

**PROPUESTA DE ESTRUCTURACIÓN DE LA GESTIÓN ADMINISTRATIVA
PARA LA EMPRESA MOTORKIA S.A.S. PASTO**

**DEIVY GUSTAVO AZA CASANOVA
ANDRÉS FELIPE BENAVIDES ZULUAGA**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
ADMINISTRACIÓN DE EMPRESAS
PASTO
2013**

**PROPUESTA DE ESTRUCTURACIÓN DE LA GESTIÓN ADMINISTRATIVA
PARA LA EMPRESA MOTORKIA S.A.S. PASTO**

**DEIVY GUSTAVO AZA CASANOVA
ANDRÉS FELIPE BENAVIDES ZULUAGA**

**Trabajo de grado para optar por el título de Administrador de Empresas
de la Universidad de Nariño**

**Asesor
Mg. Julio Ignacio Garzón
Docente de la Universidad de Nariño**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
ADMINISTRACIÓN DE EMPRESAS
PASTO
2013**

NOTAS DE RESPONSABILIDAD

“Las ideas y conclusiones aportadas en el trabajo de grado son responsabilidad exclusiva de sus autores”.

Artículo 1 del acuerdo No 324 de Octubre 11 de 1966, emanado del honorable Concejo Directivo de la Universidad de Nariño.

Nota de aceptación

Firma del presidente del jurado

Firma del jurado

Firma del jurado

San Juan de Pasto, 12 de agosto del 2013.

AGRADECIMIENTOS

Gracias al todo poderoso por hacer posible este sueño, por darnos salud y sabiduría para llegar cada día más lejos, a mi familia por todo lo que invirtió en mí sabiendo que les retribuiría su esfuerzo con dedicación, también quiero agradecer al profesor Julio Garzón por su apoyo, colaboración, asesoría y motivación. Todo lo anterior sin dejar de lado a los colaboradores de la empresa Motorkia S.A.S, en especial a la señora Zimena Granada quien desinteresadamente presto su colaboración y confianza para alcanzar los objetivos propuestos dentro del trabajo.

Quiero agradecer a mi Dios que todo el honor y la gloria sea para él, a mis padres quienes depositaron toda su confianza en mí y que gracias a su esfuerzo y dedicación, puedo decir con orgullo que termino esta importante etapa de mi vida que es apenas el comienzo de un camino lleno de éxitos.

DEDICATORIA

Esta investigación va dedicado a los que no creían que los sueños pueden hacerse realidad y, que cualquier idea es válida, deben comprender que desde que esa idea sea concebida por la mente del hombre empieza a existir, y sus bases se empiezan a sentar hasta formar un muro de conocimiento que no puede ser derribado con simples críticas.

Dedicado a papá Dios, a mi familia y a todas aquellas personas que hicieron que todo esto fuera posible.

RESUMEN

El presente trabajo tiene como objetivo diseñar una propuesta de estructuración de la gestión administrativa para Motorkia S.A.S. tomando como referencia las teorías existentes sobre el proceso administrativo y la administración moderna. Inicialmente se muestra el desarrollo del proyecto dando a conocer el tema principal, sus alcances y la metodología utilizada para la recopilación de la información permitiendo de esta manera llegar a un diagnóstico general sobre la situación real de la empresa. Una vez se conoce la situación actual de la empresa y basándose en el proceso administrativo descrito por Harold Koontz y Cyril O'Donnell el cual consta de 5 fases, se procede con el diseño de la propuesta. Como primera fase del proceso administrativo se encuentra la planeación en la cual se establecen las bases para el direccionamiento de la empresa, el cual tiene como premisa la inclusión de los colaboradores. Posteriormente se encuentra la fase de Organización en la que se muestra un diseño estructural adecuado para el cumplimiento de los objetivos organizacionales, seguido de la fase de integración de personal en la que se da conocer la utilización de métodos que sirven de apoyo para una correcta gestión del talento humano considerando que las personas son el activo más importante de las organizaciones y que de estas depende en gran medida el éxito de las mismas. Así mismo se plantea la siguiente fase que hace referencia a la dirección como función primordial de los administradores con el fin de que se oriente a las personas a la consecución de metas, todo esto mediante la selección de un estilo de dirección efectivo. Por último se muestra la última fase del proceso que corresponde al control en el que se establece un sistema de evaluación.

Palabras clave: Estructuración, Gestión administrativa, planeación, organización, integración, dirección y control.

ABSTRACT

This work has like an object to design propose of the management's structuring to Motorkia S.A.S. all this taking like a reference the theories about the management process and the modern management. Initially it is showed the project development, where it is seen the main topic, the limits and the used methodology to collect information, in this way it is possible to get a general diagnosis which talk about the company's real situation. With this ready, and taking like a based Harold Koontz and Cyril O'Donnell's management process, which has five functions, the propose is introduced. Like a first management process function, it is easy to see the planning, where are stabilized the bases to lead the company, it has a rule to include workers in the decision process. Then it was described the organization function which shows a structure design to reach the company object, after, workers' integration function appear to introduce some methods to support the human talent management, in the same way, it is raised the direction function across of selecting a style of leadership, motivation, teamwork and communication. Finally it is showed the last function which is control, in it is determined an evaluation system.

Keywords: Structuring, management, planning, organization, integration, direction and control.

CONTENIDO

Pág.

INTRODUCCIÓN

1. PLAN DE TRABAJO	17
1.1. SELECCIÓN DEL TEMA DE INVESTIGACIÓN	17
1.1.1. Línea De Investigación.....	17
1.1.2. Tema.....	17
1.1.3. Título.....	17
1.2. EL PROBLEMA	18
1.2.1. Planteamiento Del Problema.....	17
1.2.2. Formulación Del Problema	18
1.2.3. Sistematización Del Problema:	18
1.7. JUSTIFICACIÓN.....	19
1.3. OBJETIVOS	20
1.3.1. Objetivo General.....	20
1.3.2. Objetivos Específicos	20
1.4. MARCO REFERENCIAL.....	21
1.4.1. Marco Histórico.....	21
1.4.2. Marco Teórico	27
1.4.3. Marco Legal.	40
1.4.4. Marco Conceptual	43
1.5. PROCEDIMIENTO METODOLÓGICO.....	45
1.5.1. Tipo de investigación	45
1.5.2. Enfoque Investigativo	45
1.5.3. Método Investigativo	46
1.5.4. Tipo De Información:.....	46
1.5.5. Muestra Poblaciona	47
1.5.6. Instrumento Aplicado	47
2. DIAGNÓSTICO DE LA SITUACIÓN ACTUAL DE LA EMPRESA	48
2.1. INFORMACIÓN GENERAL	48
2.2. EVALUACIÓN DE LA ADMINISTRACIÓN.....	52
2.3. DIAGNÓSTICO PLANEACIÓN.....	56

2.4.	DIAGNÓSTICO ORGANIZACIÓN.....	63
2.5.	DIAGNÓSTICO INTEGRACIÓN DEL PERSONAL.....	68
2.6.	DIAGNÓSTICO DIRECCIÓN DEL PERSONAL.....	74
2.7.	DIAGNÓSTICO CONTROL.....	80
3.	DIRECCIONAMIENTO ESTRATÉGICO.....	83
3.1.	MISIÓN DE LA EMPRESA.....	83
3.2.	VISIÓN DE LA EMPRESA.....	85
3.3.	FORMULACIÓN DE LOS OBJETIVOS DE LA EMPRESA.....	86
3.4.	VALORES CORPORATIVOS DE LA EMPRESA.....	89
4.	ESTRUCTURA ORGANIZACIONAL.....	93
4.1.	IDENTIFICACIÓN Y CLASIFICACIÓN DE ACTIVIDADES.....	95
4.2.	DELEGACIÓN DE LA AUTORIDAD.....	95
4.4.	COORDINACIÓN DE LAS RELACIONES DE INFORMACIÓN.....	99
5.	MÉTODOS DE INTEGRACIÓN DEL PERSONAL.....	102
5.1.	RECLUTAMIENTO.....	104
5.2.	SELECCIÓN.....	109
5.3.	CONTRATACIÓN.....	112
5.4.	INDUCCIÓN.....	112
5.5.	SOCIALIZACIÓN.....	114
5.6.	CAPACITACIÓN.....	115
5.7.	DESARROLLO DE PERSONAL.....	117
6.	ESTILO DE DIRECCIÓN.....	118
6.2.	MOTIVACIÓN DENTRO DEL LIDERAZGO PARTICIPATIVO.....	121
6.3.	COMUNICACIÓN.....	124
7.	SISTEMA DE EVALUACIÓN Y CONTROL.....	133
7.1.	EVALUACIÓN DEL DESEMPEÑO INDIVIDUAL.....	133
7.2.	EVALUACIÓN DE DESEMPEÑO ORGANIZACIONAL.....	135
	CONCLUSIONES.....	142
	RECOMENDACIONES.....	143
	BIBLIOGRAFÍA.....	144
	ANEXOS.....	145

LISTA DE TABLAS

	Pág.
Tabla 1: Mercado automotor en Colombia por compañía ¡Error! Marcador no definido. ²⁵	
Tabla 2: Cámaras de comercio de Nariño, numero de comerciantes, según sector económico 2011	26
Tabla 3: ¿Cuántos años tiene?	49
Tabla 4: ¿Cuál es su género?	49
Tabla 5: ¿Cuál es el estrato al que pertenece?	50
Tabla 6: ¿Cuál es su estado civil?	51
Tabla 7: ¿Qué nivel educacional ha alcanzado?	51
Tabla 8: ¿De cuánto es su nivel salarial?	52
Tabla 9: ¿Cómo califica el desempeño de la administración?	53
Tabla 10: ¿Cuáles de las siguientes funciones administrativas cumple la gerencia?	54
Tabla 11: ¿La administración se ocupa más de los procesos o de las personas?	55
Tabla 12: ¿Participó en el diseño de la plataforma estratégica (misión, visión, principios, objetivos y políticas) de la empresa?	57
Tabla 13: ¿Dentro de la organización, su área trabaja bajo el cumplimiento de objetivos y metas?	58
Tabla 14: ¿Están los objetivos expresados con claridad y por escrito?	58
Tabla 15: ¿Son suficientes mis recursos y autoridad para lograr los objetivos?	59
Tabla 16: ¿La administración hace uso de estrategias corporativas para ser más competitivos?	60
Tabla 17: ¿A qué objetivo están encaminadas las estrategias de la administración?	60
Tabla 18: ¿Conoce el reglamento interno de trabajo de la empresa?	61
Tabla 19: ¿De los siguientes principios indique cuales cumple dentro de cada grupo de interés?	62
Tabla 20: Cuando necesita colaboración para desempeñar su labor ¿en quién busca ayuda?	64

Tabla 21: Durante los tiempos libres dentro del horario laboral ¿qué prefiere hacer?.....	65
Tabla 22: Cuando se presenta una dificultad la decisión del curso de acción a seguir, ¿quién la toma?	65
Tabla 23: ¿Cómo se representan los cargos dentro de la empresa?.....	66
Tabla 24: Cuando un superior le delega una función ¿por qué motivo la cumple?	67
Tabla 25: ¿Conoce su manual de funciones?	67
Tabla 26: ¿Cómo ingresó a trabajar en la empresa?	69
Tabla 27: ¿Se consideran las competencias laborales de las personas para asignar cargos?	70
Tabla 28: Antes de comenzar sus labores por primera vez en la empresa ¿qué tipo de instrucciones recibió?.....	71
Tabla 29: ¿Cuántas capacitaciones recibe al año en la empresa?	72
Tabla 30: ¿Existe rotación y cambio permanente de personal?.....	72
Tabla 31: Si piensa que existe alta rotación ¿cuáles son las principales causas?	73
Tabla 32: ¿Qué tan motivado se siente?.....	75
Tabla 33: ¿Qué actitudes tienen los líderes de la organización?	76
Tabla 34: ¿Qué medios se utilizan para comunicarse al interior de la organización?.....	77
Tabla 35: Cuando se debe tomar una decisión importante en la organización ¿se tienen en cuenta las opiniones de los colaboradores?	78
Tabla 36: ¿Qué cosas considera importantes para el buen desempeño individual en la organización?	79
Tabla 37: ¿Siente que en Motorkia puede cumplir sus sueños?	80
Tabla 38: ¿Bajo qué criterio se evalúa el desempeño de las personas?	81
Tabla 39: ¿La empresa está certificada en calidad?	82

