

PROPUESTA DE DISEÑO ORGANIZACIONAL EN LAS ÁREAS FUNCIONALES

ADMINISTRATIVA Y COMERCIAL PARA LA EMPRESA DE SERVICIOS

PÚBLICOS DEL MUNICIPIO DE CUITIVA - EMCUITIVA S.A. ESP

SEGUNDO ALDEMAR TOCA SUÁREZ

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD SECCIONAL SOGAMOSO

ADMINISTRACIÓN DE EMPRESAS

Sogamoso

2017

PROPUESTA DE DISEÑO ORGANIZACIONAL EN LAS ÁREAS FUNCIONALES

ADMINISTRATIVA Y COMERCIAL PARA LA EMPRESA DE SERVICIOS

PÚBLICOS DEL MUNICIPIO DE CUITIVA - EMCUITIVA S.A. ESP

SEGUNDO ALDEMAR TOCA SUÁREZ

CÓD. 200620228

MODALIDAD: PRESENTACIÓN Y DESARROLLO DE UN PROYECTO DE

MONOGRAFÍA PARA OPTAR POR EL TÍTULO DE ADMINISTRADOR DE

EMPRESAS

Director:

GUSTAVO MOLINA VALENCIA

ADMINISTRADOR DE EMPRESAS

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD SECCIONAL SOGAMOSO

ADMINISTRACIÓN DE EMPRESAS

Sogamoso

2017

Nota de aceptación

Firma del director de jurados

Firma del Jurado

Firma del Jurado

Sogamoso, 17 de Abril 2017.

AGRADECIMIENTOS

Dios todo poderoso, Virgen Santísima; con inmensa alegría y con humildad en mi corazón les

doy inmensas gracias por haberme dado la fortaleza necesaria para continuar en los momentos

que estuve a punto de caer en este camino del aprendizaje.

También doy gracias a mi familia en general porque me brindó su apoyo incondicional y por

compartir conmigo agradables y desagradables momentos.

A los Docentes mi más profundo agradecimiento, por haber compartido sus valiosos

conocimientos.

Y a todos mis compañeros de clase que hoy en día se han convertido en grandes y especiales

amigos, que hicieron de esta experiencia una de las más especiales de mi vida.

Segundo Aldemar Toca Suárez.

CONTENIDO

Pág.

INTRODUCCIÓN .. 13

1. PLANTEAMIENTO DE PROBLEMA .. 16

1.1 Formulación Del Problema ... 17

1.1.1. Sistematización del Problema. ... 17

2. OBJETIVOS .. 18

2.1 Objetivo General ... 18

2.2 Objetivos específicos .. 18

3. JUSTIFICACIÓN ... 19

4. MARCO DE REFERENCIA .. 20

4.1 Marco Teórico ... 20

4.1.1 Organización y procesos organizacionales. ... 20

4.1.2 Concepto de organización y procesos organizacionales. .. 21

4.1.3 Objetivos y metas de la organización. ... 22

4.1.4 Políticas y procesos de la organización. .. 22

4.1.5 Principios de organización. ... 23

4.1.6 La organización como sistema. ... 24

4.1.7 Diseño organizacional. .. 27

4.1.8 Desarrollo organizacional. .. 37

4.2 Marco Conceptual ... 53

4.3 Marco legal .. 56

4.4 Marco Espacial .. 59

5. ESTADO DEL ARTE ... 60

6. METODOLOGÍA ... 62

6.1 Tipo de investigación ... 62

6.2 Población .. 63

6.3 Técnicas de recolección de información.. 63

6.3.1 Fuentes primarias. .. 63

6.3.2 Fuentes secundarias. ... 63

7. RESULTADOS DE LA INVESTIGACIÓN .. 63

7.1 Diagnostico organizacional de la empresa de servicios públicos del Municipio de

Cuitiva EMCUITIVA S.A. E.S.P. ... 64

8. PLANEACIÓN ESTRATÉGICA ... 64

8.1 Evaluación del sector externo e interno de la empresa de servicios públicos de Cuitiva

EMCUITICA S.A. E.S.P. .. 65

8.1.1 Matriz de perfil competitivo (MPC). ... 66

8.1.2 Análisis de la matriz de perfil competitivo (MPC)... 68

8.2 Matriz de evaluación del factor externo (MEFE) ... 69

8.2.1 Análisis de la matriz de evaluación de factor externo (MEFE) 73

8.3 Matriz de evaluación de factor interno (MEFI) ... 74

8.3.1 Análisis de la matriz de evaluación de factor interno (MEFI) 78

8.4 Matriz de debilidades, oportunidades, fortalezas y amenazas (DOFA) 79

8.5 Matriz cuantitativa de la planeación estratégica (MCPE) ... 84

8.5.1 Priorización de estrategias... 88

9. DISEÑO ORGANIZACIONAL ... 90

9.1 CREACIÓN DE MISIÓN, VISIÓN Y VALORES CORPORATIVOS 90

9.1.1 Misión. ... 90

9.1.2 Visión. .. 90

9.1.3 Valores corporativos. .. 90

9.2 REDISEÑO DEL ORGANIGRAMA ... 91

9.2.1 Organigrama anterior. ... 91

9.2.2 Organigrama propuesto ... 92

9.3 CREACION DEL AREA COMERCIAL ... 93

9.3.1 Denominación del área. .. 93

9.3.2 Misión del área comercial. .. 93

9.3.3 Objetivo del área comercial... 94

9.4 MANUALES DE FUNCIONES .. 94

9.4.1 Gerente general. .. 94

9.4.2 Gestor administrativo. ... 95

9.4.3 Auxiliar de gerencia. ... 98

9.4.4 Gestor comercial. .. 99

10 CONCLUSIONES .. 101

11. RECOMENDACIONES ... 102

12. REFERENCIAS BIBLIOGRÁFICAS ... 103

LISTA DE TABLAS

Tabla 1. Matriz de perfil competitivo MPC para la EMCUITIVA S.A. E.S.P. 67

Tabla 2. Matriz de evaluación de factor externo (mefe) EMCUITIVA S.A. E.S.P. 71

Tabla 3. Matriz de evaluación de factor interno (mefi). ... 76

Tabla 4. Matriz DOFA de EMCUITIVA S.A. E.S.P. ... 81

Tabla 5. Planteamiento de la estrategia. .. 85

Tabla 6. Resultados matriz cuantitativa de planeación estratégica. ... 89

LISTA DE CUADROS

Cuadro 1. Principios de la Organización. .. 23

Cuadro 2. Elementos básicos del diseño organizacional. ... 31

Cuadro 3. Configuraciones Organizacionales. .. 33

Cuadro 4. Clasificación de los Organigramas. .. 35

Cuadro 5. Enfoque socio- clínico y Enfoque socio- técnico. ... 40

Cuadro 6. Componentes del Desarrollo Organizacional. ... 43

Cuadro 7. Características del Desarrollo Organizacional. .. 47

LISTA DE FIGURAS

Figura 1. Propósitos particulares del Desarrollo Organizacional. ... 51

Figura 2. Fases del Desarrollo Organizacional. .. 52

Figura 3. Mapa de Cuítiva en el departamento. ... 59

Figura 4. Organigrama Empresa de servicios públicos del Municipio de Cuitiva. 91

Figura 5. Organigrama Empresa de servicios públicos del Municipio de Cuitiva. 92

RESUMEN

En este estudio se indagó en el diseño organizacional en las diferentes áreas funcionales de la

empresa de servicios públicos del Municipio de Cuitiva. Lo anterior se realizó por medio de

encuestas, entrevistas, conocimientos previos y observación.

De manera que, se inició elaborando un diagnóstico de la empresa y con el análisis resultante se

aplicaron herramientas administrativas, evidenciando falencias y fortalezas; con los datos

anteriores se crearon estrategias que llevaron a elaborar un diseño organizacional aplicado

específicamente en las áreas funcionales administrativa y comercial, dando como resultado la

necesidad de rediseñar la misión, visión y el organigrama, la creación del área comercial, la

creación de los manuales de funciones para los cargos de gerente, gestor administrativo y gestor

comercial, todo lo anterior se llevó a cabo pensando en mejorar los niveles de cobertura, calidad

y continuidad de los servicios de acueducto, alcantarillado y aseo.

PALABRAS CLAVES: Diseño organizacional, áreas funcionales, diagnóstico, herramientas

administrativas, estrategias, rediseño, manual de funciones.

ABSTRACT

In this study we investigated the organizational design in the different functional areas of the

utility company of the Municipality of Cuitiva. This was done through surveys, interviews, prior

knowledge and observation.

hus, a diagnosis of the company was started, and with the resulting analysis, administrative tools

were applied, evidencing shortcomings and strengths; With the above data, strategies were

created that led to the elaboration of an organizational design applied specifically in the

administrative and commercial functional areas, resulting in the need to redesign the mission,

vision and organization chart, the creation of the commercial area, the creation of the manuals Of

functions for the positions of manager, administrative manager and commercial manager, all the

above was carried out thinking about improving the levels of coverage, quality and continuity of

the services of aqueduct, sewage and toilet.

KEY WORDS: Organizational design, functional areas, diagnostics, administrative tools,

strategies, redesign, functions manual.

INTRODUCCIÓN

La Empresa de Servicios Públicos del municipio de Cuitiva – EMCUITIVA S.A. ESP es

una entidad descentralizada y autónoma que presta los servicios de acueducto, alcantarillado y

aseo para esta población, enmarcada y ajustada dentro de la normatividad Colombiana, sin

ánimo de lucro y cuya función primordial es la de brindar satisfacción y bienestar a cada uno de

sus usuarios.

Con el desarrollo de esta monografía, se pretende investigar sobre el Diseño

organizacional que se puede definir como la creación de funciones, procesos y relaciones

formales de una organización. Lo anterior ayudará para la transformación empresarial, que le

permita gestionar una organización acorde con la constitución política de 1991 y la ley 142 de

1994, régimen de los servicios públicos domiciliarios y demás leyes, decretos, resoluciones,

circulares y directivas vigentes, esto debido a las recomendaciones del Gobierno Nacional de

Modernizar las Empresas prestadoras de servicios públicos de forma integral, lo cual implica un

cambio global en aspectos institucionales, jurídicos, técnicos, administrativos, financieros y

comerciales.

Dentro de las características principales del diseño organizacional hacen referencia a la

formalización, a las reglas, reglamentos y tareas, que serían las encargadas de establecer

comportamientos de los funcionarios de las organizaciones; también habla de la diferenciación y

comenta sobre la división del trabajo, los departamentos y las jerarquías; por otra parte se refiere

a la distribución de la autoridad, la toma de decisiones y la última hace referencia a la

integración, en esta habla de coordinación y enlace entre los diversos departamentos de las

organizaciones, por consiguiente si se aplica lo anterior expuesto ayudara al desarrollo y

cumplimiento de los objetivos misionales, los cuales son la satisfacción del cliente final en la

prestación de los servicios de acueducto, aseo y alcantarillado, fortaleciendo las relaciones

usuario – empresa.

Para analizar esta problemática es necesario mencionar sus causas; una de ellas es que la

empresa no cuenta con una planeación estratégica definida, por otro lado los suscriptores no

tienen un lugar específico en el cual puedan expresar sus reclamos, sus dudas y sus peticiones, de

igual forma los funcionarios no poseen con una guía básica laboral para realizar sus funciones

como lo son los manuales de funciones y los perfiles de cada cargo, lo cual se le dificulta al

gerente realizar un buen proceso de selección de personal.

La investigación de esta problemática social del Municipio de Cuitiva, se realizó por el

interés del mejoramiento de los niveles de cobertura, calidad y continuidad de los servicios de

acueducto, alcantarillado y aseo.

Profundizando la investigación mediante herramientas administrativas, fue un interés

tanto académico como personal ya que como Administrador de empresas y habitante del

Municipio se denotan falencias en dicha prestación de servicios públicos básicos, para mejorar el

nivel de vida de la población y por consiguiente lograr que la empresa sea sostenible al paso del

tiempo.

En el marco del diseño organizacional la investigación se realizó por medio de una serie

de encuestas realizadas a los empleados y a los suscriptores (usuarios) de los servicios públicos,

entrevista a la gerente, observación, conocimiento personal de la problemática y la elaboración

de planeación estratégica.

La finalidad de este trabajo de investigación es realizar un análisis al diagnóstico de la

empresa, a las encuestas, a la entrevista y a la planeación estratégica para extractar las falencias

y elaborar una serie de estrategias que como resultado nos den la elaboración del diseño

organizacional aplicado específicamente en las áreas administrativa y comercial de la empresa de

servicios públicos del Municipio de Cuitiva.

Los temas que se desarrollaron serán:

1. Creación de misión, visión y valores corporativos: Se elaboraron las cartas de navegación de

la organización, ajustadas al entorno moderno y a las necesidades de la comunidad y de la

organización.

2. Rediseñar el organigrama: Se planteo un nuevo esquema jerárquico en el cual se evidencie la

nueva área y el cual sea funcional.

3. Proponer la creación del área comercial: Se expuso con una serie de argumentos el por qué se

encuentra necesario la creación un nuevo cargo.

4. Diseñar el manual de funciones para: Gerente, gestor administrativo, gestor comercial y

auxiliar de gerencia: Se realizaron los manuales de funciones para los cargos anteriormente

expuestos ya que no existen en la empresa por ende no hay funciones específicas y no hay

perfiles bien definidos para los diversos cargos.

1. PLANTEAMIENTO DE PROBLEMA

La Empresa de Servicios Públicos EMCUÍTIVA S.A. ESP- al igual que la mayoría de

las empresas del país se encuentra realizando procesos de modernización administrativa y

comercial, promovidos desde el Gobierno Nacional e incluso desde políticas globalizadas a fin

de lograr eficacia y eficiencia en el desarrollo de cada uno de sus procesos y procedimientos

tanto administrativos, operativos, financieros como comerciales. En este sentido y bajo las

condiciones que se presentan de manera particular, se pretende presentar un modelo de diseño

organizacional que le permita cumplir de manera eficiente el objeto social de la empresa.

Al revisar el funcionamiento organizacional de la empresa, se evidenciaron anomalías y

carencias que no permitían desarrollar los procesos y procedimientos con los cargos idóneos y

necesarios para atender cada uno de los requerimientos, ya que al ser una empresa de servicios

públicos se deben tener en cuenta cuatro departamentos a saber: operativo, administrativo,

financiero y comercial, por ello cada uno de estos se debe subdividir y generar un eslabón de

comunicación que permita la integración entre la labor por departamento y la función social que

cumple la empresa de acuerdo a su misión y visión que persigue.

Actualmente la empresa cuenta con un esquema organizacional demasiado sencillo que

no le permite cumplir de manera eficiente con cada uno de sus requerimientos, obligaciones y

compromisos con sus clientes tanto internos como externos, los canales de comunicación son

deficientes y la división de la autoridad no está acorde con las decisiones que se deben tomar en

17

un tiempo prudencial para la solución de inconvenientes empresa-usuarios y empresa-entes de

control y vigilancia.

Se observó de igual forma que una consecuencia de estas deficiencias era la disminución

en su desempeño en la relación con sus usuarios, por tanto esto afecta la economía de la empresa,

el manejo administrativo y el control operativo de cada uno de los acueductos que son

responsabilidad de la empresa.

1.1 Formulación Del Problema

¿Cómo diseñar organizacionalmente la empresa de servicios públicos EMCUITIVA S.A.

ESP, en las áreas Administrativa y comercial, para la prestación eficiente de los servicios

públicos domiciliarios de acueducto, alcantarillado y aseo?

1.1.1. Sistematización del Problema.

• ¿Cómo describir la situación actual de la Empresa de Servicios Públicos del Municipio de

Cuitiva?

• ¿Cómo establecer unas estrategias para la implementación del esquema de adecuación

administrativa?

• ¿Cómo diseñar el esquema organizacional de adecuación administrativa y comercial, que

permita mejorar los niveles de cobertura, calidad y continuidad de los servicios de acueducto,

alcantarillado y aseo?

18

2. OBJETIVOS

2.1 Objetivo General

Proponer un diseño organizacional, aplicado en las áreas administrativa y comercial de la

empresa de servicios públicos EMCUITIVA S.A. ESP.

2.2 Objetivos específicos

• Realizar un diagnóstico de la situación actual de la Empresa de Servicios Públicos del

Municipio de Cuítiva.

• Establecer estrategias para la implementación del esquema de adecuación administrativa y

comercial mediante planeación estratégica, encuestas y entrevista.

• Diseñar el esquema organizacional en el área administrativa y comercial que permita mejorar

los niveles de cobertura y calidad de los servicios de acueducto, alcantarillado y aseo.

19

3. JUSTIFICACIÓN

La presente investigación busca proponer a los dirigentes de la empresa de servicios

públicos del Municipio de Cuitiva, la elaboración de un diseño organizacional, aplicado a las

áreas administrativa y comercial, por tanto es de gran importancia ya que será la base para llegar

a contribuir con el bienestar social y la calidad de vida de los habitantes de Cuitiva.

Así mismo la nueva información que se aportará será sobre temas como la jerarquía de la

empresa, la comunicación y problemas funcionales en general que es lo que está afectando la

relación entre la empresa y los suscriptores; por otra parte da solución a la gran problemática que

es la falta de un lugar adecuado, especifico y con personal calificado para recibir y dar tramites a

las peticiones, quejas, reclamos y felicitaciones que realizan los suscriptores y usuarios.

Con base en la problemática anterior, se realizo esta investigación, ya que es una

constante que pesa de manera negativa para la empresa y no contribuye al mejoramiento de la

calidad de vida de los habitantes del Municipio, y por ende se ve truncado la implementación

futura de más redes de acueducto, alcantarillado y aseo.

Por estas razones es pertinente realizar este estudio ya que con ella aportaremos

soluciones al mejoramiento de la prestación de servicios públicos y por consiguiente una

armonía entre empresa y usuarios, llegando a la meta que es la de prestar un servicio con calidad.

20

4. MARCO DE REFERENCIA

4.1 Marco Teórico

Desde hace décadas las organizaciones han hecho parte esencial del ser humano, y cada

vez van cambiando de acuerdo a los requerimientos de la sociedad, el medio ambiente, el

mercado, la tecnología, los procesos, entre otros. Por tal razón las empresas en general deben ser

dinámicas para enfrentar los constantes cambios, es por ello que se hace necesario indagar e

investigar inicialmente sobre el tema de las organizaciones y los procesos organizacionales,

pasando por el diseño organizacional y finalizando por la temática del desarrollo organizacional,

para ello es conveniente hacer un breve bosquejo de los temas expuestos, como se muestra a

continuación:

4.1.1 Organización y procesos organizacionales.

La palabra organización viene del griego “organon” que significa instrumento. Pero

existe un significado que más se acomoda a nuestra lengua y es la palabra “organismo”, que

implica tres aspectos que son:

1. Partes y funciones diversas: Este primer aspecto se refiere a que ningún organismo tiene

partes iguales o idénticas y con el mismo funcionamiento.

2. Unidad funcional: Hace referencia a que las partes que están diversas tienen un fin común e

idéntico.

21

3. Coordinación: La coordinación indica que para lograr un fin común cada una de las partes

tiene que aportar una acción diferente, pero que complementa a las demás y que ayudan a

que estas partes se ordenen y construyan para cumplir un fin común Reyes Ponce, (1994).

Ahora, para abarcar el tema de la organización y los procesos organizacionales se hace

necesario tener claro el concepto de organización.

4.1.2 Concepto de organización y procesos organizacionales.

La organización inicialmente y según el concepto de Gómez Ceja, (1994) es “la

estructuración técnica de las relaciones que deben existir entre funciones, niveles y actividades

de los elementos humanos y materiales de un organismo social, con el fin de lograr máxima

eficiencia en la realización de planes y objetivos señalados con anterioridad” (Pág. 191). Es

decir es una estructura que combina tanto a los individuos o miembros de la organización con los

recursos y elementos necesarios dentro y fuera de la esta, con el fin de cumplir con los objetivos

propuestos.

A su vez Koontz & Weihrich, (1998) asumen la organización desde cuatro ámbitos

diferentes “Se piensa en organización como: 1) La identificación y clasificación de las

actividades requeridas, 2) El agrupamiento de las actividades necesarias para lograr los objetivos,

3) La asignación de cada agrupamiento a un administrador con la autoridad necesaria para

supervisarlo (delegación) y 4) las medidas para coordinar horizontalmente y verticalmente en la

estructura organizacional”.

De otra parte con respecto al tema de los procesos Hall, (s,f) lo describe como “la

dinámica de las organizaciones, los procesos contribuyen también a los resultados de las

organizaciones en términos de su efectividad” (Pág.139). En otras palabras los procesos son la

forma de hacer las cosas, con eficiencia y eficacia para obtener resultados.

22

Luego de examinar y analizar algunas concepciones sobre el tema, se procede a describir

los objetivos y metas que tiene una organización en general.

4.1.3 Objetivos y metas de la organización.

Tanto los objetivos como las metas que se tienen en cualquier organización no están

lejanos el uno del otro ya que tienen relación directa, considerando que el trabajo de los objetivos

es el de definir un fin por alcanzar, sin especificar fechas ni tiempos para lograrlo. Por su parte

las metas si determinan un fin claro y preciso que deberá ser alcanzado en un periodo de tiempo

definido, cuantificándose los resultados que se quieren obtener, e incluso el costo que tendrá el

obtenerlos Gómez Ceja, (1994).

Las organizaciones en general tienen tres objetivos, que pueden ser independientes o

complementarios, ellos son; el crecimiento, la estabilidad y la interacción, las metas para cumplir

estos objetivos pueden variar según la empresa.

De otra parte para seguir con el tema de la organización, es relevante conocer el tipo de

políticas y el papel que cumplen los procesos como tal dentro de la organización.

