

 1

FACTORES RELEVANTES DENTRO DEL PROCESO DE LA TOMA DE
DECISIONES QUE INCIDEN EN EL MANEJO DEL CAPITAL DE TRABAJO EN LA

EMPRESA SEGURIDAD DEL SUR LTDA. DE LA CIUDAD DE SAN JUAN DE
PASTO.

PERIODO 2012 - 2013

SARAH DEL MAR SANSÓN TORRES

UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN EN ALTA GERENCIA
SAN JUAN DE PASTO

2013

 2

FACTORES RELEVANTES DENTRO DEL PROCESO DE LA TOMA DE
DECISIONES QUE INCIDEN EN EL MANEJO DEL CAPITAL DE TRABAJO EN LA

EMPRESA SEGURIDAD DEL SUR LTDA. DE LA CIUDAD DE SAN JUAN DE
PASTO.

PERIODO 2012 - 2013

SARAH DEL MAR SANSÓN TORRES

Trabajo de grado presentado como requisito para optar al título de
Especialista en Alta Gerencia

Asesor:
Doctor JOSE LUIS BENAVIDES PASSOS

Mg. Administración de las Organizaciones

UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN EN ALTA GERENCIA
SAN JUAN DE PASTO

2013

 3

NOTA DE RESPONSABILIDAD

Las ideas y conclusiones aportadas en el siguiente trabajo son responsabilidad
exclusiva del autor.

Artículo 1ro del Acuerdo No. 324 de octubre 11 de 1966 emanado del Honorable
Consejo Directivo de la Universidad de Nariño.

 4

Nota de aceptación:

__
__
__
__
__
__

__
 Firma del Presidente de tesis

__
 Firma del jurado

 __
 Firma del jurado

San Juan de Pasto, Noviembre de 2013

 5

RESUMEN

Las empresas requieren modelos gerenciales orientados por la alta gerencia que les

permitan enfrentar situaciones diversas a través de un sistema de toma de decisiones,

dirigido a asumir competitivamente las innovaciones, oportunidades y amenazas del

entorno, involucrando a su personal de una manera óptima y entusiasta para alcanzar

los objetivos organizacionales, siendo éste el reto para las PYMES porque en este tipo

de empresas existe una gran debilidad al momento de decidir sobre su

direccionamiento para hacer frente a los acelerados cambios tecnológicos, a los

mercados cada vez más globales y competitivos, a las exigentes normas de calidad y

regulaciones ambientales.

 6

ABSTRACT

Businesses require management models targeted senior management to enable them

cope with various situations through a system of decision-making, led to competitively

take innovations, opportunities and threats in the environment, involving personal and

enthusiastic optimal way to achieve organizational objectives, and this is the challenge

for SMEs because these businesses there is great weakness when deciding on your

address to address rapid technological change, the increasingly global and competitive

markets, the stringent quality standards and environmental regulations

 7

CONTENIDO

Pag.

INTRODUCCIÓN ... 13

1. PROYECTO DE INVESTIGACIÓN ... 14

1.1 TEMA .. 14

1.2 TÍTULO ... 14

2. PLANTEAMIENTO DEL PROBLEMA .. 15

2.1 DESCRIPCIÓN DEL PROBLEMA .. 15

2.2 FORMULACIÓN DEL PROBLEMA .. 20

2.3 SISTEMATIZACIÓN DEL PROBLEMA .. 20

3. OBJETIVOS.. 22

3.1 OBJETIVO GENERAL .. 22

3.2 OBJETIVOS ESPECÍFICOS .. 22

4. JUSTIFICACIÓN ... 23

5. METODOLOGÍA DE LA INVESTIGACIÓN ... 25

5.1 TIPO DE ESTUDIO .. 25

5.2 MÉTODO DE INVESTIGACIÓN ... 26

5.3 ENFOQUE DE LA INVESTIGACIÓN .. 26

5.4 FUENTES Y TÉCNICAS DE RECOLECCIÓN ... 27

5.4.1 Fuentes primarias. .. 27

5.4.2 Fuentes secundarias. ... 27

5.5. PROCESAMIENTO DE LA INFORMACIÓN .. 28

6. MARCO DE REFERENCIA .. 29

6.2 MARCO LEGAL .. 32

6.3 MARCO TEORICO ... 35

6.3.1. La toma de decisiones. ... 36

6.3.1.1. Historia de la toma de decisiones. .. 37

6.3.1.3. Detectar problemas y oportunidades. ... 39

6.3.1.4. Naturaleza de la toma de decisiones gerenciales... 44

6.3.1.4.1 Decisiones programadas y no programadas. ... 44

6.3.1.5. Condiciones que inciden en las decisiones. ... 46

 8

6.3.1.5.1 Certidumbre, riesgo e incertidumbre. .. 46

6.3.1.6. El proceso de la toma de decisiones. ... 48

6.3.1.7. Planificación de la toma de decisiones. .. 49

6.3.1.8. Modelos para la toma de decisiones. ... 52

6.3.1.8.1. Modelo racional. ... 53

6.3.1.8.2 Modelo de los cubos de basura. ... 60

6.3.1.8.3 Modelo de Minztberg, Raisinghani y Theoret. .. 61

6.3.1.8.4 Modelo Prospectivo. ... 61

6.3.1.9. La toma de decisiones y la administración del capital de trabajo 62

6.3.1.9.1 Funciones gerenciales. ... 63

6.3.1.9.2. Funciones decisorias del directivo. ... 72

6.3.1.9.3. Estilos directivos para la toma de decisiones. .. 74

6.3.1.10. Definición de capital de trabajo. .. 77

6.3.1.11. Gestión del capital de trabajo. .. 80

6.4. MARCO CONCEPTUAL ... 81

7. CAPITULO I. ... 84

7.1. PROCESO EN LA TOMA DE DECISIONES EN LA EMPRESA SEGURIDAD

DEL SUR LTDA. ... 99

7.2. PLANIFICACIÓN EN LA TOMA DE DECISIONES EN LA EMPRESA

SEGURIDAD DEL SUR LTDA. ... 104

7.3 TIPOS DE DECISIONES QUE SE TOMAN EN LA EMPRESA SEGURIDAD

DEL SUR LTDA. ... 106

7.4. MODELO PARA LA TOMA DE DECISIONES EN LA EMPRESA

SEGURIDAD DEL SUR LTDA. ... 107

8. CAPITULO II. LAS CATEGORÍAS DE MAYOR INCIDENCIA DEL PROCESO

DE TOMA DE DECISIONES Y EL GRADO DE INFLUENCIA EN LA

ADMINISTRACIÓN ADECUADA DEL CAPITAL DE TRABAJO 109

8.1. CATEGORÍA 1. EL COMPORTAMIENTO ORGANIZACIONAL 109

8.2. CATEGORIA 2. TRABAJO EN EQUIPO .. 112

8.3. CATEGORÍA 3. ESTILO DE LIDERAZGO ... 115

8.4. CATEGORÍA 4. LOS RIESGOS EN LA TOMA DE DECISIONES DE LA

ALTA DIRECCIÓN .. 116

 9

9. CAPITULO III. PROPUESTA ESTRATEGICA DE ACCIÓN PARA LA TOMA

DE DECISIONES QUE PERMITAN UN ADECUADO PROCESO EN EL

MANEJO DE CAPITAL DE TRABAJO EN LA EMPRESASEGURIDAD DEL

SUR LTDA. ... 119

CONCLUSIONES .. 127

RECOMENDACIONES ... 130

BIBLIOGRAFÍA .. 132

ANEXOS .. 133

 10

LISTA DE CUADROS

Pág.

Cuadro 1. Estado de Cambios en la situación Patrimonial. SEGURIDAD Del Sur Ltda.

2012. ... 97

Cuadro 2. Estado de ResultadosSEGURIDAD del Sur Ltda. 2012 – 2011 98

Cuadro 3. Ingresos Operacionales SEGURIDAD del Sur Ltda., 2012 103

 11

LISTA DE FIGURAS

Pág.

Figura 1. El continuo de las condiciones para tomar decisiones 47

Figura 2. Enfoque Para Selección De Una Alternativa .. 58

Figura 3. El proceso racional para la toma de decisiones .. 120

Figura 4. Evaluar Las Alternativas ... 124

 12

LISTA DE ANEXOS

Pág.

ANEXO 1 ... 134

 13

INTRODUCCIÓN

Las organizaciones constantemente deben enfrentarse a situaciones sobre las

cuales es preciso determinar un camino de acción, puesto que muchas veces está

en juego su funcionamiento y estabilidad, poniendo en grave riesgo su existencia y

el logro del objetivo general que es crear un valor económico, una responsabilidad

que recae directamente en la Alta Gerencia, ya que de su asertividad para tomar

decisiones dependerá la evaluación de su gestión.

Mediante un adecuado proceso de toma de decisiones, que implica identificar

alternativas, analizarlas y evaluarlas se busca orientar a la empresa SEGURIDAD

DEL SUR LTDA. de tal manera que dirija sus acciones a un manejo adecuado del

capital de trabajo, que finalmente se refleje en la elección de las mejores opciones

para la administración del efectivo e inventarios, la determinación de políticas

claras de crédito y la identificación de las necesidades de financiamiento.

El presente trabajo parte de la situación actual de la empresa SEGURIDAD DEL

SUR LTDA., en cuanto al proceso que sigue en la toma de decisiones enfocadas

al capital de trabajo, basándose en el estudio “Análisis de los factores que inciden

en el manejo del capital de trabajo en la empresa SEGURIDAD DEL SUR LTDA.,

de la Ciudad de San Juan de Pasto. Período 2009-2011" y en la entrevista

realizada al Gerente General de la misma, para posteriormente presentar una

propuesta con la que se pretende contribuir a la toma de decisiones más

informadas, sustentadas, rápidas y organizadas, utilizando un proceso eficiente,

sencillo, práctico que beneficiará a la organización.

 14

1. PROYECTO DE INVESTIGACIÓN

1.1 TEMA

Factores de incidencia en la toma de decisiones para un adecuado manejo del

capital de trabajo.

1.2 TÍTULO

IDENTIFICACIÓN DE LOS FACTORES RELEVANTES QUE INCIDEN EN LA

TOMA DE DECISIONES PARA UN ADECUADO MANEJO DEL CAPITAL DE

TRABAJO EN LA EMPRESA SEGURIDAD DEL SUR LTDA. DE LA CIUDAD DE

SAN JUAN DE PASTO.

 15

2. PLANTEAMIENTO DEL PROBLEMA

Falta de un proceso adecuado en la toma de decisiones para el manejo del capital

de trabajo en la empresa SEGURIDAD DEL SUR LTDA., de la ciudad de San

Juan de Pasto.

2.1 DESCRIPCIÓN DEL PROBLEMA

Actualmente se conoce que la principal función del gerente o administrador se

encuentra asociada al crecimiento y generación de riqueza en la empresa. Esta

función implica que el dirigente tome decisiones acertadas que permitan el

incremento de la rentabilidad y beneficios económicos, éstas deben estar

relacionadas con la planificación de las actividades, la realización de nuevas

inversiones y la selección de fuentes de financiamiento requeridas. Este proceso

es exitoso en la medida que se haga uso de todo los recursos que tenga la

empresa para la consecución de los objetivos.

El proceso de toma decisiones es uno de los factores principales para toda

organización empresarial, el cual debe estar basado en una adecuada información

administrativa. En las organizaciones está ligada a la actividad gerencial, como un

proceso que implica identificar y elegir entre varias alternativas, un curso de acción

para solucionar un problema o aprovechar una oportunidad, lo cual influirá en los

resultados de la gestión del gerente, de ahí la importancia que busque la mayor

asertividad, minimizando riesgos y recursos, que garanticen el éxito de su

elección.

En toda empresa, de cualquier tipo, sean comerciales, sociales, industriales o

instituciones privadas, públicas o gubernamentales, la gerencia o la parte

administrativa cuentan con datos financieros suministrados por el área contable y

financiera, los cuales se pueden considerar como el mejor sistema de información

 16

y el más confiable, constituyéndose en la clave para la toma de decisiones

empresariales y en una ventaja competitiva. Las decisiones financieras tienen

importancia trascendental para el mundo empresarial, porque debido a la calidad

de las decisiones, más que a los factores externos, depende el éxito o fracaso de

una empresa. Esto quiere decir que el gerente no solamente va asignar los

recursos para las inversiones, también determina los medios que la empresa ha

de utilizar para el financiamiento de éstas.

Mundialmente las organizaciones generan y aportan importantes cambios

económicos, sociales y ambientales a la sociedad, provocados por la unión de un

grupo de personas, que buscan alcanzar objetivos y metas definidas, bajo un

liderazgo que entre sus diversos roles asume la responsabilidad de tomar

decisiones acertadas para garantizar el éxito de su estructura organizacional,

reconociendo eficazmente los problemas, tanto como las oportunidades; sin

embargo, no siempre se perciben fácilmente, por causas como una indebida

asociación de los hechos pasados o presentes, no contar con instrumentos

verídicos y confiables, una falsa expectativa de los sucesos, información errada,

etc., que puede causar graves perjuicios económicos, organizacionales o incluso

que desaparezcan del mercado.

Partiendo del análisis de los factores que inciden en el manejo del capital de

trabajo en empresas prestadoras de servicios de la ciudad de Pasto, se encuentra

que en Colombia las pequeñas y medianas empresas (PYMES) constituyen la

principal fuente de generación de empleo, son parte fundamental del sistema

económico, estimulan la economía y tienen una gran responsabilidad social al

intervenir en la disminución de la situación de pobreza, subempleo y desempleo.

Permanentemente se enfrentan a diferentes desafíos para sobrevivir en un

mercado cada vez más competitivo que les exige ser flexibles, que se adapten con

facilidad a los cambios, que apliquen las herramientas y los métodos que

 17

requieran, para hacer menos incierto su presente y que se proyecte con mayor

seguridad a un futuro en el que consoliden el desarrollo de sus negocios.

Sin embargo, en el contexto nacional y específicamente en el regional, las PYMES

presentan graves debilidades, ya que en su mayoría no cuentan con un área

financiera o no está debidamente organizadas para orientar su accionar dentro de

un plan estructurado que les garantice estabilidad y crecimiento, para realizar un

análisis del desempeño en un determinado período y proyectarlo a corto, mediano

o largo plazo.

Dependiendo del tamaño de la empresa, la función financiera la ejerce el

departamento de contabilidad o el propietario, desconociendo así la indiscutible

importancia de contar con un área específicamente destinada a maximizar el valor

de la empresa, teniendo en cuenta los fenómenos económicos, políticos, sociales,

tecnológicos que la puedan afectar, para así brindar la información que permita

contar con una herramienta de planeación para medir y evaluar el impacto de las

decisiones administrativas y financieras.

A nivel nacional y específicamente en la ciudad de San Juan de Pasto, las

empresas deben redefinir las tradicionales prácticas gerenciales que se han

enfocado en constituir y dirigir sus negocios con el único fin de cubrir las

necesidades de sus propietarios, limitando sus posibilidades para abrirse a nuevos

campos o posicionarse y crecer en el mercado actual, en donde deben enfrentarse

a diferentes situaciones derivadas de factores como la competencia desleal, las

políticas gubernamentales, el ingreso de nuevos competidores, etc., que

representan un panorama incierto y en donde es vital contar con las herramientas

e instrumentos necesarios para minimizar los riesgos y errores al momento de

decidir.

 18

Para la administración financiera el capital de trabajo es uno de los aspectos

vitales y de mayor importancia en una empresa, porque con esto puede mantener

su solvencia o que se vea forzada a declararse en quiebra, por tanto la toma de

decisiones en la administración financiera es de gran relevancia no solo para

grandes empresas sino también para las PYMES y MYPYMES, dentro de las

cuales existe un factor muy importante en este proceso decisorio el cual es el

capital de trabajo; este se refiere al manejo de las cuentas corrientes de la

empresa que incluyen activos y pasivos circulantes: el efectivo, los valores

negociables, las cuentas por cobrar y los inventarios.

Por su parte, la empresa SEGURIDAD DEL SUR LTDA. de la Ciudad de Pasto, no

cuenta como tal, con un área dedicada a la administración financiera, esta

situación se refleja en la falta de una estrategia financiera que le permita alcanzar

metas encaminadas a obtener mayor rentabilidad, mejores flujos de caja y

creación de valor. La generación de valor de la empresa se logra, entre otras

cosas, a partir de la gestión financiera del capital de trabajo, tal como lo refiere

Alexy Amanda Paz en su trabajo de grado Análisis de los factores que inciden en

el manejo de capital de trabajo en la empresa SEGURIDAD DEL SUR LTDA. de la

Ciudad de San Juan de Pasto periodo 2009-2011, considerando, además, que la

empresa en mención no hace un manejo adecuado del dinero y en la toma de

decisiones no se tiene en cuenta el aspecto financiero como algo primordial. Es

importante resaltar que casi todas las decisiones que se toman en el contexto

empresarial tienen un efecto directo o indirecto, a corto y/o a largo plazo, sobre los

recursos financieros.

Esta circunstancia puede afectar a futuro el desarrollo y sostenibilidad de la

empresa, puesto que sin lugar a dudas la información financiera representa un

importante instrumento para los directivos al momento de tomar decisiones, en la

medida que conlleva a la minimización de errores en un alto porcentaje, si se

cuenta con datos precisos, reduciendo los riesgos que se producen por

 19

actuaciones basadas en la intuición o la improvisación. Un adecuado manejo del

capital de trabajo reflejará acertadas decisiones al momento de determinar

acciones a seguir sobre inversiones, necesidad de financiación externa,

recuperación de cartera, flujo de caja, que le permitan a SEGURIDAD DEL SUR

LTDA. S.A. enfrentarse a situaciones difíciles sin correr el peligro de un

desequilibrio económico.

Para alcanzar un óptimo manejo del capital de trabajo, se hace indispensable

contar con un área financiera que reporte y permita evaluar de manera oportuna

toda la información contable, constituyéndoseen un apoyo para las decisiones

gerenciales, que fortalezcan interna y externamente a esta empresa. Debe ser

prioritario modificar los parámetros bajo los cuales se decida sobre aspectos

fundamentales en el direccionamiento de SEGURIDAD DEL SUR LTDA.,

ajustándose a nuevos esquemas que incluyan la información financiera como un

factor primordial, que conjuntamente con la implementación de un eficiente

proceso administrativo impulse el crecimiento y fortalecimiento de esta

organización.

En el caso de SEGURIDAD DEL SUR LTDA., es claro que no realiza un manejo

adecuado del dinero y en la toma de decisiones que se hace en el ámbito

empresarial, no tiene en cuenta el aspecto financiero como algo primordial para

conocer claramente las condiciones generales de la empresa, medir los resultados

de la administración, tomar los correctivos necesarios para ajustar el desempeño

acorde a los criterios o expectativas de las directivas, detectar los riesgos que

enfrentan sus propietarios, entre otros.

Además no se encontró dentro de la documentación investigada, los

procedimientos, manuales o políticas de la empresa a estudiar, SEGURIDAD DEL

SUR LTDA. de la ciudad de San Juan de Pasto, en la que se encuentre

establecida las diferentes disposiciones para la administración financiera, ni para

 20

la administración del capital de trabajo. Por lo tanto, se concluye que la empresa

no cuenta con un soporte normativo interno, para desarrollar las actividades que

de forma cotidiana se deben ejecutar. Al realizar el análisis del capital de trabajo,

se observa que éste no se encuentra afectado por la operación de la empresa,

permitiendo que se libere caja, que cumpla con sus compromisos y que no se

requiera inversión en capital de trabajo o una financiación adicional.

En la empresa SEGURIDAD DEL SUR LTDA., para la toma decisiones en la

gestión del capital de trabajo, la última palabra la tiene el Gerente General, no

obstante su labor administrativa permite la recuperación del capital de trabajo, que

haya generación interna de fondos y que tenga eficiencia en el manejo de

recursos; a pesar de su buen desempeño, se detecta la falta de aplicación del

proceso de toma de decisiones y el desconocimiento de los factores relevantes en

la planeación estratégica que puede llevar a la empresa a un mayor éxito.

2.2 FORMULACIÓN DEL PROBLEMA

¿Cuáles son los factores que inciden en la toma de decisiones para un adecuado

manejo del capital de trabajo, en la empresa SEGURIDAD DEL SUR LTDA. de la

Ciudad de San Juan de Pasto?

2.3 SISTEMATIZACIÓN DEL PROBLEMA

¿Cuál es el estado actual del proceso de toma de decisiones de la empresa

SEGURIDAD DEL SUR LTDA., de la ciudad de San Juan de Pasto, en función del

capital de trabajo?

¿Cuáles son y cómo se administran las categorías que mayor incidencia tienen en

el proceso de la toma de decisiones, en función del manejo del capital de trabajo,

 21

para la empresa SEGURIDAD DEL SUR LTDA. de la ciudad de San Juan de

Pasto?

¿Cuál sería la mejor estrategia de acción para la toma de decisiones que permitan

un adecuado proceso en el manejo de capital de trabajo en la empresa

SEGURIDAD DEL SUR LTDA., de la ciudad de San Juan de Pasto?

 22

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Determinar los factores que inciden en la toma de decisiones, para un adecuado

manejo del capital de trabajo, en la empresa SEGURIDAD DEL SUR LTDA. de la

ciudad de San Juan de Pasto.

3.2 OBJETIVOS ESPECÍFICOS

 Determinar el proceso actual de la toma de decisiones en la empresa

SEGURIDAD DEL SUR LTDA. de la ciudad de San Juan de Pasto, en función

del capital de trabajo.

 Identificar cuáles son las categorías de mayor incidencia del proceso de toma

de decisiones y el grado de influencia en la administración adecuada del capital

de trabajo en la empresa SEGURIDAD DEL SUR LTDA., de la ciudad de San

Juan de Pasto.

 Plantear una estrategia de acción para la toma de decisiones, que permita un

adecuado proceso en el manejo del capital de trabajo en la

empresaSEGURIDAD DEL SUR LTDA., de la ciudad de San Juan de Pasto.

 23

4. JUSTIFICACIÓN

Las empresas requieren modelos gerenciales orientados por la alta gerencia que

les permitan enfrentar situaciones diversas a través de un sistema de toma de

decisiones, dirigido a asumir competitivamente las innovaciones, oportunidades y

amenazas del entorno, involucrando a su personal de una manera óptima y

entusiasta para alcanzar los objetivos organizacionales, siendo éste el reto para

las PYMES porque en este tipo de empresas existe una gran debilidad al

momento de decidir sobre su direccionamiento para hacer frente a los acelerados

cambios tecnológicos, a los mercados cada vez más globales y competitivos, a las

exigentes normas de calidad y regulaciones ambientales.

Las PYMES requieren aplicar modelos verdaderamente funcionales enfocados en

un adecuado proceso administrativo, partiendo de una planeación proyectada a

mediano y largo plazo que busca mantener el equilibrio en todas las áreas de la

empresa, para lo cual necesitan contar con un sistema de información confiable y

oportuno que reducirá la incertidumbre en la toma de decisiones financieras,

operativas y administrativas. Un instrumento fundamental que favorece en este

proceso es la información financiera, que de ser bien interpretada, será la base

para decidir con la mayor posibilidad de reducir riesgos y perjuicios para las

empresas.

Desde esta perspectiva se considera importante esta investigación, puesto que

tiene como finalidad determinar los factores que inciden en la toma de decisiones

para un manejo adecuado del capital de trabajo en la empresa SEGURIDAD DEL

SUR LTDA., que se evidencie en la elección de alternativas apropiadas para la

administración del efectivo e inventarios, establecimiento de políticas de crédito

que estimulen a los clientes e incrementen las ventas y la identificación de las

necesidades de financiamiento.

 24

El estudio “Análisis de los factores que inciden en el manejo del capital de trabajo

en la empresa SEGURIDAD DEL SUR LTDA. de la Ciudad de San Juan de Pasto”

se utilizó como base para este trabajo, puesto que enfatiza en la deficiencia al

planificar adecuadamente los rubros que conforman el capital de trabajo y la falta

de evaluación que les permita proyectar sus necesidades y sus recursos de corto

plazo a través de un método integral que involucre todas las áreas.

En consecuencia, este estudio se justifica porque responde a una necesidad real y

manifiesta de la empresa SEGURIDAD DEL SUR LTDA., en el sentido específico

de mejorar la gestión administrativa; en cuanto se involucre el aspecto financiero

en la toma de decisiones para lograr el eficiente manejo de los recursos, que

generen los resultados económicos y organizacionales deseados, enfocados en

reducir los riesgos y acrecentar los niveles de crecimiento y rendimiento.

