son los reglamentos que
rigen la parte interna de la organización por lo tanto es fundamental que cada ente
los tenga y actualice pues son parte esencial de la organización.

Responsabilidad social: “se refiere a la carga, compromiso u obligación que los
miembros de una sociedad tienen, tanto entre sí como para la sociedad en su
conjunto. Generalmente se considera que la responsabilidad social se diferencia
de la responsabilidad política porque no se limita a la valoración del ejercicio del
poder a través de una autoridad estatal”38.

Riesgo: es definido en la norma técnica colombiana como la oportunidad de que
suceda algo que tendrá impacto en los objetivos.

Valores: “Los valores son aquellos juicios éticos sobre situaciones imaginarias o
reales a los cuales nos sentimos más inclinados por su grado de utilidad personal
y social. Los valores de la empresa son los pilares más importantes de cualquier
organización. Con ellos en realidad se define a sí misma, porque los valores de
una organización son los valores de sus miembros, y especialmente los de sus
dirigentes”39.

Visión: “Se refiere a lo que la empresa quiere crear, la imagen futura de la
organización. La visión se realiza formulando una imagen ideal del proyecto y
poniéndola por escrito, a fin de crear el sueño (compartido por todos los que
tomen parte en la iniciativa) de lo que debe ser en el futuro la empresa”40.

35 Disponible en: www.compilaciones.com/politica/definicion-politica.html. Consultado el 28 de
febrero del 2014.
36 Disponible en: es.thefreedictionary.com/práctica. Consultado el 28 de febrero del 2014.
37 Ibid.Pag103.
38 Disponible en: es.wikipedia.org/wiki/Responsabilidad social. Consultado el 28 de febrero del
2014.
39 http://www.trabajo.com.mx/valores_de_una_empresa.htm. Consultado 28 de febrero 2014.
40 http://www.trabajo.com.mx/vision_de_una_empresa.htm. Consultado 28 de febrero 2014.

http://www.compilaciones.com/politica/definicion-politica.html
http://www.trabajo.com.mx/valores_de_una_empresa.htm
http://www.trabajo.com.mx/vision_de_una_empresa.htm.%20Consultado

36

4.3 MARCO HISTÓRICO

4.3.1 Reseña de la empresa Gravera La Capilla

Gravera la Capilla es una empresa de persona natural cuyo propietario es el
señor Luis Felipe González Parra, la cual inicio el trámite de permisos ambientales
en febrero del año 2006 para el proceso de trasformación de material de arrastre
ante CORPORINOQUIA. Los permisos fueron otorgados en el mes de febrero de
2007, dando inicio a las labores de trituración de material aluvial, en un área
amparada por la minería, al mismo tiempo que se tramitó el contrato de concesión
de un área de explotación sobre el rio Charte, el cual sería la fuente de material
pétreo para el proceso de trituración.

En el mes de agosto de 2007 contando con el título minero, se obtiene la licencia
ambiental para explotación y beneficio de material de arrastre, desarrollado el
proyecto minero hasta la fecha, inicialmente contando con una trituradora primaria,
en la actualidad se ha agilizado el proceso de beneficio incluyendo un cono que
realiza la trituración secundaria, lo cual permite ofrecer los productos pétreos para
la venta.

La empresa se halla ubicada en la finca Chaparralito Vereda Bellavista, municipio
de Yopal, a la cual se accede, en primera instancia tomando la carretera Marginal
de la Selva (en dirección hacia Aguazul), a la altura del Km 13 + 300 mts
aproximadamente, donde se desvía por un carreteable en la margen izquierda, el
cual conduce a la vereda Bellavista, este tiene una longitud de 1.5 km hasta
encontrar el área de explotación y la zona de beneficio.

Objeto social: Gravera la Capilla, tiene por objeto social la extracción de piedra,
arena, arcillas comunes, yeso, anhidrita y el desarrollo de actividades
relacionadas con la ingeniería en general, consultorías, interventorías y demás
actividades que ejerce de forma independiente.

Ubicación: Gravera la Capilla cuenta con una oficina principal ubicada en la
Carrera 19 No. 8-34 centro, en donde se desarrollan todas las actividades de las
misma y una planta operativa ubicada en vereda Bella-Vista- rio charte en el Km.
1.2 de la Marginal de la Selva de Yopal – Casanare.

4.4 MARCO LEGAL

Las siguientes disposiciones constituyen las bases legales para el desarrollo del
trabajo según la actividad económica de Gravera la Capilla:

Constitución política de Colombia de 1991

37

Establece que es obligación del estado y de las personas proteger las riquezas
culturales y naturales de la nación. El estado planificara el manejo y
aprovechamiento de los recursos naturales para garantizar su desarrollo
sostenible, su conservación restauración o sustitución… además deberá prevenir y
controlar los factores de deterioro ambiental, imponer sanciones legales y exigir la
reparación de los daños causados.

Norma internacional de calidad ISO 9001.

La certificación ICONTEC ISO 9001, Sistema de Gestión de la Calidad,
proporciona una base sólida para un Sistema de Gestión, en cuanto al
cumplimiento satisfactorio de los requisitos del sector y la excelencia en el
desempeño, características compatibles con otros requisitos y normas como el
Sistema de Gestión Ambiental, Seguridad, Salud Ocupacional y Seguridad
Alimentaria, entre otros. La cual permite establecer la estructura de un
Sistema de Gestión de la Calidad en red de procesos, proporciona las bases
fundamentales para controlar las operaciones de producción y de servicio
dentro del marco de un Sistema de Gestión de la Calidad, presenta una
metodología para la solución de problemas reales y potenciales y mejora la

orientación hacia el cliente y el incremento en la competitividad.41

Estándar internacional de responsabilidad social ISO 26000: 2010.

ISO 26000: 2010 es una Norma internacional ISO que ofrece guía en RS. Está
diseñada para ser utilizada por organizaciones de todo tipo, tanto en los sectores
público como privado, en los países desarrollados y en desarrollo, así como en las
economías en transición. La norma les ayudará en su esfuerzo por operar de la
manera socialmente responsable que la sociedad exige cada vez más. ISO 26000
contiene guías voluntarias, no requisitos, y por lo tanto no es para utilizar como
una norma de certificación como la ISO 9001:2008 y la ISO 14001:2004.

Ley 99 de 1993

Por la cual se crea el Ministerio del Medio Ambiente, se reordena el Sector Público
encargado de la gestión y conservación del medio ambiente y los recursos
naturales renovables, se organiza el Sistema Nacional Ambiental, SINA, y se
dictan otras disposiciones. Establece que las corporaciones autónomas regionales
ejercen la función de máxima autoridad ambiental en el área de su jurisdicción, de
acuerdo con las normas de carácter superior y conforme a los criterios y
directrices trazadas por el Ministerio del Medio Ambiente y establece que Otorgan
concesiones, permisos, autorizaciones y licencias ambientales requeridas por la

41 http://www.icontec.org/index.php/es/sectores/publico/50-colombia/certificacion-sistema/332-
certificacion-iso-9001. Consultado el 16 de julio 2014.

http://www.icontec.org/index.php/es/sectores/publico/50-colombia/certificacion-sistema/332-certificacion-iso-9001
http://www.icontec.org/index.php/es/sectores/publico/50-colombia/certificacion-sistema/332-certificacion-iso-9001

38

ley para el uso, aprovechamiento o movilización de los recursos naturales
renovables o para el desarrollo de actividades que afecten o puedan afectar el
medio ambiente.

Ley 222 de 1995

Establece los deberes de los administradores los cuales deben obrar con buena
fe, con lealtad y diligencia de un buen hombre de negocios. Sus actuaciones se
cumplirán en interés de la sociedad, por lo tanto los administradores deberán
realizar los esfuerzos conducentes al adecuado desarrollo del objeto social, velar
por el estricto cumplimiento de las disposiciones legales.

Ley 685 del 2001.

El presente Código de minas tiene como objetivos de interés público fomentar la
exploración técnica y la explotación de los recursos mineros de propiedad estatal y
privada; estimular estas actividades en orden a satisfacer los requerimientos de la
demanda interna y externa de los mismos y a que su aprovechamiento se realice
en forma armónica con los principios y normas de explotación racional de los
recursos naturales no renovables y del ambiente, dentro de un concepto integral
de desarrollo sostenible y del fortalecimiento económico y social del país.

Establece, a partir de la vigencia de este código, únicamente se podrá constituir,
declarar o probar el derecho a explorar y explotar minas de propiedad estatal,
mediante el contrato de concesión minera, debidamente otorgado e inscrito en el
Registro Minero Nacional. La Licencia Ambiental tendrá vigencia desde su
expedición hasta el vencimiento definitivo de la concesión minera, incluyendo sus
prórrogas. En caso de terminar la concesión en forma anticipada por caducidad,
renuncia, mutuo acuerdo o imposibilidad de ejecución, también terminará dicha
licencia.

39

5. DESARROLLO METODOLÓGICO

5.1 TIPO DE ESTUDIO

Este trabajo tiene un enfoque cualitativo de tipo descriptivo y explicativo, donde se
determinaron variables para establecer el estado actual de la empresa Gravera la
Capilla en materia de direccionamiento estratégico, gobernabilidad y la
responsabilidad social en garantía de la transparencia y confianza en los grupos
de interés.

5.2 MÉTODO DE LA INVESTIGACIÓN

El método de investigación que se utilizó fue el método inductivo, se esperaba
encontrar información bajo la observación y un censo realizado en cada una de las
áreas identificadas en Gravera la Capilla para su buen funcionamiento,
permitieron obtener resultados, los cuales fueron analizados y complementados
con la normatividad existente permitiendo el diseño del direccionamiento
estratégico, igualmente definir los principios de gobernabilidad y establecer las
políticas de responsabilidad social empresarial en la misma.

5.3 FUENTES Y TÉCNICAS PARA LA RECOLECCIÓN DE LA INFORMACIÓN.

5.3.1 Fuentes primarias

Las fuentes primarias para la obtención de la información fueron a través de la
observación, un censo realizado al personal de cada área de la empresa y la
comunicación con el propietario; 20 personas hacen parte del área operativa y 5
del área administrativa. Dicha información fue objeto de revisión y análisis para dar
cumplimiento al objetivo general del trabajo propuesto.

5.3.2 Fuentes secundarias

Para respaldar este proceso fue necesario contar con información previa que
provenía del conocimiento indicado para realizar las actividades planeadas, de
esta manera se constituyó por textos como auditoria 2005 donde se hace énfasis
en el control de las organizaciones, planeación estratégica y Metodologías en
investigación.

Se indagó sobre documentos y vínculos virtuales que tienen que ver con
información acerca del tema tratado en la investigación como son: Sistemas
Efectivos de Control organizacional, la Guía Colombiana de Gobierno corporativo
para sociedades cerradas y de familia, El estándar internacional de
Responsabilidad Social (ISO 26000:2010).

40

6. RESULTADOS

6.1 DIAGNOSTICO DEL SISTEMA DE CONTROL ORGANIZACIONAL DE
GRAVERA LA CAPILLA

El diagnóstico realizado en Gravera la Capilla se elaboró bajo la observación, la
comunicación con el representante legal y los trabajadores de cada área, tomando
como un sistema la empresa y clasificándola en 3 factores; componentes,
elementos y expresión como se puede observar en la ilustración 6, teniendo en
cuenta esa clasificación se pudo identificar las fortalezas y debilidades internas y
las oportunidades y amenazas externas presentado gráficamente a través de la
matriz DOFA, para mayor entendimiento, ver ilustración 7, donde se puede
concluir que existe un control organizacional informal en la empresa ejercido por
medio de las funciones, no está establecido un direccionamiento estratégico
formalmente, la estructura organizacional que se encuentra actualmente no
permite ver la autoridad y la relación de reporte.

Ilustración 6. . Sistema De Control Organizacional

Fuente: Adaptado de José G. Gómez Villareal, es Profesor del Departamento de Contabilidad en la
División de Administración y Ciencias Sociales, del Instituto Tecnológico y de Estudios Superiores
de Monterrey; Campus cd. de México.

41

Tabla 2. Matriz DOFA

 Fortalezas- F

1. Elementos
 Utiliza diferentes canales de comunicación con los

grupos de interés como son: circulares, buzón de
sugerencias, comunicación telefónica y correo
electrónico.

2. Sistema Central
 Solo se tiene plenamente identificado y elaborado por

escrito el proceso productivo dentro de la
organización.

3. Estructura Organizacional
 Se tienen identificadas y existe interrelación entre las

áreas en la organización como son: la de ventas,
producción, el área de administrativa,
mantenimiento.

4. Cultura Organizacional
 La atención al público es satisfactoria.
 El recibimiento de los invitados es apropiado.
 Se desarrolla trabajo en equipo.
 Fomenta espacios para compartir a través de

actividades como celebración del día del trabajador,
amor y amistad entre otras.

5. Expresión del Control
 Posee un manual interno de trabajo que permite

identificar aspectos a tener en cuenta para el ingresa
a la organización.

 Posee programa de salud ocupacional, el cual se
encuentra elaborado bajo las normas legales vigentes
referentes al tema.

Debilidades-D

1. Elementos
 Falta de comunicación entre las áreas en cuanto al

direccionamiento estratégico se refiere.
 Existe desinformación y discrepancia entre áreas en
cuanto a direccionamiento estratégico se refiere.
 Rotación de personal, esto se ve reflejado en el desempeño

de la empresa.
2. Sistema Central

 No se realiza una planeación de objetivos ni metas ni cuenta
con un periodo de tiempo límite ni un responsable a cargo.

 No existen parámetros para medir el nivel de cumplimiento
de los objetivos, por lo tanto no se puede retroalimentar el
sistema.

 No se utiliza mecanismos de recompensa para todo el
personal.

3. Estructura Organizacional
 La estructura del organigrama con el que cuenta actualmente

no evidencia el grado de integración tanto vertical como
horizontalmente.

 No existe una estructura que cumpla la función de
representar la autoridad y la relación de reporte.

 No existe un manual de funciones para los trabajadores en
gravera la Capilla.

 No se realiza un proceso de inducción.
4. Cultura Organizacional

 No tienen definido unos valores, creencias que caractericen a
los miembros de la organización aspecto que afecta el
desempeño tanto interno como externo.

5. Expresión del Control
 La empresa no está certificada por ninguna ISO.
 No se realizan presupuestos.

42

Fuente: Elaboración propia

Oportunidades –O

1. Elementos
 Mayor Participación en el sector dentro de

Yopal.
 Mejorar la imagen percibida por los

consumidores de la compañía en relación con
la competencia.