LISTA DE CUADROS

	Pág.
Cuadro 1: Reparación y comercio al por mayor y el menor de vehículos automotores	27
Cuadro 2: Evaluación de la misión.....	85
Cuadro 3: Lista de verificación de objetivos gerenciales	88
Cuadro 4: Diferenciación de objetivos y metas	89
Cuadro 5: Matriz Axiológica	91
Cuadro 6: Manuales de funciones existentes	101
Cuadro 7: Cambios en los nombres de los cargos y códigos	101
Cuadro 8: Manuales de funciones propuestos.....	102
Cuadro 9: Manual de reclutamiento interno	107
Cuadro 10: Manual de reclutamiento externo	109
Cuadro 11: Manual de selección.....	110
Cuadro 12: Programa de capacitación de personal	112
Cuadro 13: Relación madurez estilo de liderazgo.....	119
Cuadro 14: Expectativa en relación al valor de la meta	124
Cuadro 15: Manual establecimiento de metas	127
Cuadro 16: Objetivo 1 de mejoramiento de la comunicación	131
Cuadro 17: Objetivo 2 de mejoramiento de la comunicación	132
Cuadro 18: Objetivo 3 de mejoramiento de la comunicación	132
Cuadro 19: Objetivo 4 de mejoramiento de la comunicación	133
Cuadro 20: Dimensiones de los indicadores de gestión	136
Cuadro 21: Datos del Indicador #1	137
Cuadro 22: Datos del indicador #2.....	138
Cuadro 23: Datos Del Indicador #3.....	139
Cuadro 24: Datos del indicador #4.....	140
Cuadro 25: Datos del indicador #5.....	141
Cuadro 26: Datos del indicador #6.....	142

LISTA DE GRÁFICOS

	Pág.
Gráfico 1: Ventas al detal acumuladas a diciembre.....	22
Gráfico 2: Histórico de ventas mensuales (barras) vs matriculas (línea)	23
Gráfico 3: Ventas de vehículos en Colombia por tipo 2007-2011, unidades	24
Gráfico 4: El proceso administrativo	31
Gráfico 5: Edad de los colaboradores.....	49
Gráfico 6: Género	50
Gráfico 7: Estrato.....	50
Gráfico 8: Estado civil	51
Gráfico 9: Nivel educacional alcanzado.....	52
Gráfico 10: Nivel salarial.....	52
Gráfico 11: Desempeño de la administración	53
Gráfico 12: Funciones administrativas.....	54
Gráfico 13: Comparación procesos Vs personas.....	55
Gráfico 14: Diseño de la plataforma estratégica	57
Gráfico 15: Trabaja bajo el cumplimiento de objetivos y metas.....	58
Gráfico 16: Claridad de los objetivos	59
Gráfico 17: Recursos y autoridad para lograr los objetivos	59
Gráfico 18: Uso de estrategias corporativas.....	60
Gráfico 19: La estrategia de la administración.....	61
Gráfico 20: Reglamento interno de trabajo	61
Gráfico 21: Principios que si se cumplen.....	62
Gráfico 22: Fuente de apoyo para desempeñar la labor.....	64
Gráfico 23: Actividades en los tiempos libres	65
Gráfico 24: Toma de decisiones	66
Gráfico 25: Representación de los cargos dentro de la empresa	66
Gráfico 26: Fuente de la autoridad	67
Gráfico 27: Manual de funciones	68
Gráfico 28: Mecanismo ingreso para trabajar en la empresa	69
Gráfico 29: Competencias laborales.....	70

Gráfico 30: Tipo de instrucciones para el ingreso.....	71
Gráfico 31: Numero de capacitaciones.....	72
Gráfico 32: Rotación y cambio permanente de personal.....	73
Gráfico 33: Principales causas de la alta rotación.....	74
Gráfico 34: Grado de motivación.....	75
Gráfico 35: Actitudes de liderazgo.....	76
Gráfico 36: Medios de comunicación.....	77
Gráfico 37: Atención a las opiniones de los colaboradores.....	78
Gráfico 38: Factores para el buen desempeño individual.....	79
Gráfico 39: En Motorkia se puede cumplir los sueños.....	80
Gráfico 40: Criterios de evaluación del desempeño.....	81
Gráfico 41: Certificación en calidad.....	82
Gráfico 42: Jerarquía de los objetivos.....	88
Gráfico 43: Organigrama Motorkia S.A.S.....	95
Gráfico 44: Organigrama Propuesto Para Motorkia S.A.S.....	97
Gráfico 45: Relaciones de información.....	99
Gráfico 46: Relación Entre Integración De Personal Con El Sistema De Administración Total.....	104
Gráfico 47: Proceso de reclutamiento interno.....	106
Gráfico 48: Proceso de reclutamiento externo.....	108
Gráfico 49: Proceso de selección jefe de línea.....	111
Gráfico 50: Presentación de un tutorial.....	115
Gráfico 51: Diagrama del Enfoque ruta-meta.....	121
Gráfico 52: Modelo de la motivación de Porter y Lawler.....	123
Gráfico 53: Flujo de la comunicación en el establecimiento de metas.....	126

INTRODUCCIÓN

El proceso administrativo se considera como la sistematización de la función gerencial que permite a los gerentes tener una idea global sobre el direccionamiento de una empresa y de esta forma alcanzar el éxito. Considerando lo anterior, se inicia el desarrollo de esta investigación en la empresa Motorkia S.A.S. con la realización de un diagnóstico a través de la aplicación de un cuestionario, dicho diagnóstico permite identificar las principales debilidades y fortalezas de la organización. Debido a que las preguntas del cuestionario están divididas en diferentes secciones encaminadas a determinar las fallas en cada función administrativa, se hace el análisis individual de la planeación, la organización, la integración del talento humano, la dirección y el control, que son un planteamiento de división del proceso administrativo según los escritores Harold Koontz y Cyril O'Donnell. Ya en el desarrollo de la propuesta se inicia a trabajar mancomunadamente con la gerencia y con el acompañamiento de los colaboradores de la organización, trabajo que se ve reflejado en tres aspectos: el primero es la colaboración de los empleados al responder el cuestionario, el segundo la disposición de la administración al facilitar la información requerida, por otra parte la colaboración de los gerentes de área y planta de personal en general. Dentro de la propuesta no se deja de lado el análisis ambiental puesto que cada uno de los gerentes de área tiene conocimiento sobre la realidad del negocio y en el sector en el que están compitiendo. La propuesta de trabajo está encaminada a eliminar aquellas falencias que obstaculizan el buen desempeño de la organización, es por eso que en cada fase del proceso administrativo son expresadas algunas recomendaciones que apoyadas en las fortalezas permitan la disminución de las debilidades de la empresa. Dentro de la propuesta de planeación se tienen en cuenta algunos fundamentos de planeación estratégica según Fred R. David para el diseño del direccionamiento estratégico, el cual refleja los verdaderos propósitos de la empresa, considerando que toda la organización debe participar de forma directa en la formulación de misión, visión, objetivos, metas y valores. Por otra parte la propuesta de organización sugiere una estructura organizacional, que se adecúe a los requerimientos de la empresa partiendo de la planeación como herramienta para la consecución de los objetivos. Luego son expuestos algunos métodos que deberían ser tenidos en cuenta sobre integración de personal, así como también, la elección de un estilo de dirección efectivo finalizando así con la función de control en la cual se establece un sistema de evaluación para medir el desempeño individual y organizacional, indicando el proceso y quienes deben ser los responsables.

1. PLAN DE TRABAJO

1.1. SELECCIÓN DEL TEMA DE INVESTIGACIÓN

1.1.1. Línea De Investigación: Dinámica empresarial

1.1.2. Tema: Gestión administrativa en la empresa Motorkia S.A.S.

1.1.3. Título: “PROPUESTA DE ESTRUCTURACIÓN DE LA GESTIÓN ADMINISTRATIVA PARA LA EMPRESA MOTORKIA S.A.S PASTO”

1.2. EL PROBLEMA

1.2.1. Planteamiento Del Problema: Se pretende investigar como estructurar la gestión administrativa y lograr como objetivo último mejorar la situación financiera de la empresa Motorkia a través de un enfoque administrativo-integral, donde se establezca acciones de mejora dentro de cada una de las fases del proceso administrativo. Esta investigación nace de la preocupación que la administración de la empresa Motorkia está viviendo al no conocer a ciencia cierta cuál es el mejor medio para guiar la organización a obtener mejores resultados. La situación actual de la empresa se ve reflejada en el estancamiento de la situación financiera, inconformidad de los clientes, procesos inadecuados, y colaboradores desmotivados. Estos efectos se han anclado a la organización detrás de un conflicto de intereses mal llevado, mientras los colaboradores desean mayor calidad de vida laboral, la administración exige un buen desempeño el cual ha sido difícil de mantener, pero sin embargo la administración sigue buscando las acciones necesarias para conseguirlo, y tras cada acción implementada los trabajadores se sienten más inconformes. Esta es una situación que se ha venido desarrollando con el pasar del tiempo, y se ha complicado conforme la empresa Motorkia ha venido creciendo desde su formalización en pasto en el año 2002 hasta la actualidad. Motorkia en el momento cuenta con tres sedes divididas espacialmente para comodidad del cliente, el servicio postventa que concentra sus actividades en el antes llamado round-point de las banderas y dos salas de ventas, una ubicada en el complejo los héroes diagonal a Unicentro y la otra ubicada en la avenida los estudiantes, estas tres instalaciones hacen parte de la empresa y son el lugar de procedencia de los hechos anteriormente descritos. La necesidad de estructurar la gestión administrativa se ve evidenciada en la actitud de los colaboradores, ellos no se sienten parte de la organización y se cree que esto se debe en parte a la

falta de establecer unos objetivos estratégicos comunes, pues bien, de ser así la Administración por objetivos permite que se dé una alineación de la organización, al considerarla dentro de la primera fase del proceso administrativo (planear), así mismo se necesita una estructuración administrativa enfocada al cumplimiento de la planeación, considerando este aspecto dentro de la segunda fase del proceso administrativo (organizar), no se debe dejar de lado que muchos de los cambios implican personas y si el perfil de persona necesario no está dentro de la organización se debe considerar una Gestión del Talento humano dentro de la tercera fase del proceso administrativo (integración del personal), sin contar que las personas necesitan adaptarse a los cambios y estar comprometidas con la organización para lo cual se incluye la motivación dentro de la cuarta fase del proceso administrativo (dirigir), y por último se necesita un sistema de evaluación y control el cual se incluirá en la quinta fase del proceso administrativo (controlar).

1.3. EL PROBLEMA

1.3.1. Formulación Del Problema: ¿La gestión administrativa de MOTORKIA S.A.S es adecuada para conseguir la alineación de la organización?

1.3.2. Sistematización Del Problema:

- ¿El estado actual de la empresa refleja una gestión administrativa adecuada?
- ¿La misión, visión, objetivos, metas y valores, así como las acciones para lograrlos están definidas bajo una teoría administrativa válida?
- ¿la estructura intencional de roles de la organización se diseñó considerando como herramienta principal la planeación?
- ¿Se tiene en cuenta la Gestión del Talento Humano para establecer los programas de reclutamiento, selección, contratación, promoción, evaluación, compensación, capacitación y desarrollo?
- ¿Se Influencia a las personas para que contribuyan a las metas organizacionales y de grupo al incluir en los estilos de gestión la motivación, enfoque de liderazgo, comunicación y trabajo en equipo?

- ¿Se ha establecido un sistema para medir y corregir el desempeño individual y organizacional, y así asegurar que las actividades se conformen a los planes?

1.7. JUSTIFICACIÓN

La tarea de los gerentes es transformar los insumos en resultados de manera efectiva y eficiente. Por supuesto, el proceso de transformación se puede ver desde perspectivas distintas. Así, un administrador se puede enfocar en funciones de la empresa tan diversas como finanzas, producción, personal y marketing. Algunos teóricos en administración observan el proceso de transformación en términos de sus enfoques particulares. Específicamente, autores que pertenecen a la escuela del comportamiento humano se enfocan en las relaciones interpersonales, los teóricos de los sistemas sociales analizan la transformación al concentrarse en interacciones sociales y los que patrocinan la teoría de las decisiones ven la transformación como una serie de decisiones. Sin embargo, el enfoque más amplio y útil para discutir la tarea de los gerentes es utilizar las funciones gerenciales de planear, organizar, integración de personal, dirigir y controlar como un marco para organizar el conocimiento general. Por lo tanto este es el enfoque utilizado como modelo para este trabajo, tomando como referencia el libro “Administración una Perspectiva Global” de Harold Koontz, Heinz Wehrich y Mark Cannice.

Esta investigación determina como la gestión administrativa bajo teorías administrativas, enmarcadas dentro del proceso administrativo, permite solucionar los problemas de la organización, a través de la planeación dando origen a una forma de administración diseñada para asegurar el compromiso de su personal con los objetivos empresariales; la organización al definir una estructura organizacional adecuada; integración del personal al introducir aspecto de Gestión del Talento humano; dirección al establecer programas de motivación; y control al implantar un sistema de evaluación. Esta propuesta de gestión administrativa para Motorkia S.A.S será el resultado de un diagnóstico situacional participativo.

El resultado de esta investigación nos permite tener una visión global de la empresa, identificando fortalezas y debilidades. Llegado a este punto lo que se pretende es contribuir a que la empresa obtenga mejores resultados, basados en un proceso administrativo adecuado que esté acorde a los retos que exige la administración moderna. Es necesario recalcar que para alcanzar los objetivos organizacionales, la organización debe estar alineada,

además, el desarrollo de esta investigación hace que los colaboradores se concienticen de la necesidad de emprender el camino hacia la mejora continua, creando así una cultura de aceptación y adaptación ágil a los cambios, esto conlleva a la identificación precisa y disminución de errores bajo una perspectiva de acciones preventivas, mejora de las relaciones personales al interior de la empresa, minimización de inconformidades de los empleados, y aumento del campo de acción de la administración.