4.1.4 Políticas y procesos de la organización.

Para Gómez Ceja, (1994) las políticas van encaminadas a orientar la acción, es decir

sirven para formular, describir, interpretar y suplir normas establecidas. Las políticas son muy

importantes en la administración, ya que contribuyen a lograr una adecuada delegación de la

autoridad.

A su vez los procesos son una serie de tareas o labores relacionadas entre sí, que

constituyen una sucesión cronológica y el modo de realizar un trabajo específico, encaminados al

logro de un fin determinado.

23

4.1.5 Principios de organización.

Teniendo en cuenta las políticas y procesos, es momento de conocer los principios de la

organización, la forma en cómo se rige una empresa mediante seis elementos claves los cuales se

detallan a continuación:

Cuadro 1. Principios de la Organización.

PRINCIPIOS DEFINICIÓN

Especialización del

Trabajo

Grado en el cual las tareas de una organización están divididas en

trabajos separados. Se le conoce también como división del

trabajo.

Departamentalización

Base sobre la cual los empleos se agrupan para el logro de las

metas organizacionales.

Cadena de Mando

Línea ininterrumpida de autoridad que se extiende desde los

niveles más altos de la organización hasta los niveles más bajos y

aclara quién debe rendir cuentas a quién.

Amplitud de Control

Número de subordinados que un gerente puede supervisar con

eficacia y eficiencia.

Centralización y

Descentralización

La centralización es el grado en el cual la toma de decisiones está

concentrada en los altos niveles de la organización.

La descentralización es la transferencia de la autoridad de toma de

decisiones a niveles más bajos dentro de una organización.

Formalización

Grado en que las actividades de una organización están

estandarizadas, y medida en la cual el comportamiento de los

24

empleados se guía con una serie de reglas y procedimientos.

Fuente: Elaboración propia (2015) a partir de Administración, (pág. 301-309), Robbins, Stephen &

Coulter, Mary (2009).

Seguido de los principios de la organización, es indispensable tomar la temática de la

organización como un sistema que se contempla por áreas funcionales, y por procesos.

4.1.6 La organización como sistema.

Se toma como sistema abierto, ya que la empresa como tal es un sistema creado por el

hombre, que interactúa con el ambiente, llámese clientes, proveedores, competidores, entidades

sindicales, órganos gubernamentales, entre otros. Además se considera sistema ya que está

integrado por diferentes partes que se relacionan entre sí, y que trabajan en armonía unas con

otras, con el fin de lograr un objetivo propuesto.

Una organización para poderla comprender se debe visualizar como un sistema, teniendo

en cuenta que el sistema es un conjunto de elementos que interactúan, como lo son las personas

y los departamentos ya que dependen uno del otro y deben trabajar conjuntamente Barrios

Hernández, (2009).

Todas las actividades, procesos, tareas y agentes se relacionan entre sí, porque se supone

todos van encaminados hacia un mismo objetivo y con una misma dirección, todos trabajan por

un mismo fin, por eso no se debe denominar a la organización como un grupo de elementos

separados, sino como un sistema que engloba cada parte para obtener un objetivo común.

Con respecto a lo anterior Vergara, (1999) opina que “la organización entendida como

sistema implica una unidad articulada cuyos componentes se relacionan entre sí para el logro de

25

un objetivo global y superior. Las interacciones entre los componentes generan resultados y

desempeños que ninguno de ellos por sí mismo podría desarrollar” (p. 3).

Por tal motivo es que la organización como sistema está divida por cinco áreas

funcionales, que son el resultado de la sucesiva división del trabajo en grupos de actividades,

distribuidas con el fin de que las compañías realicen con eficacia y eficiencia los objetivos

organizacionales.

4.1.6.1 Organización por áreas funcionales.

Las áreas funcionales básicas son:

• División de gerencia: es la responsable de la definición, de las estrategias de la compañía, es

decir es la encargada de terminar los objetivos y los medios a utilizar para cumplirlos. A su

vez coordina y hace control sobre el desarrollo de las operaciones según lo planeado, revisa

la estrategia y la estructura como tal que tiene la empresa.

• División de mercadotecnia: esta es la función de comercialización, la cual crea tiempo, plaza

y disfrute de los bienes, lo que significa que se deben tener productos en el tiempo, momento,

y lugar adecuado para cuando se necesiten. En síntesis la mercadotecnia y la estructura de la

organización de comercialización, está enfocada en utilizar los recursos de mercadeo de

manera efectiva en términos de costos para conseguir los objetivos de la compañía.

• División de producción: esta tercera función está encaminada en aumentar el valor al

mejorar, aumentar o volver a ordenar los insumos. Allí se deben obtener los productos

(bienes o servicios) que deberán satisfacer las necesidades de los consumidores o usuarios,

por medio de un proceso de conversión de recursos en bienes de acuerdo con los objetivos

implantados por la organización.

26

• División de finanzas: esta función se debe encargar de proporcionar los fondos suficientes

tanto para la producción, como para todas las actividades realizadas dentro y fuera de la

compañía. Estos fondos o dineros provienen de la venta de los bienes y servicios producidos,

así como de préstamos, venta de inventarios, ente otros.

• División de personal: finalmente esta función es la que trabaja en la planeación del personal,

y todo lo que esto conlleva (selección, contratación, retribución, capacitación, desarrollo,

entre otros), de los recursos humanos en las empresas Barrios Hernández, (2009).

• A su vez existe otro tipo de organización que es muy empleada en todas las empresas o

compañías, llamada la organización por procesos que a continuación se estudiara.

4.1.6.2 Organización por procesos.

Por otro lado se encuentra la organización por procesos que es aquella en donde se

estructuran las actividades, la cual está diseñada para producir algo específico para un nicho de

mercado o algún cliente en particular. En palabas de Zaratiegui, (1999) “Los procesos se

consideran actualmente como la base operativa de gran parte de las organizaciones y

gradualmente se van convirtiendo en la base estructural de un número creciente de empresas.

Esto debido a que el entorno está sometido a variaciones rápidas (originadas por una

globalización creciente y por cambios tecnológicos) y los clientes piden a cada proveedor y a sus

competidores nuevas soluciones con características derivadas de las novedades tecnológicas.

Para responder a estas demandas, cambian las metas de la empresa y sus métodos de

funcionamiento, o sea sus procesos” (p. 82).

Lo anterior indica que los procesos no van a permanecer intactos con el paso del tiempo,

ya que estos deben estar permanentemente sometidos a controles y revisiones, con el fin de

mejorarlos y hacerlos más eficientes y también por que han de cambiar de acuerdo a los

27

requisitos del mercado, la tecnología y los clientes. Ahora bien teniendo claro lo anterior es

pertinente abarcar el tema del diseño organizacional, para conocer la importancia y necesidad

que tiene de involucrarse en las empresas.

4.1.7 Diseño organizacional.

Para hablar del Diseño organizacional es pertinente estudiar inicialmente la estructura

organizacional, o la forma de organización que tiene una empresa de acuerdo a sus necesidades,

su tamaño, actividad económica, entre otros, y en donde se pueden ordenar actividades, procesos,

procedimientos y demás. Por ello Díaz & Pulido, (2006) establecen que “las compañías adoptan

una estructura para responder a ciertos lineamientos estratégicos. Por ejemplo, se organizan en

unidades de negocio o en unidades geográficas, dependiendo de los objetivos que se tracen” (p.

63). Por tal razón existen dos tipos de estructuras establecidas que son, la estructura formal y la

informal, como se estudian a continuación:

4.1.7.1 Estructura Formal.

Según Johansen, (1995), la estructura formal se refiere básicamente a que “toda

organización o grupo social posee una estructura de relaciones y de actividades. Un patrón,

generalmente consistente de preceptos o normas que señalan los deberes y atribuciones de sus

diferentes miembros, es decir, establecen los diferentes roles o modelos de conducta de cada uno

de ellos y definen los diferentes procedimientos a seguir” (p. 241), lo cual es muy importante

porque define e identifica tanto los deberes, como los roles y las tareas y actividades de cada

nivel de manera formal.

Por su parte Hintze, (2008) asume la estructura formal como aquella que “surge del

carácter jurídico que las organizaciones adquieren cuando son constituidas como instituciones

privadas o públicas. Este carácter está dado por actos jurídicos denominados normas. Estas

28

normas de creación, que establecen los objetivos o finalidades institucionales, las fuentes de los

recursos y la forma de gobierno interno; suelen incluir, además, decisiones sobre aspectos

organizativos, tales como la conformación de cuerpos directivos y, a veces, hasta la

configuración de los organigramas (aunque lo normal es que tales aspectos estructurales sean

establecidos por normas complementarias). Estas decisiones organizativas, establecidas mediante

normas, son las que se registran como estructura formal”

Así mismo aparece la figura de estructura informal, la cual es un poco contraria o poco

seria por llamarla de alguna manera, como la resumen algunos autores en sus definiciones.

4.1.7.2 Estructura informal.

La estructura informal se puede llegar a definir como aquella que nace de la interacción

entre todos y cada uno de los individuos o miembros pertenecientes a la organización tal como lo

diría Pomponi, (1998) “la organización informal surge en el curso de las operaciones comerciales

debido al comportamiento de los individuos implicados, y en respuesta a los elementos de la

estructura formal que inhiben o promueven las relaciones laborales de la compañía. Tales

mecanismos informales incluyen: el comportamiento del líder, relaciones intragrupales, las

modalidades de trabajo informal y los patrones de comunicación e influencia” (p. 259). Es decir

no existe como tal una estructura debidamente planteada, lo que conlleva a que cada colaborador

e integrante de la empresa realice sus actividades y tareas teniendo contactos personales sin

importar el nivel jerárquico en el que se encuentre ya que la empresa no cuenta con una

estructura formal, que sirva para identificar y separar un nivel de otro.

Ahora bien, teniendo claro inicialmente las formas de estructura y la importancia que

tienen ellas dentro de cualquier empresa, se procede a examinar el tema del diseño

29

organizacional, para ello se tendrán en cuenta en primera instancia algunas definiciones respecto

al tema, para luego abarcar los elementos que lo componen.

4.1.7.3 Concepciones del diseño organizacional.

El diseño organizacional se refiere al proceso de elección de la estructura que más guste o

más le convenga a la compañía o empresa que lo requiera, con el fin de realizar las funciones

según la estrategia y el entorno de una organización. Stoner, (1994).

Según Chiavenato, (2002) se entiende por diseño organizacional “la determinación de la

estructura organizacional que más se ajusta al ambiente, la estrategia, tecnología, personas,

actividades y tamaño de la organización. Es el proceso de elegir e implementar estructuras

organizacionales capaces de organizar y articular los recursos y servir a la misión y a los

objetivos principales” (p. 711). Esto conlleva a elegir la estructura más apropiada y que más se

ajuste a la organización, considerando distintos aspectos y grupos de interés.

Con respecto a este tema Higuita, (2007) analiza el diseño organizacional a través de

cuatro ítems:

• El primer ítem lo realiza teniendo en cuenta el establecimiento de la departamentalización

funcional, la cual está definida como la división manufacturera del trabajo, y a su vez la que

busca la especialización de los empleados para lograr una mayor productividad.

• Luego determina y constituye los puestos de trabajo, en donde se deben ubicar cada uno de

los empleados para obtener una mayor productividad.

• El tercero se enfoca en instaurar una jerarquía que asegure la autoridad, la coordinación y por

ende el buen funcionamiento de la compañía.

30

• El cuarto y último ítem se representa mediante la institución de normas, leyes o reglas que

deben estar explicitas en el manual de funciones y el reglamento interno de trabajo y que

busca la adhesión del empleado con los objetivos y metas propuestas por la organización.

No obstante Hintze, (2008) afirma que el diseño organizacional “es el proceso de

definición inicial de la estructura y también el de redefinición posterior. La evaluación de

estructura, finalmente, es la comparación de las formas organizativas existentes o proyectadas

con criterios de deseabilidad resultantes de decisiones políticas, de contrastes con estructuras de

otras instituciones exitosas aceptadas como modelos, o del conocimiento previo de determinadas

características organizativas consideradas deseables o indeseables” (p. 189).

Luego de haber revisado algunas concepciones acerca del tema, se estudiaran los

elementos fundamentales o básicos del diseño organizacional.

4.1.7.4 Elementos básicos del Diseño Organizacional.

Antes de mencionar los elementos del diseño organizacional es importante tener en

cuenta que el entorno organizacional cambia, así como la eficiencia y la eficacia de las

actividades que se realizan en las empresas; sin embargo existen cuatro aspectos básicos

relacionados con la temática, los cuales no varían así se constituya una organización nueva, o se

cambien los patrones de las relaciones, estos cuatro elementos son:

31

Cuadro 2. Elementos básicos del diseño organizacional.

ELEMENTO DESCRIPCIÓN

 DIVISIÓN DEL TRABAJO

Dividir la carga de trabajo en tareas que puedan ser ejecutadas, en forma lógica

y cómoda, por personas o grupos. La gran ventaja de la división del trabajo es que, al

descomponer el trabajo total en operaciones pequeñas, simples y separadas, en las que

los diferentes trabajadores se pueden especializar, la productividad total se incrementa.

Al crear una serie de trabajos, las personas pueden elegir puestos, o ser asignadas a

aquellos, que se ciñan a sus talentos e intereses.

DEPARTAMENTALIZACIÓN

Combinar las tareas en forma lógica y eficiente, mediante la agrupación de

empleados y tareas. Es el resultado de las decisiones en cuanto a qué actividades

laborales, una vez han sido divididas las tareas, se pueden realizar en grupos parecidos.

JERARQUÍA

Cuando se ha dividido el trabajo (creando departamentos) y elegido el tramo de

control, es decir la cantidad de cargos y departamentos que dependen de un gerente

específico, generalmente se selecciona una cadena de mando: plan que especifica quién

depende de quién. El resultado de estas decisiones es un patrón de diversos estratos que

se conoce como jerarquía.

COORDINACIÓN

Integrar las actividades de departamentos independientes con el fin de perseguir

las metas de la organización. Sin coordinación se perdería de vista el papel particular

dentro de la organización y se enfrentaría a la tentación de perseguir los intereses de un

departamento a expensas de los objetivos organizacionales.

Fuente: Elaboración propia, (2015) a partir de Barrios Hernandez , 2009, pág 32.

32

Por lo tanto, los elementos del Diseño Organizacional son aspectos relevantes y

necesarios para lograr mayor eficiencia y eficacia en las actividades desempeñadas por los

integrantes de la organización, estos contribuyen a la toma de decisiones y el control de las tareas

y los patrones de relación que existen entre los miembros de la empresa.

4.1.7.5 Instrumentos metodológicos del diseño.

Los instrumentos metodológicos están constituidos en tres grupos, el primero de ellos es

el agrupamiento, el cual está acompañado de los efectos y las bases como se evidencia a

continuación:

4.1.7.5.1 El agrupamiento.

El agrupamiento de posiciones y unidades no solo se configura con el objetivo de formar

un organigrama, sino que es un medio muy interesante que sirve para la coordinación del trabajo

en las organizaciones.

El agrupamiento tiene algunos efectos como

• El establecer un sistema de supervisión común entre las posiciones y las unidades.

• Forma medidas comunes de desempeño.

• Requiere que tanto las posiciones como las unidades compartan recursos comunes.

• A su vez cuenta con bases como.

• Agrupamiento por conocimiento y destreza: Básicamente se refiere a que las posiciones

pueden llegar a agruparse de acuerdo a los conocimientos o a las destrezas que tengan cada

uno de los miembros de la organización y que traen al cargo.

• Agrupamiento por proceso de trabajo y función: Allí se considera que las unidades pueden

estar basadas en el proceso a en la actividad que utiliza el colaborador de acuerdo con su

función básica en la empresa.

33

• Agrupamiento por tiempo: es cuando los grupos pueden formarse de acuerdo al momento en

que realizan sus tareas.

• Agrupamiento por producción: en este agrupamiento, las unidades son formadas sobre la base

de los productos que realizan o de los servicios que prestan.

• Agrupamiento por cliente: indica que los grupos pueden formarse también para tratar con

diferentes tipos de clientes.

• Agrupamiento por lugar: Este se refiere a que los grupos pueden formarse de acuerdo a la

región geográfica en donde realizan su actividad económica Barrios Hernández, (2009).

El segundo instrumento metodológico del diseño organizacional está definido por las

configuraciones organizacionales, este a su vez agrupa cinco elementos importantes a destacar.

4.1.7.5.2 Configuraciones organizacionales.

Con respecto a las Configuraciones Organizacionales Mintzberg, (2003) plantea cinco,

siendo cada una de ellas una combinación de elementos de tipo situacional y estructural, y en

donde buscan proponer la categorización de las empresas u organizaciones en general, como se

muestra en el cuadro 3.

Cuadro 3. Configuraciones Organizacionales.

CONFIGURACIONES

ORGANIZACIONALES

DESCRIPCIÓN

Estructura Simple

La coordinación la lleva la cúspide estratégica mediante

supervisión directa, mínimo de personal y de línea media,

mínima diferenciación entre sus unidades, y una pequeña

jerarquía gerencial. Hay poca formalización y hace uso

mínimo de la planeación, la capacitación, y los dispositivos

de enlace. Específicamente, el poder sobre todas las

decisiones importantes tiende a estar centralizado en manos

del director general.

34

Continuación cuadro 3. Configuraciones Organizacionales.

CONFIGURACIONES

ORGANIZACIONALES
DESCRIPCIÓN

Burocracia Mecánica

Coordinación a través de la estandarización del trabajo, tareas

operativas rutinarias altamente especializadas, procedimientos

muy formalizados, una proliferación de reglas, regulaciones y

comunicación formalizada en toda la organización, unidades de

gran dimensión en el nivel operativo. Confianza en las bases

funcionales para el agrupamiento de tareas y poder de decisión

relativamente centralizado.

Burocracia Profesional

Especialistas debidamente capacitados. Coordinación a través del

conocimiento de los empleados, por lo que se necesitan

profesionales altamente entrenados. Difunde su poder

directamente a sus profesionales y les suministra extensa

autonomía, librándolos de la necesidad de coordinar con sus

pares.

Forma Divisional

Organización integrada como un grupo de entidades casi

autónomas, unidas por una estructura administrativa central. Las

divisiones poseen casi total autonomía para tomar sus propias

decisiones, y luego controlan los resultados de éstas decisiones.

El mecanismo coordinador principal es la estandarización de

productos y un parámetro de diseño clave es el sistema de control

del desempeño.

Adhocracia

Estructura altanamente orgánica, con poca formalización de

comportamientos; alta especialización horizontal de tarea basada

en capacitación formal; Organizaciones más complejas, en que se

requiere la combinación de trabajos a través de equipos

coordinados mediante el compromiso común. Los diferentes

especialistas deben unir fuerzas en grupos multidisciplinarios,

cada uno formado alrededor de un proyecto de innovación

específico.

Fuente: Elaboración propia, (2015) a partir de Barrios Hernandez , 2009, pág 32.

35

4.1.7.5.3 Los organigramas.

Ya como un tercer y último grupo dentro de los instrumentos metodológicos del diseño,

se encuentran los organigramas, que están definidos como aquellas representaciones graficas de

todo un conjunto de actividades y procesos que se realizan dentro de una organización, estos

facilitan en gran medida la constitución y vigilancia de la empresa como tal, y permiten

evidenciar como esta jerárquicamente distribuida la compañía. Los organigramas favorecen a

cualquier tipo de empresa, sin importar el tamaño, la actividad económica, los recursos

financieros, etc.

Muchos teóricos han rechazado este tipo de representación gráfica porque lo consideran

una descripción inapropiada para las organizaciones, sin embargo éste no debe ser rechazado sino

por el contrario puesto en práctica, ya que cuando una empresa se rige por principios jerárquicos

y a su vez aspiran a la innovación y al cambio o llegar a nuevos clientes, el diseñar un

organigrama los ayuda a conseguirlo más fácilmente Barrios Hernández, (2009).

A continuación se hace una ligera descripción de la clasificación de los distintos

organigramas existentes y sus características principales:

Cuadro 4. Clasificación de los Organigramas.

Clasificación Subclasificación Descripción

Por su ámbito de

aplicacion

Generales
Presentan toda la organización y sus

interrelaciones (carta maestra).

Específicos
Representan la organización de un

departamento o sección de una empresa.

Fuente: Elaboración propia, (2015) a partir de Barrios Hernandez , 2009, pág 32.

36

Continuación cuadro 4. Clasificación de los Organigramas

Clasificación Subclasificación Descripción

Por su

Contenido

Estructurales
Muestran sólo la estructura

administrativa del organismo social.

Funcionales

Indican, además de las unidades y sus

relaciones, las principales funciones de

los departamentos.

Integración de puestos

Destacan dentro de cada unidad, los

diferentes puestos establecidos, así

como el número de plazas existentes y

requeridas.

Por su presentación

Verticales

Representan a las unidades,

ramificadas de arriba hacia abajo,

colocando al titular en el nivel

superior.

Horizontales

Representan a las unidades ramificadas

de izquierda a derecha, colocando el

título al extremo izquierdo.

Mixtos

Representan a la estructura, utilizando

combinaciones verticales y

horizontales.

De bloque

Son una variante de los verticales y

sirve para representar un mayor

número de unidades en espacios.

Fuente: Elaboración propia, (2015) a partir de Barrios Hernandez , 2009, pág 32.

37

Es decir cualquier organización sin importar sus características, puede tener una

representación gráfica llamada organigrama, ya que existen diversas clases y formas que pueden

aplicarse a cualquier empresa de acuerdo a sus requerimientos.

De otra parte ya es coherente examinar y analizar el tema del desarrollo organizacional,

temática necesaria, como complemento del diseño organizacional y las organizaciones y

procesos; por tal razón se tendrán en cuenta inicialmente algo de los antecedentes, para esto se

hará un pequeño bosquejo como se muestra a continuación.