2. Sistema Central
 Optimizar resultados
 Controlar y analizar los costos de producción.
3. Estructura organizacional
 Generar seguridad ante sus grupos de interés.
4. Cultura Organizacional
 Mejor calidad de vida de los trabajadores a

través de capacitaciones.
 Aumento de clientes.
 Mejor resolución de desacuerdos con clientes y

proveedores.
3. 5. Expresión del Control

 Altos niveles de satisfacción de los clientes.
 Mejor calidad en los productos y servicios.
 Mayor Credibilidad en el negocio ante los

grupos de interés.
 Una correcta y oportuna toma de decisiones.

 Estrategias –FO

1. Elementos
 Elaborar un portafolio de servicios, donde se enuncie

su misión, visión, objetivos, productos y servicios,
líneas de atención al público, ubicación.

2. Sistema Central
 Elaborar un sistema de Costeo que permita analizar

el proceso productivo para identificar si se está sub-
costeando y sobre-costeando el producto.

3. Estructura Organizacional
 Se debe elaborar un organigrama que vaya acorde

con el direccionamiento estratégico elaborado para
Gravera la Capilla además que evidencie la autoridad
y la relación de reporte.

 Incorporar la estructura a la dirección estratégica que
permita el cumplimiento de los objetivos.

4. Cultura Organizacional
 Implementando incentivos a los trabajadores.
 Mayor motivación y productividad dentro de la

organización.
5. Expresión del Control

 La publicación de las políticas de salud ocupacional,
responsabilidad social y gobierno corporativo deben
ser publicados en el área administrativa como
operativa de la organización.

Estrategias – DO

1. Elementos
 Crear una cultura organizacional a través de capacitaciones

a los trabajadores.
2. Sistema Central

 Se debe plasmar el proceso de información dentro de la
organización

3. Estructura Organizacional
 Se debe plasmar en un documento un manual de

funciones para los trabajadores de gravera la Capilla.
2. 4. Cultura Organizacional

 Establecer un proceso de inducción que le permita al
trabajador incorporarse adecuadamente a la organización

Amenazas –A

1. Elementos
 Deterioro de la imagen de la organización.
 Pérdida de clientes por falta de información o

por información incorrecta.
2. Sistema Central

 Genera confusión ante sus grupos de interés.
3. Estructura Organizacional

 Desconfianza entre sus grupos de interés.
 Incertidumbre por parte de los trabajadores.

4. Cultura Organizacional
 Discrepancia entre los grupos de interés.

Estrategias – FA

1. Elementos
 Implementar incentivos como el reconocimiento, el

aprendizaje, económico que generen sentido de
pertenencia hacia la organización.

2. Estructura Organizacional
 Dar a conocer y publicar no solo en la parte

operativa sino administrativa su organigrama

Estrategias – DA

1. Elementos
 Determinar la información que debe tener cada nivel acerca

de la organización
.Sistema Central

 Realizar un seguimiento al direccionamiento estratégico
elaborado a Gravera la Capilla.

43

6.2 DIRECCIONAMIENTO ESTRATÉGICO DE GRAVERA LA CAPILLA

Teniendo en cuenta los aspectos que conforman el direccionamiento estratégico,
bajo la observación y un censo realizado en la empresa al área administrativa
conformada por 5 personas y al área operativa por 20 personas, se obtuvo en el
análisis de los resultados las pautas para la elaboración de la misión, visión,
objetivos, valores, prácticas de gobierno corporativo y políticas responsabilidad
social aplicables a Gravera la capilla permitiendo proyectarse en un futuro en
forma creíble, lógica, clara y sólida describiendo las acciones a realizar para
alcanzar esa meta propuesta.

MISION

Gravera La Capilla es una empresa dedicada a la extracción y comercialización de
material pétreo para construcción de obras civiles y vías, con una adecuada
gobernabilidad mediante prácticas de buen gobierno corporativo así como políticas
y prácticas de responsabilidad social ofreciendo productos y servicios con calidad,
garantizando el cumplimiento, la transparencia y confianza frente a sus grupos de
interés, sobresaliendo como una óptima alterativa para el desarrollo de sus
proyectos.

VISION

 En el 2020 Gravera La Capilla será una empresa líder y competitiva en el
departamento de Casanare dando cumplimiento al desarrollo de su objeto social,
brindando productos y servicios con calidad, conservando la transparencia, la
confianza, la responsabilidad y el compromiso social, ambiental y económico
adquirido con los grupos de interés.

VALORES

Compromiso: El cumplimiento que adquiere Gravera la capilla frente a sus
obligaciones con sus grupos de interés.

Respeto: Es el reconocimiento del valor propio y de los derechos que tienen los
trabajadores, los clientes, el medio ambiente y la comunidad.

Confianza: Dar un voto de seguridad a los trabajadores al delegar la ejecución de
las labores asignadas y a los clientes.

Honestidad: Es la actitud positiva, justa y transparente frente a los grupos de
interés.

44

Lealtad: Es una virtud que posee y transmite Gravera la capilla a sus trabajadores,
clientes y proveedores.

Cumplimiento: Es la realización de las obligaciones adquiridas por parte del
empleador con sus proveedores, clientes y trabajadores.

Transparencia: Es la cualidad que caracteriza a Gravera la capilla en cada una de
sus operaciones.

Responsabilidad social: Es la obligación, el compromiso que Gravera la capilla
adquiere frente la comunidad, la sociedad, los trabajadores, clientes, proveedores
y el medio ambiente.

OBJETIVO GENERAL ORGANIZACIONAL

Ofrecer productos y servicios con calidad garantizando el cumplimiento, la
transparencia y confianza frente a sus grupos de interés, sobresaliendo como una
óptima alternativa para el desarrollo de sus proyectos mediante las prácticas de
buen gobierno corporativo, políticas y prácticas de responsabilidad social
empresarial.

OBJETIVOS ORGANIZACIONALES

 Brindar calidad, cumplimiento, un precio competitivo a nuestros clientes en
los productos y servicios con aras de satisfacer sus necesidades, expectativas en
cada uno de sus proyectos generando transparencia y confianza.

 Garantizar un excelente servicio al cliente y propender por el mejoramiento
continuo como ética de actuación en el trabajo de todos los empleados de Gravera
la capilla.

 Realizar prácticas de buen gobierno corporativo que permita a Gravera la
capilla competir eficientemente y garantizar la sostenibilidad de la misma.

 Asumir una responsabilidad social, contribuyendo y participando en el
desarrollo social de las partes interesadas.

 Dar información oportuna, veraz, confiable dando cumplimiento a las
normas legales vigentes en cuanto a información contable se refiera, a aquellas
personas o entidades que la requieran.

45

POLITICA DE RESPONSABILIDAD SOCIAL EMPRESARIAL

Como organización, Gravera la capilla es consciente de la importancia y la
responsabilidad que se adquiere frente a los grupos de interés. Por ello estamos
comprometidos con nuestros trabajadores, clientes, proveedores, con la
comunidad, el medio ambiente y el entorno donde desarrollamos nuestras
operaciones, caracterizado por el cumplimiento, la calidad, la lealtad y el respeto
en cada una de sus operaciones para garantizar la transparencia y la confianza,
fundamentado en la gestión de buenas prácticas para el mejoramiento continuo, la
generación de empleo, apoyando la contratación de la región, en recursos
humanos, en la eficacia de sus procesos productivos y por ende en la contribución
de un desarrollo sostenible.

POLÍTICA DE CALIDAD

Nuestro firme propósito es la extracción y comercialización de material pétreo para
construcción de obras civiles y vías, implementando un sistema de gestión de
calidad en forma eficaz, dándole un adecuado manejo a maquinaria y equipo,
buscando la aplicación y mejora continua en nuestros procesos, a través de la
capacitación de nuestro personal para obtener altos niveles de satisfacción en
nuestros clientes, generando por parte de ellos un gran reconocimiento de nuestra
empresa.

POLITICA DE DERECHOS HUMANOS

Gravera la capilla, está comprometida con sus trabajadores teniendo como base
los lineamientos de los derechos humanos civiles, políticos, económicos, sociales
y culturales a los que toda persona tiene derecho, garantizando una vida digna sin
distinción de raza, sexo, opinión, religión o política, trabajando por un ambiente
laboral sano donde prime el respeto prohibiendo cualquier acto de discriminación
entre compañeros de trabajo, cumpliendo con las leyes y reglamentaciones
vigentes, promoviendo la justicia y la confianza mutua. “todo ser humano nace
libre e igual en dignidad y derechos”.

POLITICA ANTICORRUPCION

Gravera la capilla, en pro de destacarse como una organización transparente e
integra tiene el compromiso de crear conciencia e identificar todos aquellos actos
contrarios a la verdad y a la rectitud, que afecten a la organización o a sus partes
interesadas generando consecuencias negativas, con la finalidad de tener
beneficios particulares que no contribuyan a un comportamiento ético, honesto,
confiable, al cumplimiento con las normas internas y externas en la organización,
perdiendo la credibilidad y posicionamiento frente a los grupos de interés.

46

POLITICA AMBIENTAL

Gravera La Capilla, considera el medio ambiente la combinación de diferentes
variables como; lo económico, social, cultural y medioambiental, donde el
resultado de la gestión de buenas prácticas en cada uno de estos ámbitos sea un
aporte positivo a nuestro entorno. Consciente de la importancia y la
responsabilidad ambiental a la que se está inmerso tiene el propósito de generar
conciencia a sus trabajadores de las actuaciones que se realizan para dar
cumplimiento al objeto social, y así abordar este tema contribuyendo a un
desarrollo sostenible dando cumplimiento a los requisitos legales aplicables, la
búsqueda de herramientas y tecnología que favorezca la prevención de la
contaminación y la mejora continua de nuestras operaciones.

POLITICA DE REVELACION DE LA INFORMACION

Gravera la capilla, tiene por objetivo garantizar que la información divulgada sea
oportuna, veraz, confiable cumpliendo con la normatividad vigente para que sea
útil para aquellas personas o entidades que la requieran para la toma de
decisiones.

ESTRATEGIAS

 Realizar cada seis (6) meses un análisis granulométrico a cada clase de
material para garantizar la calidad generando confianza y transparencia a los
clientes.

 Formular e implementar una política de cumplimiento de igual manera de
satisfacción a los clientes cada año.

 Elaborar e implementar a término de seis meses un sistema de costeo que
nos permita identificar el costo real del producto.

 Realizar cada seis meses 2 capacitaciones a la parte administrativa y
operativa sobre servicio al cliente y en el manejo de maquinaria y equipo.

 Realizar mantenimiento de equipo de computación cada seis meses.

 Implementar el manual de funciones recomendado, darle cumplimiento y
actualizarlo cada año.

 Elaborar un portafolio de servicio en término de tres (3) meses para dar a
conocer su misión, visión, valores, políticas de la empresa con sus clientes,
proveedores, comunidad y trabajadores.

47

 Elaborar un programa encaminado en disminuir la utilización de papel.

 elaborar un código de ética, donde se encuentren todos los principios,
valores, políticas éticas que la empresa va a implementar con todos sus grupos
de interés.

 Implementar políticas para contratar por lo menos 2 aprendices en la
empresa anualmente.

 Elaborar e implementar un presupuesto anual a la empresa dándole
seguimiento y comparándolo con los estados financieros cada trimestre.

6.2.1 Principios y políticas de buen gobierno

Se construyó una estructura conformada por los principios: control de gestión,
órgano de dirección y administración, revelación, transparencia de la información,
el papel de las partes interesadas (Ilustración 7) y las medidas aplicables, según
aparece a continuación en la tabla 3, se integran al direccionamiento estratégico
propuesto, dado que no existe formalmente principios y prácticas de gobierno
corporativo en la empresa.

Ilustración 7. Principios de gobierno corporativo aplicables a Gravera la Capilla.

FUENTE: Adaptado de la Guía colombiana de gobierno corporativo y OCDE.

I. CONTROL DE

GESTION

II. ORGANO DE

DIRECCION Y

ADMINISTRACIÓN.

III. REVELACIÓN Y

TRANSPARENCIA

DE LA

INFORMACIÓN.

IV. EL PAPEL DE

LAS PARTES

INTERESADAS EN

EL AMBITO DE

GOBIERBO

CORPORATIVO.

48

De esta manera, se proporciona las herramientas esenciales para construir un
sistema que promueva la planeación, el seguimiento, la implementación de
correctivos y análisis de riesgos debido a que no es posible controlar la gestión
sino existen metas de corto, mediano y largo plazo. Es importante que la empresa
implemente los objetivos estratégicos propuestos para garantizar el desarrollo
ordenado y consistente de la misma, a los cuales se debe realiza un seguimiento
para que se pueda constatar que han sido efectivamente ejecutados, y este
seguimiento resulta inocuo si no se implementan adecuadamente las medidas
correctivas que resultan del mismo, es decir, en el momento que se detecta
durante el seguimiento incongruencias es necesario actuar para no perder el
objetivo trazado.

Gravera la Capilla está expuesta a riesgos, los cuales con una adecuada
planeación tienen una mayor capacidad de adaptación a las circunstancias
cambiantes, pues les permite identificar de manera prematura los obstáculos
coyunturales que retrasan o limitan el cumplimiento de los objetivos propuestos.

Tabla 3. . Principios de gobierno corporativo

I.CONTROL DE GESTIÓN

Definición Medidas

Conjunto de procesos que la
empresa aplica para

asegurarse de que las
actividades que se realizan

están orientadas al
cumplimiento de los

objetivos.

 Elaborar y aprobar un presupuesto anual, tienen identificadas las
obligaciones con terceros.

 Aprobar un plan estratégico que cubra un periodo igual o superior
a dos (2) años.

 Implementar los objetivos estratégicos propuestos cuyo
cumplimiento se deba dar en un lapso mínimo de 5 años.

 Implementar el documento propuesto de las responsabilidades de
los empleados en relación con el cumplimiento de los objetivos
trazados, no se encuentra un documento como tal.

 Definir quién, cómo y cuándo se evaluaran a los responsables
asignados y su cumplimiento con los planes y objetivos
estratégicos.

 La empresa deberá realizar seguimiento periódico al cumplimiento
del presupuesto anual, a los planes estratégicos y a los objetivos.

 Identificar los riesgos de incumplimiento a la ley de regulación
interna, definir los administrativos y los operativos en cuanto a
perdida de información, a fallas con la maquinaria y equipo, falta
de personal idóneo para las labores a realizar, cambio inesperados
en las ventas de material pétreo.

 Determinar cuáles riesgos se pueden mitigar, cuales son
aceptables y cuales se pueden controlar.

 Asegurar mediante procedimientos documentados, que la
elaboración de la información financiera se ajuste a las normas
contables que sean aplicables.

 Adoptar medidas correctivas, si se identifican brechas entre la
ejecución y lo planeado en el cumplimiento de los planes y
objetivos.

49

 Definir indicadores de gestión que permitan evaluar el nivel de la
gestión de los administradores.

II. ORGANO DE DIRECCION Y ADMINISTRACION

Definición Medidas

Asegura la consecución de lo propuesto en
forma eficaz.