1.4. OBJETIVOS

1.4.1. Objetivo General: Diseñar una propuesta de gestión administrativa para MOTORKIA S.A.S pasto.

1.4.2. Objetivos Específicos:

- Diagnosticar el estado actual de la empresa, mediante el uso de herramientas de investigación, medios de recolección de información, análisis e interpretación de resultados.
- Fijar direccionamiento estratégico (misión, visión, objetivos, metas y valores), mediante la planeación teniendo en cuenta las oportunidades actuales y los cambios en el ambiente de manera que se pueda elegir un curso de acción.
- Establecer una estructura organizacional adecuada mediante la identificación y clasificación de actividades, delegación de autoridad y coordinación de las relaciones de información, considerando dicha estructuración como herramienta principal para materializar la planeación.
- Proponer un método adecuado de integración de personal considerando la Gestión del Talento Humano.
- Seleccionar un estilo de dirección efectivo para que las personas contribuyan a los objetivos organizacionales al incluir en el estilo de gestión la motivación, enfoques de liderazgo, comunicación y trabajo en equipo.

- Establecer un sistema de evaluación y control para medir y corregir el desempeño organizacional, y así se asegure que los sucesos sean conformes a los planes.

1.5. MARCO REFERENCIAL

1.5.1. Marco Histórico: Es pertinente poner en claro que la concesión se da en diferentes tipos de negocio, pero en este trabajo se pretende tratar lo referente a la industria automotriz, a continuación se profundizara acerca de la evolución de esta actividad a nivel internacional.

La industria automovilística se encarga del diseño, desarrollo, fabricación, ensamblaje, comercialización, reparación y venta de automóviles. Es una gran generadora de empleo ya que además de la mano de obra directa que requiere, genera toda una industria paralela de componentes, por lo que la mano de obra indirecta creada es sumamente grande también. En 2006 se produjeron en todo el mundo más de 69 millones de vehículos de motor. En este mismo año se vendieron 16 millones de automóviles nuevos en los Estados Unidos, 15 millones en Europa Occidental, 7 millones en China y 2 millones en la India. En el año 2007, los mercados de Canadá, Estados Unidos, Europa Occidental y Japón no mostraron crecimiento en ventas, a diferencia de los pujantes mercados de Sudamérica (especialmente Brasil), Europa Oriental (especialmente en Rusia) y Asia (Corea del Sur y la India).¹ Aunque la industria del automóvil incluye todas las actividades mencionadas anteriormente dentro de esta investigación es de nuestro interés profundizar acerca de la comercialización y reparación de los vehículos.

1.5.1.1. Venta de vehículos en Colombia²: En el último mes de 2012 se vendieron en Colombia 26.443 unidades con lo que el año cerró, como se había previsto durante el último trimestre del año pasado por segundo año consecutivo por encima de las trecientos mil unidades.

¹ Industria automovilística, Wikipedia la enciclopedia libre, consultada 5 de marzo del 2013, disponible en: http://es.wikipedia.org/wiki/Industria_automovil%C3%ADstica.

² JUAN MANUEL GARCÍA DÍAZ, Adelanto boletín de prensa Comité automotor colombiano, Enero 08 de 2013, http://web.econometria.com.co/images/Vehiculos/Boletin_Dic.pdf.

Gráfico 1: Ventas al detal acumulas a diciembre


Fuente: Comunicado de prensa comité automotor colombiano 2012.

Como se aprecia en la gráfica anterior, en el año 2012 se vendieron en Colombia 315.968 unidades y se superó ampliamente lo observado en los últimos años, salvo el registro de 2011 – el máximo histórico del mercado nacional. Para el año 2013 se espera una dinámica similar a la del año que acaba de terminar y por ello se prevé que por tercer año consecutivo se superarán las trescientas mil unidades vendidas, alcanzando una cifra similar a la de 2011.

Gráfico 2: Histórico de ventas mensuales (barras) vs matrículas (línea)


Fuente: Comunicado de prensa comité automotor colombiano 2012.

En lo que corresponde al número de matrículas, como es de esperar las cifras mensuales difieren de las de las ventas (por los tiempos que requiere el proceso de matrícula) pero los acumulados son similares. Así, en 2012 se habrían matriculado en el país 311.920 unidades frente a las 315.968 vendidas.

1.5.1.2. Venta de vehículos en Colombia por tipo³: La demanda de vehículos en Colombia refleja un incremento en el consumo de vehículos ligeros con un crecimiento del 30% en 2011. Sector que alcanzó una cifra histórica de 179.922 unidades vendidas.

³ Industria automotriz en Colombia, PROEXPORT, consultado 10 de marzo del 2013, disponible en: http://www.inviertaencolombia.com.co/images/Perfil%20Automotriz_2012.pdf

Gráfico 3: Ventas de vehículos en Colombia por tipo 2007-2011, unidades


Fuente: PROEXPORT 2012.

Otros segmentos, como los vehículos de gama alta o Premium registraron también una buena dinámica en unidades vendidas, con un record de ventas que durante 2011 alcanzó las 7.000 unidades. Grandes jugadores de este nicho experimentaron crecimientos elevados, por ejemplo BMW registró 1.575 vehículos nuevos y un crecimiento del 49% con respecto a 2010, mientras tanto, Mercedes Benz vendió 1.511 nuevos vehículos, cifra 40% superior al año anterior. Otros jugadores del sector presentaron también mostraron muy buenas tasas de crecimiento entre los que se encuentran Audi, Land Rover, Porsche, Maserati y Jaguar.

Los líderes en ventas en Colombia durante 2011 fueron General Motors con el 32% del mercado, seguido de Renault 14%, Hyundai 9% y KIA 8%. Estas cuatro compañías abarcan el 64% de las ventas de vehículos en Colombia con 209.022 unidades vendidas en 2011.

Tabla 1: Mercado automotor en Colombia por compañía

Compañía	2010	2011	2010 % participación	2011 % participación	Variación ventas 2010-2011	Cambio en la participación 2010-2011
Chevrolet	85.171	105.823	33,5%	32,6%	24,2%	-0,9
Renault	38.026	46.841	15,0%	14,4%	23,2%	-0,5
Hyundai	24.910	29.622	9,8%	9,1%	18,9%	-0,7
KIA	19.632	26.736	7,7%	8,2%	36,2%	0,5
Nissan	14.800	24.193	5,8%	7,5%	63,5%	1,6
Toyota	14.179	13.534	5,6%	4,2%	-4,5%	-1,4
Mazda	13.736	13.345	5,4%	4,1%	-2,8%	-1,3
Ford	6.964	10.669	2,7%	3,3%	5,3%	0,5
Volkswagen	7.006	7.707	2,8%	2,4%	10,0%	0,4
Internacional	1.167	4.312	0,5%	1,3%	269,5%	0,9
Otros	28.278	41.788	11,1%	12,9%	47,8%	1,8
Total	253.869	324.570	100%	100	27,8	-

Fuente: PROEXPORT 2012.

1.5.1.3. El subsector de comercio y reparación de vehículos en Nariño: Para el año 2011 el número de comerciantes registrados en las Cámaras de Comercio del Departamento de Nariño alcanzó 22.537, de los cuales: 15.718 (69.7%) corresponden a la jurisdicción de la Cámara de Comercio de Pasto; 4.032 (17,9%) a la jurisdicción de la Cámara de Comercio de Ipiales; y 2.787 (12.4%) a la Cámara de Comercio de Tumaco. Por subsectores el mayor número se concentra en Comercio y Reparación de Vehículos que representa el 57,1% del total,⁴ ver tabla número 2.

⁴ CÁMARA DE COMERCIO. Anuario estadístico: Movimiento del Registro Público. San Juan de Pasto: 2011, 84 p. ISSN 2256-3156

**Tabla 2: Cámaras de comercio de Nariño.
Numero de comerciantes, según sector económico 2011**

Actividad Económica	Pasto	%	IpiALES	%	Tumaco	%	Nariño	%
(A) Agricultura, Ganadería, Caza y Silvicultura	170	1,1%	132	3,3%	76	2,7%	378	1,7%
(B) Pesca	22	0,1%	4	0,1%	19	0,7%	45	0,2%
(C) Explotación de Minas	45	0,3%	7	0,2%	18	0,6%	70	0,3%
(D) Industria Manufacturera	1449	9,2%	351	8,7%	143	5,1%	1943	8,6%
(E) Suministro de Electricidad, Gas y Agua	25	0,2%	4	0,1%	19	0,7%	48	0,2%
(F) Construcción	291	1,9%	58	1,4%	38	1,4%	387	1,7%
(G) Comercio y Reparación de Vehículos	8891	56,6%	2167	53,7%	1812	65,0%	12870	57,1%
(H) Hoteles y Restaurantes	1631	10,4%	412	10,2%	200	7,2%	2243	10,0%
(I) Transporte, Almacenamiento y Comunicaciones	725	4,6%	241	6,0%	145	5,2%	1111	4,9%
(J) Servicios de Intermediación Financiera	173	1,1%	174	4,3%	30	1,1%	377	1,7%
(K) Actividades Inmobiliarias y de Alquiler	1123	7,1%	224	5,6%	90	3,2%	1437	6,4%
(L) Administración Pública y Defensa, Seguridad Social	12	0,1%	10	0,2%	3	0,1%	25	0,1%
(M) Educación	132	0,8%	30	0,7%	19	0,7%	181	0,8%
(N) Servicios Sociales y de Salud	347	2,2%	77	1,9%	50	1,8%	474	2,1%
(O) Otros Servicios	682	4,3%	141	3,5%	125	4,5%	948	4,2%
Total	15718	100,0%	4032	100,0%	2787	100,0%	22537	100,0%

Fuente: Anuario estadístico cámara de comercio de Pasto 2011.

1.5.1.4. La rama de comercio en Pasto: La venta y reparación de vehículos hace parte del sector terciario de la economía, y dentro de las clasificaciones hechas por la Cámara de Comercio se encuentra en la rama de comercio. Según el anuario estadístico en el trimestre octubre-diciembre de 2011, la rama de actividad que concentró el mayor número de ocupados fue comercio, restaurantes y hoteles con el 36,5%. En cuanto al número de sociedades constituidas, las actividades económicas en las cuales se constituyó el mayor número es comercio con 74%. Por actividad económica el mayor número de sociedades con reforma de capital se presentó en el subsector comercio donde se reformaron 19 sociedades.

De una forma más concreta se puede identificar las empresas del sector comercial que se dedican exclusivamente a la actividad de comercio y reparación de vehículos, en el cuadro 1, donde se especifica el número de empresas registradas en la cámara de comercio a nivel nacional y departamental, cabe señalar que las cifras provienen de la clasificación CIIU y por lo tanto los datos hacen parte de un anuario estadístico, es decir que no se toman en cuenta las empresa creadas en el transcurso del presente año.

Cuadro 1: Reparación y comercio al por mayor y el menor de vehículos automotores

Actividad	Colombia	Nariño
Comercio De autopartes Y Accesorios Para Vehículos Automotores.	6.226	22
Mantenimiento Y Reparación De Vehículos Automotores.	3.701	7
Comercio De Vehículos Automotores Nuevos.	1.645	17

Fuente: Esta investigación.

1.5.1.5. Situación Motorkia pasto: KIA hace presencia en Nariño hace 20 años, es sin embargo en el año 2003 en que después de un cuidadoso estudio el nuevo importador para Colombia otorga la concesión para Nariño, Cauca y Putumayo a Motorkia Pasto una empresa 100% Nariñense, con el tiempo esta empresa ha ido tomando más autonomía al pasar a ser propiedad de la familia Navia Granada, acontecimiento el cual tuvo lugar hace un año aproximadamente, la nueva condición de la empresa permitió la entrada de nuevas marcas de productos en la operación de comercialización como es Fiat, JAC, Mahindra y Refine, además que se postulan convenios con otras marcas del mercado como Hyundai y Chevrolet para hacer las reparaciones en el taller de Motorkia.

1.5.2. Marco Teórico:

1.5.2.1. Administración moderna⁵: Con el fin de estudiar, comprender y aplicar mejor la administración, es conveniente y lógico separar aquellos aspectos o elementos que, en una circunstancia dada, puedan predominar en acto administrativo, porque de esta manera se puede fijar mejor sus reglas y sus técnicas. Con ello se facilita su comprensión y se puede formular mejor las normas que influyen en cada aspecto.

1.5.2.2. Diversos criterios de división del proceso administrativo: Siendo toda la división de algún modo arbitraria y con fines de estudio, es natural que se presente criterios diversos para distinguir y separar los elementos de la administración, más aun tratándose de una técnica en periodo de formación.

⁵ REYES Ponce Agustín, administración moderna, Limusa Noriega Editores, México 2002.

A continuación se mencionan los criterios más seguidos haciendo notar los problemas que se presentan en cada uno de ellos:

- **División tripartita:** La American Management Association y más concretamente Appley, su ex presidente considera que en la administración existen dos elementos: 1) Planeación y 2) Control, pero al dividir este último en Organización y Supervisión en realidad propone una división tripartita. 1) Planeación, 2) Organización y 3) Supervisión.

Esta división de elementos, además de ser sumamente amplia apenas si añade algo a la división de fases: mecánica y dinámica de Lyndall Urwick, tiene el inconveniente de que no se puede saber si la organización, como elemento impar intermedio, pertenece a la mecánica o la dinámica y, con ello, si la organización se refiere a “cómo deben ser las relaciones” o al “como son de hecho”.