4.1.8 Desarrollo organizacional.

4.1.8.1 Antecedentes históricos.

Para comprender mejor acerca del origen y las raíces que contribuyeron al nacimiento del

desarrollo organizacional, es relevante mencionar en primera instancia la metodología de los

grupos T, la cual representa la primera de las cuatro raíces o ramas del origen de este tema; ya

que consiste en realizar un entrenamiento de laboratorio en donde se crean distintas situaciones

de grupo que no se encuentran estructuradas, y en las que los participantes aprenden de sus

propias acciones. Por tal razón se hace necesario identificar sucesos importantes a través del

tiempo como se muestra a continuación:

En el año de 1945, Kurt Lewin funda el primer centro de investigación para las

Dinámicas de Grupos, con el fin de ejercer una fuerte influencia en las personas relacionadas

con las raíces del desarrollo organizacional.

A su vez hacia el año de 1946 a través de distintos eventos realizados en el taller de New

Britain, se dio inicio al taller de relaciones intergrupo o (T por “training”), es decir capacitación

o entrenamiento.

38

Al siguiente año (1947), y como consecuencia de lo ocurrido en 1946, Keneth Benne,

Leland Bradford y Ronald Lippitt inauguraron el Laboratorio Nacional de Entrenamiento en el

Desarrollo de grupos, aprovechando su experiencia en la realización de sesiones entre

participantes y un entrenador o un observador de los grupos de entrenamiento de habilidades

básicas (grupos T).

En la década de los cincuenta, cuando los encargados de realizar las capacitaciones

comenzaron a trabajar con distintos sistemas sociales de mayor complejidad que los de los grupos

T, aparece el inconveniente de transferir capacidades y conocimientos de comportamiento de

laboratorio hacia la solución de problemas en las organizaciones.

Por tal razón en 1952, se realizó una de las primeras sesiones que tenía que ver con la

formación de grupos, encaminada por Robert Tannenbaum, que junto con Art Schedlin,

dirigieron el primer programa informal de capacitación sobre el Desarrollo Organizacional.

Ya para el año 1957, en cabeza de Chris Argyris, el cual realizo extensas contribuciones a

la teoría sobre Desarrollo Organizacional, Aprendizaje organizacional, y capacitación de

laboratorio, se emprendieron sesiones de formación con la alta dirección.

Seguido de esto, para el año 1958 y 1959, Herbert Shepard, comenzó a investigar en las

refinerías Esso, a través de experimentos, sobre el tema del desarrollo organizacional mediante:

1. Encuesta mediante entrevistas.

2. Análisis diagnostico con la alta gerencia.

3. Y laboratorios de tres días a todos los miembros de la gerencia.

Y entre 1959 y 1960, Richard Beckhard y Douglas Mc Gregor, trabajaron conjuntamente

sobre las diferentes relaciones existentes entre los trabajadores y la supervisión, el rol que existe

entre supervisión y la gerencia, así como la administración participativa.

39

La segunda y una de las más importantes raíces que dio origen al Desarrollo

Organizacional, es la llamada “Rastreo de la Retroalimentación”, la cual se originó por el Centro

de Investigación de Encuestas en la Universidad de Michigan en 1946, por Rensis Likert.

Este autor realizo una encuesta a Detroit Edison Company, con el fin de medir en cada

uno de los colaboradores, las diferentes percepciones, comportamientos, actitudes y reacciones; a

su vez Floyd Mann al observar el trabajo de Likert decidió unirse a él, ya que a ambos les

interesaba conocer los datos arrojados por la encuesta, para lograr un mejoramiento tanto en el

desempeño de la empresa como en la administración. Cuando los datos eran reportados al gerente

de la compañía, este junto con sus trabajadores planeaban lo que se debía hacer para lograr

cambios positivos dentro de la empresa, este enfoque condujo a la metodología de

retroalimentación de encuestas.

Consecuentemente la tercera raíz del surgimiento del Desarrollo Organizacional está

enfocada al Modelo de Investigación- Acción, creado por el Instituto de Relaciones Humanas de

Tavistock, en el cual se estima el cambio planeado como un proceso cíclico que implica la ayuda

o colaboración tanto de los expertos en Desarrollo organizacional, como de cada uno de los

miembros de la organización. Universidad TecVirtual del Sistema Tecnológico de Monterrey,

(2012: pp. 15-20).

Finalmente la cuarta y última, pero no menos importante raíz, es la denominada Enfoque

Socio técnico, fundada por el mismo instituto, y en donde hacen parte dos enfoques importantes;

el socio- clínico y el socio- técnico, que fueron creados para ayudar a grupos y organizaciones, y

que se explicara en detalle en el cuadro 5.

40

Cuadro 5. Enfoque socio- clínico y Enfoque socio- técnico.

 DEFINICION

Enfoque Socio-

Clínico

La clínica de Tavistock se fundó en 1920 para proporcionar la terapia

psicológica basada en la terapia psicoanalítica, y al principio de sus trabajos,

surgió un grupo de terapia de familia.

Sin embargo, en la segunda Guerra Mundial profesionales de Tavistock

tuvieron gran influencia por innovaciones como:

• Las aplicaciones de la psicología social a la psiquiatría.

• Los trabajos de W.R Bion con su teoría del comportamiento y Jhon

Rickman con su terapia de grupo.

Las nociones de K. Lewin sobre el campo social e investigación- acción.

Enfoque Socio-

Técnico

Surge este enfoque por Eric Trist, para ayudar a las organizaciones en el

rediseño del trabajo y la participación de la gerencia.

De esta manera, las organizaciones además de ser sistemas abiertos en

constante interacción con el ambiente, también se consideran como un

sistema socio- técnico abierto teniendo una doble función:

SOCIAL

Son los medios para relacionar a las

personas unas con otras, con el propósito de

que trabajen en conjunto.

TÉCNICA

Relacionada con la

organización del trabajo y la

realización de las tareas con

ayuda de la tecnología

disponible.

41

Fuente: Elaboración propia, (2015) a partir de Evolución Histórica del Desarrollo Organizacional, (pp.19-

20), Universidad TecVirtual del Sistema Tecnológico de Monterrey (2012).

Ahora bien, conociendo las raíces que dieron origen al Desarrollo Organizacional, se hace

necesario investigar algunas de las concepciones que se han hecho a lo largo de la historia con

respecto a esta temática.

4.1.8.2 Principales concepciones del desarrollo organizacional.

Ya conociendo el origen y evolución del desarrollo organizacional es importante

mencionar y examinar las principales concepciones respecto al tema, considerando que esté no

cuenta con una definición clara ni universalmente aceptada, debido al sinnúmero de aportaciones

que han realizado los diferentes autores; sin embargo existe un acuerdo sustancial acerca de lo

que se estudia en este campo. Por tal razón se describirán a continuación las concepciones más

destacadas a lo largo de la historia.

Según Beckhard, (1969), el desarrollo organizacional es “un esfuerzo planeado de toda la

organización, manejado desde el nivel superior para aumentar la eficacia de la organización a

través de las intervenciones planeadas en los procesos de la organización, por medio del

conocimiento de las ciencias del comportamiento” (pág. 22), lo cual es muy necesario para que la

organización en general desarrolle potencialidades como competencias, habilidades y destrezas.

A su vez Lippitt, (1969), asume el desarrollo organizacional como “el fortalecimiento de

los procesos humanos en las organizaciones que mejoran el funcionamiento del sistema orgánico

para lograr sus objetivos. Es el proceso de iniciar, crear y confrontar los cambios necesarios para

hacer posible que las organizaciones sean o permanezcan viables, se adapten a nuevas

condiciones, resuelvan sus problemas, aprendan de las experiencias y alcancen una mayor

madurez organizacional.” (p. 8), es decir que el talento humano de las empresas evolucione

42

positivamente y así ayude a la mejora y al cumplimiento de los objetivos propuestos por la

organización.

Por su parte, Burke & Hornstein, (1972), consideran que el desarrollo organizacional es

un proceso de cambio planeado, un “cambio de una cultura organizacional, de una que evita el

análisis de los procesos sociales (toma de decisiones, planeación, y comunicación), a una que

institucionaliza y brinda legitimidad al mismo” (pág. 15), por la misma línea French W. & Bell

Jr (1978) citado en Universidad TecVirtual del Sistema Tecnológico de Monterrey, (2012)señala

que es “un esfuerzo a largo plazo para mejorar los procesos de solución de problemas y de

renovación de una organización, particularmente a través de una administración más eficaz y la

colaboración de una cultura organizacional, otorgándosele especial importancia a la cultura de

equipos de trabajo formales, con la asistencia de un agente de cambio y el uso de la teoría y

tecnología de una ciencia de comportamiento aplicada, incluida la investigación de acción” (p.

26).

Para lograr una mejor comprensión acerca de estas definiciones, se realiza un cuadro

resumen con los componentes fundamentales que forman el tema del Desarrollo Organizacional

según los autores mencionados:

43

Cuadro 6. Componentes del Desarrollo Organizacional.

COMPONENTES DEL DESARROLLO ORGANIZACIONAL

AUTOR ALCANCE INTERVENCIONES OBJETIVOS METAS

Beckard

Planeado.

Organización total.

Desde alta gerencia.

En los procesos

educacionales.

Catalizador.

Procesos de la

organización.

Incremento de

la eficacia

organizacional.

Lippitt

Fortalecer los procesos

humanos.

Proceso de iniciar, crear

y confrontar cambios

necesarios.

Procesos.

Procesos humanos

que mejoren el

sistema.

Organización total.

Lograr

objetivos.

Madurez

organizacional.

Burke &

Hornstein

Proceso de cambio

planeado.

Orientado al

cambio.

Cambio de la

cultura.

Cultura

organizacional y

procesos sociales en

la organización.

Autoanálisis de

los procesos

sociales.

French &

Bell

Esfuerzo a largo plazo.

Diseñado para una

administración

más eficaz y de

colaboración de la

cultura

organizacional.

Cultura

organizacional.

Equipos de trabajo

formal.

Solución de

problemas.

Procesos de

renovación.

Mejorar los

procesos de

solución de

problemas y

renovación de

una

organización.

44

Fuente: Universidad TecVirtual del Sistema Tecnológico de Monterrey (2012), Evolución histórica del

desarrollo organizacional (pp. 27-28).

No obstante Porras & Robertson (1992) citado en Universidad TecVirtual del Sistema

Tecnológico de Monterrey, (2012)considera el tema como “una aplicación práctica de la ciencia

del comportamiento, al tomar estrategias y técnicas de diversas disciplinas para elaborar sus

modelos, el DO se enfoca en el cambio planeado de los sistemas humanos y contribuye a la

ciencia de la organización a través del conocimiento que obtiene de sus estudios de la compleja

dinámica del cambio” (pág. 28), lo que indica que si existe una correcta aplicación del tema en

las empresas, existirá también un cambio significativo en la estructura organizacional, las

personas, los procesos y la tecnología.

Es por esto que Audirac, (1994), lo asume como “una estrategia educativa adoptada para

lograr un cambio planeado de la organización que se centra en los valores, actitudes, relaciones

interpersonales y clima organizacional, tomando como punto de partida a las personas,

orientándose hacia las metas, estructuras, y demandas de la organización” (pp. 32), ya que si

existe otra manera de pensar y actuar, con seguridad hay otra manera de trabajar positivamente y

con mayor eficacia y eficiencia hacia el logro de los objetivos.

A su vez Sánchez Ambriz, (2009) considera importante y necesario analizar el tema como

una teoría administrativa orientada “hacia su inserción en los medios productivos en la actual

economía del conocimiento a través de las personas. Por medio del diseño sistémico de un plan

educativo para toda la vida, que tenga como objetivo esencial formar capital intelectual que

enfoque su pensamiento hacia la competitividad e innovación en la organización” (p. 14)

Finalmente Petit, Abad, López, & Romero, (2012), concuerdan diciendo que el Desarrollo

Organizacional “se proyecta como promotor del desarrollo humano en forma sistemática y

45

planificada, en términos de expansión y acumulación del capital, para impulsar el desarrollo

económico competitivo y tecno- industrial desde la alta gerencia” (p. 177).

Estos cuatro últimos autores describen y soportan su definición sobre el tema teniendo en

cuenta tres ideas semi-estructuradas, que son:

1. La visión que tiene el hombre como un medio para acumular y multiplicar capitales.

2. El enfoque que se tiene del cambio, considerándolo un producto de la intervención

planificada, así como estratégica y como sistematizada, con el fin de fortalecer los diferentes

recursos, capacidades y competencias empresariales.

3. Y finalmente como una perspectiva de desarrollo competitivo empresarial y tecno económico

de las fuerzas internas y externas en términos productivo industrial.

4.1.8.3 Objetivos del desarrollo organizacional.

Ahora bien, ya teniendo claro el concepto como tal del desarrollo organizacional dado por

diferentes autores, en distintas décadas, se hace necesario examinar los objetivos básicos del

tema, los cuales están dados como se muestra a continuación:

• Formar un clima de receptividad con el fin de conocer la realidad de la organización, poder

diagnosticarla y crear solución a los distintos problemas.

• Desarrollar las capacidades de cada uno de colaboradores de la empresa, en las áreas de las

tres competencias: técnica, administrativa e interpersonal.

• Crear compatibilidad y armonía, e integrar las metas u objetivos de la organización y de

quienes la conforman.

• Estimular los sentimientos y emociones de los integrantes de la organización.

• Desarrollar la empresa a través del desarrollo de los individuos pertenecientes a la

organización.

46

• Activar la necesidad de establecer metas y objetivos cada vez que sea posible, para así

orientar la programación de actividades y evaluación de áreas de trabajo, sectores e

individuos.

• Despertar la conciencia para que existan valores y actitudes de comportamiento entre los

miembros de la organización, por parte de la gerencia o los altos administrativos.

• Incorporar a los procesos de cambio, cuatro tipos de conocimiento que son: el saber qué

(Know - What), el saber por qué (Know- Why), el saber cómo (Know- How) y finalmente el

saber quién (Know Who).

• Hacer formalizar el aprendizaje continuo a través del talento humano, organizacional y

tecnológico, para así crear la integración de equipos de trabajo comprometidos, y dinámicos.

• Lograr valor agregado en los diferentes productos y servicios, elaborados por la organización

y adquiridos por los clientes o usuarios.

• Y finalmente identificar y describir aquellos puntos de bloqueo o perdida de energías y

recursos que se pueden presentar en términos humanos, físicos, tecnológicos, materiales o de

información, entre otros. Torres, (2014)

Consecuentemente con lo que se ha hablado hasta el momento el Desarrollo

Organizacional posee algunas características representativas e importantes en cualquier tipo de

organización, como se especifican a continuación.

4.1.8.4 Características del desarrollo organizacional.

Las características representativas del Desarrollo Organizacional compiladas por la

Universidad TecVirtual del Sistema Tecnológico de Monterrey, (2012) son:

47

Cuadro 7. Características del Desarrollo Organizacional.

ENFOQUE DESCRIPCIÓN

1. Enfoque dirigido a

la organización

total.

Este enfoque involucra a toda la organización para que el cambio

se realice efectivamente. El cambio es constante y vertiginoso, lo

que implica que las personas que la integran trabajen en

conjunto para resolver los problemas y aprovechar las

oportunidades que se presenten.

2. Orientación

sistemática.

El DO se dirige hacia las interacciones entre las diversas partes

de la organización, hacia las relaciones de trabajo entre las

personas y hacia la estructura y los procesos organizacionales;

enfocándose en la forma en que todas se relacionan entre sí.

3. Orientación

situacional.

El DO depende de las situaciones, es flexible y pragmático. Se

abordan los problemas desde diferentes perspectivas y considera

la situación actual en que se presentan los problemas.

4. Aprendizaje por

experiencia.

El DO promueve el aprendizaje por medio de la experiencia para

la solución de problemas en un ambiente de capacitación. Los

participantes discuten y analizan su propia experiencia inmediata

y aprenden de ella. El DO ayuda a aprender de la propia

experiencia, a desaprender lo obsoleto y a reaprender lo nuevo.

48

Fuente: Elaboración propia, (2015) a partir de Evolución Histórica del Desarrollo Organizacional, (pp.31-

33), Universidad TecVirtual del Sistema Tecnológico de Monterrey (2012).

Continuación cuadro 7. Características del Desarrollo Organizacional.

ENFOQUE DESCRIPCIÓN

5. Procesos de grupo.

El DO se sustenta en procesos grupales, como discusiones de

grupo, confrontaciones, procedimientos para la cooperación y

representa un esfuerzo por mejorar las relaciones

interpersonales, por abrir los canales de comunicación, crear

confianza y alentar las responsabilidades de las personas.

6. Solución de

problemas.

El DO se concentra en los problemas reales y enfatiza en su

solución considerando diferentes alternativas, haciendo énfasis

en el uso de la investigación-acción.

7. Investigación-

Acción.

El DO utiliza un diagnóstico de situación (investigación) y una

intervención para modificar la situación (acción) y

posteriormente, un refuerzo para estabilizar y mantener la nueva

situación.

8. Retroalimentación.

El DO procura proporcionar retroalimentación a los participantes

para que cuenten con datos concretos que fundamenten la toma

de decisiones. La retroalimentación proporciona información a

las personas sobre su conducta, favoreciendo la comprensión de

las situaciones en las que se encuentran para que modifiquen su

conducta en pro de la eficacia; y genera cambios de actitud en

49

las personas en pro de la mejora organizacional.

Fuente: Elaboración propia, (2015) a partir de Evolución Histórica del Desarrollo Organizacional, (pp.31-

33), Universidad TecVirtual del Sistema Tecnológico de Monterrey (2012).

Continuación cuadro 7. Características del Desarrollo Organizacional.

ENFOQUE DESCRIPCIÓN

9. Desarrollo de

grupos.

El DO construye equipos de trabajo dentro de las

organizaciones, propone la cooperación e integración inter e

intragrupal.

10. Agente de cambio.

El DO emplea uno o varios agentes de cambio que son personas

que estimulan y coordinan el cambio dentro de un grupo o una

organización. El agente principal de cambio es el consultor que

no pertenece a la empresa y esto le permite operar de manera

independiente y sin estar ligado a las políticas de la misma. El

director de recursos humanos generalmente es un agente de

cambio que está dentro de la empresa y coordina el programa

con la dirección general y el consultor externo. En algunos

casos, la empresa tiene su propio consultor profesional interno

(departamento de DO).

11. Valores

humanísticos

Que son supuestos positivos de las personas en lo que se refiere

a su potencial y deseo de crecimiento.

50

Fuente: Elaboración propia, (2015) a partir de Evolución Histórica del Desarrollo Organizacional, (pp.31-

33), Universidad TecVirtual del Sistema Tecnológico de Monterrey (2012).

De igual manera dentro del tema del Desarrollo Organizacional es relevante conocer los

propósitos existentes, que contribuyen mayor claridad y aporte a la temática planteada.

4.1.8.5 Propósitos del desarrollo organizacional.

Según la Universidad TecVirtual del Sistema Tecnológico de Monterrey, (2012), el

Desarrollo Organizacional tiene propósitos específicos, ya que parte del supuesto de que es

completamente posible que los objetivos que tienen las personas se integren a las metas u

objetivos que tiene la empresa, con el fin de que el trabajo se convierta en algo gratificante, y en

donde ofrezca posibilidades para el desarrollo personal.

El principal propósito del tema es formar un cambio a nivel individual, grupal, y

organizacional, para así poder dar respuesta a los cambios impuestos por el entorno. A su vez

desde la dimensión de la tarea, busca aumentar la capacidad para resolver problemas en términos

técnicos, solucionar inconvenientes con respecto a la eficiencia y la productividad para así poder

aumentarla.

Y desde la dimensión de la relación, consigue desarrollar la capacidad de adaptarse a

distintas y nuevas situaciones, la capacidad para solucionar problemas e inconvenientes de tipo

humano y alcanzar el bienestar de todos y cada uno de los miembros de la organización.

Sin embargo el tema del Desarrollo Organizacional contempla propósitos particulares,

como se muestra en la figura 1.

51

Figura 1. Propósitos particulares del Desarrollo Organizacional.

Fuente: Elaboración propia, (2015) a partir de Evolución Histórica del Desarrollo Organizacional, (p.39),

Universidad TecVirtual del Sistema Tecnológico de Monterrey (2012).

Lo anterior demuestra que desde pequeñas metas individuales se puede conseguir grandes

avances a nivel organizacional, fortaleciendo cada día los procesos en todos los niveles,

realizando mejoramiento continuo, y retroalimentación, y así alcanzar de manera propicia los

objetivos y metas planteadas.

4.1.8.6 Fases del desarrollo organizacional.

Para Argyris (s,f) citado en Torres, (2014), el aplicar un modelo de Desarrollo

Organizacional depende básicamente del tipo de organización y de lo que requiera para el

momento, no obstante establece algunas fases de forma general que puede utilizar cualquier

empresa, como son:

1. Dirigir acciones para el logro de metas
organizacionales e individuales.

2. Detectar posibilidades de mejora
mediante el estudio de procesos técnicos y

humanos.

3. Lograr un aprendizaje sobre estrategias
empleadas que serán de utilidad en

situaciones futuras.

4. Considerar el contexto presente de la
organización y sus prioridades actuales.

52

Figura 2. Fases del Desarrollo Organizacional.

Fuente: Elaboración propia, (2015) a partir de Desarrollo Organizacional, (p.23), Torres, Sugey (2014).

Estas fases contribuyen al mejoramiento de las empresas en general, ya que proporcionan

una guía fundamental para el desarrollo de estas, debido a que aconseja inicialmente realizar un

diagnóstico general de la situación, luego determinar un plan de acción correcto y acorde a las

necesidades, educando el funcionamiento y logrando llevar un buen mantenimiento de este

proceso.

Ahora bien ya conociendo las fases que se necesitan para desarrollar mejor una

organización, se hace necesario tratar el proceso que se tiene en cuenta para obtener excelentes

resultados en las empresas.