 Definir el direccionamiento estratégico.
 Responsabilidades de los empleados en

función con los objetivos.
 Evaluación del cumplimiento de los planes y

objetivos trazados.
 Evaluación de la gestión.
 Cumplimiento de las prácticas de buen

gobierno corporativo.

III. REVELACION Y TRANSPARENCIA DE LA INFORMACION

Definición Medidas

Permite transmitir información oportuna, útil y
veraz sobre la marcha de la empresa.

 Los estados financieros deben ser oportunos,
útiles, confiables.

 Los objetivos deben ser claros y fáciles de
entender.

 El manual de funciones debe ser de fácil
acceso, de manera clara y acorde a sus
necesidades según la actividad económica de
la empresa.

 Mecanismos para socializar los riesgos a los
que se encuentran expuestos.
El direccionamiento estratégico propuesto es de
fácil entendimiento para las partes interesadas.

 Gravera la Capilla cuenta con canales de
información de fácil acceso.

 Cumplimiento de las prácticas de buen
gobierno corporativo.

IV.EL PAPEL DE LAS PARTES INTERESADAS EN EL AMBITO DE GOBIERNO CORPORATIVO

Definición Medidas

Gravera la Capilla deberá reconocer los
derechos de las partes interesadas, y fomentar

la cooperación activa para la creación de
riqueza y empleo, a facilitar la sostenibilidad de
la empresa desde el punto de vista financiero.

 Se respetan los derechos de las partes
interesadas conforme a la ley.

 Los mecanismos que favorecen la participación
de los empleados en Gravera la Capilla son: el
buzón de sugerencias, el correo electrónico o la
comunicación directa con el propietario o la
persona encargada.

 Tienen acceso puntual a la información
relevante, suficiente y fiable a aquellas
personas o entidades financieras que lo
requieran.

 Las partes interesadas pueden manifestar
libremente al representante legal situaciones en
relación con posibles prácticas ilegales y sus
derechos no quedan comprometidos por
realizar este tipo de manifestaciones.

 El marco para gobierno corporativo debe
complementarse para casos de insolvencia.

Fuente: Elaboración propia.

50

6.2.2 Responsabilidad social empresarial de gravera la capilla

 El término de responsabilidad social empresarial para Gravera la Capilla es
desconocido tanto para sus trabajadores como para su propietario, lo enfocan en
su mayoría hacia el medio ambiente dejando de lado la parte económica y social
que como empresa es responsable. Para la empresa se identifican los siguientes
grupos de interés:

Tabla 4. Grupos de Interés

La responsabilidad social se observan en tres ámbitos que se desarrollan en la
tabla 5 en base a una lista de chequeo que se realizó, ver anexo 6.

51

Tabla 5. Responsabilidad Social Empresarial

PRINCIPIOS AMBITOS MATERIAS

1. Principio de
rendición de
cuentas.

2. Principio de
transparencia.

3. Principio de
comportamiento
ética.

4. Principio de
las partes
interesadas.

5. Principio de
respeto al
principio de
legalidad.

6. Respeto a la
norma
internacional
del
comportamiento

7. Principio de
respeto a los
derechos
humanos.

SOCIAL

Derechos
humanos

 No existe ningún tipo de discriminación puesto que existe población
afrodescendiente, de género tanto femenino como masculino y de las edades
desde 22 a 70 años, tampoco se evidencia discriminación en la carga laboral ni
en los salarios respectivos según el cargo.
 Se toman todas las medidas necesarias de salud y seguridad para los
trabajadores y visitantes.
 Fomenta la integración por medio de actividades sociales en las que se
involucran al personal y sus familias como son la celebración del día del trabajo,
día del amor y la amistad, novenas de navidad.

Prácticas
laborales

 La empresa brinda oportunidad a las personas que están comenzando su vida
laboral, es importante elaborar un programa específico de contratación de
aprendices.

 En casos de situación económica difícil, la empresa toma como última opción
despedir al personal, utiliza estrategias como anticipar vacaciones o asignar a
quien las tengan pendientes por disfrutar.

 Cuenta con un comité de convivencia laboral que es el encargado de tratar
temas como el acoso psicológico y moral.

 Se brindan capacitaciones anuales en salud y seguridad en el trabajo a los
empleados.

 Fortalecer la relación empleador empleado, para generar mayor confianza,
motivación y productividad dentro de la organización

Prácticas de
los

consumidores

 La empresa cuenta con diferentes mecanismos e instrumentos para escuchar y
responder sugerencias tanto de los trabajadores como de los proveedores,
clientes y la comunidad en general como son: circulares, buzón de sugerencias,
comunicación telefónica y correo electrónico sin embargo el más utilizado es
hablar directamente con el propietario.

 Al momento de vender los productos se utiliza Información verídica sobre la
calidad de los productos para convencer al cliente.

 La empresa cuenta con una política de no aceptar sobornos para vender sus
productos.

 Antes de solicitar información personal a los clientes se les explica el propósito, y
esta información solo es suministrada a terceros mediante su autorización.
 Gravera la Capilla debería elaborar un plan anual de consulta de satisfacción
de los proveedores y clientes para medir la calidad del servicio prestado por la

52

Fuente: Elaboración propia

empresa.

Participación
activa y

desarrollo de
la comunidad

 se toman medidas para reducir el impacto del polvo realizando riegos
diariamente ocasionados por el desplazamiento de vehículos pesados por la vía
veredal, más frecuente en época de verano.

 en ocasiones se realiza donaciones al deporte y se le da el tratamiento
tributario correspondiente.

 Rendir cuentas de la gestión social que realiza con la comunidad aledaña a la
planta al apoyarla con materiales para la construcción de sus hogares.

AMBIENTAL

El medio
ambiente

 La empresa cuenta con una persona responsable para el área de medio
ambiente, dirige el respectivo reciclaje de materiales, cuenta con un manejo de
aguas residuales, recolección de aceites de los vehículos el cual es almacenado
y vendido en canecas a una empresa dedicada a fabricación de caucho y
asfalto.

 La empresa debería crear un programa encaminado a disminuir el consumo de
papel, a reducir el consumo de agua y energía.

ECONÓMICO

Gobernanza
de la

organización

 Es una organización que se encuentra vigilada y controlada por autoridades
competentes como son Corporinoquia y ingeominas quienes son las encargadas
de visitar la organización y evaluarla.

 La empresa propende por la dignidad de las personas, los valores éticos de sus
trabajadores como de la entidad, al igual que son tenidos en cuenta en el
momento de realizar el reclutamiento del personal.

 Falta plasmar en un documento la misión, visión, objetivos, políticas y estrategias
de responsabilidad social empresarial

Prácticas
justas

 Cuenta con la política de no incluir entre sus proveedores empresas con
conductas poco éticas, fomenta la adquisición de productos nacionales legales.

 Cumple oportunamente con los compromisos adquiridos con terceros como son
las fechas de pagos.

 La información sobre sus políticas, decisiones y actividades no está disponible y
accesible para los interesados.

 Le falta definir los criterios objetivos para los procesos de contratación, la
información sobre sus políticas, decisiones y actividades para las partes
interesadas (empleados, clientes, proveedores)

53

6.3 IDENTIFICACIÓN Y CARACTERIZACIÓN DEL SISTEMA DE CONTROL
ORGANIZACIONAL DE GRAVERA LA CAPILLA.

Gravera la Capilla objeto sujeto de control, considerada como un todo se debe fijar
objetivos organizacionales. Para asegurar la consecución de los mismos es
necesario implementar el diseño de direccionamiento estratégico además de la
estructura de principios y medidas de gobierno corporativo, las políticas básicas de
responsabilidad social propuestas y medir su cumplimiento a través de los
indicadores de gestión formulados.

6.3.1 El sistema de control organizacional

a) Gravera la Capilla como sistema de control organizacional

Gravera la Capilla está enmarcada como suprasistema, se encuentra adscrita a la
Corporación Autónoma Regional de la Orinoquia “CORPORINOQUIA” y al Instituto
Colombiano de Geología y Minería “INGEOMINAS”. Es definida y caracterizada
como sistema de persona natural, único propietario que tiene un objeto social
establecido, en la actualidad cuenta con 25 trabajadores, se encuentra distribuido
por 4 departamentos que interactúan entres si con el objeto de velar por el
cumplimiento de una misión, visión, objetivos organizacionales, planes, políticas
que permitan llevar a cabo un proceso de producción efectivo garantizando un
producto final con calidad para llenar las expectativas de los clientes, lo cual no se
puede lograr a cabalidad sino se encuentra establecidos los valores, una cultura
organizacional que refleje confianza, transparencia, una imagen positiva bajo
conductas éticas frente a sus proveedores, competidores, comunidad y estado
contribuyendo con el medio ambiente, siendo a través de sus actuaciones
socialmente responsable con las partes interesadas, todo esto ejerciendo un
control organizacional adecuado que facilite el desempeño de la organización.

Gravera la Capilla se encuentra clasificada bajo tres aspectos:

 Según su entitividad: Es un sistema real el cual existe materialmente, es
observable y se encuentra en funcionamiento e integra un conjunto de elementos
relacionándose entre sí.

 Con relación a su origen: Es un sistema natural, porque es una organización que
extrae material que surge como una propiedad de la naturaleza, lo que produce
cambios en cuanto a la composición y estructura del Sistema Natural.

 Con relación al medio ambiente: Es un Sistema Abierto, debido a que este
establece intercambios permanentes con su ambiente con la extracción de
material pétreo.

http://es.wikipedia.org/wiki/Naturaleza

54

Ilustración 8. Sistema de Control Organizacional

GRAVERA

LA

CAPILLA
PROVEEDORES

VISION

MISION
OBJETIVOS
PLANES
POLITICAS

CLIENTES

PROPIETARIO

TRABAJADORES

CULTURA
ORGANIZACIONAL

MEDIO AMBIENTE ESTADO

M
E
D
I
O

A
M
B
I
E
N
T
E

C

O

M
P
E
T
I
D
O
R
E
S

G
O
B
I
E
R
N
O

C
O
R
P
O
R
A
T

I

V
O

R E S P O N S A B I L I D A D S O C I A L

FUENTE: Adaptado de Dorelly Benitez Nuñez. Seminario electivo VI. Programa de contaduría.

b) Componentes del entorno macro del sistema efectivo control organizacional

 Subsistema central:

- Planeación: Se formularon unos objetivos organizacionales permitiendo
orientar a la empresa con unas estrategias para el cumplimiento de su mision y
vision propuestas en el direccionamiento estrategico.

- Operaciones: Gravera la capilla tiene establecido el proceso de producción,
presentado en la ilustración 9.

55

Ilustración 9. Proceso De Producción

Fuente: Gravera la Capilla.

FUENTE: Tomadas en Gravera la capilla

- Medición: Gravera la capilla no cuenta con un subsistema de medición puesto que
no existen parámetros ni objetivos para medir por lo tanto no se puede
retroalimentar el sistema. Se formularon unos objetivos organizacionales, se
establecieron unas estrategias para dar cumplimiento a dichos objetivos y por

56

ende se plantearon los indicadores de gestión (ilustración 10) que permitan medir,
dar seguimiento al desempeño positivo o negativo para el buen funcionamiento de
la empresa y así tomar las medidas preventivas o correctivas según sea el caso.

Ilustración 10. Indicadores de Gestión

57

58

59

60

61

62

- Retroalimentación: De acuerdo al direccionamiento estratégico propuesto,
donde se encuentran establecidos la misión, visión, valores, políticas, objetivos
organizacionales, estrategias y por último la evaluación del cumplimiento de esos
objetivos trazados a través de los indicadores de gestión formulados, es posible
que exista retroalimentación para emprender las acciones correctivas necesarias.

 Estructura Organizacional

Gravera la Capilla cuenta con los siguientes niveles:

Nivel administrativo: La administración de la entidad esta conformada, por el
representante legal, secretaria, auxiliar administrativa, encargada de ventas, el
contador publico y la auxiliar contable, cumpliendo a satisfaccion el proceso de
informacion de las acividades propias de su objeto social.

Nivel operativo: Se encuentra la planta de trituración, en donde laboran el jefe de
patio, la encargada de despacho de material pétreo, los operarios de trituradoras
y de maquinaria pesada, los conductores, el taller de soldadura y de mecánica.
Esta área cuenta con personal para ventas y atención al cliente, en donde se le
ofrece el material, especificando las características del mismo y sus precios.

Se tienen identificadas las áreas, pero no se encuentra gráficamente donde se
observe y se pueda identificar la jerarquización de la organización, por ello se
realizó un esquema para Gravera la capilla, ver ilustración 11, teniendo en cuenta
los aspectos anteriormente mencionados.

La empresa está estructurada de la siguiente forma:

 En nivel máximo de jerarquía será del gerente general, secretaria. Se
encargaran de la parte administrativa de la empresa.

 El segundo nivel estará conformado por cuatro departamentos:

- El de recursos humanos

- El de producción
- El financiero
- El de ventas

 El tercer nivel se encuentra dentro del departamento de producción y
financiero los cuales están divididos en las siguientes áreas específicas:

Departamento de producción

- El área de explotación

63

- El área de trituración
- El área de almacenamiento

Departamento financiero

- Contador publico
- Auxiliar contable

Ilustración 11. Organigrama de Gravera la capilla

FUENTE: Autoras, 2014.

 La Cultura Organizacional

Se formularon los valores para Gravera la Capilla, que identifiquen a los miembros
de la empresa permitiendo describir sus actitudes, experiencias, creencias que
garanticen más compromiso con ella y la relación con sus grupos de interés.

c) Elementos del sistema efectivo de control organizacional

A pesar que Gravera la Capilla no cuenta con unos objetivos definidos maneja
algunas herramientas ó mecanismos para garantizar que se trabaje

64

conjuntamente, para que se cumpla esto se tienen en cuenta algunos elementos
como:

 MOTIVACIÓN: Gravera la Capilla organiza integraciones como reuniones
de fin de año, dia de amor y amistad, el dia de cumpleaños de cada trabajador;
además, la ARL llevan a cabo jornadas de capacitación con temas acerca de
Salud Ocupacional y Ergonomia y adicionalmente se realizan jornadas de aseo,
mantenimiento.

 INTEGRACIÓN: Procura que exista relación entre todas las áreas de la
empresa como: el área de ventas con producción, El área de información con el
área ventas, el área de mantenimiento y con el área de producción.

 INFORMACIÓN: Los canales de comunicación que utiliza la empresa son:

 A través de circulares para el caso de capacitaciones, información general y
reuniones informativas se publican en la cartelera de la planta operativa.

 Buzón de sugerencias.

 Con entidades de control y gubernamentales, proveedores, clientes,
empleados se establecen comunicaciones por telefóno, correo electronico, o fisico.