- **División en cuatro elementos:** Una de las formas más extendidas de agrupar los elementos es seguramente la que considera en ella cuatro, la cual es seguida, entre otros, por George R. Terry; estos elementos son: 1) Planeación 2) Organización 3) Ejecución y 4) Control.

Una variante en esta clasificación es la de llamar al tercer elemento dirección en vez de ejecución o actuación, considerando que la ejecución por parte de quien administra, consiste precisamente en dirigir. Esta división tiene las ventajas de ser sencilla, de estar muy difundida o generalizada y de distinguir bien las etapas de la mecánica: Planeación y Organización, y las de la dinámica: Dirección o Ejecución y Control.

A pesar de todo, adolece de dos limitaciones: la primera radica en que no distingue entre previsión y planeación, esto es, “lo que puede hacerse” y “lo que se va hacer de hecho”. Con ello limita como hacen notar muchos autores la posibilidad de forzar a la mente a encontrar, entre los diversos cursos alternativos el mejor, pues se da por hecho que se parte de “algo que debe hacerse”, ósea los planes, normalmente estos se han formulado “con lo primero que se nos ocurre”, o bien, “con lo que siempre se ha venido haciendo”, con ligeras correcciones, con lo que se pone una base que frena nuestra creatividad.

La segunda limitación es que confunde el término dirección o ejecución lo que corresponde a como se debe integrar un organismo social, una empresa, y lo que se refiere a cómo dirigirlo, mandarlo o conducirlo. Y aunque es indiscutible que existen relaciones de contacto entre ambos elementos hoy más importantes en razón de las modernas tendencias

que a su tiempo se estudiaran, los problemas de que se ocupa cada uno son bastante diversos como para justificar su especificación separada.

- **División en cinco elementos:** Henri Fayol, como se sabe, cita cinco elementos en la administración: 1) Prever, 2) organizar 3) mandar, 4) coordinar y 5) controlar. Lo más importante es que pone como un elemento principal lo que es la esencia de todas las divisiones que se derivan de esta, y en todos se da la coordinación.
- **División de Koontz en cinco elementos:** El magnífico libro de Harold koontz y Cyril O'Donnell principios de administración moderna, propone una división en los siguientes elementos: 1) Planear, 2) Organizar, 3) Integración 4) Dirección y 5) Control. En el fondo será la que se adopte.
- **División en seis elementos:** Lyndall Urwick sigue la división de Fayol, descomponiendo tan solo la previsión, primer elemento propuesto por este autor, en los dos ya citados previsión y planeación. Y justifica esto, tanto haciendo notar que en tiempos de Fayol realmente la previsión técnica apenas si consistía en mera adivinación lo que hoy no ocurre, dadas las diversas técnicas típicas de previsión, tales como la investigación operacional, las previsiones con base estadísticas, etc. como observando con gran agudeza lo que ya se dejó asentado: que el mismo Fayol distinguió en su definición de previsión los dos elementos al decir que consiste en: 1) escrutar el futuro, 2) hacer los programas de acción.
- **División de Ernest Dale en siete elementos:** Este conocido y eminente autor propone en su obra Management Theory and Practice otra división en seis elementos, que son los siguientes: 1) Planeación y previsión, 2) organización 3) integración, 4) dirección, 5) control y 6) Innovación y representación, como se ve Dale considera los elementos ya vistos en las clasificaciones anteriores añadiendo solamente innovación y representación. Se considera que la innovación se da principalmente cuando se fijan alternativas sobre la base de la información y los supuestos sobre los que se trabaja y, sobre todo, al fijar los diversos tipos de planes. Por cuanto hace a la representación, se estima que esta es más bien una fenómeno jurídico que se identifica con el llamado mandato, ya que el jefe superior es el mandante y el jefe inferior “a nombre suyo y con su representación actúa como mandatario”; por consiguiente, está implícito en uno de los elementos de la dirección, que es la delegación.
- **División en ocho elementos:** Luther Halsey Gulick señala los siguientes elementos: 1) Planeación, 2) organización, 3) integración, 4) dirección, 5) Coordinación, 6) Operación, 7) comunicación y 8) control presupuestal. A

la luz de lo dicho antes, se encuentra fácilmente una duplicación innecesaria de varios de estos elementos que, solo conducen a confusiones.

Una vez dadas a conocer los diferentes puntos de vista de algunos autores sobre el proceso administrativo, se ha optado por tomar como referencia a Koontz y O'Donnell con su recopilación de 5 funciones del proceso administrativo, se toma esta decisión teniendo en cuenta que su descripción del proceso administrativo incluye una fase que en la actualidad se debe considerar fundamental, esta es la integración del personal, los últimos acontecimientos en el campo de la administración han demostrado que el talento humano es el principal impulsor de las organizaciones, además el texto guía que se ha seleccionado (administración una perspectiva global y empresarial) es una recopilación de conceptos del proceso administrativo desde la propuesta de Koontz y O'Donnell, además de que su pensamiento ha prevalecido se debe tener en cuenta que esta tendencia de pensamiento ha generado que una aceptación en la parte teórica del mismo, y permitió que se imprimieran 14 ediciones hasta la fecha y seguramente se escuchara más de los pioneros de esta recopilación, a continuación se presenta el modelo que enmarca esta investigación:

Gráfico 4: El proceso administrativo


Fuente: Libro administración una perspectiva global y empresarial de koontz, Wehrich y Cannice.

1.5.2.3. Etapa 1 del proceso administrativo: Planeación: La planeación incluye la selección de los proyectos y objetivos, así como las acciones para lograrlos, requiere toma de decisiones, lo que significa escoger un curso de acción a futuro entre varias alternativas. Hay muchos tipos de planes, como proyectos o propósitos, objetivos o metas, estrategias, políticas, procedimientos, reglas, programas y presupuestos. Una vez que una oportunidad es reconocida, el gerente planea con sensatez al establecer objetivos, hacer suposiciones (premisas) acerca del presente y el futuro, encontrar y evaluar cursos de acción de alternativa y elegir un curso a seguir. A continuación el gerente debe hacer planes de soporte y elaborar un presupuesto. Estas actividades se realizan con atención al ambiente total. Los planes a corto plazo, por supuesto, deben coordinarse con los planes a largo plazo.⁶

Los objetivos son el punto final hacia el cual las actividades están dirigidas, estos se deben poder verificar, si es posible, al final del periodo, para determinar si se han logrado. Los objetivos forman una jerarquía, empezando por las misiones o propósitos corporativos para continuar hacia las metas individuales. Los gerentes determinan el número de objetivos que se deberían establecer en términos realistas para sí mismos al analizar la naturaleza del puesto, así como cuánto pueden hacer ellos mismos y cuánto pueden delegar. En cualquier caso, los gerentes deben conocer la importancia relativa de cada una de sus metas.⁷

La planeación implica los diferentes planes, los cuales se pueden clasificar en:

- **Misión o propósito:** Se identifica la función, tarea básica de una empresa, institución o de una parte de ésta.
- **Objetivos o metas:** Son los fines que se persiguen por medio de una actividad de una u otra índole.
- **Estrategia:** Es la determinación de los objetivos básicos a largo plazo de una empresa y la adopción de los cursos de acción y la asignación de recursos necesarios para su cumplimiento.
- **Políticas:** Son enunciados, criterios generales que orientan o encausan el pensamiento en la toma de decisiones.

⁶ KOONTZ Harold, WEIHRICH Heinz, CANNICE Mark, administración una perspectiva global y empresarial, decimotercera edición, Mc Graw Hill, México, 2008

⁷ Ibíd.

- **Procedimientos:** Son planes por medio de los cuales se establece un método para el manejo de actividades futuras.
- **Reglas:** En ellas se exponen acciones o prohibiciones específicas, no sujetas a la discrecionalidad de cada persona.
- **Programas:** Son los conjuntos de metas, políticas, procedimientos, reglas, asignaciones de tareas, pasos a seguir, recursos a emplear y otros elementos necesarios para llevar a cabo un curso de acción dado.
- **Presupuesto:** Es la formulación de resultados esperados expresada en términos numéricos.

1.5.2.4. Etapa 2 del proceso administrativo: Organización: El término organización a menudo se utiliza con gran libertad. La organización formal es la estructura intencional de roles. La organización informal es una red de relaciones personales sociales no establecidas ni requeridas por una autoridad formal, sino que surgen de manera espontánea. El ámbito de la administración se refiere al número de personas que un gerente puede supervisar con efectividad. Un ámbito amplio administrativo resulta en pocos niveles organizacionales y un ámbito estrecho en muchos niveles. No hay un número definido de personas que un gerente puede supervisar con efectividad; el número depende de varios factores subyacentes. Esto incluye el grado de capacitación de los subordinados que es requerido y se tiene la claridad de delegación de la autoridad, la claridad de los planes, el uso de estándares objetivos, la tasa de cambio, la efectividad de las técnicas de comunicación, la cantidad de contacto personal necesaria y el nivel de la organización.

Los pasos para organizar incluyen formular objetivos, objetivos de soporte, políticas y planes para alcanzar los fines (en sentido estricto, esto se realiza en la planeación); identificar y clasificar actividades; agrupar estas actividades; delegar autoridad, coordinar la autoridad así como las relaciones de información, y la estipulación de coordinación horizontal (en un mismo o similar nivel organizacional) y vertical (entre las oficinas generales, una división y un departamento, por ejemplo) en la estructura organizacional.⁸

⁸ *Ibíd.*, P. 32.

1.5.2.4.1. Estructura organizacional⁹:

- a) **El departamento:** Con el término departamento se asigna a un área, división o sucursal en particular de una organización, sobre la cual un administrador posee autoridad respecto del desempeño de actividades específicas.
- b) **Departamentalización:** Es la limitación del número de subordinados a las que es posible supervisar directamente, de no ser por el recurso de la departamentalización se restringiría el tamaño de las empresas.

Existen diferentes tipos de departamentalización, los cuales se nombran a continuación:

- Funcional
- Geográfica
- De productos
- De procesos
- Clientes

Un término importante que generalmente se asocia a los cambios en estructura organizacional, es el de REINGENIERÍA DE LA ORGANIZACIÓN; el cual consiste en: “El replanteamiento fundamental y rediseño radical de los procesos empresariales para obtener mejoras drásticas en las medidas críticas y contemporáneas de desempeño, como costos, calidad, servicio y rapidez.”¹⁰

1.5.2.4.2. Autoridad en línea/ staff, Empowerment y descentralización: La autoridad es el derecho propio de un puesto a ejercer discrecionalidad en la toma de decisiones que afectan a otras personas, una vez detallados los patrones de departamentalización, es tiempo de considerar otra pregunta esencial: ¿qué tipo de autoridad existe en una estructura organizacional? Esta pregunta tiene que ver con la naturaleza de las relaciones de autoridad, el problema de línea y staff.

⁹ UNIVERSIDAD FRANCISCO GAVIDIA, gestión administrativa modelo, consultado el 10 de junio del 2013, disponible en: <http://www.wisis.ufg.edu.sv/www.wisis/documentos/TE/352.0072-C277d/352.0072-C277d-Capitulo%20I.pdf>

¹⁰ REYES Daiana, Organización global, consultado el 20 de julio del 2013, disponible en: www.slideshare.net/daiannareyes/organizacin-global

Por lo tanto, organizar supone desarrollar una estructura intencional de funciones para un desempeño eficaz. Para organizar se requiere de una red de centros de decisión y comunicación para coordinar los esfuerzos en función de las metas grupales y empresariales. Es entonces cuando surge la necesidad de buscar una organización ideal, que refleje las metas de una empresa, en circunstancias difíciles dentro de la planeación.

Para que los esfuerzos de la organización puedan llegar al cumplimiento de los objetivos y metas propuestos, se requiere de la vivencia de una cultura organizacional bien fundamentada y direccionada; la cual es el patrón general de conducta, creencias y valores que sus miembros comparten. A través de la cultura, se puede inferir de lo que la gente dice, hace y piensa en el contexto de una organización.

1.5.2.5. Etapa 3 del proceso administrativo: Integración de personal: La función administrativa de integración de personal consiste en ocupar y mantener así los puestos de la estructura organizacional. Esto se realiza mediante la identificación de los requerimientos de fuerza de trabajo, el inventario de las personas disponibles y el reclutamiento, selección, contratación, ascenso, evaluación, planeación de carreras, compensación y capacitación o desarrollo, tanto de candidatos como de empleados en funciones; a fin, de que puedan cumplir eficaz y eficientemente sus tareas. Dentro de la integración de personal, juega un papel importante la administración y selección del recurso humano, debido a que en él se fundamenta el desarrollo de las operaciones orientadas al cumplimiento de metas de la organización. A pesar de lo anterior, no es común encontrar un inventario de los recursos humanos disponibles, por lo que se vuelve indispensable el desarrollo de procesos de reclutamiento y selección de personal a todo nivel.