4.1.8.7 Proceso del desarrollo organizacional.

Ya para finalizar el tema del Desarrollo Organizacional, es importante mencionar el

proceso o metodología adecuada que deben tomar como referencias las organizaciones para

lograr un mejoramiento eficaz en toda su compañía. Este proceso lo componen tres etapas que

son:

1. Diagnóstico: Esta primera etapa básicamente se concibe como la percepción que se tiene de la

necesidad del cambio en todas las compañías u organizaciones, teniendo en cuenta la

53

situación actual en la que se encuentran, y se realiza obteniendo y analizando datos sobre la

empresa en general, así como la definición de los objetivos requeridos para el cambio de la

misma; allí se realizan reuniones entre la alta gerencia y la gerencia del nivel medio,

ayudando a definir la situación en la que está la organización.

2. Intervención: La etapa de intervención es la acción para modificar la situación actual, esta

requiere de capacitación suficiente para la solución de problemas identificados por los

consultores.

Aquí se planean las acciones y planes para direccionar el cambio, por medio de análisis y

talleres a nivel individual y también grupal.

3. Refuerzo: Esta última etapa ayuda a estabilizar y mantener la nueva situación a través de la

retroalimentación, para ello se requiere de reuniones y evaluaciones periódicas que

contribuyen a la retroalimentación Universidad TecVirtual del Sistema Tecnológico de

Monterrey, (2012).

Por lo anterior se interpreta que el Desarrollo Organizacional (DO) funciona como un proceso

que se trabaja de forma planeada y negociada, con el fin de obtener un cambio

organizacional, y que se realiza mediante el diagnostico, la intervención y el refuerzo.

4.2 Marco Conceptual

Para lograr una mejor interpretación del tema del diseño organizacional para la prestación

de los servicios públicos domiciliarios de acueducto, alcantarillado y aseo, se hace necesario

tener claro algunos conceptos que logran ampliar el conocimiento respecto al tema.

• Diseño Organizacional: El diseño organizacional es el arte de organizar el Trabajo y crear

mecanismos de coordinación que faciliten a su vez la implementación de la estrategia, el flujo

54

de cada uno de los procesos a desarrollar, y el relacionamiento entre los individuos como tal y

la empresa, todo esto con el fin de lograr un objetivo (Barbosa Guzman, 2013).

• Planeación estratégica: Se define como el arte y ciencia de formular, implantar y evaluar

decisiones interfuncionales que permitan a la organización llevar a cabo sus objetivos.

• Suscriptores: Son aquellos clientes a los cuales se les brindan los servicios públicos

domiciliarios y los cuales aparecen como propietarios de línea, del Municipio de Cuitiva.

• Usuarios: Son todas las personas que utilizan los servicios públicos como son el

alcantarillado, acueducto y aseo.

• Estructura Organizacional: Esta puede definirse como un conjunto de medios que maneja la

organización con el objeto de dividir el trabajo en diferentes tareas y lograr la coordinación

efectiva de las mismas (Rendon Huertas & García Caballos, 2008).

• Estrategias: Es un conjunto de acciones que se llevan a cabo para lograr un determinado fin.

• Eficiencia: capacidad de realizar o conseguir un objetivo determinado tras la realización de

una acción utilizando los recursos o medios de manera racional. (Rentabilidad coste-

beneficio) (Valenzuela, 2014).

• Eficacia: Capacidad de realizar o conseguir un objetivo determinado tras la realización de una

acción cumpliendo los estándares de calidad (Valenzuela, 2014).

• Efectividad: Incremento de mejoras producidas por la eficacia y la eficiencia; comparativo

entre lo planteado y lo real alcanzado. (Valenzuela, 2014).

• Comunicación: Es el proceso de transmisión de información entre un emisor y un receptor

que decodifica e interpreta un determinado mensaje.

• Jerarquía: Es una estructura que se establece en orden a su criterio de subordinación entre

personas, animales, valores y dignidades. Tal criterio puede ser superioridad, inferioridad,

55

anterioridad, posterioridad, etc; es decir, cualquier cualidad categórica de gradación agente

que caracterice su interdependencia. (Porto, 2009).

• Manuales de funciones: Es un instrumento o herramienta de trabajo que contiene el conjunto

de normas y tareas que desarrolla cada funcionario en sus actividades cotidianas y será

elaborado técnicamente basados en los respectivos procedimientos, sistemas, normas y que

resumen el establecimiento de guías y orientaciones para desarrollar las rutinas o labores

cotidianas, sin interferir en las capacidades intelectuales, ni en la autonomía propia e

independencia mental o profesional de cada uno de los trabajadores u operarios de una

empresa ya que estos podrán tomar las decisiones más acertadas apoyados por las directrices

de los superiores, y estableciendo con claridad la responsabilidad, las obligaciones que cada

uno de los cargos conlleva, sus requisitos, perfiles, incluyendo informes de labores que deben

ser elaborados por lo menos anualmente dentro de los cuales se indique cualitativa y

cuantitativamente en resumen las labores realizadas en el período, los problemas e

inconvenientes y sus respectivas soluciones tanto los informes como los manuales deberán ser

evaluados permanentemente por los respectivos jefes para garantizar un adecuado desarrollo

y calidad de la gestión. (Sanchez, 2012).

• Servicios Públicos Domiciliarios: Son aquellos que se prestan a las personas en las

residencias o sitios de trabajo, están conformados por el acueducto, el alcantarillado, y aseo,

además de la energía eléctrica, gas natural, telefonía pública básica y gas licuado de petróleo

o GLP, y sirven para satisfacer las necesidades básicas.

• Servicio Público Domiciliario de Acueducto: Es llamado también como servicio público

domiciliario de agua potable. Es la distribución municipal de agua apta para el consumo

humano, incluida su conexión y medición. También se aplicara esta ley a las actividades

56

complementarias tales como la captación del agua y su debido procesamiento, tratamiento,

almacenamiento, conducción y transporte.

• Servicio Público Domiciliario Alcantarillado: Es la recolección municipal de los recursos, en

especial los líquidos, por medio de tuberías y conductos. También se aplica a las actividades

complementarias de transporte, tratamiento y disposición final de tales residuos.

• Saneamiento Básico: Se entiende por saneamiento básico aquellas actividades propias de todo

el conjunto de los servicios domiciliarios de alcantarillado y aseo.

• Empresa de Servicios Públicos Domiciliarios: Son aquellas sociedades o instituciones cuyo

objeto es la prestación de los servicios públicos domiciliarios, según la composición

accionaria, pueden ser de tipo público, privado, o mixto.

4.3 Marco legal

La constitución de 1991 rige y articula expresamente los servicios públicos domiciliarios,

y establece las políticas generales de administración y control de eficiencia de estos servicios, en

donde existen innumerables leyes y decretos en cuanto a este tema, es así como dentro de

la constitución Colombiana existen artículos específicos reglamentando este tema, como se

enuncia a continuación:

• Ley 142, articulo 5 de la Constitución Política de Colombia: Es competencia de los

Municipios en cuanto a la prestación correcta de los servicios Públicos, “Asegurar que se

presten a sus habitantes, de manera eficiente, los servicios domiciliarios de acueducto,

57

alcantarillado, aseo, energía eléctrica y telefonía pública básica conmutada, por empresas de

servicios públicos de carácter oficial, privado o mixto, o directamente por la administración

central del respectivo municipio. Disponer de otorgamiento de subsidios a los usuarios de

menores ingresos con cargo al presupuesto municipal”.

• Ley 142, articulo 7: Es competencia del Departamento en cuanto a la correcta prestación de

los servicios públicos, “Apoyar financiera, técnica y administrativamente a las Empresas de

Servicios Públicos que operen en el Departamento a los municipios que hayan asumido la

prestación directa, así como a las empresas organizadas con participación de la Nación o de

los departamentos para desarrollar las funciones de su competencia en materia de servicios

públicos (Correa Ortega & Zarate Tirado, 2009). No obstante también se crearon

normatividades como las de los artículos 365 y 367 respectivamente como se evidencia a

continuación.

• Artículo 365 de la Constitución Política de Colombia: “Los servicios públicos son inherentes

a la finalidad social del Estado. Es deber del Estado asegurar su prestación a todos los

habitantes del territorio nacional”.

• Artículo 367 de la Constitución Política de Colombia: Inciso Segundo. “Los servicios

públicos domiciliarios se prestarán directamente por cada municipio, cuando las

características técnicas y económicas del servicio y las conveniencias generales lo permitan y

aconsejen y los Departamentos cumplirán funciones de apoyo y coordinación. La Ley

determinará las entidades competentes para fijar las tarifas”.

• De igual forma se dictan otras leyes relevantes como son:

• Ley 56 de 1981: Mediante esta ley se dictan normas sobre obras públicas de generación

eléctrica y acueductos, sistemas de regadío y otras, adicionalmente se regulan las

expropiaciones y servidumbres de los bienes afectados por tales obras.

58

• Ley 373 de 1997: Esta ley establece el programa para mejorar y hacer eficiente el ahorro del

agua.

• Decreto 2785 de 1994: Mediante este decreto se establecen las disposiciones para la

transformación y adecuación estatutaria de las entidades encargadas de la prestación de los

servicios públicos de acueducto y saneamiento básico.

• Decreto 475 de 1998: por la cual se expiden normas técnicas de calidad del agua potable.

• Decreto 302 de 2000: Por la cual se reglamenta la Ley 142, en materia de prestación de los

servicios públicos domiciliarios de acueducto y alcantarillado.

• Decreto 1713 de 2002: Por la cual se reglamenta la Ley 142 de 1994, la Ley 632 de 2000 y la

Ley 689 de 2001, en relación con la prestación del servicio público de aseo, y el decreto Ley

2811 de 1974 y la Ley 99 de 1993 en relación con la Gestión Integral de Residuos Sólidos.

El gobierno Nacional mediante la legislación vigente a través de la constitución política

de Colombia, ha propiciado la prestación de los servicios públicos domiciliarios de acueducto,

alcantarillado y aseo, facilitando en especial el acceso a las personas con bajos ingresos, mediante

esquemas de financiación para las redes y las instalaciones domiciliarias en estratos 1,2, y 3,. A

su vez las políticas de subsidios y contribuciones son enfocadas a lograr mayor sostenibilidad del

servicio, y de las empresas prestadoras, asignándole a los municipios los recursos que el estado

proporciona a través del Sistema General de Participación, recursos utilizados por cada uno de los

municipios para el pago de subsidios que le corresponden a las empresas prestadoras (Cadavid

Monroy, 2010).

59

4.4 Marco Espacial

Figura 3. Mapa de Cuítiva en el departamento.

Fuente: Alarcón Avella, Jorge Andrés (2012); Trabajando Unidos por el Progreso Cuitiva

 2012-2015.

El Municipio de Cuítiva se ubica en el Departamento de Boyacá, se encuentra localizado

aproximadamente a 233 kilómetros de la ciudad de Bogotá y a 20 kilómetros de Sogamoso.

Territorialmente el departamento de Boyacá se encuentra agrupado por doce (12) provincias,

Cuítiva se ubica dentro de la provincia de Sugamuxi, específicamente en la zona agroecológica

once (11). El municipio es eminentemente rural con un 88%, dividido en once (11) veredas

Arbolocos, Lagunitas, Cordoncillos, La Vega, Amarillos, Balcones, Boquerón, Macías, Tapias,

Caracoles y Buitreros, en las cuales residen aproximadamente 1.716 habitantes. Los sectores de

las veredas, están constituidos básicamente como entidad territorial que demarca el límite

veredal. El municipio de Cuítiva cuenta con algunos ecosistemas estratégicos, como la laguna de

Tota, complementados con actividades productivas agropecuarias y bosques que hacen de éste un

territorio privilegiado. Los recursos del municipio no son explotados sustancialmente, en razón a

60

que no se ha desarrollado el potencial turístico y productivo y a pesar de su localización posee los

recursos necesarios para lograr un crecimiento sostenible.

4.4.1 Economía.

En su agricultura predominan los cultivos de papa, arveja, trigo, maíz, cebolla junca,

hortalizas y otros cultivos. En ganadería se cría ganado normando, criollo para la producción de

leche y carne, las artesanías se trabajan con la lana de oveja por medio de la cual se elaboran

tejidos como ruana, buzos, bufandas etc. laborados en dos agujas y telar, elaboración de fustes

(base para las sillas de montar a caballo),y muebles en madera. El Turismo, se cuenta con varios

hoteles a orillas del Lago que prestan el servicio de hospedaje y restaurante igualmente con

hospedaje en algunas cabañas familiares.

5. ESTADO DEL ARTE

En la actualidad existen numerosos estudios e investigaciones relacionadas con el tema,

sin embargo se toman como referencia dos proyectos que se aproximan y aportan en gran medida

al trabajo en estudio, como se evidencia a continuación:

61

TÍTULO: Diseño de un Sistema de Gestión de la Seguridad de la Información ISO 27001

para la Alcaldía de Floridablanca y Plan de Acción para su Implementación según la Guía

PMBOK.

AUTORES: Angarita Leiva Julio Andrés, Bautista Bohórquez Cindy Lorena.

AÑO: 2014

RESUMEN: Este trabajo se encamino a realizar el diseño del Sistema de Gestión de la

Seguridad de la información ISO 27001 (SGSI), adaptándolo a los procesos de la Alcaldía de

Floridablanca, fundamentado en los principales procesos que desarrolla esta entidad, analizando

inicialmente la situación en la cual se encuentra actualmente la alcaldía, estableciendo un sistema

de gestión de la seguridad de la información, definiendo los procedimientos involucrados en el

proceso y seguimiento del SGSI, definiendo los procedimientos involucrados en este proceso y

elaborando un plan de gestión con base en la guía PMBOK.

TÍTULO: Transformación Empresarial para la Prestación de los Servicios Públicos

Domiciliarios de Acueducto y Saneamiento Básico en el municipio de PAUNA- Boyacá.

AUTORES: Sanabria Vásquez Javier Alirio, León Menjura José Eladio.

AÑO: 2012

 RESUMEN: En esta investigación se diagnostica el estado actual de la prestación

de los servicios públicos domiciliarios en el municipio de Pauna, considerando lo legal, lo

administrativo y la infraestructura construida. A partir de allí se contrasta dicha situación con lo

que sería lo óptimo a la luz de la ley; se establecen mediante la aplicación de la técnica del árbol

de problemas y de objetivos, las principales causas, el problema real y las consecuencias que

están afectando la prestación de los servicios públicos domiciliarios de acueducto, alcantarillado

y aseo en este municipio, para esto se diseñan varias alternativas de adecuación administrativa,

62

que garantizan la prestación de los servicios públicos domiciliarios mediante conceptos de

gestión empresarial, y se establece un plan de acción y cronograma de actividades para la

implementación de la alternativa seleccionada.

TÍTULO: Propuesta de Transformación Administrativa y Financiera de la Empresa de

Servicios Públicos de Acueducto y Alcantarillado del Municipio de Aguachica.

AUTORES: Correa Ortega Zulema María, Zarate Tirado Oscar.

AÑO: 2009

RESUMEN: Esta propuesta de transformación administrativa y financiera se enfocó en

proponer el esquema Administrativo apropiado, que le permitiera a la Administración Municipal

generar una Transformación Empresarial Integral en donde se generan cambios sustanciales,

entre ellos lo concerniente a lo jurídico y legislativo, enmarcado dentro de la planeación

estratégica, donde se diseñan estrategias para mejorar los niveles de cobertura, calidad y

continuidad de estos servicios, además de realizar una proyección poblacional del municipio y

proponer negocios alternativos que contribuyan a la rentabilidad de la empresa, todo esto con el

fin de lograr una mejor prestación de los servicios de alcantarillado y acueducto, y así lograr una

excelente competitividad.

6. METODOLOGÍA

6.1 Tipo de investigación

Esta investigación se desarrolló de forma descriptiva ya que se plantean los hechos tal

cual como son observados, en la empresa de servicios públicos del municipio de Cuitiva_

Boyacá.

63

De igual forma se hará de tipo cuantitativo debido a que el objeto de estudio es externo al

sujeto que lo investiga, tratando de lograr la máxima objetividad y se emplea el análisis

estadístico como característica resaltante.

6.2 Población

• La población de los suscriptores (1.052), cuya muestra (281) que se encuentran registrados en

la base de datos de la empresa de servicios públicos de Cuitiva \ Boyacá.

• La población de los funcionarios (5), cuya muestra (5) que se encuentran laborando en la

empresa de servicios públicos de Cuitiva \ Boyacá.

Para esta investigación se aplico el instrumento de muestreo aleatorio simple.

6.3 Técnicas de recolección de información

6.3.1 Fuentes primarias.

Se utilizaron técnicas primarias de diagnóstico tales como; realización de entrevistas,

observación directa, encuestas, análisis de documentos de la organización.

6.3.2 Fuentes secundarias.

A su vez se contaron con fuentes como: libros, publicaciones, tesis de grado, internet,

bases de datos, bibliografías.

7. RESULTADOS DE LA INVESTIGACIÓN

64

7.1 Diagnóstico organizacional de la empresa de servicios públicos de Cuitiva EMCUITIVA

S.A. E.S.P.

Se realizó entrevista a la gerente, evidenciando que no se tiene un concepto claro acerca

del desarrollo de las funciones en las áreas administrativa y comercial, ya que no se cuenta con

un manual que permita identificar una a una las labores y roles de cada uno de los cargos, de

igual manera la empresa no posee una guía laboral como lo es la misión, visión y valores

corporativos.

Por otra parte al no tener funciones claras y específicas se confunden los niveles de

autoridad, y la jerarquía como tal se ve afectada.

Finalmente estas falencias encontradas dan como resultado la escasa comunicación entre

suscriptores, usuarios y empresa ya que no existe un cargo que dentro de sus funciones este el

solucionar las peticiones quejas y reclamos a los que comúnmente se presentan.

Para complementar este diagnóstico se aplicó un instrumento de recolección de

información para cada tipo de servicio, a usuarios y empleados de la organización, este se

presenta dando los resultados por cada una de las preguntas, de los cuales se logró extractar los

siguientes resultados.

Ver anexo 1.

8. PLANEACIÓN ESTRATÉGICA

65

8.1 Evaluación del sector externo e interno de la empresa de servicios públicos de Cuitiva

EMCUITIVA S.A. E.S.P.

Para realizar una evaluación del sector externo se analizan las oportunidades es decir

aquellos factores que tiene un impacto positivo para la entidad y las amenazas que por el

contrario son los obstáculos que se presentan en el entorno, la finalidad del diagnóstico externo es

aprovechar esas ventajas y prever los incidentes futuros del ambiente en el cual se encuentre con

anticipación para poder tomar la decisión más adecuada.

En esta evaluación se encuentran unos factores claves de éxito, los cuales son aspectos de

la entidad o características de los servicios que se ofrecen y estos contribuyen al mejoramiento de

la empresa para EMCUITIVA S.A. E.S.P. son:

FACTORES CLAVES DE ÉXITO

• Capacidad de la planta físico.

• Disponibilidad de Recursos de Inversión.

• Disponibilidad de equipos y suministros.

• Planta de personal especializado.

• Accesibilidad al usuario.

• Cobertura hasta los puntos más apartados del municipio.

• Extensión de horarios.

• Preferencia por parte del usuario.

• Programas de bienestar dirigidos al usuario.

• Atención al cliente.

• Calidad del servicio

66

• Disponibilidad del personal administrativo

• Disponibilidad del personal operativo

8.1.1 Matriz de perfil competitivo (MPC).

Según Ponce TALANCÓN, H. en su artículo publicado en la revista EUMED “La matriz

FODA: una alternativa para realizar diagnósticos y determinar estrategias de intervención en las

organizaciones productivas y sociales" Esta matriz permite identificar plenamente a los

competidores de una organización determinada a través de determinados aspectos o factores

internos, que bien pueden constituir fortalezas o debilidades.

El Procedimiento a realizar es:

1. Se obtiene información de las empresas competidoras que serán incluidas en la Matriz de

Perfil Competitivo.

2. Se enlistan los aspectos o factores a considerarse, que bien pueden ser elementos fuertes o

débiles según sea el caso de cada empresa u organización analizada.

3. Se le asigna un peso a cada uno de estos factores.

4. A cada una de las organizaciones enlistadas en la tabla se le asigna un calificación, y los

valores de las calificaciones son las siguientes:

1 = Debilidad

2 = Menor debilidad

3 = Menor fuerza

4 = Mayor fuerza

5. Se multiplica el peso de la segunda columna por cada una de las calificaciones de las

organizaciones o empresas competidoras, obteniendo el peso ponderado correspondiente.

6. Se suman los totales de la columna del peso (debe ser de 1.00) y de las columnas de los pesos

ponderados.

Las matriz de perfil competitivo permite hacer una comparación con entidades que se

encuentran al mismo nivel que la institución y poder identificar quienes son los competidores y

67

cuáles son los factores de éxito en comparación con la competencia en este proceso es con el fin

de formular estrategias e identificar las fortalezas y debilidades de la competencia, además de

poder enumerar cuales son los factores determinantes en el momento de la toma de decisiones y

cuáles son los que hacen diferenciar a la entidad de las demás.

Tabla 1. Matriz de perfil competitivo MPC para la EMCUITIVA S.A. E.S.P.

MATRIZ DE PERFIL COMPETITIVO MPC PARA LA EMCUITIVA S.A. E.S.P.

FACTORES CLAVES DE ÉXITO
PESO

EMCUITIVA

S.A.

E.S.P

AQUITANIA

E.S.P.

TOTA

E.S.P.