 FACILITACION: se utlizará en Gravera la Capilla diferentes medios como
capacitaciones, charlas, para hacer más sencillo el proceso de implantación de
los planes estratégicos de la organización garantizando la ejecución de los puntos
anteriores.

d) Elementos de expresión

Gravera la Capilla para el buen funcionamiento de sus operaciones es importante
que tenga en cuenta:

- Normas: la ISO 9001, es una norma certificable, permite garantizar la calidad
en el proceso de produccion, que las especificaciones sean las requeridas por el
cliente, dandole mayor posicionamiento en el mercado. Aunque no es certificable
la ISO 26000:2010 igualmente es importante por que ayuda a operar de manera
socialmente responsable en el ambito economino, ambiental y social.

- Técnicas: en Gravera la Capilla existe un control informal por eso se observa
la necesidad de implementar a través del direccionamiento estratégico propuesto

65

prácticas de buen gobierno, políticas de responsabilidad social y un control
organizacional efectivo.

- Procedimientos: se encuentran identificado el proceso de producción, tienen
implementado el programa de seguridad y salud en el trabajo.

- Manuales: Se elaboro el manual de funciones para Gravera la capilla, indica

que hacer y cómo hacer el trabajo en función de cumplir con la planeación, es
decir la misión, visión, objetivos, estrategias para que éstos se cumplan con

eficiencia y eficacia. Para su desarrollo se tuvo en cuenta el reglamento interno
de trabajo, la observación y dialogo con los trabajadores y se realizó un
análisis de cargos.

- Sistemas de información: Se elaboro la estructura organizacional de la
empresa donde se puede identificar adecuadamente la jerarquia y relación de
reporte de la misma para apoyar la toma de desiciones. En la parte financiera se
lleva registro de todas las operaciones económicas con sus respectivos soportes
para obtener resultados de una información veraz, concreta y eficaz a través de
un paquete contable manejado por la persona adecuada. Se establecieron
partiendo del direccionamiento estratégico propuesto unas estrategias y unos
indicadores para el cumpliento de los objetivos organizacionales.

e) Caracterización del Sistema de Control Organizacional.

El sistema de control organizacional elaborado para Gravera la Capilla cumple con
los requerimientos básicos de un sistema de control como son:

 Estable: porque es dinámico y por medio de la retroalimentación permite que se
tomen medidas correctivas, siempre encaminadas hacia el logro de los objetivos
propuestos.

 El poder reducir a cero: El sistema de control organizacional a Gravera la Capilla
le permite no sólo medir y evaluar el sistema por medio de los indicadores, sino
que permite reducir los errores por medio de la retroalimentación haciendo que se
tome las medidas necesarias no solo para corregir sino para prevenir riesgos a los
que pueda estar expuesta la empresa garantizando el cumplimiento de los
objetivos.

 Amplio y comprensivo: Cuenta el manual de funciones, el proceso de producción,
una estructura que representa la relación de reporte y autoridad que debe tener
para que funcione de acuerdo al direccionamiento estratégico.

66

 Balanceado: Es balanceado porque no sólo está dirigido hacia una sola área de la
organización sino que la abarca la empresa en su totalidad, teniendo en cuenta la
cultura de la organización.

 Eficiente: porque se le hace seguimiento lo cual nos generar información
necesaria, oportuna para la toma de decisiones.

 Creativo: porque requieren de actualización y requiere de correcciones

 Problemas Técnicos: Se tiene definido los indicadores que permiten ejercer el
control y observar la desviación que se tiene de los objetivos propuestos, por
pequeños que sean.

 Problemas de orientación positiva: los controles implementados como el manual
de funciones, la elaboración de presupuestos, la realización de encuestas de
satisfacción de clientes entre otros ayudan a el cumplimiento de los objetivos,
alineándolos con los objetivos personales de los empleados, al aplicar y realizar
los respectivos seguimientos se puede hacer los ajustes necesarios, convirtiendo
el control en una herramienta de prevención de riesgos, y de correcciones en el
sistema cuando sea necesario.

 Problemas por las respuestas humanas: cuenta con los tres grupos afectados por
el sistema de control, trabajadores (son aquellos cuyo desempeño se mide y
corrige), responsable del sistema de control que es la encargada de hacerle
seguimiento al control, y el propietario quien es el que toma las decisiones
basadas en la información recolectada. Es el propietario el encargado de coordinar
los tres grupos anteriormente mencionados para obtener la eficiencia del sistema

 Problemas por el tratamiento operacional: El principal interesado en que el control
funcione es el propietario quien tomará las decisiones en base a la información
suministrada por el control. La información utilizada para guiar y desempeñar la
función del control debe ser aprobada por quien es el encargado de delegar las
funciones dentro de la empresa.

 Problemas administrativos: el control debe hacer un completo seguimiento para
que se tomen las medidas correctivas necesarias en tiempo correcto para el
cumplimiento de los objetivos propuestos dentro de la organización, para esto el
control cuenta con los indicadores que revelan que tan lejos están de alcanzar los
objetivos propuestos. El sistema planteado permite que no se sobre controle o sub
controle la empresa, pues se ha hecho un estudio sobre los controles aplicables
al ente.

67

CONCLUSIONES

Se elaboró el direccionamiento estratégico aplicado para Gravera La Capilla,
integrando principios y políticas de gobernabilidad así como de responsabilidad
social, teniendo en cuenta los aspectos que conforman la misión, visión, objetivos,
políticas, valores, bajo la observación y los resultados de un censo realizado a los
trabajadores del área operativa y administrativa de la empresa, para generar
conciencia a sus integrantes de la importancia de plasmarla en un documento e
implementarla, permitiendo alinear los objetivos particulares con los
organizacionales y dirigirse a una misma dirección, generando confianza y
transparencia frente a los demás grupos de interés.

Las prácticas de buen gobierno aplicadas a Gravera La Capilla bajo los principios
y medidas garantizan una buena administración, permiten identificar las funciones
y responsabilidades de los trabajadores para mejorar el desempeño en sus
labores asignadas y la forma en que interactúan con las partes interesadas
generando desarrollo sostenible para la empresa.

Las políticas de responsabilidad social empresarial aplicadas a Gravera La Capilla
cumplen con los principios y cuentan con las siete materias definidas en la ISO:
26:000, teniendo en cuenta sus grupos de interés, lo cual le permite mantener la
motivación, compromiso y productividad de los empleados, mejorando el
posicionamiento empresarial y transmitiendo confianza y transparencia, generando
así una ventaja competitiva a los mismos.

El sistema de control organizacional dentro de Gravera La Capilla está
transversalmente orientado a garantizar el cumplimiento del direccionamiento
estratégico aplicado para la empresa, el cual le da una identidad y una visión hacia
dónde se dirige; le permite integrarla y verla como un sistema que interactúa entre
sí para alcanzar unos objetivos trazados. Existe una relación con los usuarios
internos y externos, con el sistema central, la cultura y estructura organizacional,
el gobierno corporativo y la responsabilidad social ayudando a prevenir situaciones
de riesgo innecesario, tomando los correctivos necesarios en el momento
adecuado, permitiendo un crecimiento económico sostenible.

Se puede concluir que la implementación del direccionamiento estratégico en una
empresa es muy importante para el buen funcionamiento de sus operaciones
teniendo en cuenta el control adecuado de las mismas, bajo unos parámetros de
transparencia y confianza.

68

RECOMENDACIONES

Implementar y fomentar la misión, visión, objetivos, políticas y valores de Gravera
La Capilla propuestos, apoyándolo en un sistema de control organizacional,
asignando a una persona idónea para hacerle seguimiento, para generar sentido
de pertenencia, motivación entre sus empleados, confianza y transparencia a los
demás grupos de interés.

Implementar el organigrama para Gravera la Capilla propuesto en el trabajo donde
se puede identificar la autoridad y relación de reporte.

Implementar el manual de funciones al igual que realizar inducción a los
trabajadores nuevos con el fin de que ellos se adapten a la cultura organizacional
de la empresa obteniendo un buen desempeño.

Implementar presupuestos anuales y un análisis al proceso productivo para evitar
el sub-costeo y sobre-costeo del material.

69

BIBLIOGRAFÍA

Estupiñan Gaitan, Rodrigo. Control Interno y Fraudes, Bogotá: Ecoe Ediciones,
2003. 4 Control Interno.

 García Sánchez, estela y Valencia Velazco, María Lourdes. Plantación
Estratégica. Trillas. México. 2007.

Garrido Buj, Santiago. Dirección Estratégica. McGRAW – HILL interamericana de

España, S.A.U. 2003.

FRED R, David. Conceptos de administración estratégica. Novena edición.

Pearson Educación de México, S.A. de C.V, 2003. Capítulo 1. P.5.

Gómez Villareal. José G. l, Sistemas Efectivos de Control Organizacional:
Elementos Conceptuales. En Revista Veritas: Monterrey: (enero, 2000) p2

Hernández Sampieri Roberto; Metodología de la investigación McGRAW - HILL
interamericana de México, S.A. de C.V 1991

Mantilla, Samuel Alberto; Auditoria 2005, Bogota: Ecoe Ediciones, 2003. Capítulo
4 y 5.

Mantilla, Samuel Alberto; Auditoria de Información Financiera, Enero de 2009.
Capítulo 3. Teoría General del Control

Mello, Faria. Desarrollo Organizacional, Enfoque integral. Revista Academia,
Universidad de Chile. 1997. Nº 19. pp. 1 – 32, De. Ed Limusa, México, D. F. 2001.

Mendez Alvarez, Carlos Eduardo; Metodología Diseño y Desarrollo del Proceso de
Investigación con Énfasis en Ciencias Empresariales. 4 edición: noviembre de
2006. Editorial Limusa S.A de C.V.,2006.

Mintzberg. Estructura Organizacional. En: HUTT, Gabriela. Diseño de
Organizaciones Eficientes(pdf).

Norma Internacional ISO 26000:2010 Guía de Responsabilidad Social: Primera
Edición Noviembre 01 de 2010
Ramírez c, Luz Arabany. Ingeniera y Docente de sistemas. Teoría de Sistemas,
2002. Pp 2-42.

Ramirez C, Luz Arabany. Teoría de Sistemas. Manizales: Universidad Nacional de
Colombia Sede Manizales, 2002, p. 5.

70

Revista Academia, Universidad de Chile. 1997. Nº 19. pp. 1 – 32 Desarrollo
Organizacional, Enfoque integral, De faria mello. Ed Limusa, México, D. F. 2001 9
de junio de 2013

Rodríguez Mayorga, Carolina; Metodología de la investigación. Primera edición en
panamericana Editorial Ltda, Septiembre del 2002. Bogota D.C, Colombia.

Rojas López, Miguel David y Medina Marín, Laura Johann. Planeación Estratégica
Fundamentos y Casos. Ediciones la u. Bogotá Colombia 2001.

Van Gich, John (1987). Teoría General de sistemas. 2a. Ed. Mexico: Trillas. P.
479.

71

INFOGRAFIA

www.virtual.unal.edu.co/.../sedes/manizales/.../Teoría%20de%20Sistemas. 9 de
junio de 2013.

http://www.supersociedades.gov.co/web/documentos/guia%20colombiana%20de
%20gobierno%20corporativo.pdf

www.caf.com/media/3270/Mfolleto_solo_caf.pdf. 19 de junio de 2013

http://www.confecamaras.org.co/phocadownload/GobiernoCorporativo/decreto192
5de2009.pdf. 18 DE julio de 2013

http://www.superfinanciera.gov.co/Codigopais/textos/codigopias.pdf

http://www.superfinanciera.gov.co/GobiernoCorporativo/doccongb200810pub.pdf
18 DE julio de 2013

http://enormaljba.blogspot.es/img/control1.pdf. 18 DE julio de 2013

http://e-archivo.uc3m.es/bitstream/10016/2333/14/2.marco_teorico.pdf. 18 DE julio
de 2013

http://redunirse.org/nuevo/sites/default/files/pdf/Responsabilidad%20Social%20Em
presarial%20su%20origen,%20evoluci%C3%B3n%20y%20desarrollo%20en%20C
olombia.pdf 18 DE julio de 2013

http://www.andi.com.co/cajadeherramientasrse/dequesetrata.aspx?mnu_id=49 18
DE julio de 2013

publicaciones.eafit.edu.co/index.php/administer/article/download/.../516 .23 de julio
de 2013.

http://es.scribd.com/doc/63932893/Enfoque-Latino-y-Enfoque-Anglosajon.

http://www.promonegocios.net/mercadotecnia/mision-concepto.htm

http://catarina.udlap.mx/u_dl_a/tales/documentos/lad/lima_t_ra/capitulo3.pdf.
Consultado 24 de octubre del 2013.

http://www.virtual.unal.edu.co/.../sedes/manizales/.../Teoría%20de%20Sistemas
http://www.supersociedades.gov.co/web/documentos/guia%20colombiana%20de%20gobierno%20corporativo.pdf
http://www.supersociedades.gov.co/web/documentos/guia%20colombiana%20de%20gobierno%20corporativo.pdf
http://www.confecamaras.org.co/phocadownload/GobiernoCorporativo/decreto1925de2009.pdf
http://www.confecamaras.org.co/phocadownload/GobiernoCorporativo/decreto1925de2009.pdf
http://www.superfinanciera.gov.co/Codigopais/textos/codigopias.pdf
http://www.superfinanciera.gov.co/GobiernoCorporativo/doccongb200810pub.pdf
http://enormaljba.blogspot.es/img/control1.pdf
http://e-archivo.uc3m.es/bitstream/10016/2333/14/2.marco_teorico.pdf
http://redunirse.org/nuevo/sites/default/files/pdf/Responsabilidad%20Social%20Empresarial%20su%20origen,%20evoluci%C3%B3n%20y%20desarrollo%20en%20Colombia.pdf
http://redunirse.org/nuevo/sites/default/files/pdf/Responsabilidad%20Social%20Empresarial%20su%20origen,%20evoluci%C3%B3n%20y%20desarrollo%20en%20Colombia.pdf
http://redunirse.org/nuevo/sites/default/files/pdf/Responsabilidad%20Social%20Empresarial%20su%20origen,%20evoluci%C3%B3n%20y%20desarrollo%20en%20Colombia.pdf
http://www.andi.com.co/cajadeherramientasrse/dequesetrata.aspx?mnu_id=49
http://es.scribd.com/doc/63932893/Enfoque-Latino-y-Enfoque-Anglosajon
http://www.promonegocios.net/mercadotecnia/mision-concepto.htm
http://catarina.udlap.mx/u_dl_a/tales/documentos/lad/lima_t_ra/capitulo3.pdf

72

Lo Social desde el Concepto de Ilusión en Platón, Aristóteles, Machiavelo y Bacon

Ricardo Camargo Brito Citado por

http://es.wikipedia.org/wiki/Responsabilidad_social

Responsabilidad Social Empresarial Fundamentos Y Aplicaciones en las
organizaciones de hoy. Gustavo A. Yepes, Wilmar Peña, Luis citado por
http://es.wikipedia.org/wiki/Responsabilidad_social
VIVES REGO, Jose. Dilemas medioambientales del siglo XXI ante la escoetica
Pag 160. Citado por books.google.com/books?isbn=849009604X.