 25

5. METODOLOGÍA DE LA INVESTIGACIÓN

5.1 TIPO DE ESTUDIO

De conformidad con los objetivos planteados se define que el tipo de estudio de la

investigación es descriptivo porque “se ocupa de la descripción de las

características que identifican los diferentes elementos, componentes y su

interrelación” (Méndez, 1988; p. 89), es decir, permitirá reconocer las

características que se presentan en el actual sistema de toma de decisiones de la

empresa objeto de estudio, determinar los factores de incidencia en el proceso

que conduce a una toma de decisión y los hechos que lo componen.

Se plantea como propósito identificar elementos y características del sistema de

toma de decisiones que permita realizar una caracterización de las situaciones en

las cuales la empresa se enfrenta a distintas alternativas, con el fin de decidir

acerca de sus mejores opciones para sus proyectos y en esta investigación más

específicamente la incidencia en el tema de capital de trabajo. Por tanto, se podrá

orientar la realidad de la empresa a través de una entrevista a nivel gerencial y

revisión de la información disponible, fruto de la documentación sometida a un

proceso de depuración, organización y análisis, permitiendo la identificación de

formas de conducta y actitudes de las personas involucradas en el sistema de

toma de decisiones, facilitando el establecimiento de los comportamientos

concretos, ayudando a ratificar y comprobar las variables de la investigación, sus

actividades, objetivos, procesos, procedimientos, políticas e identificar las

relaciones existentes en el entorno organizacional relacionado con la toma de

decisiones.

 26

5.2 MÉTODO DE INVESTIGACIÓN

La presente investigación parte del análisis de los fenómenos y situaciones

actuales del sector empresarial en Colombia y particularmente en Pasto, de las

teorías existentes y modelos teóricos aplicables para el manejo adecuado de

capital de trabajo, los cuales van a ser confrontados posteriormente con la

realidad. De acuerdo al objeto de la investigación, para alcanzar los propósitos se

utilizará el método deductivo, el cual permite que las verdades particulares

contenidas en las verdades universales se vuelvan explícitas. Esto es, que a partir

de situaciones generales se lleguen a identificar explicaciones particulares

contenidas explícitamente en la situación general.

5.3 ENFOQUE DE LA INVESTIGACIÓN

La investigación proyecta determinar los aspectos específicos de la dinámica

organizacional en cuánto al proceso de toma de decisiones con relación a hechos

económicos relacionados con el capital de trabajo, mediante el enfoque

cuantitativo, el cual utiliza la recolección y el análisis de datos para contestar

preguntas de investigación y probar hipótesis establecidas previamente y confía

en la medición numérica, el conteo y frecuentemente en el uso de la estadística

para establecer con exactitud patrones de comportamiento de una población. Lo

anterior se obtiene con la aplicación de técnicas interpretativas que llevan a

comprender la incidencia de la toma de decisiones en relación al capital de trabajo

en la empresa Energas S.A. ESP, se realizará un diagnóstico de la situación

actual de la organización en función de la toma de decisiones y las prácticas

financieras, que a su vez permitirá el establecimiento de tendencias, identificando

las categorías de mayor incidencia en la toma de decisiones con relación al capital

de trabajo para finalmente plantear una estrategia de acción.

 27

5.4 FUENTES Y TÉCNICAS DE RECOLECCIÓN

Para la ejecución y cumplimiento de los objetivos es necesario el compendio de

información de tipo administrativa, contable y financiera de la empresa caso de

estudio, así como también de la información suministrada mediante entrevista a

nivel gerencial, con el fin de determinar cuáles son los comportamientos, actitudes

y directrices que se tiene en el tema del Capital de Trabajo. Para establecer el

estado actual de SEGURIDAD DEL SUR LTDA., las fuentes serán de tipo:

5.4.1 Fuentes primarias. Se obtiene cuando “la investigación propuesta depende

de la información que el investigador debe recoger en forma directa.” (Méndez,

1988)

Para la presente investigación, la información primaria resultará de la entrevista a

nivel gerencial, utilizando un cuestionario que permita recolectar información sobre

el sistema de decisiones que se está llevando a cabo en la empresa.

5.4.2 Fuentes secundarias. “Las fuentes secundarias, se encuentra en las

bibliotecas y está contenida en libros, periódicos y otros materiales documentales,

como trabajos de grado, revistas especializadas, enciclopedias, diccionarios,

anuarios, etc.” (Méndez, Op. cit., p. 145).

En lo que respecta a la información secundaria se tomarán referencias

bibliográficas, publicaciones y ediciones impresas, y en general toda información

publicada en los diferentes medios que guarde estrecha relación con el tema

central de estudio, como es la toma de decisiones, de igual manera se tendrá en

cuenta la recopilación de los hechos asociados a la variable del capital de trabajo

obtenida de la investigación realizada por Alexy Amanda Paz en su trabajo de

 28

grado Análisis de los factores que inciden en el manejo de capital de trabajo en la

empresa SEGURIDAD DEL SUR LTDA. de la Ciudad de San Juan de Pasto

periodo 2009-2011.

5.4.3 Instrumento de Recolección de Información. “Los métodos de

recolección de datos, se pueden definir como: el medio a través del cual el

investigador se relaciona con los participantes para obtener la información

necesaria que le permita lograr los objetivos de la investigación”. (Méndez, Op.

cit., p. 145). Para la presente investigación se definen como instrumentos de

recolección de la información la entrevista y documentos bibliográficos,

publicaciones, página web.

5.5. PROCESAMIENTO DE LA INFORMACIÓN

Se aplicarán entrevistas a las personas involucradas en la toma de decisiones, las

cuales permitirán la triangulación junto con la revisión de documentos para

constatar la validez de los hallazgos verificando con estas dos fuentes.

 29

6. MARCO DE REFERENCIA

6.1 MARCO CONTEXTUAL

a. Reseña Histórica

“La Empresa Seguridad del Sur Ltda., con Nit. 800.085.349-1 ubicada en la

carrera 31B No. 20-47, del barrio Las Cuadras; nace en el año de 1990; inició con

la obtención de la licencia de funcionamiento, proceso que duro tres años y a

través de la Resolución No. 01166 de 18 de febrero de 1993 el MINISTERIO DE

DEFENSA NACIONAL le autorizó prestar los servicios de vigilancia privada y

transporte de valores, y es así como en el mes de mayo de 1993 inició labores”11.

Para el año de 1998, solicitó la autorización a la Superintendencia de Vigilancia y

Seguridad Privada, entidad que hoy vigila las empresas de este sector, la licencia

para la prestación de los servicios de vigilancia por medios tecnológicos, iniciando

ese año con dicho servicio, el cual contempla el estudio y montaje de circuitos

cerrados de televisión CCTV, el montaje y monitoreo de alarmas y el montaje de

controles de acceso. Hoy la empresa cuenta con nueve equipos de apoyo y

verificación durante las 24 horas del día, los eventos que dichas alarmas se

reportan a la Central, además este equipo permite realizar servicios de

acompañamiento a las aperturas y cierres de los establecimientos comerciales,

garantizando su seguridad.

En 1999 la Superintendencia de Vigilancia y Seguridad Privada autorizó el inicio

de la prestación de servicios de escolta a personas y mercancías, servicio que

debido a la situación de inseguridad en las carreteras, tuvo un buen crecimiento

gracias a la exigencia por parte de las compañías de seguros del acompañamiento

a los vehículos de carga.

En Diciembre de 2003 ICONTEC e IQNet certificó a Seguridad del Sur Ltda., bajo

la norma ISO-9001: 2000, en los servicios de VIGILANCIA FIJA Y MÓVIL CON

 30

ARMA, TRANSPORTE DE VALORES, CENTRO DE EFECTIVO Y MONITOREO

ELECTRÓNICO DE ALARMAS.

b. Direccionamiento Estratégico

Misión: Seguridad del Sur Ltda., es una empresa que ofrece servicio especializado

de seguridad a personas y bienes bajo parámetros de calidad. Satisface las

necesidades de los clientes, con personal calificado y la utilización de medio

tecnológicos para generar confiabilidad económica y social.

Visión: Seguridad del Sur Ltda., será una empresa certificada, reconocida por su

calidad en los lugares donde preste sus servicios, contará con una adecuada

estructura organizacional, con personal calificado y con alto sentido de

pertenencia. La tecnología utilizada generará confiabilidad en nuestros clientes,

tendremos altos niveles de desempeño en gestión, rentabilidad y servicio.

c. Estructura organizacional

Área Directiva: Está conformada por la Junta Directiva, que comprende los socios

y sus representantes.

Área administrativa: Conformada por la:

Gerencia: es donde se encuentra el direccionamiento de la Empresa. Está

conformado por el Gerente, profesional de la Administración de Empresas con

especialización en Finanzas, con amplia experiencia en la administración de

grandes entidades.

Subgerencia: está en cabeza de un oficial retirado de la Policía Nacional,

abogado, con especialización en Resolución de Conflictos. Cuenta con todas las

funciones propias del Gerente y en su ausencia parcial o total, procede a hacer

sus veces.

 31

Dirección Administrativa: es el área encargada de implementar, coordinar,

desarrollar, y dirigir todo el proceso administrativo de la empresa, está cargo de

una Profesional de la contaduría Pública.

Dirección de Talento Humano: conformada por la Directora y dos asistentes. La

Directora es profesional en Administración de empresas, con experiencia en el

manejo de personal.

Contabilidad: es el soporte contable y de proyección de la Empresa. Está

constituido por dos Contadores Públicos, uno como Jefe del Área y el otro como

Auxiliar y dos Auxiliares Contables.

Sistemas: es el soporte principal para el montaje y seguimiento del servicio de

sistemas electrónicos de seguridad. Está constituido por el Jefe de Sistemas,

persona con una experiencia suficiente en el manejo de los medios tecnológicos;

operadores tecnológicos capacitados constantemente según estándares

internacionales de calidad y seguridad.

Calidad y Seguridad: vela porque el Sistema de Gestión Integrado de Calidad y

Seguridad se encuentre dinámico. Es el área encargada de velar porque los

servicios que presta la Empresa cumplan con los más altos estándares de calidad

y satisfacción para nuestros clientes.

Comercial: Área conformada por una fuerza de ventas capacitada en todo lo

relacionado con servicio al cliente, que tiene como objetivo brindar la asesoría y

orientación específica sobre los servicios que se ofrecen. Para conseguir este

objetivo se realiza una labor previa de análisis en colaboración con el cliente, para

definir qué aspectos de su negocio pueden ser mejorados mediante la prestación

de nuestros servicios.

Área operativa: Esta área asocia los servicios de Vigilancia Privada, Escolta y

monitoreo electrónico, como responsable de toda el Área Operativa en general, se

encuentra un experto en seguridad, con 20 años de experiencia en el ramo y

 32

excelente manejo de las estrategias necesarias para prestar estos servicios con

seguridad y calidad. Como soporte fundamental de los servicios de Vigilancia y

Escolta se encuentra un Asesor en Seguridad, debidamente autorizado por la

Superintendencia de Vigilancia y Seguridad Privada.

d. Portafolio

Servicios de vigilancia privada

6.2 MARCO LEGAL

El ordenamiento legal colombiano define a los servicios de vigilancia y seguridad

privada, como aquellas actividades que “en forma remunerada o en beneficio de

una organización pública o privada desarrollan las personas naturales o jurídicas,

tendientes a prevenir o detener perturbaciones a la seguridad y tranquilidad

individual en lo relacionado con la vida y los bienes propios o de terceros.” 12

“Además estos servicios deben dirigirse a la prevención y disminución de los

riesgos que amenacen, la vida, la integridad personal, o el tranquilo ejercicio de

los derechos legítimos sobre los bienes, de las personas que han solicitado su

protección”13.

Entre las normas que actualmente se encuentran vigentes y que regulan los

servicios de vigilancia y seguridad privada están:

Ley 61 de Agosto 12 de 1993

El congreso de la República de Colombia mediante la expedición de la Ley 61 de

Agosto 12 de 1993, otorgó facultades extraordinarias al Presidente de la

República, para reglamentar todo lo concerniente al Servicio de Vigilancia y

Seguridad Privada; en virtud de lo anterior el Presidente de la República expidió el

Decreto 356 de 1994, conocido como el Estatuto de Vigilancia y Seguridad, el cual

rige todas las actividades relacionadas con este servicio.

 33

Decreto Ley 356 de 1994 - Estatuto Nacional de vigilancia y seguridad

privada

Este decreto tiene por objeto establecer el estatuto para la prestación por

particulares de servicios de vigilancia y seguridad privada. En este Decreto se

definen los campos de aplicación tales como: “Los servicios de vigilancia y

seguridad privada con armas de fuego o con cualquier otro medio humano, animal,

tecnológico o material, los servicios de transporte de valores, los servicios de

vigilancia y seguridad de empresas u organizaciones empresariales, públicas o

privadas, los servicios comunitarios de vigilancia y seguridad privada, los servicios

de capacitación y entrenamiento en vigilancia y seguridad privada, los servicios de

asesoría, consultoría e investigación en seguridad, la fabricación, instalación,

comercialización y utilización de equipos para vigilancia y seguridad privada, la

utilización de blindajes para vigilancia y seguridad privada”14.

Mediante este decreto se determinan también aspectos relacionados con los

trámites necesarios para adquirir las licencias de funcionamiento o su renovación,

el capital con que estas empresas debe contar, puesto que las empresas de

vigilancia y seguridad privada se15 deben constituir con un capital social suscrito y

pagado no inferior a seiscientos (600) salarios mínimos legales mensuales

vigentes a la fecha de su constitución, se definen también los conceptos y

requisitos para prestar servicios de asesoría, consultoría, investigación en

seguridad o cualquier otro servicio similar relacionado con la vigilancia o la

seguridad privada.

El Decreto 071 de 2002

El Decreto 071 de 2002, surge en vista de la necesidad de determinar las cuantías

mínimas de patrimonio, puesto que se requiere asegurar la confianza de los

usuarios en el servicio y propender a un crecimiento económico de la actividad en

condiciones normales de competitividad, por tal razón el Ministerio de Defensa

Nacional expiden mediante este decreto las cuantías mínimas de patrimonio que

 34

deberán mantener y acreditar los servicios de vigilancia y seguridad privada ante

la Superintendencia de Vigilancia y Seguridad Privada, el mencionado Decreto

establecen conceptos como la cobertura de la norma, la relación mínima de

patrimonio, que equivale al 40% de sus activos, su composición, de tal manera

que garantice el principio de proporcionalidad entre éste y el capital social suscrito

y pagado para lo cual se establece un 20% como mínimo de capital del total del

patrimonio, la presentación hasta más tardar el 30 de abril de cada año de los

estados financieros consolidados a 31 de diciembre.

El Decreto 073 de 2002

Señala las tarifas mínimas aplicadas para los servicios de vigilancia y seguridad

privada aplicadas a los servicios prestados durante 24 horas 30 días al mes,

señalando su valor en 8.5 salarios mínimos legales mensuales más el 10% de

(Administración y supervisión) para el servicio de vigilancia y el 7% para el servicio

de vigilancia sin armas. Este Decreto 073 pretende garantizar el pago de ley a los

trabajadores del sector, con todas sus prestaciones sociales. “Las últimas medidas

adoptadas por la entidad, a través del Decreto 4950 de 2007, buscan concordar la

tarifa a las reformas de carácter laboral que se han aprobado en los últimos cinco

años”16.

Circular 007 de 2003

La Superintendencia posteriormente expidió la Circular 007 de 2003, con el fin de

clarificar y determinar algunos parámetros que permiten efectuar el cálculo de la

proporcionalidad de acuerdo a los requerimientos en cada caso en particular, de

acuerdo al turno solicitado. Es pertinente tener en cuenta, el Impuesto al valor

Agregado IVA que corresponde al 1,6%.

Por otra parte con el fin de garantizar el cumplimiento de las obligaciones del

personal de los servicios de vigilancia y seguridad privada, se expide el l Decreto

 35

4950 de 2007, con el fin de propender por la idoneidad en la prestación del

servicio de vigilancia y seguridad privada.

El Decreto 4950 de diciembre de 2007

Mediante este decreto se establece como tarifas mínimas para el cobro de la

vigilancia y seguridad privada de 24 horas, 30 días al mes, las siguientes:

Empresas sin armas con medio humano: 8,8 SMLMV para cubrir los costos

laborales, más un 8% sobre el monto calculado para cobijar gastos administrativos

y de supervisión.

Empresas armadas con medio humano: 8,8 SMLMV para cubrir los costos

laborales, más un 10% sobre el monto calculado para cobijar gastos

administrativos y de supervisión.

Empresas sin armas con medio humano y canino: 8,8 SMLMV para cubrir los

costos laborales, más un 11% sobre el monto calculado para cobijar gastos

administrativos y de supervisión. Cuando se demanden otros servicios a los

enunciados, éstos tendrán valores adicionales. La tarifa calculada está dada sobre

la base de los costos directos que incluyen los factores salariales, de prestaciones,

parafiscales, dotaciones e indirectos, que incluyen los gastos de administración y

supervisión, impuestos y utilidades.

6.3 MARCO TEORICO

La economía globalizada en la que las empresas actualmente deben funcionar

requiere que respondan con celeridad y de forma oportuna a las exigencias del

mercado no solo para cumplir con uno de los objetivos primordiales que tiene una

empresa como lo es la satisfacción de las necesidades de los clientes sino para

lograr la permanencia y de cierto modo lograr subsistir a los continuos cambios del

mercado, por tanto es de vital importancia que la organización cuente con un

 36

esquema de toma de decisiones eficaz que le permita analizar y deliberar todas

las posibilidades que le ofrece el medio, de forma rápida y acertada en un mundo

tan cambiante que exige respuestas en tiempos record para mitigar el riesgo de

ser desplazadas de la economía internacionalizada y así, evitar ante las

problemáticas, incurrir en procesos de toma de decisiones lentos e inexactos

inclinando a la empresa a la escogencia equivocada o no acertada de decisiones

que puedan afectar la operación de la empresa, generándole reprocesos y costos

adicionales por las decisiones mal tomadas.

Lo anterior se asocia con lo mencionado por Alexy Amanda Paz Meneses en su

trabajo de grado Análisis de los factores que inciden en el manejo de capital de

trabajo en la empresa SEGURIDAD DEL SUR LTDA., de la Ciudad de San Juan

de Pasto periodo 2009-2011, trabajo base para la presente investigación en la

cual afirma que “Casi todas las decisiones empresariales tienen consecuencias

financieras”. Tiempo atrás el conocimiento de las finanzas quedaba reservado al

departamento o persona encargada de tal labor y los restantes departamentos se

limitaban a sus respectivas responsabilidades. Actualmente, en la empresa

moderna las decisiones se toman de forma más coordinada y la conexión

interdepartamental resulta imprescindible para lograr los objetivos generales de

cualquier empresa: crecer y permanecer.

6.3.1. La toma de decisiones. La toma de decisiones es un proceso vital para la

elección de alternativas en diferentes circunstancias y contextos de la vida en

general, familiar y empresarial. Para la empresa SEGURIDAD DEL SUR LTDA.,

debe ser uno de los ejes fundamentales en su desarrollo porque de las decisiones

que se tomen depende del éxito o fracaso de las estrategias que encamine para el

logro de sus objetivos.

 37

6.3.1.1. Historia de la toma de decisiones. En el artículo Una breve historia de la

toma de decisiones, tomado dela revista Harvard Bussiness Review,menciona

que la toma de decisiones es una antigua y amplia búsqueda humana, que se

remonta a una época en que las personas buscaban consejos de las estrellas.

Desde entonces, el ser humano se ha esforzado por inventar mejores

herramientas con ese propósito, desde los sistemas numéricos hindú-arábigo y el

álgebra hasta la aplicación de Descartes del método científico. Una creciente

sofisticación en la gestión del riesgo, junto a una matizada comprensión del

comportamiento humano y avances que respaldan e imitan los procesos

cognitivos, han mejorado la toma de decisiones.

La teoría de las decisiones nace con (Simon H. A., 1988), quien concibe a la

organización como un sistema de decisiones, en el cual cada persona participa

racional y conscientemente, escogiendo y tomando decisiones individuales

relacionadas con alternativas más o menos racionales de comportamiento.

Después de investigar diferentes teorías se puede observar que se le dio mayor

importancia a las acciones que se realizaban en cada organización, que a las

decisiones que daban origen a estas acciones. Según la teoría del

comportamiento, todos los miembros de una organización toman decisiones, en

todas las dependencias y en los diferentes niveles jerárquicos, además cada uno

en diferentes situaciones.

Al estudiar las organizaciones más a fondo, se puede concluir que cada una tiene

diferentes procesos de toma de decisiones, y que cada uno de éstos a su vez

forma un sistema de decisiones, esto convierte la toma de decisiones en un

elemento fundamental dentro de la planeación de cualquier organización. Por lo

tanto, se puede afirmar que es un requisito indispensable tomar una decisión para

 38

que exista un plan, es por esta razón que muchos directivos consideran la toma de

decisiones como su principal labor, ya que deben escoger que se debe hacer

dependiendo de cada situación.

6.3.1.2. Definición de la toma de decisiones. Según (Stoner, Freeman, &

Gilbert, 1996)la administración es el ejercicio de dar forma, de manera consciente

y constante a las organizaciones formales y el arte de tomar decisiones es

medular para ello. La toma de decisiones – identificación y elección de un curso de

acción para tratar un problema concreto o aprovechar una oportunidad – es una

parte importante de la labor de todo gerente. Sobra decir que todos tomamos

decisiones. Lo que diferencia este ejercicio en la administración es la atención

sistemática y especializada que los administradores prestan a la toma de

decisiones.

Para (Koontz, Weihrich, & Cannice, 2008), la toma de decisiones se define como

la selección de un proyecto de acción de entre varias alternativas; se encuentran

en el centro de la planeación. No puede decirse que un plan existe a menos que

una decisión – un compromiso de recursos, dirección o reputación – haya sido

tomada. Hasta ese momento, sólo hay estudios de planeación y análisis.

En ocasiones los gerentes consideran la toma de decisiones como una tarea

principal, pues constantemente deciden qué hacer, quien debe hacerlo y cuándo,

dónde y en momentos, hasta cómo hacerse. Sin embargo, la toma de decisiones

es solo un paso en el sistema de la planeación. Hasta cuando se hace rápido y sin

pensarlo mucho, o cuándo una acción tiene influencia sólo por unos minutos, es

parte de la planeación. También es parte de la vida diaria de todos. Pocas veces

se puede juzgar un proyecto de acción por sí sólo porque virtualmente cada

decisión debe estar dirigida a otros planes.

 39

Después de estudiar algunos puntos de vista de diferentes autores, se puede decir

que la toma de decisiones es el resultado de un proceso mental propio del ser

humano, el cual tiene una serie de opciones para actuar en una situación

específica. Este proceso genera en si un cambio de estado de la situación, ya que

el proceso se da para iniciar, finalizar o cambiar una situación.

De acuerdo con (Stoner, Freeman, & Gilbert, 1996) el tiempo y las relaciones

humanas son elementos fundamentales del proceso para tomar decisiones. La

toma de decisiones relaciona las circunstancias presentes de la organización con

acciones que llevarán hacia el futuro e igualmente se basan en las experiencias

del pasado: positivas y negativas, las que juegan un papel importante para

determinar las opciones que los gerentes consideran factibles o deseables. Por

consiguiente, los objetivos para el futuro se asientan, en parte, en experiencias del

pasado.

El gerente cuando toma decisiones no está aislado, al mismo tiempo hay otras

personas decidiendo dentro de la misma organización y fuera de ella, la

competencia, el gobierno, los clientes. Cuando los gerentes proyectan las posibles

consecuencias de sus decisiones, deben estar conscientes de que las decisiones

de terceros pueden contraponerse o interactuar con las suyas. En pocas palabras,

la toma de decisiones es un proceso conducido por los gerentes, relacionado con

terceros que también toman decisiones.

6.3.1.3. Detectar problemas y oportunidades. Según (Stoner, Freeman, &

Gilbert, 1996) en la toma de decisiones se trata con problemas. Un problema

surge cuando el estado real de las cosas no se ajusta al deseado o en muchos

casos puede presentar una oportunidad disfrazada, por lo tanto la Gerencia debe

desarrollar la habilidad de reconocer en los problemas las oportunidades que

existen para que pueda implementar acciones de mejora que impulsen a su

 40

empresa a generar mayor productividad y un fuerte posicionamiento en el

mercado.