Para que la selección dé buenos resultados, la información sobre los candidatos, debe ser válida y confiable. Para cuestionar la validez de datos es preciso hacerse la siguiente pregunta: ¿los datos miden efectivamente lo que se supone que deben medir? En el caso de la selección, la validez es el grado en el que los datos predicen el éxito de un candidato como administrador. Asimismo la información debe contener un alto grado de confiabilidad, término que se refiere a la precisión y consistencia de las medidas. En un proceso de selección, lo primero que se establecen son los criterios en base a los cuales se medirá el cumplimiento de los requisitos vigentes del puesto. Estos criterios incluyen elementos como nivel de estudios, conocimientos, habilidades y experiencia. Segundo, se pide al candidato llenar una solicitud. Tercero, se sostiene una entrevista preliminar para identificar a los candidatos más prometedores. Cuarto, en caso de ser

necesario se obtiene información adicional por medio de pruebas de aptitud de los aspirantes para ocupar el puesto. Una vez se ha seleccionado al recurso humano idóneo, debe llevarse a cabo el proceso de inducción y socialización de los nuevos empleados.¹¹

La inducción implica dotar a los nuevos empleados de información preliminar sobre la empresa, sus funciones, sus tareas y su personal. Las grandes empresas suelen contar con un programa formal de inducción, por medio del cual se explican las siguientes características de la compañía: historia, productos y servicios, políticas y prácticas generales, organización (divisiones, departamentos y ubicación geográfica), prestaciones (seguro, retiro, vacaciones), requerimientos de confiabilidad y secreto, seguridad y otras disposiciones.

La socialización organizacional se presta a varias definiciones. Una visión general implica tres aspectos: adquisición de habilidades y capacidades laborales, aceptación de las conductas apropiadas y adecuación a las normas y valores del grupo de trabajo.

Después del proceso de inducción se da paso al desarrollo laboral del recurso humano dentro de la organización; pero debido a los cambios dinámicos existentes en toda organización y a la necesidad de generar una mayor productividad dentro de ella, se hace importante crear un sistema de evaluación que permita medir el desempeño del recurso humano. La evaluación es parte integral de un sistema de administración, saber en qué grado un administrador planea, organiza, se encarga de la integración de personal, dirige y controla debidamente es en realidad la única manera de garantizar que quien ocupa puestos administrativos realizan en efecto una administración eficaz. Para ello, es necesario definir criterios de evaluación y la formulación de estrategias de desarrollo profesional.

1.5.2.5.1. Selección de los criterios de evaluación: Por medio de la evaluación debe medirse el desempeño en el cumplimiento de metas y planes, así como el desempeño de los administradores. A nadie le beneficiaría una persona en un puesto gerencial, en apariencia, capaz de hacerlo todo bien como administrador; pero no de mantener un expediente adecuado en la generación de utilidades, la comercialización, la controlaría o cualquier otra área de responsabilidad que le corresponda.

¹¹ KOONTZ Harold, WEIHRICH Heinz, CANNICE Mark, Op. cit., Pág.32.

1.5.2.6. Etapa 4 del proceso administrativo: Dirección: Por medio de la función dirección los administradores ayudan a las personas a darse cuenta de que pueden satisfacer sus necesidades y utilizar su potencial, y al mismo tiempo contribuir al cumplimiento de los propósitos de la empresa. Por lo tanto, los administradores deben conocer los papeles que asume la gente, así como la individualidad y personalidad de ésta. En tal sentido, es importante desarrollar dos términos que facilitan el desarrollo de la dirección: motivación y liderazgo.¹²

La motivación es un término genérico que se aplica a una amplia serie de impulsos, deseos, necesidades, anhelos y fuerzas similares; se basa, en necesidades experimentadas. Algunas de ellas son necesidades primarias, como los requerimientos fisiológicos de agua, aire, alimentos, sueño y abrigo. Otras pueden considerarse secundarias, como la autoestima, el estatus, la asociación con los demás, el afecto, la generosidad, la realización y la afirmación personal.

El liderazgo tiene significados diversos. Harry Truman, Ex presidente estadounidense, decía que “el liderazgo es la capacidad para conseguir que hombres y mujeres hagan lo que no les gusta y que les guste hacerlo, para que se esfuercen voluntaria y entusiastamente en el cumplimiento de metas grupales”. Lo ideal sería que se alentara a los individuos a desarrollar no sólo disposición a trabajar, sino también a hacerlo con empeño y seguridad en sí mismos.¹³

Prácticamente no hay grupo que, desempeñándose a casi el nivel máximo de su capacidad, carezca de un individuo al frente, particularmente apto en el arte del liderazgo. Todo indica que esta aptitud se compone de al menos de cuatro importantes ingredientes:

- Capacidad para hacer un uso eficaz y responsable del poder.
- Capacidad para comprender que los seres humanos tienen diferentes motivaciones en diferentes momentos y situaciones.
- Capacidad para inspirar a los demás.
- Capacidad para actuar a favor del desarrollo de una atmósfera conducente a la respuesta ante las motivaciones y al surgimiento de éstas.

Otro de los aspectos que contribuyen en la dirección de una organización, es la existencia de comités, equipos y la toma grupal de decisiones.

¹² KOONTZ Harold, WEIHRICH Heinz, CANNICE Mark, Op. cit., Pág.32.

¹³ CERVANTES Roberto, comportamiento y cultura organizacional, consultado el 8 de julio del 2013, disponible en: <http://www.calameo.com/books/001085908cd4a0a8ec71d>.

Los comités son uno de los recursos más comunes de las organizaciones. Ya sea que les llame “consejo”, “comisión”, “fuerza de tarea”, “equipo”, “equipo auto-dirigido”, “grupo de trabajo auto-dirigido” o “grupo de trabajo autónomo”, su naturaleza esencial es similar.

Todas las actividades de las organizaciones se integran a través de la comunicación. Por ejemplo, una breve interrupción en una línea de producción de movimiento acelerado puede resultar muy costosa en términos de pérdida de producción. Por lo tanto, es esencial que los problemas de producción sean comunicados rápidamente para que sea posible aplicar acciones correctivas.

Otro elemento importante es la cantidad de información, la que ha aumentado enormemente en el transcurso del tiempo, provocando las más de las veces sobrecargas de información. Pero lo que se requiere por lo general no es más información, sino información pertinente; por lo cual, es preciso determinar qué tipo de información necesita un administrador para que la toma de decisiones sea eficaz.

En una organización efectiva la comunicación fluye en varias direcciones: hacia abajo, hacia arriba y a los lados.

- a) **La comunicación descendente:** fluye de personas en los niveles superiores a personas en los niveles inferiores de la jerarquía organizacional.
- b) **La comunicación ascendente:** circula de subordinados a superiores y continúa su ascenso por la jerarquía organizacional.
- c) **La comunicación cruzada:** incluye el flujo horizontal de información entre personas de similares niveles organizacionales y el flujo diagonal entre personas de diferentes niveles sin relaciones directas de dependencia.

1.5.2.7. Etapa 5 del proceso administrativo: control¹⁴: La función gerencial de control es la medición y corrección del desempeño con el fin de asegurar que los objetivos de la empresa y los planes diseñados para alcanzarlos se cumplan. Es función de cada administrador, del presidente al supervisor.

Las técnicas y sistemas de control son básicamente los mismos, sin importar que se esté controlando, el proceso de control básico incluye tres pasos: 1)

¹⁴ UNIVERSIDAD FRANCISCO GAVIDIA, Op. cit., Pág.34.

establecer estándares, 2) medir el desempeño contra los estándares y 3) corregir variaciones de los estándares y planes.

La función administrativa de control es la medición y corrección del desempeño a fin de garantizar que se han cumplido los objetivos de la empresa y los planes ideados para alcanzarlos.

Planeación y control están estrechamente relacionados, por tanto, la medición del desempeño en base a normas debe realizarse idealmente con fundamento en la previsión, a fin de que las desviaciones puedan detectarse antes de que ocurran y evitarse mediante las acciones apropiadas. El administrador alerta y previsor puede predecir en ocasiones incumplimientos probables de las normas definidas.

La corrección de desviaciones, respecto a normas y planes definidos, es el punto donde el control puede concebirse como parte del sistema total de administración y ponerse en relación con las demás funciones administrativas.

Aunque la naturaleza y propósito del control administrativo son invariables, los administradores han empleado en el transcurso del tiempo una gran diversidad de instrumentos y técnicas para efectos de control.

Una de las técnicas de control utilizada, de más amplio uso para el control administrativo, es “El Presupuesto”; tiende a suponerse que la presupuestación es el recurso por excelencia para el ejercicio del control, sin embargo, también son esenciales muchos recursos no presupuestales. Dentro del Presupuesto existe un tipo denominado “Presupuestación de base cero”, la cual se apoya en la técnica de dividir los programas de la empresa en “paquetes” de metas, actividades y recursos necesarios y calcular después “desde cero” los costos de cada paquete.

Por otra parte, no es menos importante para la ejecución de control, la “Tecnología de la información”, la cual permite que la comunicación y el sistema de información administrativa. Ofrezcan el vínculo de comunicación que hace posible la administración.

Para empezar, el administrador tiene que darse cuenta de la distinción entre datos e información. La tecnología de la información abarca diversos temas de análisis, como las clases de hardware, software y una variedad de tecnologías: telecomunicaciones, administración de base de datos y otras.

1.5.3. Marco Legal: Las leyes presentadas a continuación, son estudiadas con el fin de tener una clara idea de cómo éstas influyen y rigen a las pequeñas y medianas empresas de comercialización y reparación de vehículos, y cómo dichas leyes interfieren en el desarrollo y crecimiento de éstas.

Dichas leyes y normas son las siguientes:

- **Constitución política de Colombia Título II (de los derechos, deberes y garantías) Capítulo III (de los derechos colectivos y del ambiente) Artículo 78**, el cual dice que la ley regulará el control de calidad de bienes y servicios ofrecidos y prestados a la comunidad, así como la información que debe suministrarse al público en su comercialización.
- **Título XII (del régimen económico y la hacienda pública) capítulo 1 (de las disposiciones generales) Artículos 333**, La actividad económica y la iniciativa privada son libres, dentro de los límites del bien común. Para su ejercicio, nadie podrá exigir permisos previos ni requisitos, sin autorización de la ley. La ley delimitará el alcance de la libertad económica cuando así lo exijan el interés social, el ambiente y el patrimonio cultural de la Nación.
- **Código Sustantivo del Trabajo**¹⁵. Es un conjunto de normas y procedimientos legales que reglamentan las relaciones individuales que surgen entre el trabajador y el empleador, buscando un equilibrio entre las dos partes. Establece las formas de contratación, el concepto de salario y sus modalidades, los derechos y deberes de los trabajadores y de los empleadores, las prestaciones sociales, la libertad de asociación, entre otros.

La finalidad primordial de este código es el de lograr la justicia en las relaciones que surgen entre empleadores y trabajadores, dentro de un espíritu de coordinación económica y equilibrio social. Este rige las relaciones de derecho individual del trabajo de carácter particular y los de derecho colectivo de trabajo oficiales y particulares. Por tanto el trabajador goza de la protección por parte del Estado para garantizar la eficacia de sus derechos, a fin de procurar a la parte más débil la igualdad sustantiva y real ocasionada por el desnivel en la contratación laboral, de aquí nace la importancia de este documento.

¹⁵CONGRESO DE LA REPÚBLICA DE COLOMBIA. Código sustantivo del trabajo. Ministerio de la protección social. 1950.

Este documento se considera como la figura de responsabilidad solidaria entre el beneficiario de una labor y el contratista independiente respecto al pago de las obligaciones de carácter salarial, prestacional e indemnizaciones derivadas de la relación laboral entre el trabajador y el contratista. La aplicación práctica de esta figura ha generado que tanto la doctrina como la jurisprudencia nacional expongan sus interpretaciones respecto de sus supuestos y límites, ya que al interactuar diferentes intereses y derechos se generan disquisiciones de tipo jurídico y económico.

- **Ley 905 del 2004.**¹⁶ Por medio de la cual se modifica la Ley 590 de 2000 sobre promoción del desarrollo de la Mipyme colombiana, teniendo como objetivo principal estimular la promoción y formación de mercados altamente competitivos mediante el fomento y creación de nuevas empresas.

Adicionalmente se definen de forma concreta cada una de las características como el número de trabajadores y activos que debe poseer cada empresa para ser catalogadas como micro, pequeña y mediana empresa.

De igual manera menciona un marco institucional, acceso a mercados de bienes y servicios, desarrollo tecnológico y talento humano, acceso a mercados financieros, líneas de crédito y demás requisitos para la creación de empresa.

- **Ley 50 de Diciembre 28 de 1990.**¹⁷ Hace parte del derecho laboral colombiano. Nace con el objetivo de introducir reformas al Código Sustantivo del Trabajo y se dictan otras disposiciones alrededor de las relaciones laborales y la seguridad social en Colombia.

Esta ley tiene como propósito liberar las rigideces de las relaciones laborales con el fin de mejorar las condiciones de las empresas Colombianas en el modelo económico de globalización, para de brindar una mayor flexibilidad dentro del sector empresarial, promoviendo sistemas abiertos que le permitan una mayor adaptabilidad al modelo económico actual. En dicha ley se introducen reformas al código sustantivo del trabajo como definición de la empresa; implementación de formas de contratación tales como la

¹⁶ CONGRESO DE LA REPUBLICA DE COLOMBIA. Ley 905. MINISTERIO DE HACIENDA Y CRÉDITO PÚBLICO. 2004.