UNESCO: Instrumentos Normativos: Declaración universal sobre Bioética y
Derechos Humanos citado por http://es.wikipedia.org/wiki/Responsabilidad_social

http://es.wikipedia.org/wiki/Responsabilidad_social#cite_note-3. Consultado el 23
de julio del 2013.

http://haztuplandenegocios.com/blog/sobre-el-direccionamiento-estrategico-y-sus-

componentes/. Consultado 28 de febrero del 2014.

http://es.scribd.com/doc/224836785/Mision-y-Vision. Consultado el 23 de mayo de 2014.

https://www.google.com/maps/@5.3101073,-72.4093279,14z. Consultado el 20 de

junio de 2014.

http://blogs.eltiempo.com/am/2010/01/06/el-desarrollo-sostenible-mas-que-una-

estrategia/ consultado 10 de Septiembre de 2014.

http://www.moebio.uchile.cl/28/camargo.pdf
http://www.moebio.uchile.cl/28/camargo.pdf
http://es.wikipedia.org/wiki/Responsabilidad_social
http://es.wikipedia.org/wiki/Responsabilidad_social
http://portal.unesco.org/es/ev.php-URL_ID=31058&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://portal.unesco.org/es/ev.php-URL_ID=31058&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://es.wikipedia.org/wiki/Responsabilidad_social
http://es.wikipedia.org/wiki/Responsabilidad_social#cite_note-3
http://haztuplandenegocios.com/blog/sobre-el-direccionamiento-estrategico-y-sus-componentes/
http://haztuplandenegocios.com/blog/sobre-el-direccionamiento-estrategico-y-sus-componentes/
http://es.scribd.com/doc/224836785/Mision-y-Vision
https://www.google.com/maps/@5.3101073,-72.4093279,14z
http://blogs.eltiempo.com/am/2010/01/06/el-desarrollo-sostenible-mas-que-una-estrategia/
http://blogs.eltiempo.com/am/2010/01/06/el-desarrollo-sostenible-mas-que-una-estrategia/

73

ANEXOS

74

GRAVERA LA CAPILLA

Anexo. A. Cuestionario base para la definición y declaración de la plataforma estratégica

OBJETIVO: El siguiente cuestionario tiene como finalidad establecer las pautas necesarias para estructurar el

direccionamiento estratégico de la empresa GRAVERA LA CAPILLA.

1. MISIÓN:El objetivo principal y las características que identifican a la empresa Gravera La Capilla

PREGUNTA RESPUESTA

1.1 ¿Qué actividad se realiza?

1.2 ¿Por qué existe? ¿Cuál es el propósito básico de la
empresa?

1.3 ¿Conoce quiénes son los clientes de la empresa?

1.4 ¿Qué es lo distintivo e innovador de la empresa?

1.5 ¿Cuánto han cambiado los resultados de la entidad
en los últimos 3 años?

1.6 ¿Cuáles deberían ser las posiciones en cuestiones
como los clientes, los proveedores de recursos
económicos, la productividad el crecimiento, la tecnología
los empleados y demás?

1.7. ¿cuáles son los productos presentes?

75

 GRAVERA LA CAPILLA

Anexo. B .Cuestionario base para la definición y declaración de la plataforma estratégica.

OBJETIVO: El siguiente cuestionario tiene como finalidad establecer las pautas necesarias para estructurar el

direccionamiento estratégico de la empresa GRAVERA LA CAPILLA

2. VISIÓN: es el principal objetivo que persigue la organización, como se visualizan en el futuro.

2.1 ¿Qué espera que le brinde la empresa Gravera La
Capilla en un futuro?

2.2 ¿cuál es la imagen que desea proyectar la empresa
Gravera La Capilla frente a sus grupos de interés?

2.3 Que retos tiene propuestos la empresa Gravera La
Capilla?

2.4 ¿Qué cualidades deberán caracterizar la empresa
Gravera La Capilla en el futuro?

2.5 ¿Qué contribución hará en el futuro la empresa
Gravera La Capilla?

2.6 ¿Cómo considera que se puede ser competitivo?

76

GRAVERA LA CAPILLA

Anexo. C. Cuestionario base para la definición y declaración de la plataforma estratégica.

OBJETIVO: El siguiente cuestionario tiene como finalidad establecer las pautas necesarias para estructurar el

direccionamiento estratégico de la empresa GRAVERA LA CAPILLA.

VALORES CORPORATIVOS son las cualidades que identifican a Gravera La Capilla.

VALOR
CORPORATIVO

PUNTUACION DEL 1 AL 5
DEACUERDO A SU IMPACTO

DEFINICIÓN

COMPROMISO

RESPETO

CONFIANZA

HONESTIDAD

LEALTAD

CUMPLIMIENTO

TRANSPARENCIA

RESPONSABILIDAD
SOCIAL

SOLIDEZ

MEJORAMIENTO
CONTINUO

No se cumple 2: se cumple insatisfactoriamente 3: se cumple aceptablemente 4: se cumple en alto grado 5: se cumple plenamente.

77

ESCALA DE VALORACION CUESTIONARIO DIAGNOSTICO

DIRECCIONAMIENTO ESTRATEGICO

ESCALA DE VALORACION

VALOR DESCRIPCION

1 NO SE CUMPE

2 SE CUMPLE INSATISFACTORIAMENTE

3 SE CUMPLE ACEPTABLEMENTE

4 SE CUMPLE EN ALTO GRADO

5 SE CUMPLE PLENAMENTE

Personal encuestado:

NUMERO GENERO NUMERO DE

ENCUESTADOS

1 MASCULINO 18

2 FEMENINO 4

TOTAL 22

Una vez aplicado el cuestionario a los trabajadores de GRAVERA LA CAPILLA, se

tabula las respuestas con el fin de analizar, diagnosticar lo obtenido y elaborar el

direccionamiento estratégico, a continuación se da a conocer los resultados de

cada valor corporativo:

78

Anexo. D. . Resultados del cuestionario de valores corporativos.

RESULTADOS DEL CUESTIONARIO APLICADO A LOS EMPLEADOS DE GRAVERA LA
CAPILLA

VALOR
CORPORATIVO

OPCIONES CALIFICACION %

COMPROMISO

1. NO SE CUMPLE 2 9%

2. SE CUMPLE INSATISFACTORIAMENTE 2 9%

3. SE CUMPLE ACEPTABLEMENTE 5 23%

4. SE CUMPLE EN ALTO GRADO 7 32%

5. SE CUMPLE PLENAMENTE 6 27%

 22

RESPETO

1. NO SE CUMPLE 6 27%

2. SE CUMPLE INSATISFACTORIAMENTE 3 14%

3. SE CUMPLE ACEPTABLEMENTE 5 23%

4. SE CUMPLE EN ALTO GRADO 4 18%

5. SE CUMPLE PLENAMENTE 4 18%

 22

CONFIANZA

1. NO SE CUMPLE 3 14%

2. SE CUMPLE INSATISFACTORIAMENTE 3 14%

3. SE CUMPLE ACEPTABLEMENTE 8 36%

4. SE CUMPLE EN ALTO GRADO 3 14%

5. SE CUMPLE PLENAMENTE 5 23%

 22

HONESTIDAD

1. NO SE CUMPLE 3 14%

2. SE CUMPLE INSATISFACTORIAMENTE 3 14%

3. SE CUMPLE ACEPTABLEMENTE 9 41%

4. SE CUMPLE EN ALTO GRADO 3 14%

5. SE CUMPLE PLENAMENTE 4 18%

 22

LEALTAD

1. NO SE CUMPLE 2 9%

2. SE CUMPLE INSATISFACTORIAMENTE 1 5%

3. SE CUMPLE ACEPTABLEMENTE 12 55%

4. SE CUMPLE EN ALTO GRADO 5 23%

5. SE CUMPLE PLENAMENTE 2 9%

79

 22

CUMPLIMIENTO

1. NO SE CUMPLE 0 0%

2. SE CUMPLE INSATISFACTORIAMENTE 2 9%

3. SE CUMPLE ACEPTABLEMENTE 7 32%

4. SE CUMPLE EN ALTO GRADO 10 45%

5. SE CUMPLE PLENAMENTE 3 14%

 22

TRANSPARENCIA

1. NO SE CUMPLE 0 0%

2. SE CUMPLE INSATISFACTORIAMENTE 1 5%

3. SE CUMPLE ACEPTABLEMENTE 8 36%

4. SE CUMPLE EN ALTO GRADO 7 32%

5. SE CUMPLE PLENAMENTE 6 27%

 22

RESPONSABILIDAD
SOCIAL

1. NO SE CUMPLE 0 0%

2. SE CUMPLE INSATISFACTORIAMENTE 0 0%

3. SE CUMPLE ACEPTABLEMENTE 10 45%

4. SE CUMPLE EN ALTO GRADO 6 27%

5. SE CUMPLE PLENAMENTE 6 27%

 22

SOLIDEZ

1. NO SE CUMPLE 0 0%

2. SE CUMPLE INSATISFACTORIAMENTE 2 9%

3. SE CUMPLE ACEPTABLEMENTE 10 45%

4. SE CUMPLE EN ALTO GRADO 8 36%

5. SE CUMPLE PLENAMENTE 2 9%

 22

MEJORAMIENTO
CONTINUO

1. NO SE CUMPLE 3 14%

2. SE CUMPLE INSATISFACTORIAMENTE 0 0%

3. SE CUMPLE ACEPTABLEMENTE 7 32%

4. SE CUMPLE EN ALTO GRADO 9 41%

5. SE CUMPLE PLENAMENTE 3 14%

 22

La información obtenida después de aplicar el cuestionario y realizar la tabulación

respectiva, se hizo con la finalidad de hacer un diagnóstico que nos permita

identificar y plantear los valores corporativos aplicados a GRAVERA LA CAPILLA.

Se determinó de acuerdo a lo anterior el porcentaje y grado de cumplimiento de

80

cada valor dentro de la organización y con sus diferentes grupos de interés,

considerando importante valores a tener en cuenta como: la transparencia, la

lealtad, el cumplimiento, el respeto, confianza, compromiso y honestidad. Es

significativo que el 27% considere que el respeto no se cumple siendo este un

valor tan importante en toda organización, el 55% dice que la lealtad con su

empresa es el mayor valor de cumplimiento, el 18% dice que la honestidad se

cumple plenamente, la responsabilidad social, solidez, transparencia, confianza se

encuentran en un grado aceptable y finalmente el mejoramiento continuo, el

cumplimiento y el compromiso se cumplen en alto grado.

RESPETO

RESPONSABILIDAD SOCIAL

SOLIDEZ

TRANSPARENCIA

LEALTAD

CONFIANZA

CUMPLIMIENTO

MEJORAMIENTO CONTINUO

COMPROMISO
HONESTIDAD

81

FORMATOS DE LOS CUESTIONARIOS PARA APLICAR A GRAVERA LA
CAPILLA

Tabla de ponderación para analizar y tabular los cuestionarios a aplicar a gravera
la capilla.

TABLA DE PONDERACION

0% - 20% DEFICIENTE

20% - 40% INSUFICIENTE

40% - 60% ACEPTABLE

60% - 80% SOBRESALIENTE

80% - 100% EXCELENTE

Anexo. E. Cuestionario aplicado para evaluar la gobernabilidad de la empresa

gravera la capilla

DEFINICION GOBIERNO CORPORATIVO: Conjunto de principios y actos

administrativos, mediante los cuales se planifican estratégicamente y se fijan los

objetivos y se establecen los controles tanto internos como externos para la

verificación de su efectiva ejecución en una Institución.

Lugar: ____________________________ Fecha: _______________________________________

CARGO: ___

MARQUE CON UNA X LA RESPUESTA QUE CONSIDERE A LA PREGUNTA:

PREGUNTA
CALIFICACIÓN

OBSERVACIÓN
NO SABE SI NO

MODULO I. CONTROL DE GESTION

1.1 ¿La empresa Gravera la capilla tiene
establecido o estable un presupuesto
anual?

1.2 ¿La empresa Gravera la capilla tiene
establecido o estable un plan
estratégico que cubra un periodo igual o
superior a 2 años?

82

1.3 ¿La empresa Gravera la capilla tiene
definido unos objetivos estratégicos,
unos valores?

1.4 ¿Gravera la capilla cuenta con un
documento que establezca las
responsabilidades de sus trabajadores
en relación con el cumplimiento de los
objetivos trazados?

1.5 ¿Gravera la capilla cuenta con un
documento que señale quién, cómo y
cuándo evaluará a los responsables de
los planes y objetivos estratégicos?

1.6 ¿Gravera la capilla tiene establecido
un procedimiento documentado para
identificar los riesgos de incumplimiento
de la ley y de su reglamento interno?

PREGUNTA

CALIFICACIÓN OBSERVACIÓN

NO SABE

SI NO

MODULO I. CONTROL DE GESTION

1.7 ¿Gravera la capilla cuenta con un
documento que establezca el
procedimiento para garantizar que la
elaboración de la información financiera
se ajusta a las normas contables
vigentes?

1.8 ¿Gravera la capilla tiene
documentadas las instrucciones para
corregir las brechas identificadas entre
la ejecución real y lo planeado o
presupuestado?

 ¿Gravera la capilla cuenta con un
documento que defina los indicadores
de gestión para evaluar el nivel de
desempeño de los administradores
según el cumplimiento de los objetivos
estratégicos previstos?

MODULO II. MAXIMO ORGANO SOCIAL

2.1 ¿Gravera la capilla cuenta con un
reglamento interno de trabajo?

2.2 ¿la empresa tiene establecido un
procedimiento para identificar los
riesgos de incumplimiento al
reglamento interno de la misma?

83

PREGUNTA
CALIFICACIÓN

OBSERVACIÓN
NO SABE SI NO

MODULO III. ADMINISTRADORES

3.1 ¿Identifica claramente cuáles son
los grupos de interés de Gravera la
capilla?

3.2 ¿Gravera la capilla tiene definido en
un documento políticas contables?,
siendo estas las reglas a utilizar en el
manejo de la información contable y la
presentación de los estados
financieros?

PREGUNTA
CALIFICACIÓN

OBSERVACIÓN
NO SABE SI NO

MODULO IV. REVELACION DE LA INFORMACION

4.1 ¿Gravera la capilla tiene definido en
un documento las políticas de
revelación de información contable y
del cumplimiento de las prácticas de
gobierno corporativo?