Para William Pounds, que es citado por (Stoner, Freeman, & Gilbert, 1996) el

proceso para detectar problemas suele ser informal e intuitivo. Por regla general,

son cuatro las situaciones que alertan a los gerentes cuando se puede presentar

un problema:

1. Una desviación de la experiencia pasada significa que se ha roto un patrón

existente de la actuación de la organización. Las ventas del año actual son

inferiores a las del anterior; los gastos se han disparado repentinamente, la

rotación de empleados ha aumentado. Hechos como estos señalan al

gerente que existe un problema.

2. Una desviación del plan establecido significa que no se está alcanzando las

proyecciones o las expectativas de los gerentes. La cantidad de utilidades

es inferior a la esperada; un departamento ha excedido su presupuesto; un

proyecto no cumple con el programa. Estas circunstancias señalan al

gerente que se debe hacer algo para que el plan vuelva a seguir su curso.

3. Otras personas presentan problemas al gerente con frecuencia. Los

clientes se quejan de las demoras de las entregas; los gerentes de los

niveles altos establecen otras normas para los resultados del departamento

del gerente; los empleados renuncian. Muchas de las decisiones que toman

los gerentes, todos los días, entrañan problemas que les han presentado

terceros.

4. El desempeño de la competencia también pueden producir situaciones que

requieren resolver problemas. Cuando otras empresas desarrollan procesos

nuevos o mejoran sus procedimientos de operaciones, el gerente quizá

tenga que revaluar los procesos o los procedimientos de su organización.

 41

De acuerdo a lo señalado por (Stoner, Freeman, & Gilbert, 1996) los gerentes que

están alerta, suelen presentir los problemas muy pronto. Un estudio realizado por

Marjorie A. Lyles e Ian I. Mitroffincluía datos de casos de gerentes de los niveles

altos de organizaciones importantes. El 80% de estos gerentes dijo que sabían

que existía un problema importante antes de que apareciera en los estados

financieros o en otros indicadores formales, incluso antes de que terceros se lo

presentaran. Mencionó que sus fuentes de información eran “la comunicación

informal y la intuición”.

No siempre es sencillo detectar problemas, más aún cuando surgen por primera

vez, sin embargo el hecho de que las situaciones sean repetitivas no garantiza

que los problemas se identifiquen de inmediato, puesto que a veces se puede

presentar falsas expectativas que nada tienen que ver con la realidad que se vive,

en estos casos, las experiencias pasadas no representan una guía confiable para

los hechos futuros. El pasado puede desempeñar un papel muy importante en la

toma de decisiones, aunque eso no significa que lo que ocurrió en el pasado

continuará ocurriendo de manera automática en el futuro.

En cuanto a la detección de oportunidades, según (Stoner, Freeman, & Gilbert,

1996) no siempre se percibe con claridad si la situación que enfrenta el gerente

representa un problema o una oportunidad, ya que estas dos posibilidades suelen

estar entrelazadas muchas veces, es así como dejar pasar oportunidades puede

causar problemas a las organizaciones, mientras que al estudiar problemas con

frecuencia, se pueden encontrar oportunidades. David B. Gleicher, consultor

administrativo, hace una referencia muy útil entre los dos términos, dice que un

problema es aquello que pone en peligro la capacidad de la organización para

alcanzar sus objetivos y que la oportunidad es aquello que ofrece la posibilidad de

superar los objetivos.

 42

El método de la investigación dialéctica, en ocasiones llamado el método del

abogado del diablo, es muy útil para resolver problemas y detectar oportunidades.

Con este método, la persona que toma la decisión determina las soluciones

posibles y los supuestos que las fundamentan, plantea lo contrario de todas las

hipótesis y, de ahí, elabora soluciones contrarias a través de los supuestos

contrapuestos. Este proceso puede generar más alternativas de soluciones útiles,

así como detectar oportunidades que han pasado inadvertidas.

Existen muchísimas investigaciones que abordan como resolver problemas,

detectar oportunidades. Peter Drucker asienta con claridad que las oportunidades

– y no los problemas – son clave para el éxito de la organización y la

administración. Drucker comenta que el resolver un problema simplemente

restaura la normalidad, pero el progreso “necesariamente proviene de explotar

oportunidades”. Drucker liga el aprovechamiento de las oportunidades con la

eficacia: detectar “aquello que se debe hacer y …[concentrar] en éstas cosas

recursos y esfuerzos”. Cuando la toma de decisiones está ligada a detectar

oportunidades, esto implica, con toda claridad, elegir acciones que puedan

contribuir a crear el futuro de la organización.

Es innegable entonces que se requiere del juicio del gerente para definir una

situación como problema o como oportunidad, basándose en el conocimiento del

ambiente de sus organizaciones. Por tal motivo la obtención de información, por

medio de sistemas formales o informales constituye un elemento tan importante

para la gerencia.

Sin embargo, como han señalado William Guth y Renato Tagiuri, la información

reunida es filtrada por los valores y antecedentes de los gerentes, lo que también

influye en el tipo de problemas y oportunidades que eligen para trabajar. Si los

gerentes están movidos primordialmente por valores económicos, por regla

general toman decisiones sobre cuestiones prácticas, por ejemplo las que implican

 43

comercialización, producción o utilidades. Si les preocupa mucho el ambiente

natural, quizá busquen con ahínco problemas y oportunidades que tienen

implicaciones ecológicas. Si su inclinación es política, quizá les preocupe más

competir con otras organizaciones o su progreso personal.

Ante la importancia que tiene ahora la calidad y la mejora continua, el

benchmarking representa una forma de reunir información que está adquiriendo

una vez más importancia en las organizaciones. Por ejemplo, en 1990, la alta

dirección de Digital Equipment Corporation decidió adoptar el benchmarking para

mejorar todos los aspectos funcionales. En el departamento de relaciones

públicas, se constituyó un equipo que trabajaría con 25 practicantes, guiados por

un gerente de benchmarking.

Estos establecieron cinco campos de estudio, por ejemplo las relaciones con los

medios e identificaron 20 empresas (entre ellas Whirlpool, Apple y Hewlett-

Packard), que entrevistarían por teléfono para reunir información. Incluso la

competencia coopero contestando a sus 25 preguntas; dado el clima actual de

alianzas estratégicas y asociaciones, las industrias están más dispuestas a abrirse

y compartir información. De las 20 empresas, se seleccionó a cuatro que serían

visitadas para obtener respuestas más completas sobre determinados campos de

experiencia. Una vez reunidos y analizados los datos, DEC uso la información

como base para decisiones en cuanto a ideas y enfoque nuevos.

Los antecedentes y la experiencia de los gerentes también influyen en lo que

verán como problemas u oportunidades. Un estudio de ejecutivos realizado por De

Witt C. Dearborn y Herbert A. Simón arrojo que los gerentes de distintos

departamentos definen el mismo problema en términos diferentes. En este

estudio, cada ejecutivo tendía a ser sensible a la parte del asunto que se

relacionaba con su departamento a definir las oportunidades y los problemas

desde su perspectiva particular. Por ejemplo, los gerentes de mercadotecnia

 44

quieren que los inventarios sean grandes y consideran que los inventarios

pequeños reflejan una situación problemática. Por otra parte, los gerentes de

finanzas consideran que los inventarios elevados son un problema y, en la

mayoría de los casos, prefieren los inventarios bajos.

6.3.1.4. Naturaleza de la toma de decisiones gerenciales. Los diferentes

problemas requieren diferentes tipos de decisiones. Los asuntos de rutina o poca

importancia, por ejemplo las devoluciones de mercancía, se pueden manejar

mediante un procedimiento establecido, una especie de decisión programada.

Las decisiones más importantes, por ejemplo la ubicación de una nueva tienda,

requieren una decisión no programada, una solución específica lograda mediante

un proceso menos estructurado para tomar decisiones y resolver problemas.

Como todas las decisiones entrañan hechos futuros, los gerentes también deben

aprender a analizar la certidumbre, los riesgos y la incertidumbre relacionados con

los cursos alternativos de acción.

6.3.1.4.1 Decisiones programadas y no programadas. Las decisiones

programadas se toman de acuerdo con políticas, procedimientos o reglas, escritas

o no escritas, se facilitan la toma de decisiones en situaciones recurrentes porque

limitan o excluyen alternativas. Por ejemplo, los gerentes rara vez tienen que

preocuparse por el rango salarial de un empleado recién contratado porque, por

regla general, las organizaciones cuentan con una escala de sueldos y salarios

para todos los puestos. Existen procedimientos rutinarios para tratar problemas

rutinarios.

Las decisiones programadas se usan para abordar problemas recurrentes, sean

complejos o simples. Si un problema es recurrente y si los elementos que lo

componen se pueden definir, pronosticar y analizar, entonces puede ser

 45

candidato para una decisión programada. Por ejemplo, las decisiones en cuanto a

la cantidad de un producto dado que se llevara en inventario puede entrañar la

búsqueda de muchos datos y pronósticos, pero un análisis detenido de los

elementos del problema puede producir una serie de decisiones rutinarias y

programadas.

En cierta medida, las decisiones programadas limitan nuestra libertad, porque la

persona tiene menos espacio Para decidir qué hacer. No obstante, el propósito

real de las decisiones programadas es liberarnos. Las políticas, las reglas o los

procedimientos que usamos para tomar decisiones programadas nos ahorran

tiempo, permitiéndonos con ello dedicar atención a otras actividades más

importantes. Por ejemplo, decidir cómo manejar las quejas de los clientes en

forma individual resultaría muy caro y requeriría mucho tiempo, mientras que una

política que dice “se dará un plazo de 14 días para los cambios de cualquier

compra” simplifica mucho las cosas. Así pues, el representante de servicios a

clientes tendrá más tiempo para resolver asuntos más espinosos.

Las decisiones no programadas abordan problemas poco frecuentes o

excepcionales. Si un problema no se ha presentado con la frecuencia suficiente

como para que lo cubra una política o si resulta tan importante que merece trato

especial, deberá ser manejado como una decisión no programada. Problemas

como asignar los recursos de una organización, qué hacer con una línea de

productos que fracasó, cómo mejorar las relaciones con la comunidad – de hecho

los problemas más importantes que enfrentará el gerente-, normalmente,

requerirán decisiones no programadas.

Conforme se sube por la jerarquía de la organización, la capacidad para tomar

decisiones no programadas adquiere más importancia. Por tanto, la mayor parte

de los programas para el desarrollo de los gerentes pretende mejorar sus

habilidades para tomar decisiones no programadas, por regla general

 46

enseñándoles a analizar los problemas en forma sistemática y a tomar decisiones

lógicas.

6.3.1.5. Condiciones que inciden en las decisiones. Los autores (Stoner,

Freeman, & Gilbert, 1996), mencionan las condiciones que inciden en las

decisiones: la certidumbre, el riesgo y la incertidumbre. Cuando las personas

identifican las circunstancias y los hechos, así como el efecto que podrían tener en

la posibilidad de preverlos, tomarán decisiones en condición de certidumbre. A

medida que la información disminuye y se torna ambigua, la condición de riesgo

entra en el proceso de la toma de decisiones. En la condición de incertidumbre, las

personas que toman una decisión cuentan con poca información o ninguna acerca

de las circunstancias y los criterios que deben fundamentarla.

6.3.1.5.1 Certidumbre, riesgo e incertidumbre. Al tomar decisiones los gerentes

deben ponderar alternativas, muchas de las cuales implican hechos futuros

difíciles de pronosticar, por ejemplo la reacción de un competidor ante una nueva

lista de precios, las tasas de interés a tres años o la confiabilidad de un proveedor

nuevo. Las situaciones de la toma de decisiones muchas veces se clasifican en

continuo que va de la certidumbre (muy pronosticable), pasando por los riesgos,

hasta la incertidumbre (muy poco pronosticable), como se indica en la figura No. 1.

 47

Figura 1. El continuo de las condiciones para tomar decisiones

Fuente:(Stoner, Freeman, & Gilbert, 1996)

CERTIDUMBRE. En condiciones de certidumbre, se conoce el objetivo y se

cuenta con información exacta, mesurable y confiable del resultado de cada una

de las alternativas que se están considerando.

RIESGOS. Los riesgos se presentan siempre que es imposible pronosticar con

certeza el resultado de una alternativa, aunque se cuente con suficiente

información para pronosticar las probabilidadesque conducirán al estado deseado.

INCERTIDUMBRE. En condiciones de incertidumbre, se sabe muy poco de las

alternativas o sus resultados. La incertidumbre puede nacer de dos fuentes. En

primer lugar, los administradores pueden enfrentar condiciones externas que están

fuera de su control, total o parcialmente. En segundo, y de igual importancia, el

gerente quizá no tenga acceso a información clave.

Por otro lado, según (Koontz, Weihrich, &Cannice, 2008) define la importancia y

limitaciones de la toma de decisiones racional así como también la racionalidad, el

CERTIDUMBRE INCERTIDUMBRE
RIESGO

ALTO BAJO CONTROL GERENCIAL

 48

factor limitante y la metodología de trabajar en las alternativas como parte

fundamental delproceso de toma de decisiones.

6.3.1.6. El proceso de la toma de decisiones. La necesidad de tomar decisiones

rápidamente en un mundo empresarial es cada vez más compleja y debido a la

continua transformación económica, social, ambiental, tecnológica, etc., puede ser

una tarea muy ardua, por la cantidad de información que se debe utilizar para

adoptar la decisión más adecuada. Para (Simón, 1988) la toma de decisiones es

una tarea inseparable del quehacer de una organización, por lo que hay que

asegurarse que las decisiones que se tomen sean lo más correctas posibles para

garantizar acciones efectivas, lo cual define claramente que debe ser reconocido

como un proceso importante en las organizaciones, por ser una de las mayores

responsabilidades que tiene que asumir la gerencia, enmarcándose en un

conjunto de fases que se debe seguir para incrementar la probabilidad de que las

elecciones sean lógicas y óptimas. Esto no significa que sea una camisa de

fuerza, pues depende del tipo de decisiones que se deben tomar, lo cual en

muchos casos conlleva a que no se recorra secuencialmente cada paso.

Sin embargo, cuando haya lugar a este proceso, muchas veces dentro de un

equipo liderado por la alta dirección, se deberá focalizar las soluciones de manera

versátil, evitando el conflicto de intereses entre las partes que intervienen;

alentando las contribuciones para enriquecer y fortalecer el proceso; no perdiendo

de vista las metas para garantizar su logro en condiciones viables y prácticas;

impulsando el pensamiento creativo para que las soluciones produzcan un valor

agregado y, promoviendo la calidad de las ideas, para que el proceso de toma de

decisiones en verdad se constituya en un detonante para la empresa.

 49

El proceso de toma de decisiones ha sido ampliamente estudiado y analizado en

diferentes áreas del conocimiento, sin embargo al relacionarse unas y otras, se

puede establecer que no existen variaciones trascendentales.

Por su parte, (Simón, 1988) sintetizó el proceso en cuatro pasos:

 Inteligencia: Reconocer la existencia del problema

 Diseño: Generar alternativas de solución

 Selección: Evaluar y seleccionar una alternativa

 Implantación: Poner en marcha y dar seguimiento a la alternativa

seleccionada

6.3.1.7. Planificación de la toma de decisiones. La planificación de la toma de

decisiones es enmarcada por (Koontz, Weihrich, &Cannice, 2008) de la siguiente

forma:

ESTAR CONSCIENTES DE LAS OPORTUNIDADES

Aún cuando no es estrictamente una parte del proceso de planeación, la

percepción de oportunidades en el ambiente externo, así como dentro de la

organización es el verdadero punto de partida de la planeación. Todos los

gerentes deben dar un vistazo preliminar a posibles oportunidades futuras y verlas

con claridad y por completo, saber cuál es la posición de su compañía con

respecto a sus fortalezas y debilidades, comprender que problemas tiene que

resolver y por qué, asimismo saber qué puede esperar para ganar. Por tanto,

establecer objetivos realistas depende de esta percepción, ya que la planeación

requiere de un diagnóstico equilibrado de la situación de oportunidad.

 50

ESTABLECER OBJETIVOS

El segundo paso en la planeación es establecer objetivos para toda la empresa y

luego para cada unidad de trabajo subordinada. Esto se debe hacer pensando a

largo plazo, así como para el corto. Los objetivos especifican los resultados que se

esperan e indican el punto final de lo que debe hacerse, dónde debe colocarse el

interés primario y qué es lo que debe lograrse por la red de estrategias, políticas,

procedimientos, reglas, presupuestos y programas.

Los objetivos de la empresa orientan a los planes mayores, que al reflejar estos

objetivos, definen el objetivo de cada departamento importante. Los principales

objetivos departamentales a su vez controlan los objetivos de los departamentos

subordinados y así hasta el final de la línea. En otras palabras, los objetivos

forman una jerarquía. Los objetivos de los departamentos inferiores serán más

precisos si los gerentes de subdivisión comprenden los objetivos generales de la

empresa las metas derivadas. Los gerentes también deben tener la oportunidad

de contribuir con ideas para establecer sus propias metas y las de la empresa.

DESARROLLAR PREMISAS

El siguiente paso lógico en la planeación es establecer, circular y obtener el

acuerdo para utilizar premisas de planeación críticas como pronósticos, políticas

básicas aplicables y los planes existentes de la compañía. Las premisas son

suposiciones acerca del ambiente donde el plan debe desarrollarse. Es importante

para todos los gerentes involucrados en la planeación acordar las premisas. De

hecho, el más importante principio de las premisas de planeación es éste: cuanto

más comprendan y acuerden los individuos a cargo de la planeación utilizar

premisas de planeación consistentes, mejor será la planeación coordinada de la

empresa.

 51

DETERMINAR CURSOS DE ALTERNATIVA

El cuarto paso de la planeación es buscar y examinar cursos de acción de

alternativa, especialmente los más evidentes. Pocas veces hay un plan para el

que no existan alternativas razonables y con frecuencia una alternativa que no es

la obvia demuestra ser la mejor. El problema que se presenta con más regularidad

no es encontrar alternativas, sino reducir su número para de esa forma analizar la

más prometedora. Aún con las técnicas matemáticas y la computadora, hay un

límite al número de alternativas que pueden examinarse a fondo. Por lo común, el

planeador debe hacer un examen preliminar para descubrir las posibilidades más

fructíferas.

EVALUAR CURSOS DE ALTERNATIVA

Después de buscar cursos de alternativa y examinar sus puntos fuertes y débiles,

el paso siguiente es evaluar dichas alternativas sopesándolas a la luz de las

premisas y metas. Un curso puede parecer el más redituable, pero requerir un

fuerte despliegue de efectivo y tener una lenta recuperación; otro puede parecer

menos rentable, pero implicar menos riesgo; otro más puede adecuarse mejor a

los objetivos a largo plazo de la compañía.

Existen tantos cursos de alternativa en la mayoría de las situaciones, y tantas

variables y limitaciones a considerar, que la evaluación puede ser en extremo

difícil. Debido a estas complejidades, las metodologías más nuevas y las

aplicaciones así como el análisis se discuten en la sexta parte sobre el control.

SELECCIONAR UN CURSO

Este es el punto donde el plan es adoptado, el punto real de la toma de

decisiones. En ocasiones, un análisis y una evaluación de cursos de alternativa

 52

revelarán que dos o más de éstos son aconsejables y el gerente puede decidir

utilizar varios cursos de acción, en lugar del mejor curso.

FORMULAR PLANES DERIVADOS

Cuando se toma una decisión, la planeación pocas veces es completa y un

séptimo paso está indicado. Los planes derivados son casi siempre requeridos

para apoyar el plan básico.

CUANTIFICAR PLANES MEDIANTE PRESUPUESTOS

Después de que se han tomado las decisiones y establecido los planes, el paso

final para darles significado, como se señaló en la discusión sobre los tipos de

planes, es cuantificarlos al convertirlos en presupuestos. El presupuesto general

de una empresa representa la suma total de ingresos y gastos, con utilidades o

sobrantes y los presupuestos de las partidas de la hoja general de balance como

gastos de caja y capital. Cada departamento o programa de una empresa puede

tener sus propios presupuestos, generalmente de gastos y gastos de capital, que

se ligan al presupuesto general.

Si se hacen bien, los presupuestos se convierten en medios para sumar los

diversos planes y establecen estándares importantes contra los cuales el progreso

de planeación puede medirse. Es así como se considera pertinente que las

empresas apliquen desde cada departamento o unidad de negocio los anteriores

pasos con el fin de evaluar permanentemente las condiciones de mercado para la

oportuna toma de decisión.

6.3.1.8. Modelos para la toma de decisiones. Los modelos para la toma de

decisiones en el manejo del capital de trabajo de una empresa representan

situaciones reales y normales que le permiten economizar tiempo y esfuerzo,

simplifica y facilita la comprensión y elección de alternativas. De tal forma que en

 53

el área financiera con los resultados obtenidos del modelo se puedan tomar

decisiones y ejecutarlas. Entre más complicada se torna la decisión, se concibe

más importante la utilización de los modelos para la obtención de resultados

esperados tanto administrativos como económicos. A medida que las decisiones

son más complejas se hace más necesario el uso de modelos. Generalmente, las

decisiones simples y repetitivas pueden realizarse en la mente, y quizás de una

manera informal e intuitiva. Pero si el problema es poco frecuente o complejo, se

dedicará más tiempo en pensar en él.

Se ha tenido en cuenta varios modelos administrativos para la toma de decisiones

que se consideran relevantes para implementar un proceso adecuado que sirva

para la empresa SEGURIDAD DEL SUR LTDA. de la Ciudad San Juan De Pasto y

fortalecer el manejo del capital de trabajo con un sistema adecuado de toma de

decisiones.

6.3.1.8.1. Modelo racional. La toma de decisiones se considera como parte

importante de la planeación. De hecho, dada la percepción de una oportunidad y

una meta, el proceso de toma de decisiones es en realidad el centro de la

planeación. Así en este contexto el proceso que lleva a tomar una decisión podría

ser considerado como 1) hacer premisas, 2) identificar alternativas, 3) evaluar

alternativas en términos de la meta que se busca y 4) elegir una alternativa, es

decir, tomar una decisión.

Con frecuencia se dice que la toma de decisiones efectiva debe ser racional. Pero,

¿Qué es la racionalidad? ¿Cuándo esta una persona pensando o decidiendo

racionalmente?

Las personas que actúan o deciden con racionalidad intentan alcanzar una meta

que no se puede lograr sin acción. Debe tener una clara comprensión de los

cursos de acción mediante los cuales se pretende llegar a una meta bajo las

 54

circunstancias y limitaciones, así como reunir la información y la habilidad para

analizar y evaluar alternativas a la luz de la meta buscada y, por último, tener el

deseo de llegar a la mejor solución al seleccionar la alternativa que satisfaga el

logro de la meta.

Las personas pocas veces logran racionalidad completa, especialmente en la

administración. En primer lugar, ya que nadie puede tomar decisiones que afecten

el pasado, estas deben operar hacia el futuro y este casi siempre incluye

incertidumbre. En segundo lugar, es difícil identificar todas las alternativas que

podrían seguirse para llegar a una meta; esto es muy cierto cuando la toma de

decisiones incluye hacer algo que nunca se ha hecho antes. Más aun, en la

mayoría de los casos, no todas las alternativas se pueden analizar, incluso con las

técnicas analíticas y las computadoras disponibles.

RACIONALIDAD LIMITADA O “LIGADA”

Un gerente debe estar consciente y aceptar la racionalidad limitada o “Ligada”. En

otras palabras, limitaciones de información, tiempo y certidumbre restringen la

racionalidad, aun si el gerente se esfuerza por ser completamente racional. Ya

que en la práctica los gerentes no pueden ser del todo racionales, en ocasiones

permiten que su desagrado por los riesgos – su deseo de “jugar a la segura” –

interfiera con el deseo de llegar a la mejor solución según las circunstancias.

Herbert Simón llamo a esto satisfacer, es decir, escoger un curso de acción que

sea satisfactorio o bueno según las circunstancias. Aunque muchas decisiones

gerenciales se toman con el deseo de “salir adelante” con la mayor seguridad

posible, muchos gerentes intentan tomar las mejores decisiones que

puedan dentro de los límites de la racionalidad y a la luz del grado y naturaleza de

los riesgos involucrados.

 55

DESARROLLO DE ALTERNATIVAS Y EL FACTOR LIMITANTE

Cuando se conocen las metas y hay un acuerdo con las premisas de planeación

claras, el primer paso en la toma de decisiones es desarrollar alternativas. Casi

siempre hay alternativas para cualquier curso de acción; en realidad, si solo

parece haber una forma de hacer algo, esa forma probablemente está

equivocada, por eso la capacidad de desarrollar alternativas es tan importante

como la aptitud para seleccionar correctamente entre ellas. Por otra parte, la

ingenuidad, la investigación y el sentido común con frecuencia descubrirán tantas

elecciones que ninguna de ellas será evaluada de manera adecuada, es ahí en

donde se encuentra el factor limitante o estratégico.