¹⁷ CONGRESO DE LA REPUBLICA DE COLOMBIA. Ley 50. MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL. 1990.

contratación a términos fijo, el empleo temporal y diversas modalidades de subcontratación; pagos de salarios, salarios integral, descuentos permitidos y el salario en sus diversas modalidades por unidad de tiempo y obra; cambio en el régimen de cesantías; la protección de la maternidad y paternidad.

Adicionalmente establece modalidades de derecho y deberes de los trabajadores y de los empleadores como también el derecho de asociación y libertad sindical. Esta ley rige la creación y conformación de empresas de servicios temporales, sus normas y procedimientos legales que la reglamentan.

- **Ley 789 de Diciembre 27 de 2002.**¹⁸ Esta reforma laboral abarca temas como: La Actualización de la Relación Laboral, las Cajas de Compensación Familiar, el Contrato de Aprendizaje, La Protección de Aportes a la Seguridad Social, La Promoción del Empleo y el Subsidio al Desempleo y por último el Subsidio Familiar.

A manera de resumen, puede afirmarse que las dos primeras partes de la Ley 789 crearon programas asistenciales de cobertura limitada y carácter temporal. La tercera parte flexibilizó las relaciones laborales para un contrato particular, y creo un impuesto a la nómina para las empresas cuya demanda por aprendices este por debajo de los niveles exigidos; el cual viene a sumarse a los ya existentes. La última parte disminuyo los costos laborales para las empresas con operación nocturna o dominical e hizo menos oneroso el despido de trabajadores antiguos.

- **Documento CONPES 3484. Política nacional para la transformación productiva y la promoción de las MIPYMES: un esfuerzo público-privado.**¹⁹De acuerdo con el documento CONPES 3484 de 2007 “Las Microempresas y las Pymes son actores estratégicos en el crecimiento de la economía, la transformación del aparato productivo nacional, y el mejoramiento de la posición competitiva del país. Además, estos segmentos empresariales contribuyen a reducir la pobreza y la inequidad, al ser alternativas de generación de empleo, ingresos y activos para un gran número de personas”.

¹⁸CONGRESO DE LA REPUBLICA DE COLOMBIA. Ley 789. MINISTRO DE TRABAJO Y SEGURIDAD SOCIAL. 2002.

¹⁹CONGRESO DE LA REPUBLICA DE COLOMBIA. Documento CONPES 3484. MINISTERIO DE COMERCIO INDUSTRIA Y TURISMO. 2007.

Por su importancia, se propuso la implementación de una política de apoyo específica para la transformación productiva y la mejora sostenible de la productividad y competitividad de las MiPymes, con el fin de que se constituyan en una fuente creciente de generación de ingresos y empleo de calidad, y que logren insertarse y posicionarse en los mercados nacionales e internacionales.

- **Código de comercio, libro Segundo, De Las Sociedades Comerciales**²⁰: en el cual se especifica los requisitos que una empresa debe cumplir para pasar a ser propiedad legal de una sociedad, y también aclara las responsabilidades del representante legal como responsable directo de la empresa en caso de inconvenientes, además que se dictan otras disposiciones relevantes al funcionamiento de las mismas como es la revisión fiscal a la que se encuentra sometida y los informes que debe rendir el administrador.

1.5.4. Marco Conceptual:

- **Planeación:** Entendida como la primera función del proceso administrativo la cual está encaminada a fijar un curso de acción a través del planteamiento de objetivos y la consecución de los mismos.
- **Supervisión:** Desde el punto de vista administrativo hace referencia a la función que desempeñan los gerentes con el fin de tener una visión global de los procesos que se llevan a cabo en la organización.
- **Control:** Hace referencia al establecimiento de programas con el fin de evaluar el desempeño organizacional.
- **Función:** Hace referencia a las actividades específicas que realizan las personas, con el objetivo de cumplir con las responsabilidades y requerimientos de su cargo.
- **Acción:** Se entiende como la iniciativa que tienen las personas de ejecutar una actividad específica encaminada a mejorar una situación.

²⁰ CONGRESO DE LA REPUBLICA DE COLOMBIA, DECRETO 410 DE 1971, (marzo 27),Diario Oficial No. 33.339 del 16 de junio de 1971

- **Organización:** Es un conjunto de personas que tienen un objetivo en común y desarrollan funciones determinadas en un espacio físico con el fin de alcanzar su objetivo mediante procesos misionales.
- **Estructuración:** Referente a la acción de identificar las partes de una organización y darle un sentido lógico de orden, mediante una planeación documentada que permita evidenciar un proceso serio y científico.
- **Gestión:** Desarrollo de las actividades necesarias para apoyar los procesos de una empresa y lograr su cumplimiento, sin escatimar esfuerzos aun si los procesos se encuentran en su etapa de diseño.
- **Formalización:** Se refiere al proceso por el cual las actividades que se hacen empíricamente o con previa investigación pero no dejan evidencia, se llevan a la disciplina científica donde se documenta todo el proceso y las razones de la determinación final.
- **Plataforma filosófica:** Conjunto de acuerdos, objetivos, políticas y normas, que permiten el desempeño armónico de las actividades empresariales de una organización delimitando el comportamiento de sus integrantes.
- **Direccionamiento estratégico:** Proceso social mediante el cual se establece la plataforma estratégica de una organización y el plan de acción a seguir para conseguir los objetivos a un periodo de tiempo determinado.
- **Formulación:** Se refiere al periodo en el que se lleva a cabo el proceso de diagnóstico de la situación y, planeación de la acción futura la cual pretende modificar el contexto que da lugar a los problemas presentes.
- **Implantación:** Periodo de tiempo durante el cual se implanta las nuevas políticas resultado de la planeación inicial.
- **Evaluación:** Actividad mediante la cual se observa los resultados y sirve para medir la brecha entre lo que se planeó y lo que resulto luego de su aplicación a fin de ajustar los detalles que obstaculizan el normal funcionamiento del plan.

- **Parámetros:** Son rangos cualitativos o cuantitativos que determinan el mínimo o máximo margen de error que es aceptable en un producto o en un proceso con el objetivo de cumplir con el estándar determinado.
- **Descentralización:** Proceso mediante el cual se da más autonomía a los rangos medios de una empresa y se reparte la responsabilidad de las decisiones a diferentes niveles jerárquicos.

1.6. PROCEDIMIENTO METODOLÓGICO

1.6.1. Tipo de investigación: La presente investigación es analítico-descriptiva. Teniendo en cuenta que el problema de investigación es descriptivo, lo cual es fácilmente identificable si ponemos atención a la primera parte de este enunciado donde se escribe "La gestión administrativa de MOTORKIA S.A.S es adecuada", lo cual nos sugiere que es necesario dejar constancia del estado actual de la gestión administrativa de la empresa mediante la descripción de sus características, se concluye que la investigación es de tipo descriptiva, lo que se hace evidente en el desarrollo del trabajo cuando se busca hacer una representación escrita de los hechos que hacen parte del problema mediante el diagnóstico, al igual que de los cambios propuestos que permitirán hallar la solución al problema de investigación mediante la propuesta. En segundo lugar la investigación es analítica ya que el problema de investigación nos plantea la determinación de una gestión administrativa mejorada asociada al mejor desempeño de la empresa, al relacionar las dos variables anteriores el análisis es indispensable para formular la estrategia que permita que los dos factores confluyan hacia su estado de adecuabilidad, el tipo de investigación analítica es muy útil para este fin ya que consiste en la descomposición de un todo en sus partes o elementos para observar las causas, la naturaleza y los efectos permitiendo establecer una comparación de variables entre grupos de estudio, y estudiar dichas variables según se dan en los grupos.

1.6.2. Enfoque Investigativo: Esta investigación hace uso del enfoque cuantitativo luego de determinar que es el camino más conveniente para representar la realidad de la empresa, por un lado se tiene en cuenta que esta investigación se realiza al interior de una empresa de clasificación pequeña, la cual cuenta con tres sedes, por lo tanto un enfoque cualitativo no basta para obtener la descripción de la situación real o la opinión de todos los empleados, además que en el enfoque cualitativo la interpretación de los resultados dependen de la percepción de quien observa. Para evitar un

efecto de halo se hace necesario considerar el enfoque cuantitativo, este enfoque nos facilita la clasificación e interpretación de resultados, puesto que permite hacer uso de una recolección de datos mediante la aplicación de un cuestionario a todos los empleados de la empresa Motorkia,. El enfoque cuantitativo además nos permite recoger la información, clasificarla en grupos y asignarle un número representativo que permitirá cuantificar la opinión de los colaboradores en aspectos negativos y positivos, de tal forma que nos permita expresar los resultados con base en porcentajes, afirmando por ejemplo que un 20% de la población cumplen con las características descritas, o están de acuerdo con un enunciado e inclusive se puede determinar si ese porcentaje tienen opiniones similares, y de esta manera se logra expresar unas conclusiones de tal forma que se lleguen a probar los supuestos iniciales con base a los resultados de la medición numérica y el análisis estadístico. Gracias a este enfoque investigativo los resultados se pueden tabular y graficar para facilitar su interpretación.

1.6.3. Método Investigativo: Siendo consecuentes con el tipo de investigación y el enfoque propuesto se utiliza como método investigativo la inducción y deducción de forma complementaria. El método inductivo es el razonamiento que, partiendo de casos particulares, se eleva a conocimientos generales, teniendo en cuenta lo anterior este método nos permite sacar una conclusión del estudio de todos los elementos que forman el objeto de investigación, es decir que se determina el estado de la gestión administrativa a través del diagnóstico de las fases que lo componen y a su vez se determinara el estado de las fases del proceso administrativo considerando la opinión de los colaboradores con respecto a temas que componen cada fase del proceso, y de la misma forma se hace una generalización de la opinión de los colaboradores al concluir que la mayoría opinan de una forma específica. Por otro lado se hace uso de la deducción argumentando que el análisis de la situación general de la empresa nos permite identificar los componentes de la gestión administrativa que se ven afectados, y si visualizamos un estado deseado podremos definir los nuevos componentes que hacen falta para consolidar la propuesta, teniendo en cuenta las teorías generales de la administración.

1.6.4. Tipo De Información: Haciendo uso de los dos tipos de información existente las fuentes que se consideran dentro de cada uno son:

- **Información de fuentes primarias:** Las fuentes de información en este caso son todos los integrantes de la empresa, la información primaria entonces es el resultado de indagar acerca de las opiniones del gerente y sus colaboradores, criterios que se obtuvo: al observar

los procesos que se llevan a cabo dentro de Motorkia, entrevista al gerente en cuanto a su punto de vista de las múltiples ocupaciones que tiene que desempeñar y problemas que tiene que resolver, así como también aplicación de un cuestionario a los colaboradores sobre sus preocupaciones y anhelos, y por último recopilación de información de archivos y bases de datos disponibles en la empresa.

- **Información de fuentes secundarias:** Se tiene en cuenta libros referentes al tema, artículos de internet, revistas y otras investigaciones similares.

1.6.5. Muestra Poblacional: El número total de la población es de 44 empleados según la base de datos que se utiliza para el pago de nómina, al observar que es una cantidad pequeña lo más apropiado es considerar la población total, la herramienta que nos permite dirigirnos y obtener información de toda la población de empleados es el censo.

1.6.6. Instrumento Aplicado: Como se menciona anteriormente la recolección de la información primaria de los colaboradores se hace mediante un cuestionario, Se suele considerar que una investigación cuantitativa completa debe comenzar por la aplicación de un cuestionario a una muestra para lograr una inferencia estadística en el curso de la cual se comprueben las hipótesis elaboradas durante la primera fase y se las completa con informaciones numéricas. Para construir un cuestionario, evidentemente hace falta saber con precisión lo que se busca, asegurarse de que las preguntas poseen un sentido para cada uno de los entrevistados, de que todos los aspectos de la cuestión han sido bien abordados, los formularios que se utilizan para dicha recolección de información se adjuntan en la parte de anexos, cuestionario para colaboradores (anexo 1).

El procedimiento de aplicación se hace de la siguiente forma: para los colaboradores se diseña un formulario electrónico basado en el anexo 1 el cual se envía a los correos, el cual deben diligenciar, en un periodo de tiempo estipulado con ayuda de la gerencia, dado que esta información queda grabada en una base de datos se facilita la recopilación de la información, luego se tabula y se realiza el respectivo análisis.

2. DIAGNÓSTICO DE LA SITUACIÓN ACTUAL DE LA EMPRESA

2.1. INFORMACIÓN GENERAL

Tabla 3: ¿Cuántos años tiene?

Entre 51-60 años	1	2%
Entre 41-50 años	9	20%
Entre 31-40 años	21	48%
Entre 21-30 años	13	30%
total	44	100%

Fuente: Esta investigación.

Gráfico 5: Edad de los colaboradores


Fuente: Esta investigación.

- El 48% de los empleados se encuentran entre los 21-30 años, seguido de un 30% que se encuentra entre los 31-40 años, seguido por un 20% que se encuentra entre los 41-50 años y un 2% restante se encuentran entre los 51-60 años.

Tabla 4: ¿Cuál es su género?

Masculino	28	64%
Femenino	16	36%
total	44	100%

Fuente: Esta investigación.