PREGUNTA
CALIFICACIÓN

OBSERVACIÓN
NO SABE SI NO

MODULO V. EL PAPEL DE LAS PARTES INETRESDAS EN EL AMBITO DE GOBIERNO
CORPORATIVO

5.1. ¿Se respetan los derechos de las
partes interesadas establecidos por ley
o a través de acuerdos mutuos?

5.2. ¿Se permite el desarrollo de
mecanismos que favorezcan la
participación de los empleados?

5.3.¿En los casos en los que las partes
interesadas participen en el proceso de
gobierno corporativo éstas pueden
tener un acceso puntual y periódico a la
información relevante, suficiente y
fiable?

5.4.¿Las partes interesadas, incluidos
los empleados individuales y sus
órganos representativos pueden
manifestar libremente al representante
legal sus preocupaciones en relación
con posibles prácticas ilegales o no
éticas y sus derechos no quedaran
comprometidos por realizar este tipo de
manifestaciones?

84

Anexo. F. Lista de chequeo aplicado para evaluar la responsabilidad social en la

empresa gravera la capilla

RESPONSABILIDAD SOCIAL EMPRESARIAL: contribución activa y voluntaria al

mejoramiento social, económico y ambiental por parte de las organizaciones,

generalmente con el objetivo de mejorar su situación competitiva y su valor

añadido.

Ámbito social

1. Prácticas de Derechos Humanos SI NO

1.1 ¿La Organización desarrolla iniciativas para evitar todo tipo de discriminación (raza,
sexo, edad, religión) en sus procesos internos.

X

1.2 ¿La organización con su actuar propende asegurar los derechos civiles (vida,
libertad, igualdad de expresión) de su comunidad y trabajadores.

X

1.3 ¿Cuenta con mecanismos e instrumentos para escuchar y responder las
sugerencias, ideas, peticiones y reclamaciones de los empleados?

X

1.4 ¿Planea y realiza actividades sociales y/o comunitarias en las que involucra al
personal y sus familias?

X

2. Prácticas laborales SI NO

2.1. Tiene programa específico para la contratación de aprendices. X

2.2. Considerando su papel social respecto a los aprendices, les ofrece buenas
condiciones de trabajo, aprendizaje y desarrollo profesional y personal, con los debidos
acompañamiento, evaluación y orientación.

X

2.3. Al concluir el periodo correspondiente al programa de aprendizaje, busca
emplearlo(s) en la propia empresa y en caso de imposibilidad, otorga oportunidades con
empresas u organizaciones aliadas.

X

2.4 La empresa procura evitar el despido de personas con edad superior a 45 años. X

2.5 La empresa tiene procedimientos que garanticen la protección de los trabajadores
contra el acoso psicológico, moral.

X

2.6 Cuenta con un manual de cargos y salarios X

2.7 Realiza evaluaciones de satisfacción sobre el ambiente laboral entre los empleados. X

2.8 Promueve ejercicios físicos en el horario laboral. X

2.9 Capacita anualmente en salud y seguridad. X

2.10 Contempla en sus políticas de desarrollo programas que promuevan la coherencia
entre los valores y principios éticos de la organización con los valores y principios
individuales de sus empleados.

X

2.11 Prevé espacios para desarrollar pasantías en la empresa destinadas a jóvenes
como apoyo a la formación laboral de los mismos

X

2.12 Ha tenido reclamos laborales relacionados a despidos en los últimos tres años. X

2.13 La situación socioeconómica del empleado es considerada al momento de su
despido.

X

3. Consumidores y clientes SI NO

3.1 Llama la atención del cliente/consumidor por alteraciones en las características de
sus productos o servicios (composición, aspecto, calidad, plazos, peso, precio etc.).

X

3.2 Ofrece Servicio de Atención al Cliente (SAC) u otra forma de atención al público
especializado para recibir y encaminar sugerencias, opiniones y reclamos relativos a sus

X

85

productos y servicios.

3.3 Promueve la capacitación continua de sus profesionales de atención al público para
una relación ética y de respeto a los derechos del consumidor.

 X

3.4 Entrena e incentiva a sus profesionales de atención al público a reconocer fallas y
actuar con rapidez y autonomía en la resolución de problemas.

 X

3.5 Evalúa el servicio de atención a consumidores/clientes por indicadores y esto se
utiliza en los procesos de toma de decisión de la empresa.

 X

3.6 Al vender productos y servicios, utiliza sólo argumentos verdaderos para el
convencimiento del consumidor o cliente.

X

3.7 Tiene política explícita de no soborno para obtener la decisión de compra de
productos o contratación de servicios.

X

3.8 Informa al cliente el propósito de la solicitud de informaciones personales antes de
hacerlas.

X

3.9 Provee informaciones del cliente a terceros sólo mediante su autorización. X

3.10 Implementa un procedimiento para conocer el nivel de satisfacción de sus clientes. X

3.11 La empresa evalúa anualmente el número de reclamaciones. X

4. Participación activa y desarrollo de la comunidad SI NO

4.1 Contribuye con mejoras en la infraestructura o en el ambiente local que puedan ser
usufructuadas por la comunidad (vivienda, carreteras, puentes, escuelas, hospitales
etc.).

X

4.2 Concientiza y capacita a sus empleados para que respeten los valores, conocimiento
y prácticas tradicionales de la comunidad donde actúa.

X

4.3 En los últimos tres años, ha recibido la empresa reclamos o manifestaciones de la
comunidad (petitorios, peticiones con muchas firmas, protestas) por los motivos listados
a continuación

a. Exceso de basura, generación de mal olor, efluentes y otras formas de
contaminación (sonora, visual etc.).

b. Exceso de tráfico de vehículos, causando ruido y trastornos.

c. Interferencia en sistemas de comunicación.

d. Alteraciones sociales negativas ocasionadas por sus actividades/instalaciones.

e. Otros motivos.

X

X
X
X
X

4.4 Utiliza los incentivos fiscales para deducir o descontar de los impuestos los valores
relativos a donaciones y patrocinios.

X

4.5. La empresa posee políticas y/o procedimientos de control y sanción ante posibles
prácticas corruptas.

X

4.6. La empresa posee políticas y mecanismos formales para oír, evaluar y acompañar
posturas, preocupaciones, sugerencias y críticas de los empleados con el objetivo de
agregar nuevos aprendizajes y conocimientos.

X

4.7 La empresa posee un programa para estimular y reconocer sugerencias de los
empleados para la mejora de los procesos internos.

 X

ÁMBITO AMBIENTAL

5. Medio ambiente SI NO

5.1 Posee una política ambiental formal, de conocimiento de todos los empleados y que
consta en el código de conducta y/o en la declaración de valores de la empresa.

 X

5.2 Tiene una persona responsable por el área de medio ambiente que participa de sus
decisiones estratégicas

X

5.3 Desarrolla periódicamente campañas internas y/o externas de reducción del
consumo de agua y de energía.

 X

5.4 Mide la cantidad de incidentes, denuncias y/o multas por violación de las normas de X

86

protección ambiental.

5.5 Tiene como política atender quejas y/o denuncias referidas a la agresión al medio
ambiente.

X

5.6 Se registraron en la empresa incidentes, denuncias y/o multas por violación de las
normas de protección ambiental.

 X

ÁMBITO ECONÓMICO

6. Gobernanza de la organización SI NO

6.1 Tiene explicitada su misión y visión. X

6.2. En la misión y visión se incluyen consideraciones sobre la responsabilidad social
empresarial.

 X

6.3. En la redacción de la misión y visión participan distintos niveles de la empresa. X

6.4. En la redacción de la misión y visión se hacen consultas externas a la empresa
(proveedores, clientes, comunidad, etc.).

 X

6.5. La misión y visión de la empresa son revisadas periódicamente.
 X

6.6. La empresa dispone de códigos de ética ó conducta formales.
 X

6.7. Expone públicamente sus compromisos éticos por medio de materiales
institucionales, por Internet o de otra manera que sea adecuada a sus grupos de interés

 X

6.8. La dignidad de la persona es un valor estimado y respetado en todos los ámbitos de
la empresa

X

6.9. Estimula la coherencia entre los valores y principios éticos de la organización y la
actitud individual de sus empleados.

X

6.10. Vincula expresamente la actuación de los asesores contables al código de
ética/declaración de principios.

X

6.11. La empresa difunde y educa en valores y en códigos de ética regularmente.
 X

6.12. Se aplican criterios éticos en las distintas instancias del reclutamiento y selección
de personal.

X

6.13. Incluye el respeto a los derechos humanos como criterio formal en sus decisiones
de inversión y/o adquisiciones.

X

6.14. Existe una estrategia formal de RSE dentro del mapa estratégico de la empresa
 X

7. Prácticas justas.
SI NO

7.1 Incluye las políticas y criterios para las relaciones con los proveedores en el código
de conducta y/o en la declaración de valores de la empresa.

 X

7.2 Incluye en sus políticas de relacionamiento con proveedores la cancelación de
contratos por conductas no éticas de éstos.

X

7.3 Incluye en sus políticas de relacionamiento con proveedores el rechazo de contratos
cuando considere que los mismos ó las empresas contratantes podrían ser éticamente
incorrectas.

X

7.4 Prioriza la contratación de proveedores que comprobadamente tengan prácticas de
Responsabilidad Social Empresarial

 X

7.5 Adopta criterios de compra que consideren la garantía de origen para evitar la
adquisición de productos “piratas”, falsificados o frutos de robo de carga.

X

7.6 Antes de comprar o contratar un proveedor, trata de verificar si cumple con la
legislación laboral vigente y si su nombre está sancionado en el Ministerio del Trabajo.

 X

87

7.7 Posee un plan anual de consulta de satisfacción con los proveedores.
 X

7.8 Las informaciones sobre aspectos sociales y ambientales de las actividades de la
empresa son auditadas por terceros.

X

7.9 La empresa expone datos sobre aspectos económico-financieros, sociales y
ambientales de sus actividades vía Internet.

 X

7.10 Los datos recogidos y utilizados para el balance social se emplean en la
planificación estratégica de la empresa.

 X

7.11 Posee una política de no utilización de la demostración de los defectos o
deficiencias de los productos o servicios de la competencia para promover sus productos
o servicios.

 X

7.12 Cuenta con estudios comparativos de sus prácticas laborales, respecto a sus
competidores.

 X

7.13 En los últimos 3 años, ha sido denunciada por Autoridades
gubernamentales/judiciales u otras organizaciones de la sociedad civil por
irregularidades en sus procesos, servicios o productos.

 X

7.14 Participa, conjuntamente con su competencia, en programas de beneficio cívico,
social y comunitario

X

7.15 Establece mecanismos de diálogo transparente con su competencia que promueva
el desarrollo de su sector.

X

7.16 Tiene políticas y/o procedimientos de relaciones para responder prontamente a
cualquier sugerencia, solicitud, esfuerzo o demanda de sus partes interesadas.

X

7.17 En su proceso de diálogo e involucramiento de las partes interesadas cuenta con
indicadores de desempeño para monitoreo de las relaciones.

 X

Tomado de indicadores de responsabilidad social empresarial versión 1.0. Asociación de cristianos
empresarios. Paraguay.

88

Anexo. G. Encuesta de satisfacción

ENCUESTA DE SATISFACCIÓN DE CLIENTES

Objetivo: Medir la calidad del servicio.

Cliente:

Nombre del Contacto:

Fecha:

haga una X, frente a cada concepto donde 1 es malo, 2 es aceptable y 3 es

satisfactorio:

 1 2 3

Cortesía, Amabilidad

Habilidad para expresarse claramente

Tiempo de respuesta a solicitudes

Tiempo de entrega del producto

Precisión en facturación

Documentos emitidos correctamente

Calidad del producto

Calidad del servicio prestado por Gravera la Capilla

Solución oportuna y eficiente de las diferencias y quejas en el servicio

Precio competitivo en el mercado.

Observaciones:

89

Anexo. H. Manual de funciones

1. MANUAL DE FUNCIONES DE GRAVERA LA CAPILLA

1.1 DESCRIPCIÓN DE LAS FUNCIONES POR PUESTOS

1.1.1 Estructura orgánica de la empresa gravera la capilla

DENOMINACIÓN DEL CARGO NÚMERO DE PERSONAS
EN EL CARGO

Gerente General 1

Secretaria 1

Auxiliar administrativa 1

Jefe ventas y almacenista 1

Área de Producción 15

Jefe financiero 1

Auxiliar contable 1

vigilante 1

mecánico 1

soldadores 2

TOTAL TRABAJADORES 25

TOTAL PARTE ADMINISTRATIVA 5

TOTAL PARTE OPERATIVA 20

1.1.2 Manual especifico de funciones, requisitos y responsabilidades

IDENTIFICACION

DIVISION: Administrativa

DENOMINACION DEL CARGO: Secretaria

PERFIL: Una persona con principios y ética, tener conocimientos, actitudes y aptitudes propias de

un buen empresario; emprendedor con carácter y capacidad para toma de decisiones en

90

situaciones de estrés. Hombre o mujer entre los 30 y 45 años.

DESCRIPCION DEL CARGO: Es el responsable por los resultados de las operaciones y

desempeño organizacional, junto con los demás departamentos planea, dirige y controla las

actividades de la empresa. Ejerce autoridad funcional sobre el resto de cargos, autorizado por el

gerente general.

FUNCIONES
 Planificar, organizar, controlar y orientar las distintas áreas de trabajo.
 Informar al representante legal de las actividades normales de la empresa.
 Ejercer cuando se requiera la representación de la empresa por ejemplo en ausencia del
representante legal.
 Conocer el plan estratégico de Gravera la capilla.
 Autorizar y ordenar los respectivos pagos, cuando haya ausencia del representante legal.
 No utilizar de manera indebida información privilegiada y confidencial de la empresa.
 Crear y mantener buena relaciones con los clientes, gerentes de diferentes empresas,
proveedores, trabajadores y demás, para conservar el buen funcionamiento de la empresa.
 Facturar.
Y las demás relacionadas con el cargo.

RESPONSABILIDADES

 Facturación
 Autorizar los pagos oportunos con terceros
 Llevar el control del despacho de material por cliente.
 La información entregada en el área de contabilidad sea oportuna, veraz.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Título profesional en administración de empresas, contaduría Pública, secretariado o algún
estudio profesional aceptable para el cargo.
 Tres (3) años de experiencia en cargos directivos de áreas administrativas y Financieras
 Un (1) año de experiencia en manejo de empresas y de personal.
 Certificado médico de ingreso.
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.

FECHA DE ELABORACIÒN:_________________________________

ELABORÒ __

APROBÒ ___

91

IDENTIFICACION

DIVISION: Administrativa

DENOMINACION DEL CARGO: Auxiliar administrativa

PERFIL: Hombre o mujer entre los 20 a 35 años, persona responsable, cumplido (a), con buena
presentación personal, con conocimientos básicos en contabilidad y procesos administrativos,
debe manejar discreción sobre la información.