0 - 1 CLS TP CLS TP CLS TP

Capacidad de la planta física. 0,1 3 0,3 2 0,2 3 0,3

Preferencia por parte del usuario 0,07 4 0,28 4 0,28 4 0,28

Programas de bienestar dirigidos al

usuario.
0,08 4 0,32 3 0,24 4 0,32

Atención al cliente 0,08 4 0,32 2 0,16 3 0,24

Calidad del servicio 0,07 4 0,28 2 0,14 3 0,21

Disponibilidad del personal

administrativo
0,09 3 0,27 3 0,27 3 0,27

Disponibilidad del personal operativo 0,08 3 0,24 3 0,24 3 0,24

Disponibilidad de Recursos de Inversión 0,09 2 0,18 1 0,09 2 0,18

Disponibilidad de equipos y suministros 0,07 3 0,21 3 0,21 4 0,28

Personal de mantenimiento 0,04 4 0,16 3 0,12 4 0,16

Accesibilidad al usuario 0,09 3 0,27 3 0,27 3 0,27

Cobertura hasta los puntos más apartados

del municipio
0,07 2 0,14 3 0,21 3 0,21

Extensión de horarios 0,07 1 0,07 1 0,07 1 0,07

TOTAL 1

3,04

2,5

3,03

Fuente: El autor

CLS = Clasificación

TP = Total ponderado

68

8.1.2 Análisis de la matriz de perfil competitivo (MPC)

Al realizar la comparación de EMCUITIVA S.A. E.S.P. con las empresas de servicios

públicos domiciliarios de los municipios de Aquitania y Tota, se busca un mejoramiento y una

visualización sobre los factores claves de éxito, en los que está fallando la empresa y en cuales se

debe mejorar o mantener sus capacidades, en esta no se analiza la parte financiera, solo se tomó

en cuenta lo administrativo, el personal, planta y equipo, y los suministros.

• Según la matriz de perfil competitivo EMCUITIVA S.A. E.S.P. se encuentra en una muy

buena posición aunque no está muy alejada de la entidad de Tota, pero si se observa la

diferencia con el municipio de Aquitania.

• También se observa que en extensión de horarios las tres entidades se encuentran en un nivel

débil y se debe prestar la atención a este factor ya que es una debilidad al parecer no de la

entidad si no de dificultades en el entorno.

• Respecto a cobertura y atención en los puntos alejados EMCUITIVA S.A. E.S.P. por su

extensión es una debilidad menor, y presenta una diferencia con las otras entidades de un

punto por tal razón se debe prestar una mayor atención a este factor.

• La disponibilidad de recursos de inversión es una debilidad, pero se debe entender que es una

entidad del estado por tal razón los recursos para las entidades de servicios públicos son un

poco limitados, pero su administración puede ser totalmente diferente.

• Aunque a comparación de las otras dos entidades, se presentan muy buenas ventajas y

oportunidades como lo es la atención al cliente y la calidad del servicio prestado es decir que

lo más probable es que se encuentren usuarios satisfechos con los servicios prestados.

• En los resultados totales, existe una diferencia mínima con la Empresa de servicios públicos

domiciliarios del municipio de Tota, pero a diferencia del municipio de Aquitania la

69

diferencia es alarmante, tal vez porque su creación es reciente (2014); esto no quiere decir,

que no existan aspectos en los cuales se debe mejorar, pero si existen puntos relevantes a los

cuales se le debe prestar atención.

8.2 Matriz de evaluación del factor externo (MEFE)

Según la tesis titulada un mercado para la cajeta mexicana, España de Delgado &

Gutiérrez comentan que la MEFE tiene por “objetivo identificar las oportunidades y amenazas

estratégicas en el ambiente del mercado meta. Las amenazas y las oportunidades están, en gran

medida, fuera del control de un país, de ahí el termino externas”.

El procedimiento a seguir para llevar a cabo una buena aplicación de la matriz MEFE

debe seguir los siguientes pasos:

1. Hacer una lista de los factores de éxito identificados factores internos en total, que incluyan

tanto oportunidades como amenazas. Primero anote las oportunidades y después las

amenazas. Sea los más específico posible y use porcentajes, razones y cifras comparativas.

2. Amenazas, pero estas, a su vez, pueden tener pesos altos si son especialmente graves o

amenazadores. Los pesos adecuados se pueden determinar comparando a los competidores

que tienen éxito con los que no lo tienen o analizando el factor en grupo y llegando a un

consenso. La suma de todos los pesos asignados a los factores debe ser 1.

3. Asignar una calificación entre 1 y 4 a cada uno de los factores a efecto de indicar si el factor

representa, donde

4 = Oportunidad importante

3 = Oportunidad menor

2 = Amenaza menor

1 = Amenaza importante

70

4. Las calificaciones se basan en la eficacia de las estrategias de la empresa, Así, las

calificaciones se refieren a la compañía, mientras que los pesos del paso 2 se refieren a la

industria.

5. Multiplica el peso de cada factor por su calificación correspondiente para determinar una

calificación ponderada para cada variable.

6. Sumar las calificaciones ponderadas de cada variable para determinar el total ponderado de la

organización entera.

7. Un promedio ponderado de 4.0 indica que la organización está respondiendo de manera

excelente a las oportunidades y amenazas existentes en su industria. En otras palabras, las

estrategias de la empresa están aprovechando con eficacia las oportunidades existentes y

minimizando los posibles efectos negativos de las amenazas externas.

71

Tabla 2. Matriz de evaluación de factor externo (mefe) EMCUITIVA S.A. E.S.P.

MATRIZ DE EVALUACIÓN DE FACTOR EXTERNO (MEFE) EMCUITIVA S.A. E.S.P.

FACTORES CLAVES DE ÉXITO PESO CLS TP

Políticas gubernamentales 0,08 3 0,24

Apoyo gubernamental para financiación e inversión 0,1 4 0,4

Oferta de servicios por parte de empresas similares del entorno 0,06 3 0,18

Capacitación a los empleados para prestar una buena atención al cliente 0,05 4 0,2

Capacidad de planta de empresas similares del entorno 0,05 3 0,15

Convenios con instituciones de educación para realizar prácticas 0,04 4 0,16

Centros universitarios ubicados en el entorno 0,04 3 0,12

Preferencia de los usuarios por una atención cercana a su sitio de residencia 0,05 3 0,15

Los avances tecnológicos en infraestructura 0,07 2 0,14

Crecimiento de la demanda 0,06 2 0,12

Posicionamiento geográfico 0,05 1 0,05

Calidad humana del personal que labora en la empresa 0,06 2 0,12

Sistemas de información obsoletos 0,05 1 0,05

72

Acceso fácil a programas de capacitación en talento humano y gestión empresarial 0,03 2 0,06

Entidades existentes con alto nivel de negociación 0,02 3 0,06

Expectativa de los usuarios por la creación de nuevos servicios. 0,04 2 0,08

Buena infraestructura vial intermunicipal 0,08 1 0,08

Políticas de mercadeo del entorno orientadas a atraer usuarios 0,07 4 0,28

TOTAL 1 2,64

Fuente: El autor.

CLS = Clasificación

TP = Total Ponderado

73

8.2.1 Análisis de la matriz de evaluación de factor externo (MEFE)

Teniendo en cuenta que un promedio ponderado en 4,0 es el de mayor factibilidad y si es

menor a 1,0 es alarmante; se observa según la matriz MEFE la cual representa un 2,64 que la

entidad aunque tiene aspecto relevantes a los cuales se le debe prestar la suficiente atención que

ameritan no se encuentra en una posición de desventaja en cuanto al entorno en el cual se

encuentra cabe destacar que esta matriz permite solo evaluar amenazas y oportunidades en las

cuales se puede evidenciar que:

Las Políticas Gubernamentales que aseguran la cobertura de los servicios públicos a la

población más vulnerable (Ley 142 de julio de 1994, Reglamentada Parcialmente por el Decreto

Nacional 1641 de 1994, Reglamentado por el Decreto Nacional 2785 de 1994, Reglamentada por

el Decreto Nacional 3087 de 1997, Reglamentada por el Decreto Nacional 302 de 2000,

Reglamentada por el Decreto Nacional 847 de 2001, Reglamentada por el Decreto Nacional 1713

de 2002, Reglamentada parcialmente por el Decreto Nacional 549 de 2007), ofrecen un marco

legal propicio para el sostenimiento, crecimiento y proyección de EMCUITIVA S.A. E.S.P.

dentro de su entorno y hacia el futuro.

Se recibe apoyo gubernamental para la realización de nuevas inversiones o para el

financiamiento que requiera la entidad, estas inversiones se realizan ya sea en los insumos o

materiales que se requieran, o bien para el adecuado funcionamiento.

Constantemente se hacen planes de capacitación a los miembros de la entidad para ofrecer

un buen servicio con la adecuada atención que los usuarios se merecen, los cuales no se ejecutan,

ya que no se cuenta con un funcionario responsable de dicha actividad.

Si por alguna razón se debe recurrir a arreglos urgentes se cuenta con el personal idóneo

que presta el servicio requerido pues cuenta con una planta excelente que permite a la entidad

brindar la atención optima al usuario.

74

Es de importancia vincular a las universidades con EMCUITIVA S.A. E.S.P. ya que están

brindan estudiantes jóvenes y con ánimos de aprender los cuales tienen la disposición y nuevos

conocimientos que aportar a la entidad.

Boyacá es considerado uno de los departamentos con mayor número de universidades por

ello es de importancia resaltar las universidades cercanas a la entidad con las cuales se pueden

crear convenios ofreciendo un gana - gana.

También cabe resaltar que muchas de las vías de acceso al municipio se encuentran en

deterioro y por su extensión, para algunos usuarios les es difícil desplazarse hasta las oficinas de

la empresa para hace algún tipo de reclamo o solicitar un servicio de mantenimiento.

No se cuenta con un sistema de información o algún tipo de software especializado que

permita la agilidad en los procesos y procedimientos que se realizan en la entidad.

Aunque se busca capacitar al personal constantemente, por ser una entidad con un

personal limitado muchas veces la parte operativa y la administrativa no se pueden capacitar al

mismo tiempo y los espacios para realizar dichas capacitaciones son limitados.

8.3 Matriz de evaluación de factor interno (MEFI)

El instituto politécnico nacional de México define la matriz MEFI como aquella que

“Suministra una base para analizar las relaciones entre las áreas de la empresa. Es una

herramienta analítica de formulación de estrategias que resume y evalúa las debilidades y

fortalezas importantes de gerencia, mercadeo, finanzas, producción, recursos humanos,

investigación y desarrollo”.

El procedimiento que se debe realizar paso a paso para hacer una matriz MEFI es:

1. Identificar las fortalezas y debilidades claves de la organización y con ellas hacer una lista

clara del procedimiento.

75

2. Asignar una ponderación que vaya desde 0.0 (sin importancia) hasta 1.0 (de gran

importancia) a cada factor.

La ponderación indica la importancia relativa de cada factor en cuanto a su éxito en una

industria dada. Sin importar si los factores clave sean fortalezas o debilidades internas, los

factores considerados como los de mayor impacto en el rendimiento deben recibir

ponderaciones altas. La suma de dichas ponderaciones debe totalizar 1.0

3. Hacer una clasificación de 1 a 4 para indicar si dicha variable representa

1 = Debilidad importante

2 = Debilidad menor

3 = Fortaleza menor

4 = Fortaleza mayor

4. Multiplicar la ponderación de cada factor por su clasificación, para establecer el resultado

ponderado para cada variable

5. Sumar los resultados ponderados para cada variable, con el objeto de establecer el resultado

total ponderado para una organización.

6. Sin importar el número de factores por incluir, el resultado total ponderado puede oscilar de

un resultado bajo de 1.0 a otro de 4.0, siendo 2.5 el resultado promedio. Los resultados

mayores de 2.5 indican una organización poseedora de una fuerte posición interna, mientras

que los menores de 2.5 muestran una organización con debilidades internas

7. Para este caso, se observa que el resultado total ponderado de 2.31 indica que la organización

esta apenas por debajo del promedio en su posición estratégica interna general, por lo tanto

tiene debilidades que hay que fortalecer.

76

Tabla 3. Matriz de evaluación de factor interno (mefi).

MATRIZ DE EVALUACIÓN DE FACTOR INTERNO (MEFI)

FACTORES CLAVES DE ÉXITO
PESO CLS TP

Planeación estratégica debidamente diseñada
e implementada

0,03 1 0,03

Prestigio y reputación de la planta de personal 0,02 3 0,06

Prestigio y reputación de la entidad 0,03 3 0,09

Indicadores de gestión eficientes y aplicables 0,03 1 0,03

Calidad en el servicio 0,03 4 0,12

Sistema de previsión de cambios en el
entorno y necesidades del usuario

0,02 3 0,06

departamento de recursos humanos
debidamente conformado y con objetivos
claros

0,02 3 0,06

Fortalezas financieras 0,02 2 0,04

programas de capacitación de personal
periódicos y apropiados

0,03 2 0,06

existencia programa de salud ocupacional 0,02 1 0,02

sistema de incentivos y sanciones
debidamente implementado

0,04 1 0,04

integración satisfactoria de todos los niveles
jerárquicos de la organización

0,02 3 0,06

sistema de quejas y reclamos debidamente
establecido

0,02 4 0,08

herramientas de evaluación y rendimiento
eficaces

0,03 2 0,06

sistemas de promoción interna de empleados 0,02 3 0,06

sistema de gestión de calidad debidamente
diseñado e implementado

0,01 2 0,02

sistema de normas, control e incentivos de
productividad

0,02 2 0,04

cobertura total de necesidades del usuario 0,02 3 0,06

Falta de infraestructura descentralizada 0,03 1 0,03

satisfacción de los usuarios por la atención de
todo el personal

0,02 3 0,06

77

Falta un diseño de planeación estratégica 0,03 2 0,06

Tamaño apropiado de las instalaciones 0,03 3 0,09

Equipos y suministros suficientes 0,03 4 0,12

Nivel de gastos operativos apropiado 0,03 4 0,12

Bajo nivel de investigación y desarrollo 0,03 2 0,06

Nivel de rentabilidad apropiado 0,02 3 0,06

Buena disponibilidad de recursos para
proyectos de inversión

0,02 2 0,04

Nivel apropiado de rotación de activos 0,02 3 0,06

Declaración escrita de misión y visión 0,03 2 0,06

El personal considera al gerente como buen
líder

0,01 4 0,04

Apropiada sinergia dentro de la organización 0,03 3 0,09

Estilos gerenciales participativos 0,03 4 0,12

Manual de funciones apropiado 0,02 3 0,06

Ambiente propicio para el desarrollo de las
labores

0,03 4 0,12

Buenas condiciones de seguridad en el
trabajo

0,03 3 0,09

Medios de comunicación y relaciones
interpersonales buenas

0,03 1 0,03

Nivel aceptable de rotación de personal 0,03 4 0,12

Ausentismo moderado 0,02 3 0,06

Alto sentido de responsabilidad del trabajador 0,03 3 0,09

Personal competente, eficiente y motivado 0,02 3 0,06

TOTAL
1 2,63

Fuente: El autor.

CLS = Clasificación

TP = Total Ponderado

78

8.3.1 Análisis de la matriz de evaluación de factor interno (MEFI)

• La entidad EMCUITIVA S.A. E.S.P. cuenta con buena reputación por su planta de personal y

la entidad, esto se debe a la calidad que se presta en el servicio lo que le permite ofrecer una

muy buena imagen a la comunidad y ser reconocida por más habitantes que reconocen sus

servicios.

• El ofrecer un servicio de calidad permite tener un sistema de prevención de cambios óptimos

de los cambios en el entorno y en los usuarios ya que estos siempre están exigiendo más de lo

que muchas veces EMCUITIVA S.A. E.S.P. puede brindarles.

• Aunque no se cuenta con un manual de funciones si existe un departamento de talento

humano donde cada cual sabe cuál es su objetivo pero no se determina por escrito que más

actividades se encuentran bajo su responsabilidad

• Existe un buzón de sugerencias el cual es utilizado por algunos usuarios lo que permite

siempre realizar una mejora en el servicio.

• Al igual se ve evidencia la falta de Investigación y Desarrollo en la institución, esto puede ser

porque existe poco tiempo para su desempeño o por la falta de un buen direccionamiento.

• También hay una clara falta de liderazgo por parte de los administrativos, esto interrumpe

muchas veces el buen funcionamiento de la entidad, pues en algunos casos no se tiene idea de

qué objetivos se plantaron, que metas se deben lograr o que indicadores hay que cumplir.

• Se requiere con urgencia la implementación de un diseño estratégico la puesta en marcha de

manera óptima de la planeación estratégica y dar a conocer la misión y la visión, y que estas

se encuentre en un lugar visible.

• No se ha establecido muy bien que recursos se deben utilizar en las diferentes actividades

porque no existe un plan de acción que este en pro del sistema de gestión de calidad.

79

• Se debe tener en cuenta que para realizar un buen control del personal de trabajo debe existir

un sistema de normas, control e incentivos de la prestación del servicio; es decir, que a las

personas que colaboren y desempeñen bien sus funciones se les debe reconocer y a aquellas

que por algún motivo no cumplan sus deberes, se les debe controlar.

8.4 Matriz de debilidades, oportunidades, fortalezas y amenazas (DOFA)

En el libro de Jairo Amaya, titulado GERENCIA PLANEACIÓN Y ESTRATEGIA,

permite identificar que herramientas se requieren para desarrollar la DOFA: “En el análisis

DOFA deben incluirse factores claves relacionados con la organización, los mercados, la

competencia, los recursos financieros, la infraestructura, el recurso humano, los inventarios, el

sistema de mercadeo y distribución, la investigación y desarrollo, las tendencias políticas,

sociales, económicas y tecnológicas y variables de competitividad”.

Para este caso se tomara en cuenta el respectivo análisis de las matrices de perfil de

competitividad, MEFI y MEFE, para tomar los factores claves y así poder tener en cuenta las

oportunidades, amenazas, debilidades y fortalezas creando las estrategias FO; DO; FA Y DA, que

ayudaran al desarrollo y mejora de la entidad.

Estas estrategias las describe Fred R. David en el libro CONCEPTOS DE

ADMINISTRACIÓN ESTRATÉGICA como:

Estrategias FO: utilizan las fortalezas internas de una empresa para aprovechar las

oportunidades externas. A todos los gerentes les gustaría que sus empresas tuvieran la

oportunidad de utilizar las fortalezas internas para aprovechar las tendencias y los

acontecimientos externos. Las empresas siguen por lo general estrategias DO, FA, o DA para

colocarse en una situación en la que tengan la posibilidad de aplicar estrategias FO. Cuando una

80

empresa posee debilidades importantes, lucha para vencerlas y convertirlas en fortalezas; cuando

enfrenta amenazas serias, trata de evitarlas para concentrarse en las oportunidades.

Estrategias DO: tienen como objetivo mejorar las debilidades internas al aprovechar las

oportunidades externas. Existen en ocasiones oportunidades externas clave, pero una empresa

posee debilidades internas que le impiden aprovechar esas oportunidades.

Estrategias FA: usan las fortalezas de una empresa para evitar o reducir el impacto de las

amenazas externas. Esto no significa que una empresa solida deba enfrentar siempre las

amenazas del ambiente externo.

Estrategias DA: Son tácticas defensivas que tienen como propósito reducir las debilidades

internas y evitar las amenazas externas. Una empresa que enfrenta muchas amenazas externas y

debilidades internas podría estar en una posición precaria. De hecho, una empresa en esta

situación tendría que luchar por su supervivencia, fusionarse, reducir sus gastos, declararse en

bancarrota o elegir la liquidación.

81

Tabla 4. Matriz DOFA de EMCUITIVA S.A. E.S.P.

MATRIZ DOFA DE

EMCUITIVA S.A. E.S.P.

FORTALEZAS DEBILIDADES

F1: Prestigio y reputación de la planta de personal

F2: Prestigio y reputación de la entidad

F3: Calidad del servicio

F4: Sistema de prevención de cambios en el entorno y

necesidades del usuario

F5: Departamento de recursos humanos debidamente

conformado y con objetivos

F6: Integración satisfactoria de todos los niveles

jerárquicos de la organización

F7: Sistemas de salud ocupacional establecido

F8: Sistema de promoción interna de empleados

F9:Cobertura de las necesidades del usuario interno

F10: Satisfacción de los usuarios por la atención del

personal

F11: Tamaño apropiado de las instalaciones

F12: Equipos y suministros suficientes

F13: Nivel de gastos operativos apropiados

F14: Nivel de rentabilidad apropiado

F15: Nivel apropiado de rotación de activos

F16: El personal considera al gerente buen líder

F17: Estilos gerenciales participativo

F18: Manual de funciones apropiado

F19: Ambiente propicio para el desarrollo de labores

F20: Buenas condiciones de seguridad en el trabajo

F21: Nivel aceptable de rotación de personal

F22: Ausentismo moderado

F23: Alto sentido de responsabilidad

F24: Personal competente, eficiente y motivado

D1: Planeación estratégica debidamente diseñada

e implementada

D2: Indicadores de gestión eficientes y aplicables

D3: Fortalezas financieras

D4: Programas de capacitación de personal

periódicos y apropiados

D5: Existencia de programas de salud ocupacional

D6: Sistema de incentivos y sanciones

debidamente implementado

D7: Herramientas de evaluación y rendimientos

eficaces

D8: Sistema de gestión de calidad debidamente

diseñado e implementado

D9:Sistema de normas, control e incentivos de

productividad

D10: Falta de infraestructura descentralizada

D11: Falta de un buen diseño de planeación

estratégica

D12: Bajo nivel de I&D (investigación y

desarrollo)

D13: Buena disponibilidad de los recursos de

proyecto de inversión

D14: Declaración escrita de misión y visión

D15: Métodos de comunicación y relaciones

interpersonales buenas

82

OPORTUNIDADES ESTRATEGIAS FO ESTRATEGIAS DO

O1: Políticas

gubernamentales

O2: Apoyo gubernamental

para la financiación e

inversión

O3: Oferta de servicios por

parte de empresas del

entorno

O4: Capacitación a los

empleados para prestar una

buena atención al cliente

O5: Capacidad de planta de

hospitales del entorno

O6: Convenios con

universidades para realizar

prácticas académicas

O7: Centros universitarios

ubicados en el entorno

O8: Preferencia de los

usuarios por un servicio

cercano a su sitio

residencial

O9: Entidades existentes

con alto nivel de

negociación

O10: Políticas de mercadeo

del entorno orientadas a

atraer usuarios.