Gráfico 6: Género


Fuente: Esta investigación.

- Del total de los empleados encuestados, el 64% son hombres y el 36% son mujeres.

Tabla 5: ¿Cuál es el estrato al que pertenece?

Estrato 1	6	14%
Estrato 2	14	32%
Estrato 3	19	43%
Estrato 4	5	11%
Total	44	100%

Fuente: Esta investigación.

Gráfico 7: Estrato


Fuente: Esta investigación.

- Del total de la población encuestada el 43% de los empleados pertenecen al estrato 3; Un 32% de los empleados pertenecen al estrato 2, seguido de un 14% de los empleados que pertenece estrato 1, y un 11% de los empleados son estrato 4.

Tabla 6: ¿Cuál es su estado civil?

Soltero(a)	15	34%
Casado(a)	5	11%
Separado(a)	15	34%
Unión libre	9	20%
Total	44	100%

Fuente: Esta investigación.

Gráfico 8: Estado civil


Fuente: Esta investigación.

- El 34% de los empleados son solteros, Un 34% de los empleados son separados, Seguido de un 21% de los empleados se encuentran en unión libre, y un 11% de los empleados son casados.

Tabla 7: ¿Qué nivel educacional ha alcanzado?

Ninguno	4	9%
Bachillerato	21	48%
Profesional	18	41%
Postgrado	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 9: Nivel educacional alcanzado


Fuente: Esta investigación.

- El 48% de los empleados son bachilleres, el 41% de los empleados son profesionales, el 9% de los empleados han cursado algún grado de primaria o secundaria o sea que no poseen título de bachilleres, y el 2% de los empleados tienen postgrado.

Tabla 8: ¿De cuánto es su nivel salarial?

Menos de 1 SLMLV	4	9%
1 a 2 SLMLV	31	70%
2 a 3 SLMLV	8	18%
3 a 4 SLMLV	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 10: Nivel salarial


Fuente: Esta investigación.

- El 71% ganan entre 1 a 2 SLMLV, el 18% ganan entre 2 a 3 SLMLV, el 9% ganan menos de un SLMLV, y el 2% ganan entre 3 a 4 SLMLV.

2.2. EVALUACIÓN DE LA ADMINISTRACIÓN

Tabla 9: ¿Cómo califica el desempeño de la administración?

Deficiente 1	1	2%
Insuficiente 2	3	7%
Regular 3	9	20%
Bueno 4	25	57%
Excelente 5	6	14%
Total	44	100%

Fuente: Esta investigación.

Gráfico 11: Desempeño de la administración


Fuente: Esta investigación.

- El 57% de los empleados piensan que la administración merece una calificación de 4 en cuanto a su desempeño, el 20% de los empleados cree que merece una calificación de 3, el 14% de los empleados consideran que merece una calificación de 5, el 7% de los empleados opinan que merece una calificación de 2, y el 2% restante define a la administración con una calificación de 1.

Tabla 10: ¿Cuáles de las siguientes funciones administrativas cumple la gerencia?

Planeación	31	70%
Organización	27	61%
Dirección	28	64%
Integración del talento humano	11	25%
Control	30	68%
Solución de problemas	25	57%
Toma de decisiones	21	48%
Comunicación	15	34%
Total	188	427%

Fuente: Esta investigación.

Gráfico 12: Funciones administrativas


Fuente: Esta investigación.

- El 70% de los empleados señala que la gerencia cumple con la función administrativa de planeación, un 64% afirmó que la gerencia cumple con la función de dirección, el 61% señala que la gerencia cumple con la función de organización, el 57% indica que la gerencia cumple con la función de solución de problemas, el 48% afirma que la gerencia cumple con la función de toma de decisiones, el 32% de las personas indica que la gerencia cumple con la función de comunicación, y un 25% señala que la gerencia cumple con la función administrativa de integración de personal.

Tabla 11: ¿La administración se ocupa más de los procesos o de las personas?

100% personas y 0% procesos	1	2%
75% personas y 25% procesos	3	7%
50% personas y 50% procesos	21	48%
25% personas y 75% procesos	18	41%
0% personas y 100% procesos	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 13: Comparación procesos Vs personas


Fuente: Esta investigación.

- El 48% de los colaboradores piensan que la administración de Motorkia se encarga en un 50% de las personas y en un mismo porcentaje de los procesos, el 41% de los colaboradores piensan que la administración se ocupa en un 25% de las personas y un 75% de los procesos, el 7% piensan que la administración se encarga en un 75% de las personas y un 25% de los procesos, el 2% indicó que la administración de la empresa se encarga en 0% personas y en un 100% de los procesos, y el restante 2% indicó que se ocupa en un 100% de las personas y en 0% procesos.

2.2.1. Conclusiones diagnóstico evaluación de la administración

- De acuerdo a los resultados que se obtuvieron en cuanto al desempeño de la administración, y teniendo en cuenta una escala de 1 a 5 donde se toma como referencia la calificación de 3 como regular, se concluye que las personas que calificaron por encima de 3 están conformes con el desempeño de la administración, para un porcentaje de 71%. Por otro lado quienes calificaron por debajo de 3, no están conformes con el desempeño de la administración lo que corresponde a un porcentaje de 29% de los encuestados. lo que quiere decir que es necesario que la administración enfoque sus esfuerzos para determinar en qué fases del proceso administrativo se está fallando, y así llegar a que el 100% de los empleados estén conformes con el desempeño de la administración.
- De las 5 funciones administrativas que se han considerado las cuales son: planeación, organización, dirección, integración de personal y control, existe una falencia en la integración de personal ya que solo el 11% de los empleados afirmaron que sí se lleva a cabo por parte de la administración, y que dentro de las otras funciones continuas que son: solución de problemas, toma de decisiones y comunicación se encontró que la toma de decisiones y comunicación tienen cierta falencia al obtener 48% y 34% respectivamente.
- También cabe señalar que las personas no coincidieron en que la administración cumple con todas las funciones administrativas, y ninguna función administrativa obtuvo el 100% de los votos.
- Cabe recalcar que lo ideal sería que la administración se ocupe en un 50% de las personas y 50% de los procesos, haciendo un análisis de los resultados se puede determinar que menos de la mitad de los empleados opinaron que la administración cumple a cabalidad con ese estado.
- Si se hace una comparación entre quienes opinaron que se hace más énfasis en las personas y quienes opinaron que se hace más énfasis en los procesos, se observa que las personas creen que se hace mayor énfasis en los procesos.

2.3. DIAGNÓSTICO PLANEACIÓN

Tabla 12: ¿Participó en el diseño de la plataforma estratégica (misión, visión, principios, objetivos y políticas) de la empresa?

Si participo	13	29%
No participo (se vinculó recientemente)	21	48%
No participo (no está enterado)	4	9%
No participo (no fue tenido en cuenta)	6	14%
Total	44	100%

Fuente: Esta investigación.

Gráfico 14: Diseño de la plataforma estratégica


Fuente: Esta investigación.

- El 48% de los empleados señalaron que no participaron en el diseño de la plataforma estratégica porque se vincularon a la empresa recientemente, el 29% de los empleados señalaron que sí participaron en el diseño de la plataforma estratégica, el 14% afirmó que no participaron en el diseño de la plataforma estratégica porque no fueron tenidos en cuenta, y el 9% restante de los empleados indicaron que no están enterados de la existencia de una plataforma estratégica.

Tabla 13: ¿Dentro de la organización, su área trabaja bajo el cumplimiento de objetivos y metas?

Siempre	31	70%
Casi siempre	13	30%
Casi nunca	0	0%
Nunca	0	0%
Total	44	100%

Fuente: Esta investigación.

Gráfico 15: Trabaja bajo el cumplimiento de objetivos y metas


Fuente: Esta investigación.

- El 70% de los empleados consideran que dentro de su área siempre se trabaja bajo el cumplimiento de objetivos y metas, y el 30% afirma que casi siempre se trabaja bajo el cumplimiento de objetivos y metas.

Tabla 14: ¿Están los objetivos expresados con claridad y por escrito?

Con claridad y en forma verbal	13	29%
Con claridad y en forma escrita	24	55%
Sin claridad y en forma verbal	7	16%
Sin claridad y en forma escrita	0	0%
Total	44	100%

Fuente: Esta investigación.

Gráfico 16: Claridad de los objetivos


Fuente: Esta investigación.

- El 55% de los empleados contestó que los objetivos están expresados con claridad y en forma escrita, el 29% de los empleados afirma que están expresados con claridad y en forma verbal, y el 16% considera que los objetivos están expresados sin claridad y en forma verbal.

Tabla 15: ¿Son suficientes mis recursos y autoridad para lograr los objetivos?

Si son suficientes	20	45%
No son suficientes	24	55%
Total	44	100%

Fuente: Esta investigación.

Gráfico 17: Recursos y autoridad para lograr los objetivos


Fuente: Esta investigación.

- El 55% de los empleados afirmaron que La autoridad y recursos no son suficientes para cumplir con su labor, y el 45% respondió que sus recursos y autoridad son suficientes.

Tabla 16: ¿La administración hace uso de estrategias corporativas para ser más competitivos?

Si las utiliza	20	45%
No las utiliza	24	55%
Total	44	100%

Fuente: Esta investigación.

Gráfico 18: Uso de estrategias corporativas


Fuente: Esta investigación.

- El 55% de los empleados de la empresa afirmaron que la administración de la empresa no hace usos de estrategias corporativas, mientras que un 45% opina que si hacen usos de ellas.

Tabla 17: ¿A qué objetivo están encaminadas las estrategias de la administración?

Conseguir más clientes	41	93%
Ofrecer más productos	2	5%
Incursionar en un nuevo negocio	0	0%
Liquidar el negocio	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 19: La estrategia de la administración


Fuente: Esta investigación.

- El 93% de los empleados encuestados contestaron que la estrategia de la administración está encaminada a conseguir más clientes, el 5% afirma que está encaminada a ofrecer más productos, y un 2% considera que las estrategias están encaminadas a liquidar el negocio.

Tabla 18: ¿Conoce el reglamento interno de trabajo de la empresa?

Si lo conoce	35	80%
No lo conoce (se vinculó recientemente)	9	20%
Total	44	100%

Fuente: Esta investigación.

Gráfico 20: Reglamento interno de trabajo


Fuente: Esta investigación.

- El 80% de los empleados encuestados respondieron que sí conocen el reglamento interno de la empresa mientras que un 20% respondió que no lo conocen.

Tabla 19: ¿De los siguientes principios indique cuales cumple dentro de cada grupo de interés?

	RESPUESTAS	PORCENTAJE
Eficiencia	13	30%
Eficacia	12	27%
Calidad	18	41%
Excelencia	9	20%
Calidez	10	23%
Innovación	6	14%
Trascendencia	5	11%
Responsabilidad	16	36%
Ética	13	30%
Minimizar costos ambientales	4	9%
Oportunidad	4	9%
Apoyo y trabajo en equipo	15	34%

Fuente: Esta investigación.

Gráfico 21: Principios que si se cumplen


Fuente: Esta investigación.

- El 36% de los empleados encuestados contestaron que cumplen con el principio de responsabilidad, Un 34% opina que cumplen con el apoyo y trabajo en equipo, un 30% considera que cumplen con el principio de

ética, otro 30% contestó que cumplen con la eficiencia, un 27% afirma que cumplen con la eficacia, un 23% señaló que cumplen con el principio de calidez, un 20% manifiesta que cumplen con el principio de excelencia, el 14% indica que cumple con la innovación, un 11% respondió que cumplen con el principio de trascendencia, un 9% indicó que minimizar costos ambientales, y otro 9% indicó que cumple con el principio de oportunidad.

2.3.1. Conclusiones diagnóstico de planeación

- Se considera que 71% de los empleados que actualmente laboran dentro de la empresa no participaron en el diseño de la plataforma estratégica por diferentes razones, la más común es que muchos de los empleados no pertenecían a la empresa, por otro lado hubo una cantidad de empleados que no fueron llamados a ser parte del proceso. Por último hay otro aspecto a tener en cuenta y es que cuatro personas no tienen conocimiento sobre el tema, lo que nos lleva a decir que no se tienen cuenta a todos los empleados en ese proceso.
- Está demostrado que en la empresa se trabaja bajo el cumplimiento de objetivos y metas, ya que el 100% de los empleados señalaron que sí se cumple con ese criterio.
- Teniendo en cuenta que los objetivos se comprenden mejor cuando se presentan por escrito, es necesario que todos los empleados los conozcan de esta manera, lo cual, como se pudo observar no está pasando.
- Si se tiene en cuenta los resultados cabe señalar que la mayoría de los empleados argumentan que no cuentan con los recursos y autoridad suficientes para lograr los objetivos.
- Basándose en los resultados cabe señalar que la mayoría de los empleados coincidieron en que la administración no hace uso de estrategias corporativas lo que puede significar un obstáculo para el direccionamiento de la empresa.
- Se puede evidenciar que la mayoría de los empleados consideraron que las estrategias de la administración, están encaminadas a conseguir más clientes, hay que tener en cuenta que si la administración, no enfoca sus esfuerzos al uso de estrategias para alcanzar este objetivo sería muy difícil que la empresa sea más competitiva.