DESCRIPCION DEL CARGO: Es la persona encargada de realizar procesos administrativos, es
responsable de las actividades relacionadas con pagos, manejo de información confidencial,
afiliaciones, del control diario de ventas, gastos y de archivar adecuadamente documentación.

FUNCIONES
 Realizar las afiliaciones de seguridad social de los trabajadores.
 Recepcionista, contestar llamadas.
 Revisar el control diario de material en efectivo y gastos.
 Realizar pagos de las diferentes obligaciones que tenga la empresa.
 Revisar e informar de la información recibida en el correo electrónico de la empresa.
 Archivar documentos.
 Radicar facturación.
 Mantener aseado el lugar de trabajo.
 Demás actividades relacionadas con el cargo.

RESPONSABILIDADES
 Afiliación de los trabajadores
 Soporte de pagos de terceros
 Egresos

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Título profesional, técnico o tecnólogo en administración de empresas.
 Conocimientos en contabilidad básicos.
 Dos (2) años de experiencia laboral en manejos administrativos.
 Experiencia laboral mínimo un año en atención al cliente.
 Certificado médico de ingreso.
 Carnet de vacunación (fiebre amarilla, tétano).
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.

FECHA DE ELABORACIÓN: ________________________________

ELABORÓ: __

APROBÓ:__

92

IDENTIFICACION

DIVISION: Administrativa

DENOMINACIÒN DEL CARGO: Jefe de talento humanos

PERFIL: Hombre o mujer entre los 25 y 40 años, debe ser una persona creativa,
con carisma, receptiva, deber tener capacidad de relacionarse con las personas,
ser neutral para la toma de decisiones, responsable discreta con la información
suministrada de la organización.

DESCRIPCION DEL CARGO: Administrar los procedimientos de supervisión,
desarrollo y atención de personal, controlando los procesos de selección,
compensaciones, evaluaciones, capacitación, bienestar social, riesgos laborales y
todos aquellos que contribuyan a lograr la eficiencia y productividad laboral.

FUNCIONES
 Administrar los procesos de contratación del personal
 Diseñar e implementar políticas, procedimientos y procesos involucrados en la
administración de los recursos humanos.
 Supervisar el cumplimiento del reglamento interno y de más normatividad
interna.
 Atender las reclamaciones de los trabajadores informando a las instancias
correspondientes.
 Elaborar y ejecutar el plan de capacitación acorde con el perfil de los puestos y
las necesidades de los trabajadores.
 Supervisar el cumplimiento del programa de salud ocupacional.
 Otras responsabilidades que se le sean asignadas en materia de su
competencia.

RESPONSABILIDADES
 Selección de personal idóneo.
 Divulgación e implementación políticas administración de recursos humanos.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Título profesional en administración de empresas, o carreras afines
 Tres (3) años de experiencia en el área o afines
 Conocimiento en normas laborales.
 Conocimiento en gestión de los recursos humanos
 Certificado médico de ingreso.
 Carnet de vacunación (fiebre amarilla, tétano).
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a

salud y pensión.

93

FECHA DE ELABORACIÓN:________________________________

ELABORÓ:__

APROBÓ:___

IDENTIFICACION

DIVISIÒN: Operativa

DENOMINACIÒN DEL CARGO: Operador de retroexcavadora o cargador

PERFIL: Hombre entre 25 a 40 años, persona responsable con conocimientos en maquinaria
pesada, buen manejo de relaciones interpersonales y trabajo en equipo, con capacidad de dar
solución a las dificultades.

DESCRIPCION DEL CARGO: Es el encargado de manipular la retroexcavadora o cargador,
maquinaria primordial para un efectivo proceso de producción.

FUNCIONES
 Extraer el material de rio.
 Cargar las volquetas para que llegue el material a la tolva de la trituradora.
 Hacer stop del material de rio.
 Revisar y cuidar la retroexcavadora o cargador, antes de empezar con la actividad.
 Desalojar los conos.
 Tanquear la máquina.
 Cargar las volquetas de los clientes con el material que requieran.
 Alimentar la trituradora.
 Informar cualquier inconveniente que presente la maquina con anterioridad, al jefe inmediato o
persona encargada del área.

RESPONSABILIDADES

 Existencia de material para el proceso de producción.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Tener conocimiento del manejo de retroexcavadoras y cargadores.
 Tres (3) años de experiencia laboral en el manejo de maquinaria pesada.
 Estudios realizados sobre el tema
 Certificación de operador expedido por el Sena o cualquier entidad privada.
 Certificado médico de ingreso.
 Carnet de vacunación (fiebre amarilla, tétano).
 Copia de la cedula, normal.
Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión

FECHA DE ELABORACIÓN: ________________________________

ELABORÓ:__

APROBÓ:___

94

IDENTIFICACION

DIVISIÒN: Operativa

DENOMINACIÓN DEL CARGO: Conductor

PERFIL: Hombre entre 24 a 50 años, persona responsable con conocimientos en mecánica de
automotores, contar con licencia de conducción vigente, buen manejo de relaciones
interpersonales y trabajo en equipo.

DESCRIPCION DEL CARGO: Esta encargado de transportar el material pétreo, responsable de
que el proceso de producción se realice efectivamente para obtener el material final requerido por
los clientes.

FUNCIONES
 Revisar y cuidar el vehículo automotor diariamente.
 Informar cualquier inconveniente que se presente con el vehículo o con los compañeros de
trabajo al jefe inmediato o persona encargada.
 Transportar el material pétreo del rio a la tolva o al stop del patio.
 Transportar el material del stop del patio a la tolva, saranda o donde sea necesario.
 Transportar el material pétreo a donde sea requerido por los clientes.

 RESPONSABILIDADES
 Entrega de material al cliente en forma oportuna.
 Vehículo automotor.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Tener conocimiento en mecánica automotor.
 Tres (3) años de experiencia laboral en conducir volqueta sencilla y doble troques.
 Conocimiento en trabajo en alturas.
 Pasado judicial.
 Registro único tributario
 RUNT, registro único de tránsito.
 Conocimiento en manejo defensivo.
 Carnet de vacunas (fiebre amarilla, tétano).
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.

FECHA DE ELABORACIÓN: _________________________________

ELABORÓ: ___

APROBÓ: __

95

IDENTIFICACION

DIVISIÒN: operativa

DENOMINACIÒN DEL CARGO: Operador trituradora

PERFIL: Hombre entre 25 a 40 años, persona responsable con amplios conocimientos en el

manejo de trituradoras y en las especificaciones requeridas básicas del material, con capacidad

de resolver cualquier inconveniente durante el proceso de producción.

DESCRIPCION DEL CARGO: Es el responsable del control en el proceso de producción, debido

a que es el que opera los controles desde en el momento que el material se descarga en la tolva,

debe identificar si el material está apto para obtener calidad en los resultados.

FUNCIONES
 Mantener aseada la trituradora.
 Retirar cualquier objeto que no permita calidad en el material como palos, papel, piedra que no
corresponde al tamaño requerido, entre otros.
 Operar los controles.
 Cambiar mallas, para cada tipo de material.
 Informar sobre el estado de la maquina al jefe inmediato o persona encargada.

RESPONSABILIDADES
 Calidad del material.
 Estado de la trituradora.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Conocimiento en el manejo de trituradoras y clasificación de material pétreo
 Cuatro (4) años de experiencia laboral en el manejo de trituradoras.
 Conocimiento en electricidad.
 Conocimiento en manejo de herramientas.
 Certificado médico de ingreso.
 Carnet de vacunación (fiebre amarilla, tétano).
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.

FECHA DE ELABORACIÒN: _________________________________

ELABORÒ: ___

APROBÒ: __

96

IDENTIFICACION

DIVISIÒN: Operativa

DENOMINACIÒN DEL CARGO: Almacenista

PERFIL: Hombre o mujer entre los 22 y 40 años, ser responsable, ordenado, dinámico (a) con
expectativas de querer aprender cada día más, con conocimientos en repuestos para vehículos,
maquinaria.

DESCRIPCION DEL CARGO: Es el área donde se reciben y almacenan todo tipo de repuestos
para vehículos, para retroexcavadoras, cargadores, trituradoras. Es el encargado de recibir y
despachar el combustible para el equipo de transporte, todo debidamente bajo un control diario.

FUNCIONES
 Recibir repuestos y ordenarlos.
 Revisar que haya disponibilidad de repuestos y combustible.
 Llevar control diario de las salidas y entradas.
 Mantener organizada la bodega.
 Reporta al jefe inmediato cuando exista la necesidad de solicitar la compra de cualquier tipo de
repuesto.
 Hacer inventario.
 Y las demás que se le asigne dentro de su área.

RESPONSABILIDADES
 Mantener reserva de los repuestos más utilizados.
 Inventario.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Ser bachiller.
 Tener experiencia laboral en el campo.
 Tener conocimiento en el manejo de inventario
 Certificado médico de ingreso.
 Carnet de vacunación (fiebre amarilla, tétano).
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.

FECHA DE ELABORACIÓN: _______________________________

ELABORÒ: ___

APROBÒ: __

97

IDENTIFICACION

DIVISIÓN: Operativa

DENOMINACIÓN DEL CARGO: Soldador

PERFIL: Hombre entre 27 y 40 años, persona responsable con amplios
conocimientos en el manejo de soldadura, tener buen estado de salud en especial
la vista.

DESCRIPCION DEL CARGO: Es la persona encargada de hacer todo tipo de
labor referente a soldadura, reconstruir los dietes del balde del cargador o
retroexcavadora, soldar piezas para las trituradoras, arreglos que sean
necesarios para los vehículos automotores.

FUNCIONES
 Soldar piezas para las trituradoras.
 Arreglar la zaranda.
 Reconstruir dientes para retroexcavadora o cargador.
 Mantener aseado el lugar de trabajo.
 Solicitar con anticipación al jefe inmediato las herramientas y los materiales
que sean necesarios para cumplir a cabalidad la labor.
 Demás actividades referentes al cargo.

RESPONSABILIDADES
 Entregar la maquinaria y equipo oportunamente.
 Maquinaria para ejercer su labor.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Dos (2) años de experiencia laboral en el tema.
 Carrera profesional, tecnólogo o técnico en el manejo de soldadura.
 Conocimiento en el código del soldador.
 Certificado médico de ingreso.
 Carnet de vacunación (fiebre amarilla, tétano).
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud
y pensión.

FECHA DE ELABORACIÓN: _______________________________

ELABORÓ: ___

APROBÓ: __

98

IDENTIFICACION

DIVISIÓN: Operativa

DENOMINACIÓN DEL CARGO: Jefe de patio

PERFIL: Hombre o mujer entre 24 a 40 años, persona responsable con conocimientos en manejo
de personal, en administración de empresas, en vehículos automotores, en el proceso de
producción de este tipo de empresas.

DESCRIPCION DEL CARGO: Es la persona encargada de ejercer control del personal para que
se esté realizando la labor asignada de cada uno, de la efectividad del proceso de producción, de
solicitar los repuestos o materiales requeridos, de recibir quejas, reclamos de los trabajadores o
clientes.

FUNCIONES
 Verificar que los trabajadores realicen su labor asignada.
 Verificar que el proceso de producción se esté llevando a cabo satisfactoriamente.
 Ejercer control en las entradas y salidas del almacén.
 Ejercer control del despacho de ventas.
 Velar por el buen estado de la maquinaria y equipo.
 Entregar un informe diario al representante legal de las novedades que se presenten.
 Ejercer control de los viajes que realizan los señores de las volquetas desde el sitio de
explotación.
 Recibir llamadas de clientes y de la oficina administrativa.
 Atender reclamaciones, sugerencias y demás de los clientes.

Supervisar que los productos salgan con las especificaciones requeridas.

RESPONSABILIDADES
 El proceso de producción.
 El personal de la parte operativa.
 Informe diario sobre las actividades realizadas.
Atención al público.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Tres (3) años de experiencia laboral con relación al cargo.
 Conocimiento en manejo de personal.
 Carrera profesional, tecnólogo, técnico en administración de empresas.
 Carnet de vacunación (fiebre amarilla, tétano).
 Certificado médico de ingreso.
 Registro único tributario.
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.

FECHA DE ELABORACIÓN: _________________________________

ELABORÓ: ___

APROBÓ: __

99

IDENTIFICACION

DIVISIÓN: Administrativa

DENOMINACIÓN DEL CARGO: Contador publico

PERFIL: Hombre o mujer entre los entre 28 y 45 años, persona responsable con amplios
conocimientos en el campo de las finanzas, contabilidad, Excel, programa contable especialmente
en HELISA, debe estar en la capacidad de prestar asesoría financiera en todos los campos a la
organización, buen manejo de relaciones interpersonal y capaz de tomar decisiones en
situaciones de adversidad.

DESCRIPCION DEL CARGO: Es el encargado del óptimo control, manejo de recursos
económicos y financieros de la empresa, esto incluye la obtención de recursos financieros tanto
internos como externos. Además, es un órgano de apoyo institucional, responsable de llevar a
cabo las acciones de programación, organización, ejecución y control de los recursos económicos.

FUNCIONES
 Informar al gerente y subgerente sobre los cambios en la situación financiera de la
organización.
 Asesorar en materia tributaria, financiera y económica a la organización.
 Presentar las declaraciones tributarias de la organización.
 Presentar estados financieros trimestralmente con sus respectivas notas.
 Proponer estrategias para la financiación de la organización.
 Conciliación bancaria.
 Determinar el nivel de endeudamiento de la organización.
 Las demás que se le asignen.

RESPONSABILIDADES
 Revisión de egresos, ingresos, cuentas por pagar, facturas.
 Elaboración de estados financieros.
 Declaración de renta, retención en la fuente, iva e ica.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Título profesional en Contaduría Pública, con tarjeta profesional.
 Dos (2) años de experiencia en el área.
 Haberse desempeñado en cargos administrativos.
 El registro único tributario.
 Copia de la cedula.
 Copia de la tarjeta y certificado profesional.

FECHA DE ELABORACIÓN: ________________________________

ELABORÓ: __

APROBÓ: ___

100

IDENTIFICACION

DIVISIÓN: Administrativa

DENOMINACIÒN DEL CARGO: Auxiliar contable

PERFIL: Mujer entre los 25 y 40 años, debe ser una persona responsable, de buen carácter y con
disposición, debido a que tienen que lograr una buena relación con los gerentes, clientes,
empleados, autoridades, pues en algunos casos será intermediario, tiene que ser discreta con la
información que se le confié.

DESCRIPCIÓN DEL CARGO: Será la encargada de manejar la información contable y
administrativa de la organización, deberá Contabilizar en el sistema los ingresos y egresos de la
empresa, reportar al departamento de recursos humanos la liquidación de nómina, comisiones,
seguridad social y parafiscal.