1. La entidad se beneficiara de la buena imagen y

reputación tanto de su planta de personal como de su

servicio, lo que le permitirá atraer nuevos usuarios. (F1;

F2; O3)

2. Aprovechar el apoyo gubernamental con la buena

imagen de la institución para mejorar el servicio cada día

y prever de manera efectiva los cambios en el entorno y

las necesidades de los usuarios (F2;F3;F4;O2)

3. Ofrecer al usuario el mejor servicio, capacitando al

personal en un ambiente propicio para laborar

(F3;F19;O4)

4. Utilizar la reputación de la entidad para atraer nuevos

convenios universitarios con los cuales se pueda realizar

una cobertura total, así los usuarios accederán a los

servicios por la cercanía a su zona residencial

(F2;F9;O6;O8)

5. aprovechar el tamaño de las instalaciones, los equipos

y suministros para que con un personal competente y

eficaz se logre realizar negociaciones con otras entidades

(F11;F12;F24;O9)

6. Mantener las buenas normas de seguridad en el trabajo

y conjuntamente con el manual de funciones ofrecer una

integración satisfactoria de todos los niveles jerárquicos

y motivando al personal con un sistema de promoción

interna. (F20;F18;F6;F8;O4;O6)

7. Estimular las políticas de mercadeo del entorno

orientado a atraer usuarios, mejorando el nivel de

rentabilidad (F14;O10)

8. Vincular a los centros universitarios para no

solo mejorar la calidad del servicio sino para

poder realizar un adecuado diseño de la

planeación estratégica realizando mejoras a las

mismas y poder dar cumplimiento a los

indicadores de gestión (D1;D2;O7)

9. Fomentar el bajo nivel de investigación y

desarrollo con las universidades del entorno y la

capacitación de los empleados para mejorar el

servicio. (D12;O7;O4)

10. Aprovechar el apoyo gubernamental para dar

una buena disponibilidad de los recursos (D13;

O2)

11. Mejorar el sistema de remuneraciones y

sanciones con la ayuda de un sistema de normas,

control e incentivos óptimos con la ayudad de las

capacitaciones (D6;D8;O4)

12. Dar a conocer a todos los integrantes de la

institución la misión y visión para que estos

tengan en cuenta hacia donde van dirigidos.

(D14;O4;O5)

13. Prestar el servicio al usuario por medio de

puntos de pago cercanos, utilizando medios de

comunicación y manejando buenas relaciones

interpersonales. (D15;O3; O8)

14. Crear programas de salud ocupacional para

cumplir con las políticas del entorno (D5;O10)

15. Mejorar los sistemas de gestión de calidad y

las herramientas de evaluación con ayuda de los

convenios con universidades para que se realicen

prácticas con personal competente (D8;D9;O6)

83

AMENAZAS ESTRATEGIAS FA ESTRATEGIAS DA

A1: Avances tecnológicos

en infraestructura de

plantas de tratamiento

A2: Crecimiento de la

demanda

A3: Posicionamiento

geográfico

A4: Calidad humana del

personal que labora en la

empresa.

A5: Sistemas de

información obsoletos

A6: Acceso fácil a

programas de capacitación

en talento humano y

gestión empresarial

A7: Buena infraestructura

vial intermunicipal

A8: Los usuarios

permanecen a la

expectativa de la creación

de nuevos servicios

16. Incrementar la buena imagen de la entidad y la

integración de todos los niveles para dar solución a las

quejas y reclamos de los usuarios dejando de lado los

sistemas de información obsoletos (F1;F2;F6;O5)

17. Aprovechar los estilos gerenciales y el personal

competente con sentido de responsabilidad para dar un

buen acceso a programas de capacitación tanto para la

parte operativa como la administración de la entidad

(F17;F24;A6)

18. Aprovechar el tamaño de las instalaciones, los

recursos y los suministros dando una cobertura total a los

usuarios que permanecen a la expectativas de nuevos

servicios y que esperan ser atendidos con calidad humana

(F11;F12;O8;O4)

19. Gestionar desde la gerencia la implementación de

avances tecnológicos para responder oportunamente a el

crecimiento de la demanda (F16;O1;O2)

20. Incrementar el nivel de rentabilidad y minimizar los

gastos operativos con el objeto de contrarrestar las

necesidad el crecimiento de la demanda (F13;F14;O4)

21. Diseñar la planeación estratégica e

implementar la misión y la visión utilizando la

investigación y desarrollo para dar cumplimiento a

las herramientas de evaluación y estar a la

expectativas de nuevos avances tecnológicos

(D1;D2;D11;D12;D14;A1)

 22. Gestionar el mejoramiento de las vías de

acceso a la entidad ya que se enfrenta en una

posición geográfica inestable y se dificultan los

programas de capacitación y los recursos se

utilizan para mejoras que no van de acuerdo a la

misión de la entidad (D4;D13;D14;A3;A7)

23. Mejorar los medios de comunicación y los

programas de capacitación periódicos y

apropiados para brindar una calidad humana en la

entidad con el acceso fácil a programas que

permitan al usuario llegar a utilizar un servicio

con calidad cerca de su residencia

(D4;D15;A4;A8)

Fuente. El autor.

84

8.5 Matriz cuantitativa de la planeación estratégica (MCPE)

La Matriz Cuántica de Planeación Estratégica es definida por Jorge Eliecer Prieto en su

libro investigación de mercados como “Esta matriz permite evaluar cuantitativamente las

estrategias alternativas con base en las limitaciones y capacidades organizacionales específicas de

cada empresa, detectando el atractivo relativo de las estrategias analizadas.

Esta matriz se realiza con las estrategias de la matriz DOFA, con el análisis interno y

externo y en busca de ver cuánticamente cuáles son las estrategias que se deben implementar con

prontitud y el valor que tiene cada estrategia para la entidad; para la UNAD “Es un instrumento,

que permite a los estrategas evaluar las estrategias alternativas en forma objetiva, con base en los

factores críticos para el éxito, "internos y externos", identificados con anterioridad. Esta técnica,

además de clasificar las estrategias para obtener una lista de prioridades, también se utiliza para

determinar el atractivo relativo de las acciones alternativas viables. Pues indica, en forma

objetiva, cuáles son las mejores estrategias alternativas”.

85

Tabla 5. Planteamiento de la estrategia.

ESTRATEGIA PLANTEAMIENTO DE LA ESTRATEGIA

Estrategia 1: (F1; F2; O3) La entidad se beneficiara de la buena imagen y reputación tanto de su planta de personal como de su

servicio, lo que le permitirá atraer nuevos usuarios y así poder brindar una atención eficiente

Estrategia 2:

(F2;F3;F4;O2)

Aprovechar el apoyo gubernamental con la buena imagen de la institución para mejorar el servicio cada

día y prever de manera efectiva los cambios en el entorno y las necesidades de los usuarios

Estrategia 3: (F3;F19;O4) Ofrecer a los usuarios el mejor servicio, capacitando al personal en un ambiente propicio para laborar

Estrategia 4:

F2;F9;O6;O8)

Utilizar la reputación de la entidad para atraer nuevos convenios universitarios con los cuales se pueda

realizar una cobertura total de las necesidades de los usuarios así estos accederán a los servicios por la

cercanía a su zona residencial.

Estrategia 5:

(F11;F12;F24;O9)

Aprovechar el tamaño de las instalaciones, los equipos y suministros para que con un personal

competente y eficaz se logre realizar negociaciones con otras entidades.

Estrategia 6:

(F20;F18;F6;F8;O4;O6)

Mantener las buenas normas de seguridad en el trabajo y conjuntamente con el manual de funciones

ofrecer una integración satisfactoria de todos los niveles jerárquicos y motivando al personal con un

sistema de promoción interna.

Estrategia 7: (F14;O10) Estimular las políticas de mercadeo del entorno orientado a atraer usuarios, mejorando el nivel de

rentabilidad.

Estrategia 8: (D1;D2;O7) Vincular a los centros universitarios para no solo mejorar la calidad del servicio sino para poder realizar

un adecuado diseño de la planeación estratégica realizando mejoras a las mismas y poder dar

cumplimiento a los indicadores de gestión.

Estrategia 9:

(D12;O7;O4)

Fomentar el bajo nivel de investigación y desarrollo con las universidades del entorno y la capacitación

de los empleados para mejorar el servicio.

86

Estrategia 10: (D13; O2) Aprovechar el apoyo gubernamental para dar una buena disponibilidad de los recursos

Estrategia 11:

(D6;D8;O4)

Mejorar el sistema de remuneraciones y sanciones con la ayuda de un sistema de normas, control e

incentivos óptimos con la ayudad de las capacitaciones

Estrategia 12:

(D14;O4;O5)

Dar a conocer a todos los integrantes de la institución la misión y visión para que estos tengan en

cuenta hacia donde van dirigidos.

Estrategia 13: (D15;O3;

O8)

Prestar el servicio al usuario por medios de puntos de pago cercanos, utilizando medios de

comunicación y manejando buenas relaciones interpersonales.

Estrategia 14: (D5;O10) Crear programas de salud ocupacional para cumplir con las políticas del entorno.

Estrategia 15:

(D8;D9;O6)

Mejorar los sistemas de gestión de calidad y las herramientas de evaluación con ayuda de los convenios

con universidades para que se realicen prácticas y con personal competente

Estrategia 16:

(F1;F2;F6;O5)

Incrementar la buena imagen de la entidad y la integración de todos los niveles para dar solución a las

quejas y reclamos de los usuarios dejando de lado los sistemas de información obsoletos

Estrategia 17:

(F17;F24;A6)

Aprovechar los estilos gerenciales y el personal competente con sentido de responsabilidad para dar un

buen acceso a programas de capacitación tanto para la parte operativa como la administración de la

entidad

Estrategia 18:

(F11;F12;O8;O4)

Aprovechar el tamaño de las instalaciones, los recursos y los suministros dando una cobertura total a

los usuarios que permanecen a la expectativas de nuevos servicios y que esperan ser atendidos con

calidad humana

Estrategia 19:

(F16;O1;O2)

Gestionar desde la gerencia la implementación de avances tecnológicos para responder oportunamente

a el crecimiento de la demanda

Estrategia 20:

(F13;F14;O4)

Incrementar el nivel de rentabilidad y minimizar los gastos operativos con el objeto de contrarrestar las

necesidad el crecimiento de la demanda

87

Estrategia 21:

(D1;D2;D11;D12;D14;A1)

Diseñar la planeación estratégica e implementar la misión y la visión utilizando la investigación y

desarrollo para dar cumplimiento a las herramientas de evaluación y estar a la expectativas de nuevos

avances tecnológicos

Estrategia 22:

(D4;D13;D14;A3;A7)

Gestionar el mejoramiento de las vías de acceso a la entidad ya que se enfrenta en una posición

geográfica inestable y se dificultan los programas de capacitación y los recursos se utilizan para

mejoras que no van de acuerdo a la misión de la entidad

Estrategia 23:

(D4;D15;A4;A8)

Mejorar los medios de comunicación y los programas de capacitación periódicos y apropiados para

brindar una calidad humana en la entidad con el acceso fácil a programas que permitan al usuario llegar

a utilizar un servicio con calidad cerca de su residencia

Fuente: El autor.

88

8.5.1 Priorización de estrategias

Para ella se toman las estrategias de las anteriores matrices, posteriormente se hace un

análisis cuántico en el cual se le da un valor a cada estrategia siendo estas:

1. estrategia no atractiva

2. estrategia poco atractiva

3. estrategia atractiva

4. estrategia muy atractiva

Ver el anexo 2. Matriz MCPE

PA = Porcentaje de atracción

TP = Total ponderado

= 479,21 Aprox. = 479

X=
471+450+453+440+459+446+446+460+434+444+441+476+523+542+513+528+498+503+529+463+501+468+534

23

𝑋 = 479.21 𝐴𝑝𝑟ó𝑥 479

Se tomaran las estrategias: 13, 14, 15, 16, 17, 18, 19, 21 y 23 ya que están superan la

media en la matriz MCPE (Matriz Cuantitativa de Planeación Estratégica).

89

Tabla 6. Resultados matriz cuantitativa de planeación estratégica.

Fuente: El autor.

ORDEN PUNTAJE ESTRATEGIA

1 498

Estrategia 17: Aprovechar los estilos gerenciales y el personal

competente con sentido de responsabilidad para dar un buen acceso a

programas de capacitación tanto para la parte operativa como la

administración de la entidad.

2 501

Estrategia 21: Diseñar la planeación estratégica e implementar la misión

y la visión utilizando la investigación y desarrollo para dar cumplimiento

a las herramientas de evaluación y estar a la expectativa de nuevos

avances tecnológicos.

3 503

Estrategia 18: Aprovechar el tamaño de las instalaciones, los recursos y

los suministros dando una cobertura total a los usuarios que permanecen

a la expectativa de nuevos servicios y que esperan ser atendidos con

calidad humana

4 513

Estrategia 15: Mejorar los sistemas de gestión de calidad y las

herramientas de evaluación con ayuda de los convenios con

universidades para que se realicen prácticas con personal competente

5 523

Estrategia 13: Prestar el servicio al usuario por medios de puntos de

pago cercanas utilizando medios de comunicación y manejando buenas

relaciones interpersonales para que los usuarios prefieran la atención de

la entidad

6 528

Estrategia 16: Incrementar la buena imagen de la entidad y la planta de

personal y la integración de todos los niveles para dar solución a las

quejas y reclamos de los usuarios dejando de lado los sistemas de

información obsoletos

7 529
Estrategia 19: Gestionar desde la gerencia la implementación de avances

tecnológicos para responder oportunamente al crecimiento de la demanda

8 534

Estrategia 23: Mejorar los medios de comunicación y los programas de

capacitación periódicos y apropiados para brindar calidad humana en la

entidad con el acceso fácil a programas que permitan al usuario llegar a

utilizar un servicio con calidad cerca de su residencia

9 542
Estrategia 14: Crear programas de salud ocupacional para cumplir con las

políticas del entorno.

90

9. DISEÑO ORGANIZACIONAL

9.1 CREACIÓN DE MISIÓN, VISIÓN Y VALORES CORPORATIVOS

9.1.1 Misión.

Prestar los servicios públicos de acueducto, aseo y alcantarillado, con eficiencia, calidad

y continuidad, teniendo como sede principal el Municipio de Cuitiva, donde se hará especial

énfasis en la atención al usuario con criterio de amabilidad, puntualidad, oportunidad y prontitud

en la solución de inconvenientes propios de las operaciones del sector, generando progreso y

desarrollo con la prestación de servicios de calidad y atendiendo a las necesidades de expansión

en infraestructura de inversión en los ámbitos públicos y privados.

9.1.2 Visión.

Para el año 2020 seremos reconocidos como una empresa prestadora de servicios públicos

de acueducto, aseo y alcantarillado, Comprometidos con la buena atención de todos y cada uno

de nuestros suscriptores y usuarios. Agregando valor a nuestros procesos y cumpliendo con las

normas medio ambientales.

9.1.3 Valores corporativos.

• Respeto: Demostrar aprecio e importancia a todos y cada uno de los suscriptores y usuarios.

• Calidad: Prestar los servicios de acueducto, alcantarillado y aseo, de forma tal que satisfaga y

supere las necesidades y expectativas de los suscriptores y usuarios.

• Servicio: Dar soluciones y respuestas rápidas y efectivas a las necesidades de los suscriptores

y usuarios.

91

• Compromiso: Para mejorar la prestación de los servicios públicos a la comunidad, los

funcionarios se comprometen a prestar la colaboración que se requiera dentro de sus labores.

• Cumplimiento: Dar solución a una necesidad de nuestros suscriptores y usuarios, apalancados

en la excelente prestación del servicio, en el menor tiempo posible.

• Celeridad: Los procederes de los funcionarios de la empresa, estarán sujetas en la rapidez del

desarrollo de sus labores y tareas que demande el día a día.

9.2 REDISEÑO DEL ORGANIGRAMA

9.2.1 Organigrama anterior.

Figura 4. Organigrama Empresa de servicios públicos del Municipio de Cuitiva.

Fuente: Empresa de servicios públicos del municipio de Cuitiva.

Se evidencia en este organigrama que no se encuentra un área especializada en la cual los

suscriptores y usuarios puedan llegar a realizar sus trámites como lo son las peticiones, quejas,

reclamos y felicitaciones para los servicios que esta empresa maneja; adicional a esto la gerente

realiza simultaneas tareas las cuales podría realizarlas otra persona calificada en la parte

administrativa.

92

9.2.2 Organigrama propuesto:

Figura 5. Organigrama Empresa de servicios públicos del Municipio de Cuitiva.

Fuente: El autor.

En este organigrama se propone la creación de un área comercial la cual dará fluidez a los

procesos administrativos y de comunicación, tanto con el cliente interno como con el cliente

externo. Así mismo se propone nombrar a un trabajador de la misma empresa con funciones

específicas administrativas cuyo cargo será director administrativo, este ayudara a la gerencia.

93

9.3 CREACIÓN DEL ÁREA COMERCIAL

De acuerdo a los resultados obtenidos en el diagnóstico empresarial y a las diferentes

herramientas administrativas utilizadas en este trabajo, se evidencia que la empresa está

creciendo y lo seguirá haciendo, debido al desarrollo que presenta el Municipio de Cuitiva.

En el cumplimiento del objeto social y las necesidades tanto de los clientes internos como

externos se determinó la necesidad de crear un área comercial, con el fin de brindar un servicio al

cliente de calidad y con personal especializado en dicho tema, en la cual se atenderán peticiones,

quejas, reclamos y felicitaciones, así mismo esta ayudara en cuanto a gestión documental y

gestión social.

De igual manera realizara reportes comerciales tales como planeación, revisión y cambio

de medidores, gestión de cartera y lo referente al área en mención, todo esto conlleva a un

mejoramiento sustancial en la calidad de vida de los habitantes del Municipio, al igual brindara a

la empresa una optimización de tiempo y labores las cuales se verán reflejadas en el crecimiento

y sostenibilidad económico de la empresa.

9.3.1 Denominación del área.

El área se encargara de todos los procesos comerciales en especial la atención integral a

las necesidades de los suscriptores y usuarios de la empresa de servicios públicos del Municipio

de Cuitiva, y se denominara Gestor Comercial.

9.3.2 Misión del área comercial.

Dar cumplimiento a la misión y a la visión de la empresa apalancada en valores y

principios que permitan llegar a alcanzar altos estándares de calidad en la prestación de servicios

públicos.

94

9.3.3 Objetivo del área comercial.

Prever, organizar, dirigir, coordinar, controlar y evaluar los diferentes temas que

competen a lo comercial, con la finalidad de mejorar los trámites y procesos, logrando

paulatinamente el mejoramiento en cuanto a la prestación de los servicios públicos en general y

por consiguiente brindar un servicio al cliente con altos estándares de calidad.

9.4 MANUALES DE FUNCIONES

9.4.1 Gerente general.

I. IDENTIFICACIÓN.

Nivel:

Denominación del empleo:

Código:

Dependencia:

Jefe Inmediato:

Directivo.

Gerente General.

EMPRESA DE SERVICIOS PÚBLICOS DE

CUITIVA “EMCUITIVA S.A. E.S.P.”

Gerencia.

Alcalde municipal

II. PROPÓSITO PRINCIPAL.

Propósito principal: Dirigir, organizar, establecer políticas, acoger programas y proyectos que

contribuyan con el objeto social y financiero, dando cumplimiento a la planeación estratégica de la

institución.

Procesos en que interviene: Gestión de la planeación, gestión del conocimiento, oferta de servicio y

gestión integral de calidad.

III. DESCRIPCIÓN DE FUNCIONES ESENCIALES.

1. Dar cumplimiento a políticas, objetivos, planes, procedimientos, normas y estrategias
adoptados por la institución para garantizar realización de la misión.

2. Controlar y vigilar cada una de las diferentes áreas para verificar el cumplimiento de los

planes y funciones.
3. Realizar planes de contingencia que permitan tener control de los factores de riesgo y adoptar

las medidas que ayuden a suprimir los mismos.

4. Impulsar campañas de saneamiento básico y medioambiental, que contribuyan al bienestar de

la comunidad.
5. Intervenir de forma permanente en el diseño, elaboración y ejecución de los planes de ahorro

de agua, reciclaje y residuos sólidos adecuando cada una de estas actividades.

6. Dar cumplimiento a las normas y reglamentos que regulan las comisiones del estado.
7. Realizar un uso eficiente de los diferentes recursos tanto humanos, técnicos y financieros de la

institución para un adecuado cumplimiento de las metas.

8. Actualizar a la institución en cada una de las nuevas condiciones empresariales que se

95

establecen el régimen de los servicios públicos domiciliarios.

9. Participar en cada uno de los procesos de acreditación de la entidad, que garanticen la calidad

en la prestación del servicio.
10. Liderar y gestionar el sistema de gestión integrado de calidad (SGIC) en cada uno de sus

componentes con los que se garantizara la ejecución de los procedimientos, procesos, y actividades

del área.
11. Representar legalmente a la identidad y ser ordenador del gasto.

IV. CONOCIMIENTOS BÁSICOS ESENCIALES.

• Capacidad de liderazgo.

• Capacidad de observación y síntesis.

• Políticas y normas públicas en administración de personal.

• Conocimiento en servicios públicos domiciliarios.

• Conocimiento en contratación estatal.

V. REQUISITOS DE ESTUDIO.

ESTUDIO

• Título profesional en áreas
administrativas, económicas o

ambientales.

• Título de postgrado en áreas

administrativas, económicas y gestión
ambiental.

• Gestión pública.