Un factor limitante obstruye la manera de lograr un objetivo deseado. Identificar los

factores limitantes de una situación determinada hace posible precisar la

búsqueda de alternativas a aquellas que superan los factores limitantes. El

principio del factor limitante establece que al identificar y superar esos factores

que se oponen de manera importante a una meta, hace posible seleccionar el

mejor curso de acción.

Evaluación de alternativas

Una vez que se han determinado las alternativas apropiadas, el siguiente paso de

la planeación es evaluarlas y seleccionar la que mejor contribuya a la meta. Este

es el punto final de la toma de decisiones, aunque éstas también deben tomarse

en los otros pasos de la planeación: al seleccionar metas, al escoger premisas

críticas y hasta la selección de alternativas.

 56

Factores cuantitativos y cualitativos

Al comparar planes de alternativa para alcanzar un objetivo, es probable que las

personas piensen exclusivamente en factores cuantitativos. Se trata de factores

que pueden medirse en términos numéricos, como el tiempo o varios costos fijos y

operativos.

Nadie cuestionaría la importancia de este tipo de análisis, pero el éxito del

proyecto estaría en riesgo si los factores intangibles o cualitativos fuesen

ignorados. Los factores cualitativos o intangibles son aquellos difíciles de

medir numéricamente, como la calidad de las relaciones laborales, el riesgo de

cambio s tecnológicos o el clima político internacional. Existen demasiadas

instancias en las que un excelente plan cuantitativo fue destruido por una guerra

imprevista, un buen plan de marketing vuelto inoperante por una prolongada

huelga de transportistas o un plan de préstamos racional entorpecido por una

recesión económica. Estas ilustraciones señalan la importancia de prestar

atención a los factores cuantitativos y cualitativos al comparar alternativas.

Para evaluar y comparar los factores intangibles de un problema de planeación y

tomar decisiones, los gerentes deben identificar estos factores primero y luego

determinar si se les puede dar una medición cuantitativa razonable. De no ser así,

deben averiguar lo más que puedan acerca de los factores, quizá calificarlos en

términos de su importancia, comparar su influencia probable en el resultado con la

de los factores cuantitativos y luego llegar a una decisión, la cual puede dar un

peso predominante a una intangible única.

Análisis marginal

La evaluación de alternativas puede requerir la utilización de la técnica de análisis

marginal para comparar el ingreso y el costo adicional que surgen de la

producción creciente. De donde el objetivo es maximizar las utilidades, esta meta

 57

se alcanzara, como la economía elemental enseña, cuando el ingreso y el costo

adicionales sean iguales. En otras palabras, si el ingreso adicional da una mayor

cantidad es superior a su costo adicional, se obtendrán más utilidades al producir

más. Sin embargo, si el ingreso adicional de la mayor cantidad es menor a su

costo adicional puede obtenerse mayor utilidad al producir menos.

El análisis marginal puede utilizarse para comparar factores distintos a costos e

ingresos. Por ejemplo, para encontrar la producción óptima de una máquina, los

insumos podrían ser variados contra la producción hasta que los insumos

adicionales sean iguales a la producción adicional. Este sería entonces el punto de

eficiencia máxima de la máquina. O el número de subordinados que se reportan a

un gerente podría incrementarse al punto en el que ahorros en costos adicionales,

mejor comunicación y moral, y otros factores sean iguales a las perdidas

adicionales en la efectividad de control, liderazgo y factores similares.

Análisis de efectividad de costos

Una mejoría o variación del análisis marginal tradicional es el análisis de

efectividad de costos, o análisis costo-beneficio. El análisis costo-efectividad

busca la mejor relación de beneficio y costo; lo cual significa, por ejemplo,

encontrar la forma menos costosa de llegar a un objetivo u obtener el mayor valor

para un gasto determinado.

Seleccionar una alternativa:

Tres enfoques

Al seleccionar entre alternativas, los gerentes pueden utilizar tres enfoques

básicos: 1) experiencia 2) experimentación 3) investigación y análisis

 58

Figura 2. Enfoque para selección de una alternativa

FUENTE: (Koontz, Weihrich, & Cannice C, Administración Una Perspectiva Global

y Empresarial, 2008)

BASES PARA LA SELECCIÓN ENTRE CURSOS DE ACCIÓN ALTERNATIVOS

Experiencia

Los gerentes experimentados, por lo común creen, a menudo sin percatarse de

ello, que las cosas que han logrado con éxito y los errores que han cometido

ofrecen guías casi infalibles para el futuro. Es probable que esta actitud sea más

pronunciada cuanto mayor sea la experiencia del gerente y éste haya escalado

más posiciones en la organización.

Hasta cierto grado, la experiencia es la mejor maestra. El hecho mismo de que los

gerentes hayan alcanzado su posición parece justificar sus decisiones pasadas.

Más aún el proceso de analizar los problemas a fondo, tomar decisiones, tener

éxito o fracasar, da lugar a un grado de buen juicio (a veces rayando en la

intuición). No obstante, muchas personas no aprenden de sus errores y hay

Experimentación

Decisión

tomada
¿Cómo

seleccionar

entre

alternativas?

Apoyo en

el pasado

Investigación y

análisis

 59

gerentes que nunca parecen adquirir el sano juicio requerido por la empresa

moderna.

Depender de la experiencia pasada como guía para una acción futura puede ser

peligroso. Primero, la mayoría de las personas no reconocen las razones

subyacentes de sus errores o fracasos. Segundo, las lecciones de la experiencia

pueden ser completamente inaplicables a nuevos problemas. Las buenas

decisiones deben ser evaluadas contra sucesos futuros, en tanto que la

experiencia pertenece al pasado.

Por otra parte, si una persona analiza la experiencia con cuidado, más que

seguirla a ciegas, y si él o ella destilan la experiencia los motivos fundamentales

de éxitos o fracasos, la experiencia puede ser útil como una base para el análisis

de decisiones.

Experimentación

Una forma evidente para decidir entre alternativas es probar una de ellas y ver qué

ocurre. La experimentación se utiliza a menudo en la investigación científica. Se

dice que debería ser utilizada con mayor frecuencia en la administración y que la

única forma en que un gerente puede estar seguro de que algunos planes son

correctos – en especial en vista de los factores intangibles – es probar las diversas

alternativas y ver cuál es la mejor.

Es probable que la técnica experimental sea la más cara de todas, especialmente

si un programa exige fuertes gastos de capital y personal, y si la empresa no

puede darse el lujo de probar varias alternativas con firmeza. Además, después de

que un experimento ha sido probado, todavía puede haber dudas con respecto a

lo que se probó, ya que el futuro no puede duplicar el presente. Por tanto esta

técnica solo se puede utilizar después de considerar otras alternativas.

 60

Por otra parte, hay muchas decisiones que no pueden tomarse hasta que el mejor

proyecto de acción haya sido certificado por el experimento. Hasta las reflexiones

sobre la experiencia o la investigación más cuidadosa no aseguran a los gerentes

decisiones correctas.

6.3.1.8.2 Modelo de los cubos de basura. Según (Bateman & Snell, 2004) el

modelo de cubo de basura fue desarrollado para explicar el patrón de toma de

decisiones en las organizaciones que experimentan una incertidumbre muy alta.

Los creadores de este modelo Michael Cohen, James March y Johan Olsen,

llamaron a las condiciones demasiado inciertas, anarquía organizada, porque

estas no dependen de la jerarquía vertical normal de autoridad ni de reglas de

decisión burocrática.

Los autores del modelo manifiestan que las decisiones no tienen un esquema o un

proceso lineal y ordenado en etapas como los demás modelos. La empresa

presenta problemas, soluciones, participantes y situaciones que de estar unidos

correctamente estos cuatro elementos se pueden tomar decisiones aleatorias que

pueden ser o no correctas.

En este modelo no se fijan límites, simplemente se toman decisiones de acuerdo

al momento que se presentan y requieran y los participantes dan una solución

racional. Propone pasar por alto, o más bien, posponer, los problemas

organizacionales más complicados, ya que a la hora de tomar decisiones rápidas

no son los más urgentes. Luego menciona aquellos problemas que durante mucho

tiempo han sido tratados pero que aún no han podido ser solucionados. Es

entonces cuando éstos son desplazados a otros campos de decisión para su

futuro replanteamiento y más sencilla solución.

 61

6.3.1.8.3 Modelo de Minztberg, Raisinghani y Theoret. En este modelo la toma

de decisiones se da a nivel de la alta gerencia, describe tres fases características

pero no indica una relación secuencial entre ellas.

La primera se llama identificación en la toma de decisiones estratégicas y

comprende dos actividades: la de reconocimiento de la decisión donde se

identifican oportunidades, problemas y crisis, y la de diagnóstico donde se trata de

comprender al máximo posible, los síntomas del problema y sus causas.

Segunda fase, es la de desarrollo, en esta fase se propone una o más soluciones

al problema y se pretende encontrar soluciones listas.

La tercera fase es la de selección, en la que se escoge la mejor alternativa.

Comprende varias etapas:

Primero: las rutinas de selección se aplican secuencialmente a una sola elección.

Segundo: se utiliza la rutina de evaluación – elección, para investigar las

alternativas y seleccionar un curso de acción.

Esta rutina de evaluación utiliza tres formas:Juicio, la persona hace una elección

en su mente, Negociación, un grupo de tomadores de decisiones con objetivos

conflictivos, cada uno ejerciendo su juicio, Análisis, la evaluación se realiza por

tecnócratas, seguido por una elección administrativa.

Tercero: se utiliza la autorización del nivel más alto de la jerarquía para ratificar el

curso de la acción escogida.

6.3.1.8.4 Modelo Prospectivo. Según (Betancourt, 2013) Es “una vía de enfocar y

concentrar el futuro imaginándolo a partir de las deducciones extraídas del

presente”, o, expresado de una forma más concreta y actual, “un panorama de los

futuros posibles (futuribles), es decir de los escenarios que no son improbables

 62

teniendo en cuenta los determinismos del pasado y la confrontación de los

proyectos de los actores. Cada escenario (representación coherente de hipótesis)

de la prospectiva puede ser objeto de una apreciación numérica, es decir, de una

previsión”.

Para su exponente “La prospectiva no es ni profecía ni ciencia ficción porque no

tiene por vocación predecir el futuro. Tampoco la podemos concebir como un

ejercicio de imaginación pura que consistiría en inventar un mundo mejor o peor

totalmente desconectado del mundo actual. Su finalidad es contribuir a una mejor

comprensión del mundo contemporáneo, explorando lo que puede suceder

(futuribles) y lo que nosotros podemos hacer (políticas y estrategias), por medio de

un proceso pluridisciplinario (sistemático) que tiene en cuenta la dimensión del

largo plazo.

6.3.1.9. La toma de decisiones y la administración del capital de trabajo. Ante

la realidad empresarial a la que se ven sometidas las organizaciones, la cual

requiere, exige y le proporciona las posibilidades de pensar, conocer y

comprender desde la Alta gerencia los distintos contextos, problemáticas,

tendencias y enfoques que comprometen su competitividad y su apropiada

administración, se debe velar por la eficiente aplicación de las funciones de

administración en concordancia con(Paz, 2011) donde señala que los valores

obtenidos en los análisis, pueden ser comparados con las metas de crecimiento y

desempeño fijadas por la empresa, para evaluar la eficiencia y eficacia de la

administración en la gestión de los recursos, puesto que los resultados

económicos de una empresa son el resultado de las decisiones administrativas

tomadas.

La información obtenida es de gran utilidad para realizar proyecciones y fijar

nuevas metas, puesto que una vez identificadas las causas y las consecuencias

 63

del comportamiento financiero de la empresa, se deben proceder a mejorar los

puntos o aspectos débiles, diseñar estrategias para aprovechar aspectos fuertes, y

se deben tomar medidas para prevenir las consecuencias negativas, cumpliendo

con el propósito de constituir las prácticas financieras en herramientas

administrativas para optimizar los procesos y recursos que llevan a la empresa a

un crecimiento sostenido y seguro.

A la luz de lo anterior surge como una gran responsabilidad para la Alta gerencia

y/o Altos ejecutivos de la empresa enfrentar mediante las siguientes

conceptualizaciones de las funciones de administración los dos posibles

problemas que adolecen a las organizaciones a la hora de tomar decisiones como

son la falta de concepción de la toma de decisiones como un proceso y la falta de

planificación de cómo se quiere realizar.

6.3.1.9.1 Funciones gerenciales. Para responder a los continuos cambios del

mundo, a la complejidad y el dinamismo de las empresas es absolutamente

fundamental tener procesos integradores de cada acción, procedimiento o más

específicamente de las funciones administrativas que son parte esencial para el

funcionamiento de las demás áreas que componen la empresa y las cuales

requieren de una sincronización encaminada a la eficiencia y eficacia de la toma

de decisiones. Así mismo se encuentra que (Covey, Business Think, 2002) sugiere

aplicar la teoría de businessThink que presenta un cambio de paradigma

provocador y centrado en los principios, que incita a replantear radicalmente la

manera de hacer negocios.

Desde hace algún tiempo el mundo de la empresa ha avanzado notablemente

hacia unas mejores prácticas de liderazgo y gestión, pero al parecer ha pasado

demasiado tiempo estático. ¿Por qué? ¿A qué se debe que la innovación como lo

sugieren los autores de manera tan convincente, se encuentre en su nivel más alto

 64

de toda la historia, pero que lo mismo le suceda a los fracasos de las empresas?

¿Por qué existe un abismo tan grande entre la producción de ideas fenomenales y

su ejecución acertada?

La respuesta, según (Covey, Business Think, 2002), radica en parte en la

naturaleza abstracta de las soluciones para los problemas nuevos. La gran

mayoría de las personas permanecen aferradas a unos modelos abstractos que

no siempre permiten el salto hacia lo tangible. Es probable que el abismo se deba

a esta falta de conexión entre el por qué y el cómo. Pero (Covey, Business Think,

2002), sugiere que este libro tiende un puente sobre este abismo, porque brinda

un marco no solamente abstracto o conceptual, sino también esquemático y

empírico. En pocas palabras, el cambio de paradigma está en pasar de lo

hipotético a la aplicación de la vida real.

Steve Smit, DaveMarcum y MahanKhalsa en su libro Business Think, construyen

magistralmente un argumento contundente para cambiar la forma en que se

observan los problemas y oportunidades, modificando la manera de tomar

decisiones las cosas que se hacen. Business Think plantea un marco sencillo pero

poderoso para alcanzar resultados nunca vistos. En primer lugar, rompe las reglas

tradicionales de los negocios, las cuales muchas se siguen a ciegas o se han

aceptado por pereza.

Después, por medio de un proceso secuencial de pensamiento disciplinado, este

nuevo marco enseña a aclarar la mente y el corazón, y a acertar. Ya no hay

excusas. En efecto, afirma (Covey, Business Think, 2002), que empleando los

principios que Business Think es posible acrecentar ostensiblemente la eficacia y

el éxito en cualquier aspecto de la vida.

Sin embargo, en la realidad se manipulará y se sincronizará en cada momento las

funciones administrativas para el apropiado proceso de toma de decisiones, para

 65

esto se ve la necesidad de citar nuevamente las conceptualizaciones de cada

función de administración que según (David, 2011) las define como cinco

actividades básicas: planeación, organización, dirección, integración de personal y

control, para lo cual ofrece las siguientes definiciones a ser incluidas y tomadas en

cuenta en un proceso de toma de decisiones:

Planeación: la única cosa segura acerca del futuro de cualquier organización es

el cambio y la planeación es el puente esencial entre el presente y el futuro, que

aumenta la probabilidad de alcanzar los resultados deseados. La planeación es el

proceso por el cual se determina si se intenta una tarea, calcula la manera eficaz

de alcanzar los objetivos deseados y se prepara para vencer las dificultades

inesperadas con los recursos adecuados. La planeación es el inicio del proceso

con el cual un individuo o una empresa pueden transformar los sueños en logros.

La planeación permite evitar la trampa de trabajar arduamente para conseguir muy

poco.

La planeación es una inversión inicial para el éxito. Ayuda a una empresa a

conseguir el máximo efecto de un esfuerzo dado. Permite que una empresa tenga

en cuenta los factores relevantes y se enfoque en los críticos. Ayuda a la empresa

a estar preparada ante toda eventualidad razonable y ante todos los cambios que

resulten necesarios. La planeación permite a una empresa reunir recursos

necesarios y llevar a cabo tareas de la manera más eficiente posible. Permite a la

compañía conservar sus propios recursos, evitar el desperdicio de recursos

ecológicos, obtener ganancias justas y ser vista como una empresa útil y eficaz.

También le permite identificar con precisión a las personas necesarias para

alcanzar los objetivos deseados, así como el momento, el lugar, las causas y la

forma para lograrlos. La planeación permite a una empresa evaluar si el esfuerzo,

los costos y las implicaciones asociados con el logro de los objetivos deseados

están justificados.

 66

La planeación es la piedra angular de una formulación de estrategia eficaz. Pero a

pesar de que se le considera el fundamento de la administración, generalmente es

la tarea que los administradores más descuidan. La planeación es esencial para

una exitosa implementación y evaluación de la estrategia, sobretodo porque las

actividades de organizar, dirigir, integrar personal y controlar dependen de una

buena planeación.

El proceso de planeación debe incluir a los gerentes y empleados de toda la

organización. El horizonte de tiempo de planeación va de dos a cinco años para la

alta dirección a menos de seis meses para los gerentes de bajo nivel. El punto

principal es que todos los gerentes lleven a cabo una planeación en la que

participen sus subordinados para facilitarles la comprensión y el compromiso.

La planeación tiene un efecto positivo en el desempeño de una organización y de

un individuo, ya que permite a una organización identificar y aprovechar las

oportunidades externas así como minimizar el efecto de las amenazas externas.

Planear es más que extrapolar el pasado y el presente al futuro. También tiene

que ver con desarrollar una misión, pronosticar tendencias y acontecimientos

futuros, establecer objetivos y elegir las estrategias que se habrán de seguir.

Una organización puede desarrollar sinergia a través de la planeación. La sinergia

existe cuando todos trabajan juntos como un equipo que sabe lo que quiere lograr;

la sinergia es el efecto 2+2=5. Al establecer y comunicar objetivos claros, los

empleados y gerentes están en condiciones de trabajar juntos hacia los resultados

deseados. La sinergia genera poderosas ventajas competitivas. El proceso de la

administración estratégica en si está orientado a crear sinergia en una

organización.

La planeación permite a una empresa adaptarse a mercados cambiantes y, por

consiguiente, delinear su destino. La administración estratégica puede concebirse

 67

como un proceso de planeación formal que permite a una organización buscar

estrategias proactivas en lugar de reactivas. Las organizaciones exitosas luchan

por tener el control de su propio futuro en vez de sólo reaccionar ante las fuerzas

externas y a los eventos conforme ocurren. Históricamente, los organismos y las

organizaciones que no se han adaptado a los cambios han desaparecido. Hoy

más que nunca se requiere de una adaptación rápida, ya que los cambios en los

mercados, las economías y los competidores de todo el mundo se están

acelerando.

Organización: el propósito de la organización es lograr un esfuerzo coordinado al

definir tareas y relaciones de autoridad. Organizar significa definir quién hace qué

y quien le reporta a quién. Una empresa bien organizada generalmente cuenta con

gerentes y empleados motivados que están comprometidos con el éxito de la

organización. Los recursos se asignan más eficazmente y se utilizan con mayor

eficiencia en una empresa bien organizada que en una desorganizada.

La función de organización de la administración se compone de tres actividades

secuenciales: subdividir las tareas en puestos de trabajo (especialización laboral),

combinar puestos para formar departamentos (departamentalización) y delegar

autoridad. Subdividir las tareas en puestos de trabajo requiere del desarrollo de las

descripciones y especificaciones de los puestos. Estas herramientas clarifican a

los empleados y a los gerentes en que consiste un puesto de trabajo en particular.

Combinar puestos para formar departamentos genera una estructura

organizacional, un segmento de control y una cadena de mando. Los cambios de

estrategia a menudo requieren cambios en la estructura porque se pueden crear,

eliminar o fusionar las posiciones. La estructura organizacional dicta cómo se

asignan los recursos y cómo se establecen los objetivos en una empresa. Asignar

recursos y establecer objetivos geográficamente, por ejemplo, es muy diferente a

hacerlo por producto o cliente.

 68

Los tipos más comunes de departamentalización o división por departamentos son

el funcional, el divisional, por unidad estratégica de negocio o matricial.

Delegar autoridad es una actividad organizativa importante, como indica el antiguo

refrán “Puedes ver qué tan bueno es un gerente observando cómo funciona su

departamento cuando no está”. En la actualidad los empleados cuentan con más

estudios y son más capaces que nunca antes de participar en la toma de

decisiones de la organización. En la mayoría de los casos esperan que se les

delegue la responsabilidad y autoridad, y que se les considere responsables de los

resultados. Delegar autoridad es una actividad inherente al proceso de

administración estratégica.

Dirección: La dirección se define como el proceso de influir en la gente para que

cumpla determinados objetivos. La dirección explica por qué ciertas personas

trabajan arduamente y otras no. Los objetivos, las estrategias y las políticas tienen

pocas oportunidades de triunfar si los gerentes y empleados no son dirigidos para

implementar las estrategias una vez que se han formulado. La función de dirección

de la administración incluye al menos cuatro componentes principales: liderazgo,

dinámica de grupos, comunicación y cambio organizacional.

Cuando los gerentes y empleados de una empresa se esfuerzan por alcanzar

niveles altos de productividad, esto indica que los estrategas de la empresa son

buenos líderes.

Los buenos líderes establecen un entendimiento profundo con los subordinados,

son empáticos con sus necesidades y preocupaciones, ponen el buen ejemplo y

son confiables y justos. El liderazgo implica desarrollar una visión del futuro de la

empresa e inspirar a la gente a trabajar arduamente para alcanzar esa visión.

Kirkpatrick y Locke encontraron que ciertas características son distintivas de los

líderes eficaces: conocimiento del negocio, habilidad cognoscitiva, confianza en sí

mismos, honestidad, integridad e impulso.

 69

La investigación sugiere que el comportamiento democrático por parte de los

líderes trae como resultado actitudes más positivas hacia el cambio y una mayor

productividad que el comportamiento autocrático.Drucker afirma: “El liderazgo no

consiste en tener una personalidad magnética, lo cual podría ser sólo demagogia.

No significa “ganar amigos e influir en las personas”. Eso es adulación. El

liderazgo implica elevar la visión de una persona hacia lugares más altos,

incrementar el desempeño de alguien a un mayor nivel, edificar la personalidad de

un individuo más allá de sus limitaciones normales”.

La dinámica de grupos desempeña un papel muy importante en la moral y

satisfacción de los empleados. Los grupos informales o las alianzas se forman en

cualquier organización. Las normas de las alianzas abarcan un intervalo que va

desde las muy positivas hasta las muy negativas con la administración. Por

consiguiente, es importante que los estrategas identifiquen la naturaleza y

composición de los grupos informales de una organización para facilitar la

formulación, implementación y evaluación de la estrategia. Los líderes de los

grupos informales son especialmente importantes en la formulación e

implementación de los cambios de estrategia.

La comunicación, quizás la palabra más importante en administración, es un

componente fundamental de la dirección. El sistema de comunicación de una

organización determina si las estrategias podrán implementarse con éxito. Una

buena comunicación bidireccional es esencial si se quiere obtener el apoyo para

los objetivos y políticas de los diferentes departamentos y divisiones. La

comunicación descendente puede fomentar la ascendente. El proceso de

administración estratégica se facilita mucho cuando se alienta a los subordinados

a discutir sus preocupaciones, revelar sus problemas, brindar recomendaciones y

dar sugerencias. Una razón principal para instituir la administración estratégica es

conformar y apoyar redes de comunicación eficaces en toda la empresa.

 70

Integración de personal: las actividades de integración de personal se centran en

los empleados o en la administración de recursos humanos. Se incluye la

administración de sueldos y salarios, prestaciones a los empleados, entrevistas,

contratación, despido, capacitación, desarrollo administrativo, seguridad de los

empleados, acción afirmativa, oportunidades equitativas de empleo, relaciones

con el sindicato, planes de desarrollo de carrera, investigación de personal,

políticas disciplinarias, procedimientos de queja y relaciones públicas.