FUNCIONES
 Preparar y ordenar la documentación financiera en el software contable
 Recibir, revisar, registrar, clasificar y distribuir la documentación que ingresa y sale de la
gerencia.
 Redactar y transcribir documentación confidencial de acuerdo a las instrucciones y
requerimientos.
 Archivar y llevar el control ordenado de la documentación del gerente general, subgerente y
Financiero.
 Atender a los funcionarios y público en general en caso de ausencia del gerente o subgerente.
 Y las demás que se le asignen dentro de la organización.

RESPONSABILIDADES
 Información contable.
 Manejo de software contable.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Técnico en auxiliar contable o áreas a fines
 Mínimo Un (1) de experiencia en el área administrativa y financiera
 Tener conocimientos y manejo de informática
 Conocer y manejar algún software contables
 Haber desempeñado cargos similares
 Tener un buen manejo de Excel
 Conocimientos en manejo de archivó y digitación.
 Registro único tributario
 Certificado médico de ingreso

FECHA DE ELABORACIÓN: _________________________________

ELABORÓ: ___

APROBÓ: __

101

IDENTIFICACION

DIVISIÓN: Administrativa

DENOMINACIÓN DEL CARGO: Jefe de ventas, compras

PERFIL: Hombre o mujer entre 20 a 45 años, debe ser una persona con bastante capacidad de
negociación, estratégica, honesta, responsable discreto e innovador, que maneje excelentes
relaciones interpersonales.

DESCRIPCIÓN DEL CARGO: Diagnostica la potencialidad de nuevos productos en el mercado
regional, plantea estrategias de mercadeo acordes a las necesidades de la empresa. Apoyar a la
empresa en el sistema de fijación de precios, proponiendo bocetos de campañas publicitarias de
acuerdo a los objetivos organizacionales y elabora planes de mercadeo.

FUNCIONES
Compras
 Una coordinación con el Jefe inmediato para informarse de sus necesidades y preferencias
 Solicitar presupuestos a los distintos proveedores e información sobre las características el
producto
 Evaluar los servicios, políticas de venta, seriedad, calidad y precio que los proveedores ofrecen

Ventas
 Manejar un control de cartera de clientes, que establezca las normas que exigen en la
organización.
 Realizar en forma ordenada la información importante de clientes de la empresa.
 Realizar un control diario en Excel de las ventas a crédito, contado y los gastos.
 Tomar los datos diarios para liquidar la nómina quincenalmente.
 Demás actividades requeridas para el cargo.

RESPONSABILIDADES
 Atención al público.
 Información entregada del material despachado al jefe inmediato.
 Información entregada de nómina al jefe inmediato.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Título profesional en administración de empresas, Tecnólogo en gestión de mercados, ventas y
negocios internacionales.
 Dos (2) años de experiencia en las labores específicas o en cargos similares.
 Conocimiento en atención al público.
 Conocimiento en manejo de persona.
 Certificado médico de ingreso.
 Copia de la cedula, normal.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.
 Certificación donde especifique la entidad donde se encuentra afiliado a salud y pensión.

FECHA DE ELABORACIÓN: __________________________________

ELABORÓ: __

APROBÓ: ___

102

IDENTIFICACION

DIVISIÓN: Operativa

DENOMINACIÓN DEL CARGO: Vigilante

PERFIL: Hombre entre los 30 y 45 años, debe ser una persona responsable, de buen carácter,
buen estado físico y con disposición, debido a que tienen que lograr una buena relación con los
clientes, empleados, autoridades, pues en algunos casos será intermediario, tiene que ser discreto
con la información que se le confié.

DESCRIPCION DEL CARGO: Será el encargado de velar por la seguridad de los bienes físicos
de la empresa, de informar en forma correcta a los clientes, visitantes en la planta operativa
debido a que el será la primer persona con la que tendrán contacto por tal motivo debe tener
conocimiento sobre la actividad, precios e instalaciones de la empresa.

FUNCIONES
 Cuidar los bienes físicos de la empresa.
 Estar pendiente de la entrada y salida de vehículos automotores.
 Dar información oportuna y confiable a los clientes y visitantes.
 Informar al jefe inmediato de cualquier anomalía.
 Y las demás que se le asignen dentro de la organización.

RESPONSABILIDADES
 Del personal que ingresa a la empresa.
 De la maquinaria y equipo.

REQUISITOS DE ESTUDIO Y EXPERIENCIA
 Estudios en seguridad privada.
 Mínimo Un (1) año de experiencia en el área de vigilancia.
 Tener conocimientos y manejo de armas.
 Haber desempeñado cargos similares
 Carnet de vacunación (fiebre amarilla, tétano)
 Registro único tributario
 Certificado médico de ingreso

FECHA DE ELABORACIÓN: _________________________________

ELABORACIÓN: ___

APROBÓ: ___

103

1.2 CAPTACION DE PERSONAL

Reclutamiento y Selección del personal

Seleccionar el personal que va a trabajar en la empresa es muy importante, ya
que se necesitan las personas indicadas con las aptitudes, actitudes y
competencias necesarias para los cargos especificados.

Para los candidatos se hace reclutamientos a las personas interesadas en los
diferentes puestos, que lleguen a la empresa con su hoja de vida, ya sea que
hayan visto el anuncio por Internet, por el periódico, por voz a voz o por cualquier
medio, se les hará una entrevista. Otra forma de atraer a los candidatos es a
través de comfacasanare que ellos tienen una agencia de empleo la cual la
organización puede hacer la solicitud del personal que requiere y ellos le
suministran hojas de vida del cargo y la organización analiza esas hojas de vida,
tiene la autonomía de rechazarlas o no.

Ya revisadas las pruebas sicotécnicas, se pasara hacer una entrevista en grupo
donde se juntaran las personas por cada cargo que ya presentaron las demás
pruebas. En la prueba grupal se espera analizar cómo interactúan con otras
personas y la destreza para aplicar las técnicas exactas de cada puesto. Después
de analizar la entrevista grupal y darle una segunda calificación a cada uno. Con la
segunda calificación se escogerá el mejor candidato. El último paso antes de la
contratación es la revisión de referencias de las personas escogidas. El segundo
ítem en esta revisión es la revisión de antecedentes y confirmación de la
documentación, aquí se verifica si la persona ha sido acusada de algún delito y si
la documentación presentada es real y valida.

Cuando la persona haya pasado por todo el proceso y es la adecuada para llenar
el puesto se le informara por teléfono y por escrito que el proceso ya ha sido
cerrado y el día que puede ir a firmar contrato. Además se le solicitara que traiga
varios documentos que tiene que ver con la legalización del puesto de trabajo.

1.3 CONTRATACIÓN

TIPO DE CONTRATO

El tipo de contrato que se manejara para el personal puede ser a término
indefinido o fijo, dentro este contrato existirán unas cláusulas entre otras como:
 Los dos primeros meses serán de prueba, después de cumplido este
tiempo y si la organización no ve un buen desempeño en su área de trabajo podrá
prescindir de sus servicios.

104

 El pago de la nómina se realizara quincenal, el salario de cada empleado
será consignado en una cuenta bancaria, se realizara los cinco (5) primeros días
de cada mes.

 Ninguno de los trabajadores podrá divulgar, utilizar para beneficios propios
la información suministrada, en caso de que esto se llegue a presentar la
organización podrá darle terminación al contrato de trabajo.

 Todos los empleados de la organización trabajaran de lunes a viernes de
7:00 a.m. a 12:00m y de 1:00pm a 5:00pm tendrán un descanso de una hora para
el almuerzo y los sábados de 7:00 am a 10:00 am.

INDUCCION

El día que firma el contrato, se le informara la fecha y la hora que recibirá la
inducción, la cual será realizada por la persona encargada de la oficina de
recursos humanos , esta se les brindara la información de la empresa, los
objetivos, la misión, la visión y que se espera lograr a corto, mediano y largo plazo.
Finalizando la inducción de forma individual se les asignara el puesto de trabajo
que ocuparan con las funciones específicas del puesto.
Los pasos a tener en cuenta dentro de la inducción serán:
 Proceso de Orientación: Presentación de la empresa (cultura, datos,
estructura, procedimientos, políticas, historia, etc.) a través de reuniones, videos y
folletos institucionales, manuales.
 Presentación del puesto de trabajo:
- Física (lugar, materiales, recursos)
- Funcional (descripción del puesto)
- Del Equipo de Trabajo
 Plan de Entrenamiento Previo.
 Mentores y Tutores.

1.4 DESARROLLO DEL PERSONAL

Capacitación

Debido a que los puestos de trabajo son específicos y se necesitan capacidades,
habilidades, aptitudes y conocimientos específicos, es necesario que se haga una
capacitación para que los empleados se adapten al trabajo que deben realizar en
la empresa. Esta Capacitación se hace con el fin de dejar claras las tareas de
cada empleado, se les enseñara diferentes temas dependiendo el puesto de
trabajo donde se vallan desempeñar.

TÉCNICAS DE MOTIVACIÓN

105

 Adecuación persona-puesto de trabajo

Los procesos de selección de personal tienen especial importancia a la hora de
seleccionar a la persona idónea para el puesto de trabajo, esto es, con los
conocimientos, capacidades o habilidades y la experiencia necesarias para
desempeñar el trabajo en cuestión.

 Manual de acogida de nuevos empleados

Su finalidad es conseguir la incorporación eficaz de los nuevos contratados,
informándoles de la política de empresa, su funcionamiento, composición,
relaciones interpersonales, etc., de manera que se logre una rápida integración en
la empresa.

 Establecimiento de Objetivos

Consiste en fijar las metas que la empresa debe conseguir en un período de
tiempo concreto, que se debe indicar para poder comprobar el grado de
consecución de los mismos. Dichos objetivos, deben ser posibles, desafiantes
(que supongan un esfuerzo y un reto para el trabajador) y medibles (para
comprobar su consecución o no).

 Reconocimiento del trabajo

Reconocer el comportamiento y desempeño de los empleados se traduce en
tangibles y positivos efectos, al ampliar los niveles de satisfacción así como al
mejorar la rentabilidad y productividad de la organización a todos los niveles y a un
bajo coste. Se trata de ofrecer un sincero y efectivo reconocimiento que podrá ser
mediante palabras o hechos que refuercen la actuación del trabajador o mediante
un incentivo económico.

 La mejora de las condiciones de trabajo

Nos referimos a una mejora del entorno de trabajo, favoreciendo la confortabilidad
en el trabajo.

 Enriquecimiento del trabajo

En el caso de trabajos monótonos, consistentes en realizar una actividad rutinaria,
se podrá favorecer la motivación aumentando el número de tareas de cada
puesto, o bien haciendo el trabajo más desafiante, con mayor autonomía haciendo
sentir al trabajador responsable de su propio trabajo.

106

 Participación en la empresa

Permite lograr un mayor grado de compromiso e identificación con la empresa,
estimulando y canalizando la capacidad creativa e innovadora de los individuos,
incrementando la calidad y la productividad en el trabajo.

 Formación y desarrollo profesional

Son herramientas que permiten a los trabajadores una adquisición o actualización
de conocimientos, mejora de las habilidades para un mejor desempeño. Esto
supone un enriquecimiento laboral y personal del trabajador.

1.5 ADMINISTRACIÓN DE SUELDOS Y SALARIOS

Nomina

CARGO PAGO SUELDO

Subgerente Quincenal 840.000

Auxiliar administrativa Quincenal 660.000

Auxiliar contable Quincenal 700.000

Jefe de ventas Quincenal 660.000

Jefe de patio Quincenal 800.000

Almacenista Quincenal 630.000

Conductor volqueta sencilla Quincenal 660.000

Conductor volqueta doble troque Quincenal 700.000

Operador de cargador Quincenal 700.000

Operador retroexcavadora Quincenal 700.000

Operador de trituradora Quincenal 700.000

Mecánico Quincenal 1.250.000

soldador Quincenal 750.000

vigilante Quincenal 660.000

Servicios generales Quincenal 350.000

OBLIGACIONES

En la relación laboral se cumplirá con las siguientes obligaciones, las cuáles
deben pagarse en diferentes épocas del año según sea el caso.
Al iniciar un contrato laboral, se realizara la afiliación del trabajador y sus
beneficiarios, al sistema de salud (EPS), pensión, riesgos profesionales (ARP),
Caja de compensación familiar. Existen diferentes entidades que prestan éstos

107

servicios y de común acuerdo, entre empleador y trabajador, se puede escoger la
empresa que va a cubrir el respectivo sistema.
Este tipo de obligaciones deben pagarse mensualmente y el porcentaje
correspondiente de cada una de las partes, de acuerdo con la ley laboral para el
año 2014 es el siguiente:

Salud (EPS): Mensualmente se paga a la entidad el 12.5% del salario del
trabajador, del cual, 8.5% lo paga el empleador y 4% el trabajador.

Pensión: Mensualmente se paga a la entidad el 16% del salario del trabajador, del
cual, 12% lo paga el empleador y 4% el trabajador.

Riesgos Profesionales (ARP): Cada empresa se encuentra clasificada en un nivel
de riesgo según actividad económica y labores desempeñadas por los
trabajadores. De acuerdo con el porcentaje asignado, el cuál varía entre el 0.5% y
el 8.7%; la empresa paga mensualmente a la entidad dicha suma del total de la
nómina.

Horas Extras: Este pago es quincenal, y el porcentaje varía dependiendo de la
jornada. Para una jornada diurna, el recargo que debe pagarse al trabajador es del
25% sobre el valor ordinario de la hora. Para jornada nocturna, será del 75%. Los
empleados que tienen un salario integral no tienen derecho a ésta acreencia.
Semestralmente, la empresa debe pagar a sus trabajadores la prima de
servicios la cual corresponde a 30 días de salario por año.

Las cesantías: correspondientes a 30 días de salario por año se deben
consignarse en el fondo escogido por el trabajador, anualmente, antes del 14 de
Febrero de cada año. El 31 de Diciembre de cada año, se liquida el 12%
correspondiente al interés de Cesantías y se consignan al trabajador. Tanto las
Cesantías como sus intereses, no aplican para salarios integrales.

Las vacaciones: se darán un año después de firmar el contrato, todo el personal
de la Compañía debe tomarlas en el tiempo debido. El valor de las vacaciones es
el sueldo completo más el pago de 15 días hábiles incluyendo los dominicales que
se estén dentro de esos quince días.

EVALUACIÓN DEL DESEMPEÑO

Se trata de evaluar el rendimiento del trabajador y el logro de los objetivos. Lo
realizaremos de forma periódica, facilitando en todo caso la información acerca de
los resultados de dicha evaluación, la evaluación se hará mediante la evaluación
de los resultados obtenidos en la producción durante ese periodo y con pequeños
exámenes sobre el desarrollo de su trabajo.