EXPERIENCIA

• Sesenta (60) meses de experiencia administrativa
en el sector servicios públicos domiciliarios.

VI. RESPONSABILIDAD.

1. Aprobar el plan estratégico en gestión de calidad.

2. Hacer partícipe a cada uno de los empleados en cuanto al desarrollo de políticas y objetivos de
la institución.

3. Definir la política y los objetivos de la institución.

4. Identificar y aprobar cada uno de los recursos tanto técnicos, humanos, y económicos que
sean necesarios para un adecuado desarrollo de los proyectos establecido en cada objetivo.

5. Inspeccionar la implementación y eficacia del sistema de gestión integral.

6. Contribuir con el mejoramiento de condiciones ambientales a través de un uso racional del

agua y energía y evitando la contaminación del medio ambiente.

VII. AUTORIDAD.

1. Delegar funciones de cada uno de los sistemas de gestión para el cumplimiento de los planes

de acción.

2. Tomar decisiones en cuanto a acciones correctivas, preventivas y de mejoramiento del
sistema.

3. Pedir una respuesta eficaz y oportuna de cada uno de los planes de mejoramiento sugeridos

por la institución.
4. Solicitar continuamente información sobre el desempeño del sistema de gestión integral.

Fuente: El autor.

9.4.2 Gestor Administrativo.

I. IDENTIFICACIÓN

96

Nivel:

Denominación del empleo:

Código:

Dependencia:

Jefe Inmediato:

Directivo.

Gestor Administrativo.

Dirección asignada.

Gerente General.

II. PROPÓSITO PRINCIPAL

Propósito principal: Dirigir, planear, coordinar, controlar y asesorar todas las actividades

tanto políticas como estratégicas propias de las dirección o en materia de tesorería,

presupuestos, cartera, etc., con el fin de lograr procesos productivos, rentables y efectivos

económicos y socialmente.

Procesos en que interviene: Gestión de recursos financieros, gestión de talento humano.

III. DESCRIPCIÓN DE FUNCIONES ESENCIALES

1. Apoyar el equipo gerencial en cuanto a la toma de decisiones.

2. Hacer un continuo asesoramiento a los planes con el mejoramiento continuo y el

acompañamiento en cuanto al manejo de costos, presupuestos, tesorería, cartera, etc.

3. Desarrollar una continua evaluación en cuanto al área financiera con el fin de optimizar los

recursos disponibles.

4. Realizar la elaboración del plan financiero y presupuesto según los recursos de la

institución

5. Dirigir, asesorar y evaluar todas las actividades ejecutadas en el área.

6. Recomendar, desarrollar y proyectar acciones que deben adoptarse para el logro de los

objetivos y las metas propuestas.

7. Realizar en las fechas establecidas las actividades y programas del suministro de la

institución.

8. Participar en la programación y ejecución de la compra de los materiales e insumos.

9. Dirigir actividades que tiendan al mejoramiento en la prestación del servicio.

10. Controlar, vigilar y supervisar el correcto funcionamiento del archivo administrativo de la

institución.

IV. CONOCIMIENTOS BÁSICOS ESENCIALES

• Capacidad de liderazgo.

• Manejo del talento humano.

97

• Conocimientos básicos en software.

• Manejo de compras de acueducto y alcantarillado.

• Administración en servicios de acueducto y alcantarillado.

V. REQUISITOS DE ESTUDIO

ESTUDIO

• Título profesional universitario en

administración de empresas.

• Título de postgrado en áreas

relacionadas con las funciones del

cargo.

EXPERIENCIA

• Treinta y seis (36) meses de experiencia en

administración del sector servicios públicos.

VI. RESPONSABILIDAD

1. Establecer responsabilidades del personal a su cargo para asuntos relacionados con el

SGIC.

2. Asegurar el cumplimiento de los requisitos legales por parte de los contratistas.

3. Proporcionar los recursos que sean necesarios para el perfecto desarrollo del plan de

acción.

4. Garantizar una mejora continua y una disminución de riesgos.

5. Realizar una retroalimentación del personal a su cargo incluyendo los contratistas sobre su

desempeño sobre el SGIC.

VII. AUTORIDAD

1. Toma de decisiones correctivas y preventivas para el mejoramiento del SGIC.

2. Realizar una medición de las actividades de su área y de su gestión.

3. Evaluar al personal contratado.

4. Aprobar la implementación de métodos de control operacional en el medio ambiente que

interactúen en este proceso.

Fuente: El autor.

98

9.4.3 Auxiliar de gerencia.

I. IDENTIFICACIÓN

Nivel:

Denominación del empleo:

Código:

Dependencia:

Jefe Inmediato:

Técnico.

Auxiliar de gerencia.

Gerencia.

Gerente General.

II. PROPÓSITO PRINCIPAL

Propósito principal: Ejecutar labores de oficina y de asistencia administrativa así como

orientar a los clientes internos y externos facilitando el desempeño de las actividades a

realizar.

Procesos en que interviene: Atención al usuario, administración de personal y cumplimiento

de la planeación estratégica.

III. DESCRIPCIÓN DE FUNCIONES ESENCIALES

1. Aportar la información requerida por administración de igual modo orientar a el usuario en

lo que sea pertinente de acuerdo a los procedimientos establecidos.

2. Realizar funciones propias del secretariado como recibir, revisar, clasificar, radicar,

controlar documentos, datos y elementos pertinentes al puesto de trabajo.

3. Ofrecer una buena imagen de la institución y un buen servicio.

4. Radicar la información de forma eficiente, verídica y oportuna.

5. Cumplir con las instrucciones dadas por el jefe inmediato, relacionadas con el área laboral

y trasmitir los mensajes de y para los jefes.

6. Actualizar los documentos y registros de carácter técnico, financiero y administrativo.

7. Realizar un manejo eficiente de la agenda del jefe inmediato como son citas, entrevistas,

capacitaciones, reuniones, etc.

8. Mantener ordenado el lugar de trabajo y presentación de la oficina.

9. Contestar, trasmitir y recibir los mensajes que lleguen a su puesto de trabajo.

10. Efectuar las labores propias del servicio que demande la institución.

IV. CONOCIMIENTOS BÁSICOS ESENCIALES

• Manejo de software.

• Técnicas de archivo.

• Redacción y ortografía.

• Manejo de buen servicio y atención al cliente.

• Técnicas de comunicación.

• Normas ICONTEC.

V. REQUISITOS DE ESTUDIO

ESTUDIO EXPERIENCIA

99

• Diploma de bachiller.

• Técnico en secretariado.

• Doce (12) meses de experiencia relacionada

con el cargo a desempeñar.

VI. RESPONSABILIDAD

1. Dar cumplimiento a la legislación.

2. Informar de manera oportuna y eficiente toda la información requerida.

3. Realizar la mejora continua.

4. Ser responsable en el momento de llevar los registros pertinentes del cargo.

5. Cumplir con las indicaciones legales e institucionales para desarrollar una evaluación de

los resultados de su labor.

6. Cumplir con la ética profesional.

7. Implementar el SGIC desde su área de responsabilidad.

8. Hacer un uso eficiente de agua y energía de la institución.

VII. AUTORIDAD

1. Pedir capacitación en lo que considere necesario para el buen funcionamiento de su

desempeño en el área de trabajo.

2. Dar cumplimiento a las normas y protocolos de la institución.

3. Informar sobre los riesgos de su puesto laboral.

Fuente: El autor.

9.4.4 Gestor Comercial.

I.IDENTIFICACIÓN

Nivel:

Denominación del empleo:

Código:

Dependencia:

Jefe Inmediato:

Técnico.

Gestor Comercial.

Gerencia.

Gerente General.

II.PROPÓSITO PRINCIPAL

Propósito principal: Ejecutar labores en el ejercicio de la relación entre la empresa de

servicios públicos y los suscriptores y usuarios en general, facilitando y resolviendo las

peticiones, quejas y reclamos que se deriven en el desarrollo de su objeto social.

Procesos en que interviene: Atención al suscriptor y usuario, fortalecimiento de la relación

comercial y cumplimiento de la planeación estratégica.

III. DESCRIPCIÓN DE FUNCIONES ESENCIALES

1. Orientas a suscriptores y usuarios en sus derechos y deberes, teniendo en cuenta el contrato

de condiciones uniformes suscrito para manejar la relación en la prestación de los servicios

públicos domiciliarios.

2. Recepcionar las peticiones quejas y reclamos que puedan presentar suscriptores y usuarios.

3. Dar contestación en los términos establecidos para tal fin, evitando sanciones y no

100

permitiendo que opere el silencio administrativo positivo.

4. Ofrecer una buena imagen de la institución y un buen servicio.

5. Elaborar folletos informativos, que le permitan a los usuarios hacer uso de la normatividad

legal a fin de ser veedores de la buena prestación de los servicios públicos domiciliarios

con criterios de participación ciudadana.

6. Cumplir con las instrucciones dadas por el jefe inmediato, relacionadas con el área

comercial a fin de lograr los objetivos estratégicos.

7. Actualizar los documentos y registros de cada uno de los suscriptores por servicio en su

respectivo orden: acueducto, aseo y alcantarillado.

8. Realizar un manejo eficiente del archivo de cada uno de los procesos, en orden cronológico

de las peticiones quejas y reclamos presentados.

9. Mantener ordenado el lugar de trabajo y presentación de la oficina.

10. Contestar, trasmitir y recibir los mensajes que lleguen a su puesto de trabajo.

11. Efectuar las labores propias del servicio que demande la institución.

12.

IV. CONOCIMIENTOS BÁSICOS ESENCIALES

1. Manejo de buen servicio y Atención al cliente.

2. Conocimiento de la normatividad legal en materia de la prestación de los servicios

públicos de aseo, acueducto y alcantarillado.

3. Conocimiento del contrato de condiciones uniformes aprobado por la empresa.

4. Manejo de la informática básica.

5. Técnicas de archivo.

6. Redacción y ortografía.

7. Técnicas de comunicación.

8.

V. REQUISITOS DE ESTUDIO

ESTUDIO

• Diploma de bachiller.

• Técnico en secretariado.

EXPERIENCIA

• Doce (12) meses de experiencia relacionada

con el cargo a desempeñar.

VI. RESPONSABILIDAD

1. Dar cumplimiento a la legislación.

2. Informar de manera oportuna y eficiente toda la información requerida.

3. Realizar la mejora continua.

4. Ser responsable en el momento de llevar los registros pertinentes del cargo.

5. Cumplir con las indicaciones legales e institucionales para desarrollar una evaluación de

los resultados de su labor.

6. Cumplir con la ética profesional.

7. Implementar el SGIC desde su área de responsabilidad.

8. Hacer un uso eficiente de agua y energía de la institución.

VII. AUTORIDAD

1. Pedir capacitación en lo que considere necesario para el buen funcionamiento de su

desempeño en el área de trabajo.

2. Dar cumplimiento a las normas y protocolos de la institución.

3. Informar sobre los riesgos de su puesto laboral.

101

Fuente: El autor.

10 CONCLUSIONES

Los servicios públicos domiciliarios deben evolucionar tanto en su prestación, como en la

forma de administración y las relaciones que las empresas prestadoras tienen con sus

suscriptores y usuarios.

• Las estrategias para posicionar la empresa como una de las mejores, deben implementarse

para contrarrestar las debilidades y amenazas y aprovechar las fortalezas y oportunidades.

• La elaboración de los manuales de funciones permite a la empresa tener una herramienta que

permita identificar las labores de cada uno de sus colaboradores, en pro de sus objetivos

misionales.

• El diseño organizacional permite realizar una formalización en los cargos, de tal manera que

cada uno conozca sus funciones, nivel jerárquico e interacción dentro de la organización.

• Con la creación del área comercial, disminuirán las brechas existentes a través de las

peticiones, quejas, reclamos y felicitaciones que los suscriptores y usuarios realizan a la

empresa, esto conllevara al mejoramiento del servicio y por ende la calidad de vida de los

habitantes del Municipio de Cuitiva.

• La investigación es una herramienta que permite a las organizaciones identificar nuevas

formas eficientes de administración de cualquier unidad de negocio y maneras sencillas de

manejar las relaciones con sus clientes.

102

11. RECOMENDACIONES

Se deben tener en cuenta, entre otros, los siguientes aspectos:

• Evaluar esta propuesta como posible alternativa en el proceso de transformación empresarial

que en la actualidad adelanta la administración de la empresa de servicio públicos del

Municipio de Cuitiva.

• Involucrar y comprometer a la ciudadanía en la gestión, administración y control de los

servicios públicos.

• El nivel estratégico en cabeza de la gerencia realizara seguimiento de las estrategias

propuestas, las cuales direccionaran la empresa en el mediano y largo plazo.

• En el primer semestre de la implementación del área comercial, se realizara una evaluación

con el propósito del análisis y mejoramiento de dicha área.

• Se debe hacer seguimiento al manual de funciones con el fin de complementarlo a medida

que transcurra el tiempo y se identifique nuevas tareas que no estén contenidas en el, de esta

manera se delimitaran más las funciones.

103

12. REFERENCIAS BIBLIOGRÁFICAS

Audirac, C. (1994). ABC del desarrollo organizacional. México: Trillas. Pág 32.

Alarcón Avella, Jorge Andres. 2012. Trabajando unidos por el progreso.

Barrios Hernández, D. (2009). Diseño Organizacional bajo un enfoque sistémico para

unidades empresariales agroindustriales. Medellín: Universidad Nacional de Colombia. Escuela

de Ingeniería de la Organiación. Maestría en Ingenieria Administrativa, Pág 32.

Barbosa Guzman, M. (15 de Febrero de 2013). Concepto e Importancia de Diseño

Organizacional. Recuperado el 9 de Julio de 2014, de blogspot.com:

http://miriambarbosaguzman.blogspot.com/2013/02/11-concepto-e-importancia-de-diseno.html

Beckhard, R. (1969). Organization development: strategies and models. Addison- Wesley,

Päg 22.

Burke, W., & Hornstein, H. (1972). The social technology of organization

development. Fairfax, VA: Learning Resources Corporation. Pág 15.

Cadavid Monroy, J. A. (2010). Servicios Públicos de Agua Potable y Saneamiento en la

Consolidación Urbanística de Asentamientos Informales, Estudio de caso en Medellin, Colombia.

Universidad Nacional de Colombia, Sede Medellin, 20.

Cicuendez Santamaría, R. (2009). La Estructuración Organizativa. Tendencias y Nuevos

Sistemas en la Prestación de Servicios Públicos. Consejeria de Administraciones Públicas.

Escuela de Administración Regional.

CINARA. (2004). Cronología del Sector de Agua Potable y Saneamiento Basico.

Universidad del Valle, Santigo de Cali, 15-21.

http://miriambarbosaguzman.blogspot.com/2013/02/11-concepto-e-importancia-de-diseno.html

104

Correa Ortega, Z. M., & Zarate Tirado, O. (2009). Propuesta de Transformacion

Administrativa y Financiera de la Empresa de Servicios Publicos de Acueducto y Alcantarillado

del Municipio de Aguachica. Universidad Industrial de Santander, Escuela de Economia y

Administración.

Chiavenato, I. (2002). Administración en los nuevos tiempos. Bogotá. D.C: Mc Graw-

Hill. Pág. 711.

Decreto 302, República de Colombia. Prestación de los servicios públicos domiciliarios

de acueducto y alcantarillado. 25 de Febrero del 2000.

Decreto 475, República de Colombia. Normas técnicas de calidad del agua potable.

Marzo 10 de 1998.

Decreto 1713, República de Colombia. Por el cual se reglamenta la Ley 142 de 1994, la

Ley 632 de 2000 y la Ley 689 de 2001, en relación con la prestación del servicio público de aseo,

y el Decreto Ley 2811 de 1974 y la Ley 99 de 1993 en relación con la Gestión Integral de

Residuos Sólidos. Agosto 6 del 2002.

Decreto 2785, República de Colombia. Disposiciones para la transformación y adecuación

estatutaria de las entidades prestadoras de los servicios públicos domiciliarios de acueducto y

Saneamiento básico, para la creación de nuevas empresas de servicios públicos domiciliarios de

Acueducto y Saneamiento Básico, y se dictan otras disposiciones. 22 de Diciembre de 1994.

Díaz, I., & Pulido, I. (2006). ADN Organizacional: la clave de la ejecución. . Debates

IESA. Vol 11, N° 3 , 63.

Gómez Ceja, G. (1994). Planeación y Organización de Empresas . México: Mc Graw Hill.

Octava edición. Pág 191.

Hall, Richar. ((s,f)). Organizaciones, estructuras y procesos. New York: Prentice Hall

Internacional. Pag.139.

105

Higuita, D. (2007). La estructura formal de organizaciones productivas y su incidencia en

la noción de cooperación espontánea. Medellín: Universidad Eafit. Escuela de Administración.

Hintze, J. (2008). Administración de estructuras organizativas. Transformación estado y

democracia N° 38, 70.

Ibarra Mares, A. (2009). Introducción a las Finanzas Públicas. Beta- Action.

Johansen, O. (1995). Anatomía de la empresa: Un ateoría general de las organizaciones

Sociales. México: Limusa. Pág 241.

Koontz, H., & Weihrich, H. (1998). Administración. Una Perspectiva Global. . México:

Mc Graw Hill. 11° edición. Pág. 244 .

Lerna, H. D. (1999). Metodología de la Investigación . Pereira Colombia: Postergraph.

Ley 142. República de Colombia. Costitucion politica de Colombia. articulo 7; 365; 367.

Bogota. 1991.

Ley 56, República de Colombia. Ministerio de minas y energia, Programa para el uso

eficiente y ahorro del agua. 5 de Octubre de 1981.

Ley 373, República de Colombia, Corpoboyaca, 11 de Julio de 1997.

Ley 632. , República de Colombia. Contribución de solidaridad en la autogeneración,

Diciembre 29 del 2000.

Ley 689. , República de Colombia. Prestacion de servicios públicos de aseo. Agosto 28

del 2001.

Ley 2811. República de Colombia. Código Nacional de Recursos Naturales Renovables y

de Protección al Medio Ambiente. Diciembre 18 de 1974.

Ley 99. República de Colombia . Por la cual se crea el Ministerio del Medio Ambiente.

Diciembre 22 de 1993.

Lewin, K. (1945). LA TEORIA DEL CAMPO Y EL APRENDIZAJE.

106

Lippitt,G.(1969). Implementing organizational change. San Francisco, Jossey- bass, pág.

8.

Mintzberg, H. (2003). Diseño de organizaciones eficientes. Buenos Aires: Ateneo. Pág

365.

Petit, E., Abad, R., López, M., & Romero, R. (2012). Desarrollo Organizacional

Innovador: un enfoque gerencial para Latinoamérica. Opción, vol. 28, núm.67, enero- abril, 2012,

pp 173- 205. ISSN: 1012-1587 , Pág. 177.

Pomponi, R. (1998). Organizational structures for technology transition: Rethinking

information flow in the integrated product team. Massachusetts: Institute of Technology. Pág

259.

Porto, J. p. (2009). definicion.de. Obtenido de http://definicion.de/jerarquia.

Reyes Ponce, A. (1994). Administración Moderna. México: Editorial Limusa. Pág 276 .

Sánchez Ambriz, G. (2009). El Desarrollo Organizacional: Una estrategia de cambio para

las instituciones documentales. Redayc (Red de revistas científicas de América Latina, el Caribe,

España y Portugal), Pág. 14.

Sanchez, G. G. (15 de 10 de 2012). gilbertogonzalezsanchez.files.wordpress.com.

Obtenido de https://gilbertogonzalezsanchez.files.wordpress.com/2012/10/trabajo-3-

definicic3b3n-del-manual-funciones.pdf

Stoner, J. (1994). Administración . México: Ediciones Pearson. 4 ed. Pág. 355 .

Rendon Huertas, C., & Garcia Caballos, D. A. (2008). Diseño de la Estructura

Organizacional, Manual de Funciones, Procedimientos y Analisis de Riesgos para la Empresa A

& Ingeniería y Servicios LTDA. Universidad Tecnológica de Pereíra, Facultad de Ingenieria

Industrial.

Robbins, Stephen & Coulter, Mary, 2009, Administración, pág. 301-309.

https://gilbertogonzalezsanchez.files.wordpress.com/2012/10/trabajo-3-definicic3b3n-del-manual-funciones.pdf
https://gilbertogonzalezsanchez.files.wordpress.com/2012/10/trabajo-3-definicic3b3n-del-manual-funciones.pdf

107

Torres, S. (2014). Desarrollo Organizacional. Dirección de Investigaciones y Postgrado,

Pág. 9; 23; .

Universidad TecVirtual del Sistema Tecnológico de Monterrey, D. R. (2012). Evolución

Histórica del Desarrollo Organizacional. Circulo- Tec, Pág. 15- 20; 27-28; 31-33; 39.

Valenzuela, A. R. (17 de 12 de 2014). es.slideshare.ne. Obtenido de

https://es.slideshare.net/inesemformacion/puntos-clave-en-la-eficacia-de-la-administracin-y-

gestin-sanitaria.

Vergara, J. (1999). Las Redes Sistémicas en el diseño y operación de Sistemas de

Planeación. México: Pág. 3.

Zaratiegui, J. (1999). La gestión por procesos: su papel e importancia en la empresa. .

Economía Industrial, 82-83.