Control: la función de control de la administración comprende todas aquellas

actividades emprendidas para asegurar que las operaciones reales se ajusten a

las planeadas. Todos los gerentes de una organización tienen responsabilidades

de control, como realizar evaluaciones de desempeño y tomar las acciones

necesarias para minimizar las deficiencias. El control consta de cuatro pasos

fundamentales:

 Establecer normas de desempeño

 Medir el desempeño individual y de la organización

 Comparar el desempeño real con las normas de desempeño establecidas.

 Emprender acciones correctivas.

La medición del desempeño individual frecuentemente se lleva a cabo de manera

ineficaz o ni siquiera existe en las organizaciones. Algunas de las razones de esta

deficiencia son el hecho de que las evaluaciones a menudo generan

confrontaciones que la mayoría de los gerentes prefieren evitar, que toman más

tiempo del que la mayoría de los gerentes están dispuestos a conceder o

requieren de habilidades de las que muchos gerentes carecen. No existe un solo

enfoque para medir el desempeño individual que carezca de limitaciones. Por esta

razón, una organización debe examinar varios métodos, como la escala gráfica de

clasificación, la escala de clasificación basada en el comportamiento y el método

de la incidencia crítica, para después desarrollar o seleccionar el enfoque para la

evaluación de desempeño que mejor satisfaga las necesidades de la compañía.

 71

Cada vez más, las empresas se están esforzando por vincular el desempeño de la

organización con los sueldos de los gerentes y empleados.

De acuerdo a las anteriores conceptualizaciones nos permite exponer las falencias

que se encontraron en la investigación objeto de estudio (Paz, 2011) como lo es

que en “muchas circunstancias se comprometen demasiados recursos en

inventarios o en cuentas por cobrar bien sea por las características competitivas

del sector en el que se opera o por las ineficiencias administrativas, deteriorando

la rentabilidad de la empresa y poniendo en peligro su posición de liquidez”, con el

propósito de abordarlas y tratarlas administrativamente con un enfoque apropiado

de proceso de Toma de decisiones, lo cual a hoy la empresa no presenta y

permite inferir y evidenciar que la influencia de este proceso está siendo deficiente

por ausencia de factores que pueden ser fundamentales y que puedan influir en la

eficacia de la toma de decisiones como los que se mencionan y se construyeron a

lo largo de esta investigación.

Se podría considerar como factor que influye en un proceso de Toma de

Decisiones, como lo menciona (Covey, Business Think, 2002) que la clave de los

grandes avances no está sencillamente en modificar el comportamiento. No basta

con modificar la actitud, sino que es necesario cambiar la manera de ver el mundo,

el paradigma, los supuestos. Todas las grandes transformaciones de la historia se

han debido principalmente a cambios de paradigmas, cambios en la manera como

las personas ven las cosas. Con el correr de los años (Covey, Business Think,

2002) dice que ha aprendido que cuando se desea hacer cambios graduales y

pequeños se debe trabajar con el comportamiento o la actitud. Sin embargo, si lo

que se busca es lograr cambios o mejoras radicales, es preciso trabajar con los

paradigmas. (Covey, Business Think, 2002)menciona que es absolutamente

fundamental establecer un proceso para examinar los paradigmas con

regularidad, a fin de sobrevivir y prosperar en el mundo turbulento de hoy.

 72

Otro factor influyente según (Covey, Business Think, 2002), es que cuando surge

un desafío nuevo y más grande, la tendencia es recurrir a los patrones, los

procesos y las prácticas que han conducido al éxito en el pasado. Sin embargo,

esos patrones, procesos y prácticas muchas veces no sirven de nada.(Covey,

2002), habla acerca de la liberación del potencial humano y cita al erudito en

administración empresarial, Peter Drucker de su libro, Los desafíos de la gerencia

para el siglo XXI y anota:“La contribución más importante y realmente más

singular que hiciera la gerencia en el siglo XX fue incrementar cincuenta veces la

productividad del TRABAJADOR MANUAL en las plantas de producción. La

contribución más importante que deberá hacer la gerencia en el siglo XXI es

incrementar en igual proporción la productividad del TRABAJADOR DEL

CONOCIMIENTO.”

Estos saltos cuánticos en la productividad ocurrirán únicamente cuando se logre

aprovechar la mente, el cuerpo, el corazón y el espíritu de las personas, y cuando

el liderazgo sea concebido como el arte de facultar, el arte de comunicar a las

personas su valor y su potencial con tanta claridad que se sientan inspiradas a

reconocerlos dentro de sí mismas. El reto está en liberar las mentes y los

corazones de las personas para conseguir mayor creatividad y productividad, y

resultados superiores. Y, en efecto, son el paradigma y el estilo de liderazgo del

supervisor o el gerente los que determinan si los empleados son trabajadores

manuales o personas que trabajan con el conocimiento. Si el gerente decide ver

en todos sus empleados trabajadores del conocimiento, y les enseña a pensar

certeramente, pronto se verá rodeado de trabajadores del conocimiento cargados

de energía.

6.3.1.9.2. Funciones decisorias del directivo. El camino al éxito de una

empresa se representa en el proceso adecuado de toma de decisiones; aquí es

muy importante la recolección de información de factores que son benéficos o no

 73

para la empresa, uno de los aspectos relevantes para ser uno de los

determinantes son los datos cuantitativos disponibles a través del capital de

trabajo. La persona que tome la decisión debe tener el suficiente conocimiento

para definir cuál va a ser la estrategia adecuada para la organización. Al respecto

(Mintzberg, 1990), dice que son cuatro las funciones directivas como centro

decisorio.

Promotor: Todo directivo propende porque la organización a su cargo mejore y

está trabajando constantemente en función de innovar e iniciar cambios favorables

a partir de la recepción de ideas novedosas supervisando que todo marche en pro

de los objetivos empresariales.

Resolución de problemas: En la sociedad actual, los problemas forman parte de la

dinámica y cotidianidad de las organizaciones y los directivos necesitan saber

cómo afrontarlos y qué decisiones tomar para solucionarlos. La resolución de

problemas está, estrechamente relacionada con el proceso de toma de decisiones

y como lo menciona el autor, el directivo está obligado a darle el tiempo justo y

oportuno a las dificultades o crisis de la empresa para evitar que se convierta en

problemas difíciles de solucionar.

Distribución de recursos: Los directivos realizan estas funciones desde la

distribución adecuada del tiempo en los sitios de trabajo hasta lo concerniente al

capital de la organización; al ejecutar esta acción de forma adecuada se va a tener

como resultado un desempeño eficiente.

Negociador: Esta función la realizan los directivos de forma rutinaria pero requiere

de una serie de habilidades especiales para que la decisión que se genere sea

efectiva. Se debe poseer ciertas cualidades como capacidad de comunicación,

manejo de situaciones en forma pragmática, ser racional consiente se de sí mismo

 74

con tendencia a romper paradigmas para que todo se desarrolle de manera que la

organización resulte beneficiada.

Las funciones mencionadas son vitales y muy importantes para un directivo en el

momento de tomar decisiones relevantes para la organización. En la empresa

SEGURIDAD DEL SUR LTDA., se considera como un elemento indispensable que

la persona a cargo de las responsabilidades directivas desarrolle estas funciones

como parte de su cotidianidad.

6.3.1.9.3. Estilos directivos para la toma de decisiones. Los estilos de dirección

son importantes a tener en cuenta en la toma de decisiones al interior de una

empresa pues del modelo o del estilo que maneje un directivo, depende como una

persona se relaciona con sus empleados en todos los niveles y cómo influye en

ellos durante la elección de decisiones.

Se tomaron en cuenta los siguientes estilos directivos:

Autocrático:(Robbins& David, 2002) afirman que un líder autocrático corresponde

al líder que centraliza su autoridad, dicta los métodos de trabajo, toma decisiones

unilateralmente y limita la participación de los empleados.

En este caso el directivo es quien elige las opciones posibles de acción; evalúa las

opciones; decide cuál opción se debe tomar; define las tareas y las funciones a

sus empleados; controla que lo ejecutado se haya realizado según lo ordenado.

Es decir, el estar en permanente elección, ejecución, revisión y control de toda

decisión que haya tomado.

Democrático:(Robbins& David, 2002) exponen en su teoría que normalmente

involucra a los empleados en la toma de decisiones, delega autoridad, propicia la

 75

participación para decidir las metas y los métodos de trabajo y aprovecha la

retroalimentación como posibilidad para dirigir a los empleados.

El estilo Democrático se divide en dos clases:

Consultivo: El directivo escucha las preocupaciones y problemas de los

empleados, pero en última instancia es él quien toma la última decisión. Se basa

en tomar información útil para su dirección.

Participativo: Permite que los empleados tengan voz en las decisiones, ellos

toman las decisiones y es el líder quien brinda la información y hace el respectivo

control a las decisiones tomadas en grupo.

Burocrático: Basada en la Administración Burocrática, (Hellriegel, Susan, & John,

2005) el jefe o administrador dirige según un sistema formal y riguroso de reglas o

lineamientos en el comportamiento de los empleados, con un estilo formal, rígido e

impersonal, se establece bajo una estructura jerárquica y de autoridad detallada.

La toma de decisiones en este estilo son demorados por los procesos y la alta

formalidad.

Laissez Faire: (Robbins& David, 2002) Deja a sus empleados en total libertad

para tomar decisiones y hacer su trabajo como mejor considere conveniente. El

líder o jefe no interviene, no motiva, solo proporciona materiales necesarios y

contesta preguntas.

Este estilo es un poco desconcertante por cuando no hay definición de las

funciones o tareas a ejecutar.

Paternalista: Según (Montalvan, 1999) es una modalidad de liderazgo autoritario

pero más sutil. Se escuda en la benevolencia y en el aparente interés por el

beneficio de la gente. La preocupación expresada por el bien de las personas, los

justifica de lo que hagan. Protege a los integrantes de los peligros externos del

 76

grupo que los puedan amenazar. Este liderazgo es frecuente en empresas de

corte familiar.

En la revista (Mercado, 2008) se menciona sobre los cuatro estilos gerenciales de

IchakAdizes, quien es un innovador en técnicas de transformación organizacional.

Según el autor, los estilos gerenciales no se toman individualmente si no por el

contrario, la mayoría de líderes o jefes mezclan varios estilos de personalidad, de

los cuales cada individuo tiene un estilo dominante y otro secundario y muchos

desarrollan habilidades en cuatro estilos de personalidad sea en una empresa o

en la vida diaria.

El productor: Es el individuo que tiene el empuje y la disciplina necesarios para

llegar a ver siempre resultados reales. Es un personaje impaciente, activo,

siempre ocupado y con poco tiempo para la charla intrascendente. Con una

capacidad muy marcada para ir directo al grano, el productor está siempre detrás

de la escena poniendo todo a punto. A muchos le atraen los departamentos con

mucha actividad, como ventas, por ejemplo. Estos individuos están siempre

demasiado ocupados para perder tiempo en reuniones. Prefieren evitar las charlas

e ir directamente a la acción.

El Administrador: Se asegura de que se cumplan debidamente todas las

directivas, de que los planes se tracen y se sigan. Es una persona minuciosa, que

crea métodos y procedimientos para que las cosas se hagan de la manera

“correcta”. Aplicando análisis y lógica, va detrás de los demás detallando tareas

hechas al descuido. Le gusta mantener a la organización marchando a ritmo

parejo y prefiere que las cosas se hagan más lentamente pero con cuidado. Le

atraen las tareas que requieren pensamiento sistémico y precisión, como

contabilidad.

 77

El Emprendedor: Es una persona de ideas, siempre preguntando ¿por qué? o

¿por qué no? Un visionario que sueña, planifica y proyecta y siempre conduce a

los demás hacia ideas que de otra manera no perseguirían. Para el emprendedor,

el éxito requiere creatividad y riesgo. A veces se aburre con tareas de corto plazo

y prefiere desarrollar la visión de largo plazo. Es una persona carismática, que

genera ideas para nuevos proyectos, nuevos métodos para solucionar problemas

o incluso nuevos negocios.

El Integrador: Tiene una inclinación especial por la gente. Los verdaderos

integradores valoran la armonía social y son felices conciliando posturas diferentes

y trabajando en equipo. Son agradables, simpáticos y los primeros en cooperar

para ayudar a la gente con sus tareas y problemas. Prefieren trabajar por

consenso en lugar de adoptar una posición firme contra los demás. Les atraen las

ocupaciones orientadas hacia la gente, como Recursos Humanos.

6.3.1.10. Definición de capital de trabajo. El capital de trabajo es definido por

(Ortiz, Van Horne y Wachowicz, 2008), como capital de trabajo bruto y capital de

trabajo neto, el primero se refiere al total de activos corrientes, tales como efectivo,

inversiones temporales, cuentas por cobrar comerciales e inventarios, es decir, el

total de los recursos corrientes que la empresa tiene para desarrollar normalmente

sus operaciones, en un momento determinado; y Capital de trabajo Neto o Capital

neto de trabajo, representa la diferencia entre el valor de los activos corrientes y

los pasivos corrientes, en la fecha de corte de balance. Si este resultado anterior

diera igual a cero no quiere decir que la empresa no tenga recursos para operar

sino que tiene la totalidad de sus activos corrientes financiados con activos de

corto plazo.

Sin embargo, para (Ortiz, 2008), desde el punto de vista administrativo, tiene poco

sentido intentar administrar una diferencia neta entre activos corrientes y pasivos

 78

corrientes, por tanto, su enfoque se centrará en la administración del efectivo, las

inversiones temporales, las cuentas por cobrar comerciales y los inventarios, que

conforman el capital de trabajo bruto”. “Mientras que Van Horne, centrará su

interés en la administración de: los activos y pasivos corrientes, que representa el

capital de trabajo neto.

Por su parte (Gitman, 2007), define el capital de trabajo como los activos

corrientes, que circulan diariamente en la operación del negocio. Esta idea abarca

la transición continua del efectivo a los inventarios, a cuentas por cobrar y de

nuevo al efectivo. Como sustitutos del efectivo, los valores negociables se

consideran parte del capital de trabajo. Los pasivos corrientes representan el

financiamiento a corto plazo de la empresa, incluyen a proveedores, empleados,

gobierno y bancos, el autor considera que dentro del capital de trabajo neto se

debe tener en cuenta las deudas financieras de corto plazo.

Para (García, 2009) el concepto de capital de trabajo se define como, los recursos

que una empresa mantiene, o requiere, para llevar a cabo sus operaciones.

También se le denomina Capital Circulante. Dichos recursos están representados

por los inventarios y las cuentas por cobrar, los cuales la empresa combina a

través de un proceso denominado “rotación” que finalmente es el que determina la

velocidad a la que los recursos generados quedan disponibles para atender los

compromisos de servicio a la deuda, reposición de activos fijos y dividendos. “Los

inventarios y las cuentas por cobrar conforman lo que se denomina Capital de

Trabajo Operativo (KTO) ya que en estricto sentido operativo, lo que una empresa

requiere para operar está representado en lo que necesita mantener invertido en

dichas cuentas. Cuando se observa la información histórica de la empresa se

encuentra que por lo general hay un saldo mínimo de caja. Este debe sumarse

para efectos de determinar el KTO”.

 79

El cálculo de capital de trabajo operativo corresponde a la suma de cuentas por

cobrar y los inventarios, pues, lo que la empresa requiere para operar está

representado por el dinero necesario para financiar estas cuentas. Igualmente en

el cálculo del KTO deben excluirse las inversiones temporales, las cuentas por

cobrar a socios y los gastos diferidos entre otras cuentas. Deben incluirse los

anticipos de impuestos que muchas veces se originan en el hecho de que cuando

una empresa factura bienes o servicios, el cliente debe retener una determinada

cantidad a favor del Estado, que se denomina Retención en la Fuente.

Para (García, 2009) “El capital de trabajo neto operativo corresponde a las

cuentas por cobrar más los inventarios, menos las cuentas por pagar a

proveedores de bienes y servicios.

El capital de trabajo debe considerar lo siguiente: El saldo de efectivo al final de

periodo es un resultado casi siempre casual o accidental, que no tiene una

relación directa de causalidad con las operaciones de la empresa, si la empresa

maneja un monto mínimo de caja, este se suma al capital de trabajo. Y si las

ventas son de contado, la caja debe incluirse en el cálculo.Si el volumen de

operación de la empresa se incrementa, también lo hacen las cuentas por cobrar y

los inventarios. Es decir, que existe una relación directa de causalidad entre el

comportamiento de estas dos cuentas y el de los ingresos operativos. De lo

anterior se concluye que desde el punto de vista eminentemente operativo, el

capital de trabajo de una empresa debería ser la suma de las cuentas por cobrar y

los inventarios.

En el contexto de las cuentas por pagar, estas automáticamente se incrementan

dependiendo del volumen de venta, lo que no ocurre necesariamente con la deuda

financiera de corto plazo. Es decir que existe una relación directa de causalidad de

las cuentas por pagar de bienes y servicios y las operaciones de la empresa. Por

tanto, la deuda financiera de corto plazo no se incluye en el cálculo del capital de

 80

trabajo neto operativo, como también los dividendos por pagar, intereses por

pagar, cuentas por pagar a socios y cualquier otra que no tenga relación causa –

efecto con las ventas.

6.3.1.11. Gestión del capital de trabajo. Si un empresario o gerente de una

organización no se provee de conocimiento suficiente para tomar decisiones

acertadas, no va a poder llevarla al éxito deseado, por esta razón, a través del

tiempo, los investigadores han identificado conceptos que se han incorporado

paulatinamente al Capital de trabajo empresarial, como por ejemplo: liquidez y

flujo de caja.

Para hablar de manera adecuada sobre los elementos que hacen referencia al

Capital de Trabajo, es necesario iniciar o definirlo, sin embargo son muchos los

investigadores que se han dedicado a su estudio y análisis del Capital de Trabajo,

el cual es denominado por muchos autores como: fondo de maniobra, capital

circundante, capital de trabajo neto, recurso o fondo neto de rotación y tesorería

neta. Así mismo, se puede observar que hay una homogeneidad de conceptos.

El objetivo principal que se entiende en la gestión del capital de trabajo es manejar

cada uno de los activos y pasivos circulantes de la empresa de tal manera que

este se mantenga en un nivel satisfactorio para la empresa.

Los activos circulantes hace referencia a: efectivo, valores negociables, cuentas

por cobrar e inventarios. Cada uno de estos activos debe administrarse en forma

eficiente para mantener la liquidez de la empresa sin conservar al mismo tiempo

un nivel demasiado alto de cualquiera de ellos. Los pasivos circulantes básicos de

interés que deben cuidarse son las cuentas por pagar, documentos por pagar y

otros pasivos acumulados.

 81

Al respecto (Aguirre, 1999), en Fundamentos de Economía y Administración

Empresariales, hace referencia sobre las funciones más importantes en las

decisiones de administración del capital de trabajo y su control de la siguiente

manera:

El activo circulante, fundamentalmente las cuentas por cobrar y el inventario

representan la inversión más alta de la inversión en activos dentro de muchas

empresas. El pasivo circulante constituye a menudo una fuente de financiamiento

importante, ya que muchas veces es imposible conseguir préstamos.

El capital de trabajo representa la primera línea de defensa de un negocio contra

la disminución de las ventas. Ante una declinación de las ventas poco hay que

hacer por parte del financiero sobre los compromisos de activos fijos o deudas a

largo plazo; sin embargo puede hacer mucho con respecto a las políticas de

crédito, control de inventario, cuentas por cobrar, renovar los inventarios con

mayor rapidez, adoptar una política más agresiva de cobros a fin de tener mayor

liquidez, e igualmente se pueden postergar los pagos para contar con una fuente

adicional de financiamiento.

Teniendo en cuenta esto, se pretende conocer inicialmente todo lo relacionado

con el capital de trabajo y su incidencia en la toma de decisiones en una empresa.

6.4. MARCO CONCEPTUAL

ALTA GERENCIA: Gerentes responsables de la administración general de la

organización; establecen políticas operativas y guían la interactuación de la

organización y su entorno.

BUROCRACIA: Organización con una estructura jerárquica y formal establecida.

CAPITAL DE TRABAJO: Los recursos que una empresa mantiene o requiere para

llevar a cabo sus operaciones. Estos recursos están representados por inventarios

y cuentas por cobrar.

 82

CERTIDUMBRE: Situación para tomar decisiones en la que los gerentes cuentan

con información exacta, mesurable y confiable sobre los resultados de las diversas

alternativas que están considerando.

CONTROL: Proceso para asegurar que las actividades reales se ajustan a las

actividades planificadas.

DECISIONES PROGRAMADAS: soluciones para problemas rutinarios

determinados por regla, procedimiento o costumbre.

DECISIONES NO PROGRAMADAS: Soluciones específicas producidas por medio

de un proceso no estructurado para enfrentar problemas no rutinarios.

DIRECCIÓN: Proceso para dirigir e influir en las actividades de los miembros de

un grupo u organización con respecto a una tarea.

ESTRATEGIA: Programa general para definir y alcanzar los objetivos de la

organización; la respuesta de la organización a su entorno en el transcurso del

tiempo.

ESTRUCTURA ORGANIZACIONAL: La forma de dividir, organizar y coordinar las

actividades de la organización.

GERENTE: Persona responsable de dirigir las actividades que ayudan a la

organización para alcanzar sus metas.

INCERTIDUMBRE: Situación para tomar decisiones en la que los gerentes

enfrentan condiciones externas imprevisibles o carecen de la información

necesaria para establecer las probabilidades de ciertos hechos.

JERARQUIA: Patrón de diversos niveles de la estructura de una organización, en

la cima está el gerente o gerentes de mayor rango, los gerentes de rangos más

bajos se ubican en los diferentes niveles descendentes de la organización.

LIDERAZGO: Proceso de dirigir e influir en las actividades laborales de los

miembros de un grupo

LLUVIA DE IDEAS: Técnica para tomar decisiones y resolver problemas con la

que una persona o los miembros de un grupo tratan de mejorar la creatividad

proponiendo alternativas en forma espontánea sin preocuparse por la realidad ni la

tradición.

 83

MODELO RACIONAL: Proceso de cuatro pasos que ayuda a los administradores

a ponderar alternativas y a elegir la que tenga más probabilidades de éxito.

ORGANIZACIÓN: Dos personas o más que trabajan juntas, de manera

estructurada, para alcanzar una serie de metas específicas

PLANIFICACIÓN: proceso para establecer metas y un curso de acción adecuado

para alcanzarlas.

PROBLEMA: Situación que se presenta cuando el estado real de las cosas no es

igual al estado deseado de las cosas.

PROCESO: Método sistemático para manejar actividades.

RACIONALIDAD LIMITADA: La idea según la cual los administradores toman la

mayor cantidad de decisiones lógicas que pueden, constreñidos por una

información y capacidad limitadas.

RIESGO: Situación para tomar decisiones en la que los gerentes saben que las

probabilidades de una alternativa dada conducirán a una meta o resultado

deseados.

TOMA DE DECISIONES: El proceso para identificar y seleccionar un curso de

acción para resolver un problema específico.

 84

7. CAPITULO I. ESTADO ACTUAL DE LA TOMA DE DECISIONES EN LA
EMPRESA SEGURIDAD DEL SUR LTDA., DE LA CIUDAD DE SAN JUAN DE

PASTO. PERIODO 2012 - 2013

La entrevista aplicada a los directivos de la Empresa Seguridad del Sur Ltda. de la

ciudad de Pasto, es el reflejo de la situación actual del proceso de la toma de

decisiones frente al capital de trabajo de esta organización. Puesto que de

acuerdo a estas personas el modelo aplicado es de fácil entendimiento, sus

estrategias y mecanismos garantizan un uso efectivo de los recursos de caja,

respondiendo a las necesidades de la empresa alcanzando de esta manera los

objetivos propuestos.

Los directivos consideran adecuadas las estrategias y mecanismos utilizados para

la discusión, actualización y difusión del presupuesto anual, las discrepancias son

mínimas y comprenden el modelo aplicado actualmente, que sustenta la

modalidad presupuestal programada que busca generar acuerdos en las

actividades, gastos y compras que se puedan realizar cubriendo las necesidades

de capital. Consecuentemente con esto, coinciden en que una contabilidad legal y

coherente se fundamenta en aspectos financieros y contables.

En general los directivos de esta organización se encuentran conformes con las

políticas, reglamentaciones y mecanismos de la toma de decisiones informales

utilizados en ocasiones para la compra o gasto de algunos elementos de oficina.

Mencionan que estos deben ser de uso racional y que cada uno de los participes

de su utilización deben de contar con evaluación y seguimiento.

De la misma manera los directivos están de acuerdo en las políticas y estrategias

definidas por el programa contable utilizado actualmente puesto que existen

estrategias orientadas al desarrollo de proyecciones que garanticen la utilización

integral del capital de trabajo. Los directivos expresan que existe un

desconocimiento en general de los estatutos que guían el orden contable y la toma

 85

de decisiones de la organización, por cuanto no existen unos criterios claros de

aplicación, tampoco de evaluación permanente y por lo tanto no se puede

considerar adecuada la calidad al servicio que presta la empresa.

Atraves de la entrevista realizada al gerente general de Seguridad del Sur,

podemos afirmar que: la toma de decisiones en la empresa es llevada a cabo en

primera instancia por el mismo gerente, después de recibir la investigación,

análisis y conclusiones de de la direcrtora administrativa y financiera. Es

importante resaltar que si la dicisión a tomar implica valores por cuantias

mayores, se debe consultar a la junta de socios.

Según lo citado por (Simon H. A., 1988) en la teoría de las decisiones, se concibe

a la organización como un sistema de decisiones en el cual cada persona participa

racional y conscientemente, escogiendo y tomando decisiones individuales

relacionadas con alternativas más o menos racionales de comportamiento, y con

base al resultado de la entrevista que se aplicó al Gerente y a la Directora

Administrativa y Financiera de la Empresa SEGURIDAD DEL SUR LTDA., se

evidenció que el proceso de toma de decisiones se encuentra a cargo de la

Asamblea General de Socios, la Junta directiva, la Gerencia y la Dirección

Administrativa y Financiera.

El personal que tiene a su cargo la toma de decisiones como se ha dicho, son los

gerentes, administradores y directores cuentan con el conocimiento, la información

y las habilidades para tomar decisiones que conllevan a la obtención de los

resultados esperados.

Son ellos quienes en cada una de las estructuras, desde sus diferentes funciones

y actuaciones tienen la autonomía y libertad para optar por la selección de

proyectos de acción entre varias alternativas, por tanto se puede inferir que la

toma de decisiones en la organización se encuentra descentralizada en cuanto a

 86

estructura administrativa se refiere, puesto que la Dirección Administrativa y

Financiera tiene la autonomía en las decisiones de control y manejo de la empresa

y son ellos quienes constantemente tiene la facultad de decidir: qué hacer, quién

debe hacerlo, cuándo, dónde y en ocasiones, hasta cómo hacerse.

Sin embargo, se puede asegurar que ésta descentralización tiene su límite, pues

llega sólo hasta determinada estructura jerárquica que es la dirección

administrativa y financiera y no llega hasta los niveles inferiores de la

organización, como lo son los puestos o cargos técnicos u operativos que son los

cargos de contador, tesorería y/o auxiliares contables quienes son los que se

encuentran más cerca del funcionamiento ordinario o transaccional de la empresa,

lo cual se pude observar en el organigrama de la empresa.

La toma de decisiones en la empresa SEGURIDAD DEL SUR LTDA., es llevada a

cabo por la Junta de socios, en quien recae toda decisión administrativa y por

ende las financieras, la Junta directiva es quien aprueba o no las decisiones

propuestas por el área administrativa; finalmente, se encuentra el Gerente quien

hace el estudio económico junto con la Directora Administrativa y Financiera sobre

la implementación, coordinación, desarrollo y dirección del proceso administrativo

y financiero de la empresa, son ellos quienes toman y ejecutan las decisiones de

manera autónoma y en la administración de efectivo la última palabra la toma el

gerente general;sin embargo, se presenta que las atribuciones en cuanto a la toma

de decisiones en la empresa, están siendo limitadas con relación al monto de

efectivo en el manejo del capital de trabajo: Efectivo, cartera, inventarios y las

cuentas por pagar, el cual corresponde a 150 millones de pesos, superado este

monto, toda decisión debe pasar por la junta de socios y la junta directiva, como lo

afirma la Directora Administrativa y Financiera en entrevista realizada el día 20

agosto 2013.

 87

Por medio de la anterior investigación, podemos hacer un cuadro de Fortalezas y

debilidades de la empresa Seguridad el Sur Ltda.

FORTALEZAS DEBILIDADES

1. La experiencia que tiene el gerente

general en el area de seguridad esta
catalogada como de las mejores del
municipio y del departamenteo, por
tanto sus decisiones respecto al core
del negocio son generalmente
acertivas.

2. Implementó el Sistema de Gestión
de Calidad bajo la norma ISO
9001:2008, lo cual le obliga a
documentar los procedimientos para
cada área de trabajo, incluyendo
todo lo relacionado con los procesos
contables de tesorería y
administración;

3. El gerente general tiene habilidades
comerciales, por lo cual desempeña
un papel fundamental en el area
comercial, encontrando nuevos
clientes y manteniendo a los
actuales.

4. El personal que trabaja en la

dirección de la empresa es
altamente calificado, lo cual genera
valor a la empresa y ayuda a
fortalecer los procesos.

5. Seguridad de Sur ltda, es la

empresa de seguridad más grande
del municipio, lo cual le da ventaja
competitiva frente a su competencia.

1. Es una empresa familiar, por lo cual
muchas de las decisiones que se toman
en la misma se convierten en
autocraticas, de rutina e inmediatas, como
en a mayoría de empresas familiares.

2. La visión de la compañía por ser familiar y
haber iniciado con el mismo gerente
actual a veces hace que no se amplie la
visión frente a un nuevo mundo
globalizado.

3. No cuenta con políticas claras en cuanto

al manejo del capital de trabajo, se realiza
empiricamente y con base a ciertos
estudios del personal calificado, sin
embargo si llega una persona nueva
esete proceso se vería afectado,
corriendo el riesgo de afectar negatimante
los resultados.

4. No tiene un plan de inversiones que

contemple la capacidad financiera.

5. No se cuenta con un manual de procesos
de planificación de cursos de acción a
tomar, que guíe las diferentes
operaciones de la empresa con relación a
su efectivo, política de inversión, manejo
de excedentes, cuentas por cobrar, fuerza
de trabajo, maquinaria y equipos,
documentación y procesos, que permitan
determinar el nivel de satisfacción de sus
clientes internos y externos y la prestación
del servicio con calidad.

 88

6. Las relaciones institucionales y la
experiencia que tiene la empresa ha
generado que sea la primera en el
sector.

6. La toma de decisiones es centralizada, lo
cual no deja espacio para que el resto del
equipo laboral dela empresa tenga un
sentido de pertenencia y pueda aportar al
crecimiento de la misma.

 89

ORGANIGRAMA

Empresa SEGURIDAD Del Sur Ltda.

Fuente: Esta Investigación.

Área de Gerencia:

Planeación: Los factores internos de la empresa que han presentado mejores

resultados dentro de la gestión contable han sido el manejo de personal de alta

confianza que a través de la prestación de un buen servicio, se ha podido mejorar

los canales de compras y uso del capital de trabajo. Sin embargo la planeación

contable actual, se ha visto limitada por no ejercer un control directo sobre la

gestión gerencial y contable, sumándole a esto, la carencia de un sistema

financiero organizado.

En la entrevista realizada el día 20 de agosto de 2013, el Gerente de la empresa

Seguridad del Sur Ltda. afirma que tienen la información necesaria que les aporta

datos significativos para poder tomar una decisión, administrando el capital de

trabajo bajo proyecciones anuales por medio de la planificación en la inversión de

activos fijos y operativos, el nivel de endeudamiento y los plazos que se pueden

JUNTA DE SOCIOS

DIRECTOR ADMINISTRATIVO

YFINANCIERO

JUNTA DIRECTIVA

GERENTE

JEFE DE CONTABILIDAD

AUXILIAR DE ALMACEN AUXILIAR CONTABLE

D

E

S

C

E

N

T

R

A

L

I

Z

A

O

C

E

N

T

R

A

L

I

Z

A

D

O

 90

hacer de acuerdo a su flujo de efectivo, evaluación de las tasas de crédito que

ofrecen en el momento que se necesiten por parte de las entidades financieras, la

disponibilidad de efectivo después del cumplimiento de las obligaciones laborales,

de impuestos y con los proveedores. Ademas afirma que hasta el momento este

proceso les ha dado resultado y que pretenden seguir ejerciendo este proceso de

la manera que lo hacen actualmente.

Organización: La estructura funcional actual no permite identificar una

jerarquización clara de los mandos (altos, medios y bajos), así como los grupos de

trabajo y cantidad de personas en cada área de trabajo. El desconocimiento de

una estructura organizacional bien definida ha provocado falta de dinamismo y de

sentido de pertenencia y debilidades en la toma de decisiones por parte del

personal que labora en esta organización.

Aspectos Legales: Las dificultades de mayor relevancia dentro de esta

organización, han sido la carencia de un reglamento interno de trabajo, así como,

de un reglamento de higiene y seguridad industrial. Lo que ha provocado el

desconocimiento previo de las normas que rigen un establecimiento con esta

actividad comercial.

Dirección: Según la entrevista realizada a la directora financiera y el gerente

general se logra concluir que las decisiones de alto impacto que han generado

buenos resultados en la gestión administrativa, han sido el logro de convenios

estratégicos y la adquisición de medios de transporte acordes a las necesidades

de la actividad de esta empresa. En las decisiones que han generado malos

resultados se puede destacar la creación de otras dependencias que produjeron

un incremento de gastos y las dificultades en el control financiero o contable del

mismo. A su vez estás decisiones recaen sobre la alta dirección y la subgerencia,

los cuales, llevan el control total de las actividades de gerencia, compras y

mercadeo.

 91

Control: Pese a que el área de mayor control dentro de la Empresa Seguridad del

Sur LTDA de la ciudad de Pasto, es la de compras, las dificultades que se

presentan generalmente en los flujos de caja y control de capital de trabajo se

manifiestan constantemente.

No existen manuales de funciones y procedimientos para sus procesos

administrativos, contables y de tesorería, que permita guiar las diferentes

operaciones de la empresa con relación a su fuerza de trabajo, maquinaria y

equipos, documentación y procesos que permitan determinar el nivel de

satisfacción de sus clientes y la prestación del servicio o producto de calidad; se

resalta la necesidad de implementar un Sistema de Gestión de Calidad, de tal

forma que aporte a tener una eficiente administración y un adecuado proceso de

toma de decisiones.

Compras, almacén, inventarios: El proceso general para las compras exige la

revisión de existencias y se ejecuta a través de previo pedido. Como debilidad se

encuentra, que a pesar que existen procesos de compras definidos, no existen

formatos preestablecidos que permitan una organización acorde a las necesidades

del establecimiento. Los precios, calidad y proveedores se analizan

permanentemente con el fin de escoger las mejores alternativas.

Área de Mercadeo y Ventas

Alcance del mercado:Los servicios que presta la empresa son de alta aceptación

del mercado, puesto que la situación que ya hace varios años vive Colombia, y

que cada día más afecta directamente al departamento de nariño, por su posición

geografía y estructura social, hace que el servicio de seguridad tenga una gran

demanda en el mercado, si agregamos a esta situación el hecho de aumentar para

el sector público los requisitos de custodiar con mayores garantías los bienes

públicos y que el sector privado esta avido de sentirce seguro, el crecimiento del

 92

mercdo es cada vez más amplio, teniendo en cuenta que en Pasto, no existe

mucha competencia.

Cliente: La percepción del cliente frente a aspectos tales como: precios,

cumplimiento y formas de pago es buena, esto hace que la gerencia interna

presente satisfacción en cuanto a la fidelidad del mismo y la motivación. Es

importante resaltar que la gerencia cumple un rol comercial debtro de la compañía,

aunmentando sus funciones y quitando tiempo valioso para la toma de decisiones,

sin embargo el papel de relaciones públicas para la consecusión de nuevos

clientes, es lo que le asegura los ingresos a Seguridad del sur, por lo cual es

indispensable que el gerente siga realizando esta función y que la fortalezca para

darle estabilidad a la empresa.

Igualmente se hace un estudio de los clientes antes de realizarse un crédito para

la prestación del servicio, por ejemplo, que los clientes sean capaces de cumplir

con los requisitos exigidos por la Seguridad del Sur Ltda., el principal requisito es

que no sean clientes que se encuentren con impedimentos legales. Lo que indica

que la parte administrativa de la empresa tiene poder decisorio en cuanto a la

gestión, negociación y estudio de proveedores y clientes, bajo las políticas

establecidas por la junta de socios.

Hay mucho capital de trabajo en manos de clientes (cuentas por cobrar), en

general, todas las ventas son a crédito, los plazos para el pago son 30 días y se

han logrado reducir a 26 días, lo cual ha afectado positivamente la liquidez de la

empresa, además la formas de cobro son similares para todos los clientes; en este

paso también los empleados operativos y auxiliares se encargan del monitoreo de

las cuentas bancarias, cobro de cartera, entre otras actividades asignadas para

cada cargo, aseverando que se presentan errores en facturación, verificación de

tarifas y desactualización de las mismas, que hace que sea una debilidad para el

momento de la elaboración de los estados financieros.

 93

Área de Administración de Personal:

Consecución, Selección y Enganche:Los medios que emplea la empresa para

conseguir su personal se hace a través de temporales, clasificados y otros medios

publicitarios, así como recomendaciones directas, los elementos y medios que

utiliza esta organización para la selección de personal es el análisis de hojas de

vida y la entrevista de trabajo. Los requisitos exigidos para la vinculación de

personal son los legales para el ingreso a una empresa de esta actividad.

Contrato de Trabajo: El personal que labora dentro de esta organización se

mantiene a través de un contrato formal de trabajo y cuentan con todas la

prestaciones de ley aplicables en la actualidad, se puede destacar que esta es una

de las fortalezas del sistema contable y gerencial que presenta esta organización.

Administración y formación de Personal: Como se menciona anteriormente, la

gerencia presenta especial atención al bienestar económico y de salud

ocupacional de sus trabajadores. Se puede decir que el área de gestión humana

desempeña un excelente papel frente a la organización. Podemos también afirmar

que la formación que se le brinda al trabajador previa contratación del mismo, es

adecuada y ajustada a los requerimientos del servicio que presta la organización.

Sin embargo, se pudo detectar que la empresa en estudio, posee característica

similares al comportamiento similares a las de las PYMES en el departamento de

Nariño, donde muy poco o nada se facilita la participación en la toma de

decisiones de los equipos operativos de la empresa, desconociendo la importancia

que la participación de ellos en todos los niveles pueda permitir la elaboración de

alternativas que resulten más efectivas al tener en cuenta todo aporte que viene

desde los niveles más bajos hasta los más altos niveles dentro de la jerarquía de

una organización y particularmente en las micro o pequeñas empresas como las

nariñenses, donde es menor la atención que se presta a la opinión de los

 94

colaboradores en las diferentes áreas administrativas, simplemente son ejecutores

de las decisiones tomadas por los gerentes o directores administrativos y

financieros.

Se cuenta con un personal operativo en el área financiera como son un jefe de

contabilidad, un auxiliar contable y un auxiliar de almacén, quienes son los

encargados de ejecutar cada decisión tomada por el área administrativa, se

considera que éstos cargos no tienen injerencia y participación en la toma de

decisiones, a pesar que es la dependencia que directamente está comprometida

con los clientes internos, clientes externos y proveedores, son ellos quienes se

podrían constituir en una parte fundamental en la toma de decisiones.

El personal operativo y auxiliar administrativo y financiero, es un personal

importante dentro de la toma de decisiones, son ellos quienes elaboran los

balances, los estados de resultados, son ellos los que están en la continua

ejecución y control de los procedimientos en cuanto a capital de trabajo, reporte

de los pagos y de los créditos, así como la continua interacción con los clientes,

como se ha dicho en apartes anteriores estas funciones se han tomado como

fundamento los que tiene la empresa Seguridad del Sur.

Además, en la empresa, se puede evidenciar que se está cumpliendo con los

perfiles del cargo, lo que ha permitido que la empresa cuente con un recurso

humano competente y con niveles altos de experticia para desempeñar su labor

profesional, sobre todo en la parte financiera y administrativa, este equipo de

trabajo, tiene la capacidad de sugerir, proponer y actuar de forma inmediata ante

los sucesos económicos que debe enfrentar la empresa, de tal forma que siempre

tengan presente aplicar el proceso que lleva tomar una decisión.

 95

Área de Contabilidad y Finanzas

Costos y Contabilidad: Se puede mencionar que estás áreas cumplen con las

exigencias de ley por cuanto la empresa lleva sus registros permanentes por

ingresos y egresos de efectivo de una manera organizada y sistematizada.

Los elementos que se tienen en cuenta para la fijación de costos, se determinan

por el costo de compra, los fletes, impuestos y otros que guardan estrecha

relación con este aspecto. Los elementos que se incluyen en los gastos de venta

son comisiones, viáticos y sueldos; Los gastos de Administración se definen como

mínimos debido a que no existen arriendos de oficina y servicios administrativos.

Dentro de los aspectos relevantes en la toma de decisiones financieras, la

empresa SEGURIDAD DEL SUR LTDA., se destaca la importancia de soportar

sus acciones y procedimientos con base a manuales de procedimientos

administrativos y financieros, sin embargo, los instrumentos que posee no son

completamente claros y definidos para la toma de decisiones.

Teniendo en cuenta que la toma de decisiones es parte fundamental de la

planeación, que prácticamente se constituye como el centro de ésta función, la

dirección administrativa reconoce que para contar con una eficiente administración

se debe llevar un seguimiento detallado y diario de todos los movimientos de caja,

comparando lo presupuestado con lo realizado y hacer las correcciones

necesarias; así en ese contexto se podrán tomar decisiones apropiadas para

obtener fondos adicionales o invertirlos.

La empresa Seguridad del Sur LTDA., tiene establecido sus parámetros para el

manejo de su capital de trabajo por ejemplo, cuando se requiere una adquisición

de crédito, se mira la finalidad del crédito y el tiempo que tiene la obligación

principalmente a corto plazo: menos de un año.

 96

La inversión en activos fijos y operativos como son uniformes, radios de

comunicación, alarmas, sistemas, etc, se busca un nivel de endeudamiento mayor

a un año, deudas a largo plazo, siempre buscando el costo de oportunidad y el

costo de transacción al momento de mantener un efectivo mínimo.

Se hace una evaluación de las tasas de crédito que dan las entidades financieras

comparándolas con las tasas que ofrecen los socios por ejemplo DTF+1 o un

DTF+3, se escoge la que más le conviene a la empresa para tener disponibilidad

de capital de trabajo, libre de obligaciones proveedores, laborales o de impuestos.

Como se puede ver en el cuadro No 01.Tomado del trabajo de grado (Paz, 2012).

Que muestra el cálculo del nivel de efectivo meta y el límite máximo a mantener.

 97

Cuadro 1. Estado de Cambios en la situación Patrimonial. SEGURIDAD Del
Sur Ltda. 2012.

Fuente: Seguridad del Sur ltda..

La empresa SEGURIDAD DEL SUR LTDA., reconoce la importancia de tener

políticas y procedimientos claros, sin embargo, está incurriendo en la falencia que

dichos procedimientos no están siendo consignados formalmente en un manual, lo

cual impide que esto se constituya en un marco de referencia para la realización

de actividades en cuanto al manejo de liquidez, cartera, inventarios y cuentas por

pagar, por tanto, toda política y procedimiento que se requieren son determinados

de una forma inmediata, por la gerencia y la dirección administrativa.

De acuerdo a lo mencionado por la Directora Administrativa y Financiera, se

puede afirmar, que no existen herramientas de planeación que permitan el cálculo

y la valoración del impacto de sus decisiones administrativas y financieras,

básicamente se utiliza como herramienta en la toma de decisiones, los

presupuestos y generalmente se elaboran los estados de resultados o PYG, que

son diseñados por el área contable mensualmente y presentados anualmente a la

junta directiva. Para este análisis observaremos el estado de pérdidas y ganancias

de la compañía.

 98

Cuadro 2. Estado de ResultadosSEGURIDAD del Sur Ltda. 2012 – 2011

Fuente: Contabilidad seguridad del Sur ltada.

 99

7.1. PROCESO EN LA TOMA DE DECISIONES EN LA EMPRESA SEGURIDAD
DEL SUR LTDA.

Los gerentes o quienes toman decisiones deben tener información que les aporte

elementos necesarios para ello, afirma la Directora Administrativa y Financiera,

que junto con el gerente administran el capital de trabajo bajo proyecciones

anuales por medio de la planificación en la inversión de activos fijos y operativos,

el nivel de endeudamiento y los plazos que se pueden hacer de acuerdo a su flujo

de efectivo, evaluación de las tasas de crédito que ofrecen en el momento que se

necesiten por parte de las entidades financieras, la disponibilidad de efectivo

después del cumplimiento de las obligaciones laborales, de impuestos y con los

proveedores, según lo expuesto en la entrevista realizada al personal directivo.

El Gerente y la Directora Administrativa y Financiera, evalúan diferentes opciones

antes de tomar una decisión en cuanto al manejo de capital de trabajo, ellos se

basan en una información que consideran adecuada, oportuna y suficiente, porque

del conocimiento que tienen de sus estados de resultados, depende que puedan

hacer negociaciones con las entidades bancarias, proveedores y clientes, esta es

una información que obtienen de las personas encargadas de las diferentes

dependencias como el caso del contador y auxiliares; además, se cuenta con la

información suministrada por los diferentes aliados dentro de la misma empresa

como son los ingenieros mecánicos y los ingenieros de sistemas, que sirve para

apoyarse en las decisiones en la administración de capital de trabajo, inversiones,

compra de activos, etc. Lo anterior se concluye después de la entrevista e

investigación realizada con los directivos de la empresa Seguridad del Sur Ltda.

La directora financiera se encarga de hacer las negociaciones con los proveedores

de papelería, armamento, carros y maquinaria, de acuerdo a las solicitudes

realizadas por las diferentes agencias a nivel nacional, las cuales se hacen de

acuerdo a un presupuesto de compras elaborado a principios de año, esta

 100

solicitud es realizada por la misma directora nacional en la ciudad de Pasto, quien

hace un estudio previo de calidad de los productos, cumplimiento en la entrega,

capacitación en uso de armamento y confiabilidad, es decir, se hace un análisis de

la hoja de vida de los proveedores.

No cuenta con un banco de proveedores y no se hace una actualización de la

información, sin embargo, las negociaciones con ellos pasaron de una forma de

pago de los 30 a 49 días, lo que ha permitido una mayor rotación de efectivo, por

otro lado, a pesar de la falta de manuales, la empresa ha asignado funciones con

relación al manejo del capital de trabajo, hace que algunos cargos operativos o

auxiliares sean los responsables de programar los pagos a los proveedores, según

el visto bueno de la Directora Administrativa y Financiera.

Aunque, con las fallas que se evidencian por la falta de planeación, las decisiones

administrativas en parte han sido eficacespara larecuperación de capital de

trabajo, se ha generado efectivo y ha sido eficiente la administración de los

recursos financieros, básicamente por la absorción de otra empresa nacional que

unió su capital y por tanto incremento sus recursos humanos y físicos. Sin

embargo, a la toma de decisiones le falta una planeación adecuada que le permita

ir más allá en su proceso competitivo, como es el caso de saber en que invertir

cuando ha tenido excedente de efectivo o hacer más eficiente el uso de los

recursos, que conlleven a una mejor prestación del servicio.

Según se pudo considerar durante la entrevista realizada al Gerente y a la

Directora Administrativa y Financiera, el proceso que se lleva a cabo para la toma

de decisiones, se puede apreciar en el diagrama siguiente:

 101

Diagrama 1. Del Proceso De Toma De Decisiones En La Empresa
SEGURIDAD Del Sur Ltda. Tomado a partir de la entrevista realizada con la
gerencia general

Fuente: Esta Investigacion

El proceso para la toma de decisiones es similar al sintetizado por (Simón, 1988),

que lo simplificó en cuatro pasos:

1. Inteligencia: Reconocer la existencia del problema; para los directivos de la

empresa, se tiene como prioridad el reconocimiento de los problemas o

circunstancias que se presenten y que requieran de tomar una decisión relevante

para el adecuado manejo del capital de trabajo, estos se determinan de acuerdo a

los estados de resultados que son presentados por el área operativa (contador,

auxiliares contable y de almacén) quienes tienen un conocimiento más acertado y

permanente con el proceso y todo lo referente a flujo de caja, clientes y

proveedores; pero son decisiones que se toman en circunstancias presentes, mas

no decisiones para futuro, porque no tienen previsto, por ejemplo, un estudio sobre

cómo o en que invertir su dinero en caso de tener excedente de capital, sin

embargo, tienen establecidos unos procedimientos en caso de déficit de caja o

Reconocimiento del
Problema

Generación de Alternativas
de Solución

Selección y Evaluación de
la Alternativa

Implantación de la
Alternativa

 102

cuando haya obligaciones mayores, se ha gestionado con los bancos los cupos

permanentes de tesorería, y se evitan los sobregiros bancarios. Todo se hace por

las directrices determinadas por la Gerencia y la Dirección Administrativa y

Financiera.