Ponce TALANCÓN, H. “La matriz FODA: una alternativa para realizar diagnósticos y

determinar estrategias de intervención en las organizaciones productivas y sociales" en

Contribuciones a la Economía, septiembre 2006. Texto completo en http://www.eumed.net/ce/

http://itzamna.bnct.ipn.mx:8080/bitstream/handle/123456789/6407/A7.1799.pdf?sequenc

e=1

Análisis estratégico de la evaluación de la calidad del servicio en el sector público.

http://dialnet.unirioja.es/servlet/articulo?codigo=4031653. Maritza Torres Samuel, Carmen

Vásquez Stanescu, Marisabel Luna Cardozo

Matriz De Evaluación Del Factor Interno

(MEFI).http://www.sites.upiicsa.ipn.mx/polilibros/portal/Polilibros/P_terminados/Planeacion_Est

rategica_ultima_actualizacion/polilibro/Unidad%20IV/Tema4_4.htm. IPN UPIICSA - Unidad

Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas. Universidad en

Ciudad de México.

http://www.eumed.net/ce/
http://itzamna.bnct.ipn.mx:8080/bitstream/handle/123456789/6407/A7.1799.pdf?sequence=1
http://itzamna.bnct.ipn.mx:8080/bitstream/handle/123456789/6407/A7.1799.pdf?sequence=1
http://dialnet.unirioja.es/servlet/articulo?codigo=4031653
http://www.sites.upiicsa.ipn.mx/polilibros/portal/Polilibros/P_terminados/Planeacion_Estrategica_ultima_actualizacion/polilibro/Unidad%20IV/Tema4_4.htm
http://www.sites.upiicsa.ipn.mx/polilibros/portal/Polilibros/P_terminados/Planeacion_Estrategica_ultima_actualizacion/polilibro/Unidad%20IV/Tema4_4.htm

108

Gerencia: Planeacion & Estrategia, Gerencia y software para el control de los planes.

https://books.google.com.co/books?id=8Flzg6f8dOsC&pg=PA44&dq=matriz+DOFA&hl=en&sa

=X&ved=0CCEQ6AEwAWoVChMI8oulxPWeyAIVAR4eCh2_jAEt#v=onepage&q=matriz%20

DOFA&f=false. Jairo Amaya Amaya. Pág 44-46.

https://books.google.com.co/books?id=kpj-

H4TukDQC&pg=PA200&dq=FO+DO+FA+DA+ESTRATEGIAS+DE+LA+MATRIZ+DOFA&

hl=en&sa=X&ved=0CBsQ6AEwAGoVChMI_ZbrgIKfyAIV0K-

ACh3wRwuV#v=onepage&q&f=false

Conceptos de administración estratégica .

http://datateca.unad.edu.co/contenidos/332573/MODULO_G_ESTRATERGICA_CON_FIGUR

AS/leccin__15_planeacin_estratgica.html. 2003. Fred. R. David.

https://books.google.com.co/books?id=8Flzg6f8dOsC&pg=PA44&dq=matriz+DOFA&hl=en&sa=X&ved=0CCEQ6AEwAWoVChMI8oulxPWeyAIVAR4eCh2_jAEt#v=onepage&q=matriz%20DOFA&f=false
https://books.google.com.co/books?id=8Flzg6f8dOsC&pg=PA44&dq=matriz+DOFA&hl=en&sa=X&ved=0CCEQ6AEwAWoVChMI8oulxPWeyAIVAR4eCh2_jAEt#v=onepage&q=matriz%20DOFA&f=false
https://books.google.com.co/books?id=8Flzg6f8dOsC&pg=PA44&dq=matriz+DOFA&hl=en&sa=X&ved=0CCEQ6AEwAWoVChMI8oulxPWeyAIVAR4eCh2_jAEt#v=onepage&q=matriz%20DOFA&f=false
https://books.google.com.co/books?id=kpj-H4TukDQC&pg=PA200&dq=FO+DO+FA+DA+ESTRATEGIAS+DE+LA+MATRIZ+DOFA&hl=en&sa=X&ved=0CBsQ6AEwAGoVChMI_ZbrgIKfyAIV0K-ACh3wRwuV#v=onepage&q&f=false
https://books.google.com.co/books?id=kpj-H4TukDQC&pg=PA200&dq=FO+DO+FA+DA+ESTRATEGIAS+DE+LA+MATRIZ+DOFA&hl=en&sa=X&ved=0CBsQ6AEwAGoVChMI_ZbrgIKfyAIV0K-ACh3wRwuV#v=onepage&q&f=false
https://books.google.com.co/books?id=kpj-H4TukDQC&pg=PA200&dq=FO+DO+FA+DA+ESTRATEGIAS+DE+LA+MATRIZ+DOFA&hl=en&sa=X&ved=0CBsQ6AEwAGoVChMI_ZbrgIKfyAIV0K-ACh3wRwuV#v=onepage&q&f=false
https://books.google.com.co/books?id=kpj-H4TukDQC&pg=PA200&dq=FO+DO+FA+DA+ESTRATEGIAS+DE+LA+MATRIZ+DOFA&hl=en&sa=X&ved=0CBsQ6AEwAGoVChMI_ZbrgIKfyAIV0K-ACh3wRwuV#v=onepage&q&f=false
http://datateca.unad.edu.co/contenidos/332573/MODULO_G_ESTRATERGICA_CON_FIGURAS/leccin__15_planeacin_estratgica.html.%202003
http://datateca.unad.edu.co/contenidos/332573/MODULO_G_ESTRATERGICA_CON_FIGURAS/leccin__15_planeacin_estratgica.html.%202003

109

ANEXOS

Anexo 1. Formatos de Encuesta.

Formato de encuesta suscriptores y usuarios

ENCUESTA DE EVALUACIÓN DE LOS SERVICIOS PÚBLICOS DEL

MUNICIPIO DE CUITIVA

SUSCRIPTORES Y USUARIOS

Objetivo: Conocer la percepción y compromiso de los suscriptores y usuarios frente a la

prestación de los servicios públicos del Municipio de Cuitiva.

Fecha: ___________________

Estrato: __________________

Barrio: ____________________

¿Sabe usted quién administra la prestación de los servicios públicos de acueducto y

alcantarillado?

a. Si b. No

¿Con cuáles servicios públicos cuenta su vivienda?

a. Acueducto b. Alcantarillado c. Aseo

¿Qué apreciación le merece la calidad de los servicios públicos de Acueducto y Alcantarillado?

a. Mala b. Regular c. Buena d. Muy buena e. Excelente

¿Ha efectuado algún tipo de trámite ante la Oficina de Servicios Públicos?

a. Si b. No

¿Cómo calificaría la atención por parte de la Oficina de Servicios Públicos?

a. Buena b. Mala c. Regular

¿Conoce los mecanismos de participación ciudadana?

a. Si b. No

¿Está dispuesto a participar en un eventual proceso de cambio de la Oficina de Servicios

Públicos?

a. Si b. No

Formato de encuesta funcionarios

ENCUESTA DE EVALUACIÓN DE LOS SERVICIOS PÚBLICOS DEL

MUNICIPIO DE CUITIVA

FUNCIONARIOS

Objetivo: Conocer la percepción y compromiso de los funcionarios frente a la prestación de los

servicios públicos del Municipio de Cuitiva.

Fecha: ___________________

Estrato: __________________

Barrio: ____________________

¿Conoce la misión de la empresa donde usted labora?

a. Si b. No

¿Sabe la visión de la empresa?

a. Si b. No

¿Le han informado sobre los valores corporativos de la empresa?

a. Si b. No

¿Cree que las actividades que realiza conllevan al cumplimiento de los objetivos de la empresa?

a. Si b. No

¿Las actividades que realiza son congruentes a su puesto?

a. Si b. No

¿La división de las áreas de trabajo, son adecuadas para el buen funcionamiento de la empresa?

a. Si b. No

¿Su puesto permite que desarrolle al máximo todas sus habilidades?

a. Si b. No

¿La empresa realiza frecuentemente rotación de puestos para eliminar el trabajo monótono?

a. Si b. No

¿El personal con el que cuenta la empresa es suficiente para llevar a cabo todas sus operaciones?

a. Si b. No

¿La organización cuenta con un organigrama definido y actualizado?

a. Si b. No

¿La organización cuenta con manual o documentos de descripción de puestos y funciones? a.

Si b. No

¿La organización cuenta con un sistema de reclutamiento y selección de trabajadores?

 a. Si b. No

¿La comunicación entre usted y su jefe es frecuente?

a. Si b. No

¿La confianza entre sus compañeros de trabajo es buena?

a. Si b. No

¿El trabajo en equipo es indispensable para llevar a cabo sus tareas asignadas?

a. Si b. No

¿La empresa brinda la oportunidad de aprender y crecer en el trabajo?

a. Si b. No

¿El ambiente laboral en el trabajo es satisfactorio?

a. Si b. No

¿Recibe elogios frecuentemente por parte de los directivos?

a. Si b. No

¿La empresa recompensa a los empleados por un trabajo bien hecho?

a. Si b. No

¿Ha recibido reconocimientos por un esfuerzo extra de su parte?

a. Si b. No

¿La empresa ofrece incentivos para incrementar su desempeño?

a. Si b. No

¿Uno de los factores que ayudan a aumentar su rendimiento son las actividades extra laborales

que puede brindar la empresa?

a. Si b. No

¿Los directivos supervisan las actividades que realizan los empleados?

a. Si b. No

¿Se ofrecen programas de capacitación para desarrollar bien sus actividades?

a. Si b. No

¿La empresa permite la toma de decisiones por parte de los empleados?

a. Si b. No

¿Los medios tecnológicos proporcionados por la empresa para la realización de su trabajo son

adecuados?

a. Si b. No

¿La empresa frecuentemente se actualiza en los avances tecnológicos?

a. Si b. No

¿La tecnología le ayuda a incrementar su rendimiento?

a. Si b. No

Anexo 3. Análisis de la prestación de los servicios de acueducto, alcantarillado y

aseo.

Suscriptores y usuarios.

Acueducto 825

Aseo 121

Alcantarillado 106

Total 1052

Muestreo aleatorio simple

N 1052

1- ∞ 95%

z 1,96

e 0,05

p 0,05

q 0,05

𝐧 = 𝐳𝟐 ∗ 𝐩 ∗ 𝐪/𝐞𝟐 = 384

Población 1052

Tamaño de la Muestra 281

Error Maestral 0.05

Nivel del encuestado Suscriptores y usuarios

Ámbito territorial Cuitiva

Herramienta utilizada Encuesta

Modo de recogida de datos Personal

Programa estadístico utilizado Excel

𝒏! = 𝒏𝒐/𝟏 + (𝒏𝒐 − 𝟏) /𝑵 = 281

SUSCRIPTORES Y USUARIOS.

Pregunta No. 1

¿Sabe usted quién administra la prestación de los servicios públicos de acueducto, alcantarillado

y aseo?

 A esta pregunta los usuarios respondieron que en un 75.09% si saben quién

administra la prestación de los servicios públicos de acueducto y alcantarillado.

Pregunta No. 2

¿Con cuáles servicios públicos cuenta su vivienda?

 -

 20,00

 40,00

 60,00

 80,00

si NO

% PERSONAS 75,09 24,91

% PERSONAS

0,00

20,00

40,00

60,00

80,00

Acueducto Alcantarillad
o

Aseo

% PERSONAS 68,68 23,13 8,19

% PERSONAS

El 68.68% de los usuarios cuentan con servicio de acueducto, el 23.13% alcantarillado y

solo el 8.19% con servicio de aseo, esto permite identificar en qué tipo de servicio se debe

fortalecer la cobertura.

Pregunta No. 3

¿Qué apreciación le merece la calidad de los servicios públicos de acueducto y alcantarillado?

Las opiniones en esta pregunta están divididas el 48.40% califica de malo el servicio y el

30.25% considera bueno el servicio, se debe estar pendiente por brindar una calidad buena del

100% de los servicios.

Pregunta No. 4

0,00

10,00

20,00

30,00

40,00

50,00

BUENA MALA REGULAR SIN
RESPUEST

A

% PERSONAS 30,25 48,40 16,73 4,63

% PERSONAS

¿Ha efectuado algún tipo de trámite ante la oficina de servicios públicos?

El 57.30% de usuarios no ha realizado ningún trámite en la oficina de la empresa, se debe

tener en cuenta que algunos sectores quedan bastante distanciados de la oficina de la empresa,

adicionalmente es dispendioso dichos tramites.

Pregunta No. 5

¿Cómo calificaría la atención por parte de la oficina de servicios públicos?

Se debe prestar atención a este aspecto pues el 46.98% dice que la atención es mala pero

si se tiene en cuenta el resultado de buena 27.76% y regular 25.27%, es que se hay fallas al

respecto.

Pregunta No. 6

¿Conoce los mecanismos de participación ciudadana?

0,00

20,00

40,00

60,00

si no

% PERSONAS 42,70 57,30

% PERSONAS

0,00

10,00

20,00

30,00

40,00

50,00

Buena Mala Regular

% PERSONAS 27,76 46,98 25,27

% PERSONAS

El 76.87 % de usuarios desconoce cuáles son los mecanismos de participación ciudadana.

Pregunta No. 7

¿Está dispuesto a participar en un eventual proceso de cambio de la oficina de servicios públicos?

Los usuarios están dispuestos en un 83.63% a participar con sus aportes en un proceso de

cambio de la empresa de servicios públicos.

Funcionarios.

0,00

20,00

40,00

60,00

80,00

si no

% PERSONAS 23,13 76,87

% PERSONAS

0,00

20,00

40,00

60,00

80,00

100,00

si no

% PERSONAS 83,63 16,37

% PERSONAS

Población 5

Pregunta No. 8

¿Conoce la misión de la empresa donde usted labora?

La misión no es conocida por el total del personal de la empresa, porque no hay misión.

Pregunta No. 9

¿Sabe la cual es la visión de la empresa donde usted labora?

Igual ocurre con la visión, no es conocida por el 100% del personal, ya que no existe.

Pregunta No. 10

¿Le han informado sobre los valores corporativos de la empresa?

0

100

si no

% PERSONAS 0 100

% PERSONAS

0

50

100

si no

% PERSONAS 0 100

% PERSONAS

Tamaño de la Muestra 5

Nivel del encuestado Funcionarios

Ámbito territorial Cuitiva

Herramienta utilizada Encuesta

Modo de recogida de datos Personal

Programa estadístico utilizado Excel

 El 100% de los empleados no tienen valores guía ni escritos, ni conversados para la

realización de sus labores.

Pregunta No. 11

¿Cree que las actividades que realiza conllevan al cumplimiento de los objetivos de la empresa?

Las actividades son acordes para el cumplimiento de los objetivos de la empresa.

Pregunta No. 12

¿Las actividades que realiza son congruentes a su puesto?

0

50

100

si no

% PERSONAS 0 100

% PERSONAS

0

50

100

si no

% PERSONAS 80 20

% PERSONAS

0

20

40

60

si no

% PERSONAS 40 60

% PERSONAS

El 60% respondió no, se deben establecer manuales de procesos, procedimientos y de

funciones y responsabilidades para que todo el personal tenga claro cuáles son sus obligaciones

para que se cumplan los objetivos de la empresa.

Pregunta No. 13

¿La división de las áreas de trabajo, son adecuadas para el buen funcionamiento de la empresa?

El 40% de los empleados opinaron que la división del trabajo si es adecuada, el 60%,

respondió que si se hace necesario realizar la división de algunas áreas de trabajo, esto aportaría

al diseño organizacional.

Pregunta No. 14

¿Su puesto permite que desarrolle al máximo todas sus habilidades?

0

20

40

60

si no

% PERSONAS 40 60

% PERSONAS

0

20

40

60

80

si no

% PERSONAS 20 80

% PERSONAS

Los puestos asignados permiten que solo el 20% de los funcionarios desarrolle sus

habilidades para el mismo puesto.

Pregunta No. 15

¿La empresa realiza frecuentemente rotación de puestos para eliminar el trabajo monótono?

La rotación de personal no se presenta y se hace necesario para eliminar el puesto monótono.

Pregunta No. 16

¿El personal con el que cuenta la empresa es suficiente para llevar a cabo todas sus operaciones?

Hace falta personal y se deben buscar con los perfiles adecuados para hacer una

administración más efectiva y así optimizar el cumplimiento de los objetivos de la empresa.

0

20

40

60

80

100

si no

% PERSONAS 0 100

% PERSONAS

0

50

100

si no

% PERSONAS 20 80

% PERSONAS

Pregunta No. 17

¿La organización cuenta con un organigrama definido y actualizado?

Dentro del desarrollo del proyecto se hizo necesario diseñar un nuevo organigrama,

acorde a las necesidades de la empresa, ya que no se encontraba actualizado.

Pregunta No. 18

¿La organización cuenta con manual o documentos de descripción de puestos y funciones?

 La empresa cuenta con unos documentos de descripción de funciones pero muy

superficiales e incompletos y es solo el del fontanero.

Pregunta No. 19

¿La organización cuenta con un sistema de reclutamiento y selección de trabajadores?

Se debe implementar un sistema para reclutar el personal adecuado para ofrecer eficiente

servicio.

0

50

100

si no

% PERSONAS 0 100

% PERSONAS

0

50

100

si no

% PERSONAS 20 80

% PERSONAS

0

50

100

si no

% PERSONAS 40 60

% PERSONAS

Pregunta No. 20

¿La comunicación entre usted y su jefe es frecuente?

Es importante que se dé la comunicación entre jefe y subordinados, por el bienestar y

buen desempeño de todos.

Pregunta No. 21

¿La confianza entre sus compañeros de trabajo es buena?

Es un aspecto importante para el clima organizacional, la confianza genera buen ambiente

y armonía en los sitios de trabajo.

Pregunta No. 22

¿El trabajo en equipo es indispensable para llevar a cabo sus tareas asignadas?

0

100

si no

% PERSONAS 20 80

% PERSONAS

0

50

100

si no

% PERSONAS 80 20

% PERSONAS

0

50

100

si no

% PERSONAS 100 0

% PERSONAS

Es fundamental este aspecto para el buen y sano desarrollo de las actividades y funciones

de todos los empleados. Además es un aliciente para mejorar los resultados de la empresa.

Pregunta No. 23

¿La empresa brinda la oportunidad de aprender y crecer en el trabajo?

Se deben establecer políticas para que los empleados tengan mejores oportunidades de

aprendizaje y crecimiento. Esto redunda en una administración y atención de buena calidad.

Pregunta No. 24

¿El ambiente laboral en el trabajo es satisfactorio?

El ambiente laboral es satisfactorio y esto es muy bueno para el desempeño de los

funcionarios y el rendimiento en su trabajo.

Pregunta No. 25

¿Recibe elogios frecuentemente por parte de los directivos?

0

50

100

si no

% PERSONAS 20 80

% PERSONAS

0

50

100

si no

% PERSONAS 80 20

% PERSONAS

0

100

si no

% PERSONAS 20 80

% PERSONAS

Se debe acompañar más a los empleados en sus buenas actuaciones y desempeño, pero

esto depende de quien ejerza la gerencia de la empresa.

regunta No. 26

¿La empresa recompensa a los empleados por un trabajo bien hecho?

Se deben implementar políticas para este aspecto y así se obtendrán mejores resultados en

el desempeño de los empleados.

Pregunta No. 27

¿Ha recibido reconocimientos por un esfuerzo extra de su parte?

Brindar acompañamiento y generar un buen ánimo en los empleados ya que el 100% de

ellos no recibe ningún reconocimiento a sus esfuerzos.

Pregunta No. 28

¿La empresa ofrece incentivos para incrementar su desempeño?

0

50

100

si no

% PERSONAS 20 80

% PERSONAS

0

50

100

si no

% PERSONAS 0 100

% PERSONAS

La motivación es un aspecto primordial que todo administrador debe aplicar y conocer y en la

empresa se deben establecer planes y programas para mejorar el clima laboral.

Pregunta No. 29

¿Uno de los factores que ayudan a aumentar su rendimiento son las actividades extra laborales

que puede brindar la empresa?

El 100% de los encuestados respondieron no, ya que en la empresa no se realizan dichas

actividades de ninguna clase.

Toda actividad extra que se desarrolle dentro o fuera de la organización aporta para que el

rendimiento mejore sustancialmente y la motivación y el clima organizacional mejore.

Pregunta No. 30

¿Los directivos supervisan las actividades que realizan los empleados?

0

20

40

60

80

100

si no

% PERSONAS 0 100

% PERSONAS

0

20

40

60

80

100

si no

% PERSONAS 0 100

% PERSONAS

Existe buen control del desempeño de los empleados este llega al 80%, pero lo importante

es que este sea ejercido de forma óptima y de acuerdo a unas políticas claras al respecto.

Pregunta No. 31

¿Se ofrecen programas de capacitación para desarrollar bien sus actividades?

Es urgente implementar programas de capacitación en los temas que los empleados

requieran porque así su desempeño se verá beneficiado.

Pregunta No. 32

¿La empresa permite la toma de decisiones por parte de los empleados?

El 80% de los funcionarios respondió no, ya que es autoritaria la toma de decisiones, en

ocasiones es necesario contar con experiencia para tomar decisiones efectivas.

Pregunta No. 33

0

100

si no

% PERSONAS 80 20

% PERSONAS

0

50

100

si no

% PERSONAS 20 80

% PERSONAS

0

50

100

si no

% PERSONAS 20 80

% PERSONAS

¿Los medios tecnológicos proporcionados por la empresa para la realización de su trabajo son

adecuados?

Una empresa que administra los servicios públicos domiciliarios debe contar con unos

medios y tecnologías adecuados para su óptimo desempeño y sobre todo agilizar y controlar

mejor todas las actividades.

Pregunta No. 34

¿La empresa frecuentemente se actualiza en los avances tecnológicos?

Se deben actualizar todos los sistemas informáticos de software y hardware para un mejor

desempeño porque los que hay ya son algo obsoletos.

Pregunta No. 35

0

20

40

60

si no

% PERSONAS 40 60

% PERSONAS

0

20

40

60

80

si no

% PERSONAS 20 80

% PERSONAS

¿La tecnología le ayuda a incrementar su rendimiento?

Por supuesto que las tecnologías son una herramienta vital en el desempeño y rendimiento

de todas las actividades laborales y sobre todo en una empresa que brinda servicios tan delicados

y fundamentales para la calidad de vida de las personas.

0

20

40

60

80

si no

% PERSONAS 80 20

% PERSONAS