2. Diseño: Generar alternativas de solución, los directivos deSEGURIDAD

DEL SUR LTDA, han diseñado un plan de acción ante la toma de decisiones, pero

que no se encuentran consignadas en un manual; en esta etapa la Directora

Administrativa y Financiera, genera dos alternativas con base en las pautas

establecidas por las directivas de la empresa, son soluciones de acuerdo a los

resultados operativos de la misma, que son presentadas al Gerente General, para

que sea él quien las evalúe y tome la decisión. Sin embargo, si el problema es

específico y que implica un capital de trabajo mayor, las alternativas son

generadas por la Junta de Socios.

3. Selección: Evaluar y seleccionar una alternativa, de acuerdo a la anterior

etapa, el siguiente paso le corresponde al Gerente General, revisar y analizar las

alternativas de solución propuestas por la Directora Administrativa y Financiera, y

elegir la que más le convenga a la empresa en razón del cumplimiento de sus

objetivos empresariales; siempre y cuando el monto por el cual se está trabajando

no supere los 150 millones de pesos, donde las decisiones ya son tomadas por la

Junta de Socios, quienes eligen el curso a seguir buscando maximizar sus capital,

rendimientos y utilidades, bajo la premisa de reducción de costos.

4. Implantación: Poner en marcha y dar seguimiento a la alternativa

seleccionada. Tomada la decisión sea por parte de la Gerencia o por la Junta de

Socios, son ellos quienes asumen su responsabilidad y por ende las

consecuencias de la decisión, y son quienes reflexionan las consecuencias ante

las medidas financieras que se tomeny dan indicaciones a la Directora

 103

Administrativa y Financiera para que dé las ordenes al personal operativo para

que lleve a cabo las decisiones tomadas.

No obstante la falta de manuales de procedimientos y de herramientas de

planeación que le permitan ser un marco de referencia para que la empresa, hace

que no pueda generar indicadores para realizar y coordinar su situación ante las

diferentes acciones que emprende la empresa, es decir, las decisiones se toman

de acuerdo al momento que se presentan y no se pueden evaluar de acuerdo a

parámetros que le resulten ventajosos, como es medir el desempeño de los

procesos, evitar los reprocesos, obtener un mejoramiento continuo de sus

procesos y por ende llevar a una mejor prestación de los servicios y satisfacción

de los clientes.

Uno de los indicadores financieros que ha sido relevante en la evaluación de las

decisiones ha sido la rentabilidad como se puede observar en el estudio realizado

por (Paz, 2012) en el cuadro de Rentabilidad Operativa 2009 – 2011.

Cuadro 3. Ingresos Operacionales SEGURIDAD del Sur Ltda., 2012

Fuente: Seguridad del Sur Ltda.

La SEGURIDAD DEL SUR LTDA., tiene como métodos para el funcionamiento de

las operaciones, la elaboración de presupuestos anuales de ventas y entradas de

efectivo de tal forma que se lleve el presupuesto mensualmente con el fin de

controlar y velar por su ejecución, sin embargo, el área administrativa afirma que si

bien la empresa tiene definido el manejo, recaudo y seguimiento diario tanto del

efectivo como los fondos que se manejan en cuentas bancarias, pone en

 104

evidencia que no está establecido un proceso de planificación y administración de

efectivo como tal o aún está siendo incipiente.

Seguridad del Sur LTDA., actualmente trabaja de acuerdo a elementos básicos de

administración financiera en función del capital de trabajo, como es el caso de los

presupuestos para la toma de decisiones, en toda empresa que tiene como

objetivo la generación de recursos para sus socios, pero con una mirada inmediata

y no con visión de futuro, las empresa ha optado por tomar decisiones con base

sólo en la información de presupuestos y su efectivo.

7.2. PLANIFICACIÓN EN LA TOMA DE DECISIONES EN LA EMPRESA
SEGURIDAD DEL SUR LTDA.

Al estudiar la empresa más a fondo, se puede concluir que tiene diferentes

procesos de toma de decisiones, y que cada proceso forma un sistema de

decisiones, esto convierte la toma de decisiones en un elemento fundamental

dentro de la planeación de cualquier organización. Por lo tanto, se puede afirmar

que es un requisito indispensable tomar una decisión para que exista un plan, es

por esta razón que muchos directivos consideran la toma de decisiones como su

principal labor, ya que deben escoger que se debe hacer dependiendo de cada

situación.

Los procesos y más específicamente la función de planificación en la toma de

decisiones no se encuentra estructurada, socializada y aplicada en el desarrollo de

las operaciones de las empresas, teniendo en cuenta que una de las funciones

que se encuentra estipulada en los manuales, para la dirección administrativa y

financiera, es la de “planear y organizar la gestión administrativa de las empresas,

proponiendo alternativas de mejora en todos aquellos procesos que se considere

necesario”, es pertinente determinar si en cada curso de acción mediante el cual

 105

se pretende llegar a una meta, se enmarca en el proceso el cual lleva tomar una

decisión así como lo sugiere Koontz.

La empresa SEGURIDAD DEL SUR LTDA., reconoce la falta de una planeación

que les permita visualizar su entorno y que le facilite la elección de alternativas

efectivas, ante las oportunidades que tiene en el ejercicio de su actividad

económica o en caso contrario resolver sus falencias ante su mercado.Es

indudable afirmar que sin una planeación efectiva, la empresa no ha tomado las

mejores decisiones que le permitan hacer un eficiente uso de su capital financiero

y de su capital humano, además, no tener claridad en sus procesos para prestar

un servicio de calidad y que se refleje en una mayor satisfacción del cliente.

Es importante destacar, que si bien en la empresa existen herramientas

elaboradas manualmente para el seguimiento del efectivo, con relación a sus

ingresos y egresos, con las cuales se toman las decisiones de pagos (PYG), se

evidencia que no existen políticas de inversión y manejo de excedentes o déficit

de fondos, no se encontró en la empresa que posea técnicas que les permita

identificar los momentos más pertinentes para invertir, en que se debe invertir y

para encontrar los costos de oportunidad y así mejorar su rentabilidad porque

simplemente se aprovecha el efectivo para realizar los pagos a que haya lugar en

ese momento. Todo esto se realiza con un metodo de intuición de la gerencia de

Seguridad del Sur.

La empresa no hace una relación armoniosa entre sus procesos, procedimientos y

su direccionamiento estratégico: misión, visión, objetivos y políticas para orientar

todas sus actividades, al logro de metas a mediano y largo plazo, para

posicionarse aún más en el mercado y lograr el fortalecimiento de las perspectivas

individuales y las metas empresariales.

 106

7.3 TIPOS DE DECISIONES QUE SE TOMAN EN LA EMPRESA SEGURIDAD
DEL SUR LTDA.

Las decisiones en la empresa SEGURIDAD DEL SUR LTDA., son esencialmente

rutinarias porque todo se hace de acuerdo a los procedimientos que tienen

establecidos y se llevan a cabo a pesar que algunas de ellas no tienen manuales

formalmente instituidos, como se ha mencionado anteriormente, se toman

decisiones más certeras con relación a sus presupuestos y al flujo de efectivo

diario, semanal o mensual, esto no significa que este mal, el problema es más

preocupante cuando se poseen dificultades ante situaciones emergentes donde no

se cuenta con lineamientos establecidos debido a los cambios externos

económicos y sociales, que hacen que deba reaccionar de manera inmediata, no

existe algo estructurado, se debe recurrir a decisiones donde los efectos de estas,

generan incertidumbre, mucho riesgo y por tanto pueden afectar su capital de

trabajo.

Lo anterior se evidencia de acuerdo al estudio realizado por (Paz, 2012) en la

empresa Seguridad del Sur Ltda., donde se pudo puntualizar que si bien la

organización siempre ha logrado atender sus obligaciones con el normal

funcionamiento del negocio, se presenta particularidades, como fue el

mejoramiento de la utilidad operativa debido a la absorción de Interlogistica de

Valores Ltda., que produjo mayores gastos no operacionales y el incremento en

las perdidas en ventas y retiro, debido a los robos ocurridos en la prestación del

servicio.

Queda en evidencia que no existe una planificación previa para atender estos

sucesos que se presentan en un periodo determinado, lo que conlleva a la

empresa a incurrir en costos y gastos adicionales por no contar con una debida

planificación en sus decisiones, incluso en casos fortuitos.

 107

Se encontró que la empresa Seguridad del Sur Ltda., ha omitido la fase

fundamental en el proceso de la toma de decisiones, como lo es la planificación,

ya que después que se han tomado decisiones y establecido los planes viene la

cuantificación, es decir, los presupuestos, es aquí, en esta etapa en la cual se

encuentran la mayoría de las empresas, pero sin darle la debida importancia al

precedente y dar cumplimiento a los pasos de la planeación de la toma de

decisiones, sin embargo, es de conocimiento, que si los presupuestos se realizan

bien, se convierten en medios para sumar los diversos planes, estableciendo

estándares importantes con los cuales la planeación pueda medirse.

7.4. MODELO PARA LA TOMA DE DECISIONES EN LA EMPRESA
SEGURIDAD DEL SUR LTDA.

Se pudo establecer que en la empresa SEGURIDAD DEL SUR LTDA., se aplica el

Modelo de Minztberg, Raisinghani y Theoret, donde las decisiones se dan a

nivel de la Alta Gerencia, y se toman de acuerdo a las propuestas generadas por

la Directora Administrativa y Financiera, quien hace un reconocimiento de la

situación actual de la empresa ante las circunstancias sociales, económicas,

políticas, etc., y aún más, las situaciones internas de la empresa que son

reconocidas por los informes que presenta el área financiera.

En la empresa en estudio, es el Gerente quien fundamenta sus decisiones con

base en varias alternativas de solución, mínimo dos alternativas que son

expuestas por la Directora Administrativa y Financiera, según las cuales se trata

de tomar una decisión acertada para el cumplimiento de la misión y visión

empresarial y principalmente, la generación de ingresos para los socios y personal

administrativo.

Según lo afirmado durante la encuesta por la Directora Administrativa de

SEGURIDAD DEL SUR LTDA., es en esta área donde se propone como mínimo

dos alternativas ante un problema o circunstancia que amerita la toma de una

 108

decisión, ya sea en inversiones o en el manejo de clientes y proveedores, es decir,

en todo lo relacionado con administración del capital de trabajo, en ocasiones las

decisiones son rutinarias y por ende necesitan de poco énfasis en la toma de la

decisión.

Esto se hace de acuerdo a la experiencia adquirida durante los años de trabajo en

la empresa, con la supervisión y autorización del Gerente General. En otras

ocasiones se requiere que la elección administrativa sea realizada por el Gerente

General y La Junta Directiva quienes lo hacen de acuerdo a su juicio y son

quienes eligen o ratifican el camino a seguir para dar cumplimiento la misión de la

empresa.

 109

8. CAPITULO II. LAS CATEGORÍAS DE MAYOR INCIDENCIA DEL PROCESO
DE TOMA DE DECISIONES Y EL GRADO DE INFLUENCIA EN LA

ADMINISTRACIÓN ADECUADA DEL CAPITAL DE TRABAJO

Se identificaron cuatro categorías que inciden en el proceso de toma de

decisiones para el manejod e capital de trabajo, de acuerdo con los objetivos

SEGURIDAD DEL SUR LTDA.

8.1. CATEGORÍA 1. EL COMPORTAMIENTO ORGANIZACIONAL

Tomar decisiones no es un factor desligado de los comportamientos diarios de un

ser humano, por el contrario es un proceso cotidiano que viene siendo inherente

desde el nacimiento, sin embargo, no siempre se toman buenas decisiones,

muchas veces estas se convierten en un aspecto clave en el desarrollo normal y

armónico de las personas y de su entorno. En la empresa SEGURIDAD DEL SUR

LTDA., las decisiones que se establecen, afectan el desempeño institucional tanto

a nivel interno como externo e igualmente a todos los actores que intervienen en

ella.

a. LA RACIONALIDAD

SEGURIDAD DEL SUR LTDA., en el cumplimiento de su misión y visión, ha

generado un posicionamiento en el mercado y rentabilidad para sus inversionistas,

ya que la empresa ha prestado un servicio de excelencia en muchos lugares del

departamento de Nariño y otros departamentos alrededor, tanto en el sector

público como privado ha dejado una gran imagen brindando a sus clientes la

seguridad que necesitan, con un alto nivel de servicio según cada requerimiento.

La toma de decisiones directivas ha influido en el comportamiento organizacional,

ya que la calidad y el resultado de éstas ha generado un impacto en la conducta

de las funcionarios, en su manera de pensar, sentir y actuar, esta categoría ha

 110

dado la capacidad para alcanzar las metas, a pesar que no hay manuales de

procedimientos consignados formalmente, todos tienen el conocimiento claro de

los diferentes cursos de acción, en el marco de las circunstancias y limitaciones

existentes, se cuenta con la información cuantitativa y la aptitud para analizar y

evaluar las alternativas de lo que se espera obtener.

No obstante, el hecho de aplicar racionalidad a la toma de decisiones, pone a la

empresa a la deriba de los constantes cambios que se presentan en el entorno, ya

sea por la competencia, las políticas del gobierno en materia económica o política,

etc., información sobre la cual la empresa no tiene el control y que simplemente

cuando se presentan tiene que operar y solo hasta ese momento puede decidir

sobre aspectos importantes de su negocio, un claro ejemplo de ello es el aumento

de robos en la ciudad por el alto nivel de desplazamiento y desmovilizados que

actualmente se manejan en la región, esto genera para la compañía dos aspectos,

uno positivo por el aumento de empresas que requieren el servicio de Seguridad

del Sur, pero también la obliga a preparar más a sus empleados, a fortalecer sus

equipos de trabajo, ha genertar mayor inversión para prestar un mejor servicio.

b. LA CREATIVIDAD

La empresa Seguridad del Sur Ltda., tiene un grupo de trabajo interdisciplinario

que se desempeña de acuerdo a las funciones establecidas para cada cargo

dentro de la empresa, como se había dicho anteriormente, la toma de decisiones

se encuentra descentralizada en los altos niveles dentro de la jerarquía, pero en el

nivel operativo las decisiones no se toman, se ejecutan.

En este punto seguridad del Sur Ltda, tiene gran fortaleza, ya que su gerente

general tienen esta habilidad innata, tanto para los negocios como para tomar

decisiones, y es lo que ha llevado a esta empresa a crecer continuamente y

expandirce, mejorrando la rentabilidad de sus socios. Así podemos afirmar que el

 111

tomador racional de decisiones es creativo, cuando posee la habilidad para

mezclar ideas en una forma única o de hacer agrupaciones poco usuales entre

éstas.

La creatividad es un factor importante en el comportamiento organizacional, ya

que está relacionada directamente con la conducta de las personas, no sólo de

quienes la utilizan, sino también de aquellas que se ven involucradas por el

empleo de esta habilidad, que según Koontz sigue un proceso de cuatro fases que

interactúan entre sí: 1) exploración inconsciente, 2) intuición, 3) discernimiento y

3) formulación lógica, sin embargo en la realidad, ninguna persona o empresa se

detiene a examinar en qué grado o en qué momento se hace uso de cada una de

éstas, por lo cual, la relevancia está tal vez en las técnicas que se usan para

motivar e impulsar la creatividad.

c. LA EXPERIENCIA

En la toma de decisiones o en la selección de alternativas para encontrar solución

a un problema, los directivos se basan en un elemento fundamental que marca la

diferencia en su gestión: la experiencia, que permite relacionar las circunstancias

presentes de la empresa con acciones que se ejecutarán en el futuro, aunque esto

puede resultar riesgoso, puesto que muchas veces se desconoce en qué radicó el

éxito o fracaso de una determinación, por lo tanto, es claro que la experiencia se

centra en el pasado y a veces resulta difícil o incierto que algo que funcionó hace

un tiempo atrás, pueda tener el mismo efecto en una nueva situación.

Para el gerente de Seguridad del Sur Ltda, aparte de la creatividad anteriormente

nombrada, su experiencia, ha sido en gran parte la responsable de guiar a estas

empresas hacia un camino de éxito, su habilidad en los negocios, y sus largos

años de trabajo hacen que este factor se aprecie diariamente por todos sus

 112

trabajadores. Algo similar podemos afirmar sobre la directora administrativa, que

con su gran trabajo y experiencia ha logrado ganar la confianza del gerente, la

junta directiva y todo el equipo de trabajo, que confía en sus investigaciones y

alternativas para tomar desiciones.

8.2. CATEGORIA 2. TRABAJO EN EQUIPO

El Trabajo en Equipo es un factor importante en la resolución de problemas y por

ende en la toma de decisiones, pero esto depende de la estructura empresarial

que se desenvuelva y de los lineamientos que sus directivos tengan y de la

complejidad de la empresa, además del tiempo que se disponga para reunir

grupos, según esto, para SEGURIDAD DEL SUR LTDA, el trabajo en equipo se

limita a la ejecución de las acciones que se ordenan desde los altos niveles

jerárquicos, no existe la participación activa en la toma de decisiones, sin embargo

si influyen en la elaboración de documentos como balances, cuentas de cobro,

seguimiento a los clientes y proveedores, entre otros.

a. LA COMUNICACIÓN

La comunicación enSeguridad del Sur LTDA., ha sido fundamental para el buen

funcionamiento de ésta, ya que permite que se coordine entre las dependencias,

las actividades que deben ejecutarse, lo que implica difundir información, apoyar

en la toma de decisiones, dar respuesta a problemas, resolver dudas, inquietudes,

etc., sin este elemento la empresa está destinada a presentar fallas en los

resultados esperados.

La transferencia de información que implica la comunicación, es una herramienta

que debe utilizar permanentemente la Alta Gerencia para tomar decisiones

acertadas, la que debe ser discriminada, con el fin de determinar lo que le resulta

 113

útil, qué necesita para tomar determinaciones, con qué periodicidad requiere de

esa información, qué puede llegar a pasar si no la obtiene, por lo tanto un sistema

de comunicación es creado y adecuado a la medida de las necesidades del

administrador.

En Seguridad del Sur Ltda., la comunicación fluye en varias direcciones:

descendente, ascendente y horizontal. La primera, se evidencia de la Gerencia a

los niveles inferiores de la jerarquía organizacional, en las comunicaciones

escritas para informar o dar instrucción sobre procedimientos, para dar a conocer

sobre políticas claras, como la que menciona la alta dirección, sobre el proyecto

que se construye cada 3 años, fijando unas metas y objetivos que se comunica a

cada área, las que deberán ejecutar lo que les corresponde según las directrices

de la Gerencia y la Junta Directiva.

La segunda, se identifica en la comunicación que circula de subordinados a

superiores, haciendo su ascenso por la jerarquía organizacional. De acuerdo a lo

manifestado por el Gerente, recibe los datos financieros, la información de

comercialización del producto, de deudores, etc., pero igualmente puede conocer

situaciones relacionadas con el personal o las peticiones que presentan.

La tercera, hace referencia a la comunicación entre personas de iguales o

similares niveles organizacionales, la que se presenta en reuniones de junta

directiva en donde se debaten temas importantes para la Empresa, análisis de

estados financieros, coordinación de objetivos organizacionales, discusión de los

proyectos que se establecen cada tres años, presupuestos anuales, entre otros

asuntos.

 114

b. VENTAJAS Y DESVENTAJAS DE UTILIZAR UN GRUPO

La importancia de utilizar un grupo como elemento dinamizador y facilitador en la

toma de decisiones de una organización es vital, puesto que al recaer esta

función en una o dos personas no garantiza que se pueda prever y controlar las

consecuencias futuras, sin embargo de acuerdo a la investigación realizada en la

empresa en estudio, se puede observar que la toma de decisiones con respecto a

Capital de trabajo y demás procesos, son función exclusiva de la Alta Gerencia

quien a partir de un criterio propio basado en la experiencia, en su conocimiento y

en la información que conoce es quien se atribuye la responsabilidad total.

La cultura regional y propia de las PYMES ha ido orientando el proceso general de

toma de decisiones hacia el líder de la empresa, no obstante como menciona

(Koontz. pág. 563), “dos cabezas, piensan más que una”, es decir, es una

ventaja teniendo en cuenta que se recolectar información más completa, se

generan diversidad de ideas y propuestas, fomenta la creatividad en la búsqueda

de alternativas de solución o de mejorar procesos empresariales, etc.

La inclusión de grupos dentro del proceso de toma de decisiones mejora el criterio

individual en cuanto al aporte de ideas siempre y cuando existan personas dentro

del grupo que estén altamente comprometidas con la organización. Los grupos no

solo se pueden contemplar como un comité estructurado, cada uno de los líderes

por departamentos o áreas de trabajo, pueden aportar significativamente en la

construcción de alternativas para una adecuada toma de decisiones. Cabe resaltar

que al trabajar con grupo de personas que sean responsables de tareas

relevantes para una empresa, permite que exista un seguimiento y evaluación

permanente de las actividades económicas y administrativas.

son muchas las ventajas que pueden generar al incluir grupos o formalizar comités

de trabajo para facilitar la toma de decisiones, sin embargo también existe la

 115

posibilidad de que se convierta en puntos en contra de la empresa, debido a

diversas situaciones como la dispersión de responsabilidades que puede

presentarse debido a que nadie va asumir como tal las acciones que se

desarrollen en su interior; otra desventaja, es que al tratar de sobresalir ante los

demás para ganar méritos propios, se puede llegar a la autodestrucción y por

ende producir malestar e inconformismo grupal que desencadenaría hacia la

tiranía de unos contra otros, fomentando desunión y la pérdida del objetivo que es

conformar un grupo de colaboradores con fines de solución o de búsqueda de las

mejores alternativas para el buen funcionamiento de la empresa .

Es importante tener en cuenta que para la empresaSeguridad del Sur Ltda., se

requiere la conformación de un grupo como una ventaja para la misma, según

como lo sugiere la entrevista realizada y la investigación, puesto que hay tareas

muy particulares e importantes que requieren apoyarse en las personas más

capacitadas y sean consideradas como capaces, comprometidas y responsables

para así lograr un resultado provechoso y útil para mejorar los procesos de toma

de decisiones en cada una de las actividades y áreas pero sobre todo en la

concerniente a capital de trabajo.

8.3. CATEGORÍA 3. ESTILO DE LIDERAZGO

En el ámbito de las organizaciones uno de los aspectos más importantes es el

liderazgo que generalmente está asociado a la Alta Dirección como en la empresa

Seguridad del Sur Ltda.,donde el Gerente es quien ejerce este rol en todos los

aspectos así como en la toma de decisiones de la mano en ocasiones de la

persona encargada del área financiera quien posee información relevante.

Según Koontz, “el liderazgo es influir en las personas para que contribuyan al

cumplimiento de las metas organizacionales y grupales”, por tanto, este concepto

se asocia a las necesidades que tiene la empresa Seguridad del Sur Ltda.,en la

finalidad de actuar adecuadamente para ayudar a un grupo de personas a lograr

 116

unos objetivos empresariales mediante la aplicación de sus capacidades,

habilidades y experiencia como elementos esenciales al máximo.

En el campo organizacional, es posible distinguir entre diversos estilos de

liderazgo que hacen parte del proceso de toma de decisiones como es el estilo

basado en el uso de la autoridad, dentro de este se encuentra el democrático o

participativo donde el Gerente o líder busca alternativas en las personas que

laboran en la empresa, así no ejecute como tal las opiniones o sugerencia que

reciba de ellos, es el caso de la empresaSeguridad del Sur Ltda.,donde busca el

suministro de información de los colaboradores y a través de lluvia de ideas

propicia posibles alternativas de solución.

8.4. CATEGORÍA 4. LOS RIESGOS EN LA TOMA DE DECISIONES DE LA
ALTA DIRECCIÓN

La toma de decisiones implica riesgos que se deben enfrentar y asumir, lo cual es

natural si se considera que el mismo desarrollo de una actividad económica o el

funcionamiento de una empresa, permanentemente está afectada por situaciones

internas o externas que ponen en peligro su estabilidad y

supervivencia. Prácticamente todas las decisiones se toman en condiciones de al

menos cierto grado de incertidumbre, lo que ocasiona que muchas veces la

información sea incompleta o incluso con bajos niveles de veracidad.

Por lo tanto, es indispensable considerar los riesgos como una herramienta que

debe ser utilizada por la empresa SEGURIDAD DEL SUR LTDA., en la toma de

decisiones, que le permita manejar las contingencias de una manera objetiva,

identificando qué puede estar por fuera del curso de acción, las probabilidades de

que algo salga mal, las consecuencias de un posible error y determinar qué se

puede hacer para reducir las posibilidades de que suceda lo inesperado.

 117

Técnicamente existen diferentes métodos para determinar el nivel de riesgo de un

negocio, como cualitativos, cuantitativos o semicuantitativos. En la realidad de la

empresa SEGURIDAD DEL SUR LTDA., se observa que la Gerencia utiliza el

método cualitativo, por cuanto es evidente que se apoya en la intuición para la

toma de decisiones, que parte de la experiencia, sentimientos y juicio, lo que

frente a un riesgo le permite juzgar si el curso de acción es el correcto o no,

teniendo en cuenta que los riesgos se presentan muchas veces de manera

intempestiva, la intuición actúa de manera rápida de acuerdo a la experiencia

acumulada.

a. PREJUICIOS SICOLÓGICOS

En la empresa quienes toman las decisiones muchas veces no son objetivos en

sus apreciaciones porque cada individuo posee esquemas mentales que le

impiden ser realistas y objetivos ante las situaciones que se presenten en un

momento dado, según lo que afirma (Bateman, 1999) en su libro Administración

una Ventaja Competitiva, los prejuicios psicológicos pueden causar en las

personas una ilusión de control, es decir, se tienen mucha confianza ante las

decisiones que se toman e ignoran los riesgos y pueden fracasar, se ven a sí

mismos y a la empresa de una forma muy optimista, se creen que son inmunes al

riesgo y al fracaso.

Particularidad dentro de los prejuicios psicológicos es desde la perspectiva que se

tiene de un problema o situación incluso de las alternativas y de cómo se plantean,

lo que puede influenciar en la toma de decisiones correcta o racional.

Generalmente, los individuos encargados de tomar decisiones también caen en el

error de desestimar el futuro, porque hacen evaluaciones de alternativas con

relación a los costos y beneficios de corto plazo y no se evalúa a futuro, las

consecuencias de las decisiones en el largo plazo. “la desestimación del futuro es,

 118

en parte, la explicación de los déficits presupuestales gubernamentales, la

destrucción ambiental y la infraestructura decadente”. (Bateman, 1999, pág. 94)

b. PRESIONES DEL TIEMPO

Tomar decisiones implica tiempo, en la actualidad todo debe hacerse de manera

inmediata, por cuanto los cambios tecnológicos, así lo exigen, los gerentes o

directores de las empresas deben responder con acciones rápidas, ante el entorno

que lo rodea, pero, esta situación puede conllevar a tener baja calidad en las

decisiones que toman, ante esta situación lo importante y más conveniente es

tener un diseño metodológico establecido en la empresa donde la información sea

tomada en tiempo real y contar con un equipo de trabajo eficaz y efectivo, con

expertos de confianza, sin dejar a un lado que la última decisión es tomada por el

gerente o la junta directiva, cuando se presenten conflictos ante desacuerdos.

Esta presión es muy común en Seguridad del Sur Ltda, ya que el gerente también

es gerente de Transportadora de Valores y otras empresas, lo cual genera una

limitación en el tiempo que le dedica a cada una, puescomo mencionamos

anteriormente, la mayoría de las ventas son generadas también por el gerente.

c. REALIDADES SOCIALES

La empresa está inmersa en un conjunto de actores que influyen en la toma de las

decisiones como son, el gobierno, los consumidores o clientes, grupos

ambientales, empresas competidoras, etc., con las cuales se debe negociar

constantemente para ejercer sus actividades empresariales, con lo cual debe

plantearse constantemente decisiones que influyan y afecten sea positiva o

negativamente a la sociedad en general y a la empresa en particular, por tanto,

debe fijarse metas que se arraiguen en las mentes de todos los interventores de

las decisiones de tal manera que confluyan en el apoyo de todos los entes de

poder o de los grupos de interés.

 119

9. CAPITULO III. PROPUESTA ESTRATEGICA DE ACCIÓN PARA LA TOMA
DE DECISIONES QUE PERMITAN UN ADECUADO PROCESO EN EL MANEJO

DE CAPITAL DE TRABAJO EN LA EMPRESASEGURIDAD DEL SUR LTDA.

Toda empresa en el giro ordinario de sus negocios se enfrenta a distintas

situaciones que le exigen la adecuada o asertiva toma de decisiones.

SEGURIDAD DEL SUR no podría ser la excepción, es así como a través de este

estudio se quiere sugerir y plantear las premisas fundamentales que puede tener

en cuenta cuando esté ante momentos coyunturales, los cuales se han dado a

conocer a través de este estudio, abordándolos con estrategias para procurar

responder el interrogante administrativo que surgió en la investigación de (Paz,

2012), que menciona: ¿hasta dónde debería llegar la empresa?, ¿qué riesgos

están involucrados en el crecimiento? ¿Realmente se genera valor con el proceso

de crecimiento?, pues bien, sabemos que desde la parte financiera la resolución

de dichos interrogantes ya están abordados, se quiere ahora trabajarlos desde el

área administrativa con el enfoque de alta gerencia.

Así mismo, con las estrategias planteadas se pretende dar un aporte a la situación

que menciona (Paz, 2012), “Generalmente cuando las empresas enfrentan

procesos de crecimiento como en este caso y se hace necesario un acelerado

crecimiento de una capacidad instalada sin realizar una adecuada planeación

financiera se corre el riesgo de desarrollar este proceso con la financiación

inadecuada en términos de plazo, es decir, no se cumple con el principio de

conformidad financiera, en estas condiciones se pone en riesgo la liquidez de la

empresa”.

Si bien la empresa trabaja bajo una racionalidad en la toma de decisiones, se mira

la necesidad, de aplicar el proceso que se expone a continuación, el cual se

propone sea implementado como estrategia o un patrón de guía para la adecuada

planificación de la toma de decisiones en la situación financiera de la empresa, y

más específicamente en el capital de trabajo de SEGURIDAD DEL SUR LTDA.

 120

Tal como lo propone, (Stoner, Freeman, & Gilbert, 1996, pág. 270), el proceso

básico de las decisiones racionales entraña las cuatro etapas que aparecen y se

explican así:

Figura 3. El proceso racional para la toma de decisiones

1. INVESTIGAR LA

SITUACIÓN

 Definir el problema

 Diagnosticar las causas

 Identificar los objetivos

De la decisión

4. IMPLANTAR LA

DECISIÓN Y

MONITOREARLA

 Elaboración de planes

para abordar la

decisión

 Establecer

presupuestos

3. EVALUAR

ALTERNATIVA Y ELEGIR

LA MEJOR DISPONIBLE

 Evaluar las alternativas

 Elegir la mejor alternativa

2. DESARROLLAR

ALTERNATIVAS

 Buscar alternativas

creativas

 No evaluar todavía

 121

ETAPA 1: INVESTIGAR LA SITUACIÓN

Una buena investigación cubre tres aspectos: la definición del problema, el

diagnóstico y la identificación de objetivos.

DEFINIR EL PROBLEMA. La confusión para definir el problema se presenta, en

parte, debido a que los hechos o los aspectos que captan la atención del

administrador podrían desviarlo de los verdaderos problemas que tiene que

resolver. Tal vez se centre en asuntos no tan relevantes, por eso es importante

que identifique claramente cuál es la situación a resolver.

DIAGNOSTICAR LAS CAUSAS. Es importante diagnosticar bien las causas del

problema. Se pueden formular una serie de preguntas diagnósticas, como: ¿Qué

cambios operados, dentro o fuera de la organización, pueden haber contribuido al

problema? ¿Qué personas tienen más participación en la situación del problema?

¿Cuentan éstas con conocimientos o perspectivas que podrían aclarar el

problema? ¿Contribuyen sus acciones al problema?

Las causas, a diferencia de los síntomas, casi nunca son evidentes y los gerentes,

en ocasiones, tienen que recurrir a la intuición para identificarlas. Diferentes

personas, cuya visión de la situación inevitablemente está influida por su

experiencia y su responsabilidad, pueden percibir diferentes causas para un

mismo problema. Al gerente le corresponde poner todas las piezas juntas y

encontrar un panorama lo más claro posible.

IDENTIFICAR LOS OBJETIVOS DE LA DECISION. Cuando se ha identificado el

problema y se han diagnosticado sus causas, el siguiente paso consiste en decidir

cuál sería una solución efectiva. La mayor parte de los problemas constan de

varios elementos y es poco probable que el gerente encuentre una solución que

sirva para todos ellos.

 122

Si una solución permite que los gerentes alcancen los objetivos de la organización,

tendrá éxito. No obstante, podrían venir al caso objetivos más ambiciosos. El

problema inmediato podría estar indicando dificultades futuras que el gerente

podría evitar si tomara medidas desde el principio. Además, el problema puede

ofrecer una oportunidad para mejorar el desempeño organizacional, en lugar de

sólo restaurarlo.

ETAPA 2: DESARROLLAR ALTERNATIVAS

Esta etapa puede resultar razonablemente sencilla en el caso de la mayor parte de

las decisiones programadas, pero no tan sencilla tratándose de decisiones

complejas, no programadas, sobre todo si existen limitaciones de tiempo. Con

mucha frecuencia la tentación de aceptar la primera alternativa viable impide a los

gerentes encontrar la mejor solución para los problemas. Para evitarlo, no se debe

tomar ninguna decisión importante mientras no se hayan encontrado varias

alternativas. Algunos gerentes, a efecto de aumentar su creatividad al respecto,

acuden a las sesiones de lluvia de ideas, sea en una forma individual o en grupo,

en las que los participantes proponen alternativas, de manera espontánea, incluso

aunque parezcan ilógicas o fantásticas

ETAPA 3: EVALUAR LAS ALTERNATIVAS Y ELEGIR LA MEJOR ENTRE LAS

DISPONIBLES

Cuando los gerentes cuentan con una serie de alternativas, tendrán que evaluar

cada una de ellas con base en tres preguntas clave. Figura No. 4

¿ES VIABLE ESTA ALTERNATIVA? ¿Cuenta la organización con el dinero y los

recursos para llevar a cabo la alternativa? Cambiar todo el equipo viejo quizá sea

la solución ideal, pero no es factible si la empresa está a punto de quebrar.

¿Satisface la alternativa todas las obligaciones jurídicas y éticas de la

 123

organización?¿Es razonable la alternativa, dada la estrategia y las políticas

internas de la organización? Cualquier solución sólo será tan efectiva como el

apoyo que consiga dentro de la organización. Por tanto, para evaluar una

alternativa, los gerentes deben tratar de adelantarse a lo que ocurriría si los

empleados no dieran su apoyo y la aplicaran plenamente.

 ¿REPRESENTA LA ALTERNATIVA UNA SOLUCION SATISFACTORIA? Para

contestar, los gerentes tienen que pensar en otras dos preguntas. En primer lugar,

¿satisface la alternativa los objetivos de la decisión? En segundo, ¿tiene la

alternativa una probabilidad aceptable de tener éxito? (Se presupone que la

probabilidad se puede calcular; claro está que en condiciones de incertidumbre

esto sería muy difícil o imposible.) Los gerentes deben estar conscientes de que la

definición de “aceptable” puede variar de una organización a otra y de una

persona a otra, dependiendo de la cultura de la organización y de cuanto riesgo

toleren las partes involucradas en la decisión.

¿CUALES SON LAS POSIBLES CONSECUENCIAS PARA EL RESTO DE LA

ORGANIZACIÓN?

Como una organización es un sistema de partes interrelacionadas y opera entre

otros sistemas, los gerentes deben tratar de anticipar cómo el cambio en una área

afectara a otra áreas, tanto en el presente como en el futuro. Por ejemplo, recortar

la investigación y el desarrollo podría significar un ahorro de dinero a corto plazo,

pero podría afectar a la organización a larga. Si la decisión puede afectar al

personal de otros departamentos, también se debe consultar a estas personas.

Los competidores también se pueden ver afectados por la decisión y sus

reacciones se tienen que tomar en cuenta. ¿Es probable que los competidores

respondan a una estrategia de comercialización o a un producto nuevo? Las

alternativas con consecuencias negativas se deben eliminar y las alternativas con

 124

consecuencias positivas, por regla general, serán preferibles a las que solo

producen consecuencias neutrales.

FIGURA 4. Evaluar las alternativas

Fuente: (Stoner, Freeman, & Gilbert, 1996)

ETAPA 4: IMPLANTAR LA DECISIÓN Y MONITOREARLA

Cuando se ha elegido la mejor de las alternativas existentes, los gerentes pueden

hacer Planes para abordar los requisitos y los problemas que se podrían encontrar

NO

SI

ABANDONAR LA ALTERNATIVA

NO

SI

NO

SI

¿ES FACTIBLE LA

ALTERNATIVA?

¿ES

SATISFACTORIA LA

ALTERNATIVA?

¿TENDRÁ LA

ALTERNATIVA

CONSECUENCIAS

POSITIVAS O NEGATIVAS?

REALIZAR OTRA

EVALUACIÓN

 125

al llevarla a la práctica. La aplicación de la decisión no solo se limita a girar las

órdenes adecuadas. Se debe conseguir recursos y asignarse de acuerdo con las

necesidades. Los gerentes establecen presupuestos y calendarios para las

acciones que han decidido poner en práctica, las cuales les permiten medir el

avance en términos concretos. A continuación, asignan la responsabilidad de las

tareas específicas interesadas. Asimismo, establecen un procedimiento para los

informes sobre el avance y se preparan para aplicar correcciones, en caso de que

surgieran otros problemas. Los presupuestos, programas e informes del avance

son esenciales en el desempeño de la función administrativa del control.

Los riesgos potenciales y las incertidumbres que se han identificado en las etapas

anteriores para la evaluación de las alternativas no se deben olvidar. Los humanos

tienden a olvidar riesgos y las incertidumbres posibles después de haber tomado

una decisión. Los gerentes pueden contrarrestar esta falla tomando tiempo extra,

conscientemente, para volver analizar sus decisiones a estas alturas, así como

elaborar planes detallados a fin de enfrentar dichos riesgos e incertidumbres.

Cuando los gerentes han tomado cualquiera de los pasos para enfrentar las

posibles consecuencias adversas, se puede empezar con la implantación real. En

última instancia, una decisión (o solución) no puede ser mejor que las medidas

que se toman para convertirlas en realidad. Un error frecuente de los gerentes es

suponer que cuando han tomado una decisión, la acción al respecto se dará en

forma automática. Incluso aunque una decisión sea buena, si los demás no están

dispuestos o no pueden ponerla en práctica, entonces la decisión no servirá de

nada.

Las acciones tomadas para implantar la decisión deben estar sujetas a monitoreo.

¿Están saliendo las cosas conforme al plan? ¿Qué está pasando en el ambiente

externo y en el interno como consecuencia de la decisión? ¿Se ajustan a las

expectativas los resultados que están teniendo as personas? ¿Cómo está

 126

respondiendo la competencia? Para los gerentes, la toma de decisiones es un

proceso continuo así como el reto continuo de tratar con otros seres humanos, con

el tiempo.

 127

CONCLUSIONES

Seguridad del Sur Ltda. al no contar con procedimientos establecidos

formalmente, para el buen funcionamiento de la empresa en cuanto a capital de

trabajo, a pesar de los buenos resultados conseguidos hasta el momento por la

toma de decisiones, podría mejorar si aplicara una planeación y organización en

los procesos. Esta práctica es muy importante para la empresa en su

mejoramiento continuo; más aún si se tiene en cuenta que es una condición para

la competitividad de la organización, que refleje una mejora en la prestación de

sus servicios, tanto a sus clientes internos como externos, en los niveles

administrativos, operativos y financieros.

Las decisiones más importantes de la empresa están siendo tomadas porel

Gerente, quien a su vez se apoya en el Directora Administrativa y Financiera, sin

embargo de manera indirecta se tiene en cuenta sugerencias de las personas que

conforman la organización de esta manera como lo menciona Koontz se encuentra

en un estilo de dirección “democrático o participativo”, pese a que busca opiniones

o ideas de los demás, es autónomo y libre en el momento de tomarlas basándose

también en su propia experiencia del negocio o de su perspectiva de acuerdo a la

información que conoce.

La intuición y la racionalidad en la toma de decisiones de la empresa se ven

reflejadas en el comportamiento organizacional, puesto que afectan de una u otra

manera el sentir, actuar y pensar del personal, aunque no siempre quiere decir

que haya conformidad y satisfacción porque el entorno interno y externo de la

organización cambia constantemente, tal es el caso de las reformas a las políticas

gubernamentales, la fuerte competitividad que ha venido generando desde ya el

TLC y demás cambios en el entorno económico, político y social del país,

 128

afectando de una u otra manera la racionalidad que el alto Gerente aplica en sus

procesos y planes decisorios.

Dentro de las subcategorías más influyentes en el momento de tomar decisiones

se encuentra la experiencia del Alto Gerente, que le permite relacionar los sucesos

ocurridos en la misma organización o en su entorno, siendo estas circunstancias

determinantes en el futuro de la empresa, puesto que sabe cómo manejar

situaciones inesperadas, conoce el mercado, la normatividad que regula a su

empresa, el desempeño de sus colaboradores, etc.

Después de investigar se puede concluir que Seguridad del Sur,no cuenta con un

grupo conformado como tal para el proceso de toma de decisiones y menos aún

enfocado al capital de trabajo, puesto que como ya se ha mencionado

anteriormente se encuentra estructurado de tal manera que se ejecute por los

altos niveles jerárquicos, sin embargo se está de acuerdo que la participación

activa de los grupos o personas con alto grado de compromiso. Esto implica que

los procesos informacionales o de comunicación se desarrollan en varias

direcciones, permitiendo que fluya por todos los niveles de la empresa un sistema

de comunicación más adecuado, pero dentro de los procedimientos mínimos que

controlen y evalúen su periodicidad e impacto para un mejor manejo de la

información.

El estilo de liderazgo en la organización es otra de las categorías que generan

excelentes resultados en la empresa, puesto que facilita, dinamiza y contribuye de

manera positiva en el cumplimiento de metas organizacionales y grupales. Cabe

resaltar que en Seguridad del Sur Ltda., se socializan los proyectos anuales que

se plantean por la Junta Directiva, direccionando a cada área al cumplimiento de

metas específicas.

 129

La empresa no cuenta con un sistema que le permita medir los riesgos que

conlleva la toma de decisiones, por lo tanto la dirección no está exenta de la

probabilidad de que las cosas no salgan como lo tenía planeado.

 130

RECOMENDACIONES

Se recomienda la formalización de un proceso de planeación que enfoque a

Seguridad del Sur Ltda, a tomar decisiones asertivas en el manejo eficiente del

capital de trabajo, puesto que esto relaciona la gestión organizacional que

involucra las funciones básicas de la administración, encaminadas al cumplimiento

de los objetivos de la empresa.

SEGURIDAD DEL SUR LTDA,. debe considerar adoptar un proceso de toma de

decisiones que incida en el manejo de su capital de trabajo, que le garantice

mejorar su productividad, conllevando a que se ejecuten de manera óptima cada

una de las cuentas que lo componen, esto contribuirá a maximizar la rentabilidad y

minimizar los riesgos.

Se recomienda generar mayor participación del equipo de trabajo, no solo en la

comunicación de las políticas o planes que la Empresa traza, sino también en la

generación de ideas y alternativas de solución frente a las situaciones que

enfrente la empresa, lo que creará un verdadero compromiso y sentido de

pertenencia.

Se recomienda, plantear y establecer una estrategia en la empresa que posibilite

la medición de los riesgosen las tomas de decisiones o el desarrollo de

habilidades en el gerente que mejoren su capacidad de intuición con respecto a su

experiencia.

Estar en permanente búsqueda de alternativas ajustándose a las necesidades

empresariales y del entorno que fortalecerán aún más el proceso final de toma de

decisiones ya que no basa sólo con la experiencia o la información que se ha

 131

venido manejando debido a que todo esta en permanente cambio y la empresa

debe estar a la vanguardia en todo sentido.

 132

BIBLIOGRAFÍA

Bateman, T., & Snell, S. (2004). Administración una ventaja competitiva. México, D.F.: McGraw Hill.

Betancourt, Benjamín. (2013). Maestría en Administración. Prospectiva. Cali

Covey, S. (2002). Business Think. New York: Franklin Covey Co.

David, F. R. (2011). Conceptos de Administración Estratègica. México D.F.: Ingramecs S.A.

Koontz, H., Weihrich, H., & Cannice C, M. (2008). Administración Una Perspectiva Global y

Empresarial.Mexico: McGraw Hill Interamericana.

MÉNDEZ C. (2011). Metodología, Diseño y Desarrollo del proceso de investigación con énfasis en
ciencias empresariales, México: Editorial LIMUSA, S.A. de C.V.

Paz, A. (2012). Análisis de factores que inciden en el Manejo de Capital de Trabajo en la Empresa

Seguridad del Sur Ltda. Pasto: Universidad de Nariño.

Simon, H. A. (1988). El comportamiento administrativo: Estudio de los procesos decisorios en la

organización. Argentina: Aguilar.

Stoner, J., Freeman, R., & Gilbert, D. (1996). Administración. Naocalpan de Juarez, Estado de

México: Prentice Hall Hispanoamerica S.A.

 133

ANEXOS

 134

 ANEXO 1

ENTREVISTA DIRIGIDA AL GERENTE Y PERSONAL ENCARGADO DE LA

TOMA DE DECISIONES EN LA EMPRESA

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS DE LA

UNIVERSIDAD DE NARIÑO - ESPECIALIZACIÓN EN ALTA GERENCIA

FACTORES RELEVANTES DENTRO DEL PROCESO DE LA TOMA DE

DECISIONES QUE INCIDEN EN EL MANEJO DEL CAPITAL DE TRABAJO DE

LA EMPRESA SEGURIDAD DEL SUR LTDA. DE LA CIUDAD DE SAN JUAN DE

PASTO - PERIODO 2013

Objetivo: Obtener información que permita determinar la forma como los gerentes

o administradores toman decisiones en cuanto al manejo de capital de trabajo.

La información que se obtenga será utilizada con fines académicos y para ser

presentada como como trabajo de grado en la Especialización de Alta Gerencia.

Nombre el Entrevistado: _____________________________________

Cargo: ___

Fecha: ___

1. ¿En qué nivel del organigrama se encuentra la persona encargada de la

toma de decisiones financieras en la empresa?

2. ¿En su cargo que aspectos relevantes tiene en cuenta en la toma de

decisiones financieras?

 135

3. ¿Con que periodicidad se realiza la planificación del capital de trabajo en la

empresa para la toma de decisiones?

4. ¿Cuáles son los métodos o procesos que ejecuta la empresa al momento

de la toma de decisiones financieras y estos responden a la misión, visión y

objetivos empresariales?

5. ¿Cree Ud. que tiene la información adecuada, oportuna y suficiente para

tomar decisiones financieras en su empresa? ¿Por qué?

6. ¿El análisis de los estados financieros, en materia de capital de trabajo, que

tienen actualmente les ha permitido tomar decisiones eficientes con respecto a los

objetivos de la empresa?

7. ¿Con que periodicidad se hace la presentación y el análisis de los estados

financieros de la empresa, y cree Ud. que esta periodicidad es determinante o

influye en el proceso de la toma de decisiones financieras?

8. ¿En la toma de decisiones financieras se tiene en cuenta el cálculo de

indicadores financieros? ¿Cuáles son?

9. ¿A parte de los indicadores financieros que otros criterios tienen en cuenta

para la toma de decisiones?

 136

10. ¿En su empresa existen políticas y procedimientos claros para el manejo

de:

11. ¿Cree que estas políticas y procedimientos son apropiados para un eficaz

proceso de toma de decisiones financieras, y que aspectos podría sugerir para

fortalecer o mejorar estas políticas o procedimientos?

12. ¿Considera Ud. que algunas veces la toma de decisiones, se realiza en el

criterio de un funcionario, basado en su experiencia o intuición o en la

socialización de experiencias entre funcionarios, y cree Ud. conveniente esta

práctica para una adecuada toma de decisiones?

13. ¿Considera que el proceso de toma de decisiones que posee la empresa es

claro y entendido tanto por personal administrativo y operativo y que pueden

intervenir en la toma de decisiones financieras?

ITEM Si, existen y se aplica Existen, pero no se aplica No existen

Liquidez y/o efectivo

Cartera

Inventarios

Cuentas por pagar