- La gran mayoría conocen el reglamento interno de trabajo, pero se mantiene una pequeña cantidad de colaboradores que afirman no conocerlo, es importante que todos los empleados lo conozcan debido a que se convierte en una norma reguladora de las relaciones internas.
- Hay que señalar que no todos los empleados coinciden en que cumplen con un principio, ninguno de ellos consiguió una aplicabilidad del 100%, por lo tanto se necesita replantear estos principios dentro de la plataforma estratégica.

2.4. DIAGNÓSTICO ORGANIZACIÓN

Tabla 20: Cuando necesita colaboración para desempeñar su labor ¿en quién busca ayuda?

Mi jefe inmediato	31	70%
Personal de otro departamento que conozco	3	7%
Mi mejor amigo dentro de la empresa	10	23%
Total	44	100%

Fuente: Esta investigación.

Gráfico 22: Fuente de apoyo para desempeñar la labor


Fuente: Esta investigación.

- El 70% de los encuestados contestaron que buscan apoyo en su jefe inmediato, el 23% contestó que busca ayuda en su mejor amigo dentro de la empresa, y un 7% afirma que busca ayuda en personal de otro departamento que conoce.

Tabla 21: Durante los tiempos libres dentro del horario laboral ¿qué prefiere hacer?

Adelantar trabajo	33	75%
Colaborar en sus funciones a un amigo	9	20%
Charlar con mis compañeros	1	2%
Descansar	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 23: Actividades en los tiempos libres


Fuente: Esta investigación.

- Al indagar al personal, sobre, a qué se dedican los empleados en sus tiempos libres, el 75% contestó que adelantan trabajo, el 21% contestó que colabora con sus funciones a un amigo, un 2% afirma que charla con sus compañeros, y un 2% respondió que se dedica a descansar.

Tabla 22: Cuando se presenta una dificultad la decisión del curso de acción a seguir, ¿quién la toma?

La tomo yo con base en mi conocimiento del negocio	7	16%
Se consulta con el jefe inmediato	33	75%
Se consulta con el gerente	4	9%
Total	44	100%

Fuente: Esta investigación.

Gráfico 24: Toma de decisiones


Fuente: Esta investigación.

- El 75% de los empleados manifiesta que las decisiones frente a conflictos se consultan con sus jefes inmediatos, el 16% de los encuestados contestaron que toman la decisión ellos mismos, y un 9% contestó que la consultan con el gerente.

Tabla 23: ¿Cómo se representan los cargos dentro de la empresa?

Organigrama	14	32%
Manual de funciones	20	45%
Ninguno de los anteriores	10	23%
Total	44	100%

Fuente: Esta investigación.

Gráfico 25: Representación de los cargos dentro de la empresa


Fuente: Esta investigación.

- Al indagar acerca de cómo están representados los roles dentro de la empresa, el 45% contestó que se representa mediante manual de funciones, el 32% manifestó que se representa mediante un organigrama, y el 23% contestó que no están representados de ninguna de las formas antes mencionadas.

Tabla 24: Cuando un superior le delega una función ¿por qué motivo la cumple?

Porque es mi superior	29	66%
Porque confió en su experiencia	14	32%
Porque lo admiro como persona	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 26: Fuente de la autoridad


Fuente: Esta investigación.

- Los motivos por los cuales un empleado cumple con las funciones delegadas se ven reflejado en qué: el 66% contestó que lo haría porque es su superior quien se las delega, el 32% contestó que lo haría porque confía en la experiencia de esa persona, y el 2% señaló que lo haría gracias a que lo admira como persona.

Tabla 25: ¿Conoce su manual de funciones?

Si lo conoce	35	80%
No lo conoce	9	20%
Total	44	100%

Fuente: Esta investigación.

Gráfico 27: Manual de funciones


Fuente: Esta investigación.

- El 80% de los empleados encuestados contestaron que si conocen su manual de funciones, y el 20% restante indicó que no lo conoce lo que significa que no se le ha dado a conocer.

2.4.1. Conclusiones diagnóstico organización

- Cabe concluir que los empleados que señalaron que buscan ayuda en sus amigos o en personal de otro departamento, están formando relaciones que evidencian la existencia de una organización informal.
- La organización informal existente no es totalmente perjudicial para la empresa, debido a que la mayoría de los trabajadores que la integran ayudan a sus amigos dentro de la empresa a cumplir con sus tareas, aun así se debe tener mucho cuidado de que esta organización informal se dedique a obstaculizar los procesos mediante la simulación del trabajo.
- Por otra parte la mayoría de los empleados se dedican a adelantar trabajo en sus tiempos libres, lo que es un aspecto positivo para la empresa.
- Debido a que la mayoría de los empleados contestaron que consultan la decisión con su jefe inmediato, se puede notar que existe centralización en la toma de decisiones ya que los empleados no están facultados para tomar esa determinación.
- No existe un medio donde se represente la estructura formal de toda la organización, por otro lado algunos de los empleados recibieron

instrucciones para desarrollar su trabajo pero no se les entregó el manual de funciones.

- Partiendo del análisis de los resultados se deduce la existencia de una autoridad formal ya que la mayoría de los empleados señalaron que cumplen con las funciones asignadas por su superior debido a su posición.
- De lo anterior se puede observar como algunos de los empleados no conocen de manera formal las funciones que deben desempeñar.

2.5. DIAGNÓSTICO INTEGRACIÓN DEL PERSONAL

Tabla 26: ¿Cómo ingresó a trabajar en la empresa?

Luego de un proceso de selección hecho por la empresa	18	41%
Luego de un proceso de selección hecho por otra empresa	4	9%
Lo contactaron mediante una empresa de servicios temporales	6	14%
Por recomendaciones personales	15	34%
Otra forma	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 28: Mecanismo ingreso para trabajar en la empresa


Fuente: Esta investigación.

- De lo anterior se pudo determinar que la mayoría de las personas representadas en un 41 % del total de la población encuestada, ingresó a la empresa por medio de un proceso de selección realizado por la empresa, seguido del 34% que manifestó que ingresó por recomendaciones personales; Un 14% fue contactado por medio de una empresa de servicios personales; Así mismo un 9% de la población declaró que logró conseguir el trabajo por medio de otra empresa y el 2% restante manifiesta que consiguió el trabajo de otra forma.

Tabla 27: ¿Se consideran las competencias laborales de las personas para asignar cargos?

Si se consideran	42	95%
No se consideran	2	5%
Total	44	100%

Fuente: Esta investigación.

Gráfico 29: Competencias laborales


Fuente: Esta investigación.

- Al preguntar a las personas que trabajan en la empresa si se tienen en cuenta las competencias laborales para la asignación de los cargos; el 95% del total de la población respondió que sí se tienen en cuenta mientras que el 5% restante manifestó que no son tenidas en cuenta.

Tabla 28: Antes de comenzar sus labores por primera vez en la empresa ¿qué tipo de instrucciones recibió?

	RESPUESTAS	PORCENTAJE
Inducción	30	68%
Capacitación	12	27%
Socialización	10	23%
Ninguna	5	11%
Total	57	

Fuente: Esta investigación.

Gráfico 30: Tipo de instrucciones para el ingreso


Fuente: Esta investigación.

- Al preguntar a las 44 personas pertenecientes a la empresa, cuál fue el tipo de instrucción que recibieron antes de comenzar a laborar, se obtuvo un total de 57 respuestas discriminadas de la siguiente manera: la mayoría de ellos o sea 34 de las personas encuestadas representadas en el 68% del total de la población que fue objeto de estudio respondió que fueron sometidos a un proceso de inducción; 12 Personas que corresponden al 27% respondieron que recibieron una capacitación, mientras que 10 personas o sea el 23% manifestaron que tuvieron una socialización, por último 5 personas para un porcentaje del 11% argumentaron que no recibió ningún tipo de instrucción.

Tabla 29: ¿Cuántas capacitaciones recibe al año en la empresa?

Entre 5-6 capacitaciones	5	11%
Entre 3-4 capacitaciones	9	20%
Entre 0-2 capacitaciones	30	68%
Total	44	100%

Fuente: Esta investigación.

Gráfico 31: Numero de capacitaciones


Fuente: Esta investigación.

- En este punto se quiso determinar cuántas capacitaciones recibían las personas al año, a lo que, la mayoría de las personas que corresponden al 68% del total de la población encuestada respondió que se reciben no más de 2 capacitaciones al año; El 21 % de ellos argumenta que reciben de 3 a 4 capacitaciones y el 11% restante manifestó que reciben entre 5 a 6 capacitaciones al año.

Tabla 30: ¿Existe rotación y cambio permanente de personal?

Si existe	10	23%
No existe	34	77%
Total	44	100%

Fuente: Esta investigación.

Gráfico 32: Rotación y cambio permanente de personal


Fuente: Esta investigación.

- Los resultados que se obtuvieron al indagar a las personas sobre la rotación del personal en la empresa arrojó como resultado que el 77% de los encuestados cree que no existe rotación y cambio permanente de personal, mientras que un 23% sostiene que si existe rotación y cambio permanente de personal.

Tabla 31: Si piensa que existe alta rotación ¿cuáles son las principales causas?

	Respuestas	Porcentaje
Salario	7	70%
Motivación	6	60%
No cumple con las especificaciones del puesto	6	60%
No hay reconocimientos	3	30%
Carga laboral	4	40%

Fuente: Esta investigación.

Gráfico 33: Principales causas de la alta rotación


Fuente: Esta investigación.

- Luego de indagar acerca de las causas de alta rotación se descubrió que la principal es el salario con un 27%. Otras de las razones son: no cumple con las especificaciones del puesto y motivación con un 23% respectivamente, carga laboral con el 15%, y no hay reconocimientos con el 12%.

2.5.1. Conclusiones diagnóstico integración de personal

- De acuerdo a los resultados obtenidos se puede concluir que no se ha definido la manera más adecuada para llevar a cabo el proceso de selección del personal, los resultados indican que los empleados han conseguido el trabajo mediante diferentes modalidades.
- Debido a que en la selección de personal hubo empleados que afirmaron haber conseguido el trabajo mediante recomendaciones personales, existe una contradicción a la hora de hablar de si se aplicaron o no, las competencias laborales, a pesar de que la mayoría de las personas afirman que si se consideran.
- También cabe señalar que no existe un método definido para la integración del personal una vez el trabajador se vincula a la empresa.
- Luego de analizar los resultados se determinó que no se le da igual oportunidad de capacitarse a todos los empleados.

- Se ha visto según los resultados que en general la rotación de personal es moderada, por otra parte se pudo identificar que la rotación es alta en los cargos de asesor comercial.
- Las personas que contestaron que existe rotación y cambio de personal afirmaron que las principales causas son: salario, motivación y no cumple con las especificaciones del puesto.

2.6. DIAGNÓSTICO DIRECCIÓN DEL PERSONAL

Tabla 32: ¿Qué tan motivado se siente?

1	1	2%
2	3	7%
3	21	48%
4	18	41%
5	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 34: Grado de motivación


Fuente: Esta investigación.

- Para determinar el grado de satisfacción de las personas se hizo necesario preguntar a los empleados qué tan motivados se sienten desempeñando sus labores dentro de la empresa para que posteriormente se diera una calificación en una escala de 1 a 5 según su criterio: El 48% de las personas otorgó una calificación de 5, seguido del

41% que califica su grado de satisfacción con un 4; mientras que un 7% cree que la calificación que le daría es de 3; Por ultimo hay un 2% que cree que la calificación que daría es de 2 y otro 2% que daría una calificaron de 1.

Tabla 33: ¿Qué actitudes tienen los líderes de la organización?

	FALSO	VERDADERO	TOTAL
Fomentan una cultura de cambio y desarrollo permanente	9(20.5%)	35(79.5%)	44 (100%)
Comprometen a sus colaboradores con una visión de futuro	6(13.6%)	38(86.4%)	44(100%)
Son capacitadores y dan apoyo	9(20.5%)	35(79.5%)	44(100%)
Mantienen y mejoran el ambiente interno organizacional	6(13.6%)	38(86.4%)	44(100%)
Fomentan la innovación y la creatividad	13(29.5%)	31(70.5%)	44(100%)

Fuente: Esta investigación.

Gráfico 35: Actitudes de liderazgo


Fuente: Esta investigación.

- Teniendo en cuenta una serie de acciones requeridas para ejercer un buen liderazgo fue necesario preguntar a los empleados si estas son tenidas en cuenta por parte de los líderes de la organización, obteniendo como resultado lo siguiente: 35 personas(79.5%) creen que se fomenta una cultura de cambio y desarrollo permanente mientras que 9 personas(20.5%) piensan lo contrario; 38 personas(86.4%) piensan que los directivos comprometen a sus colaboradores con una visión de futuro

y los otros 6(13.6%) manifiestan que no es así. Al preguntarles si los líderes de la organización son capacitadores y brindan apoyo solo 9 personas(20.5%) manifestaron que no mientras que 35 personas(79.5%) afirman que si lo hacen; También se les preguntó a los empleados si los directivos mantienen y mejoran el ambiente interno organizacional a lo que 38 personas(86.4%) respondieron que es cierto y los otros 6(13.6%) que no; Por último se deseaba saber si dentro de la organización se fomenta la innovación y la creatividad, solo 13(29.5%) personas manifestaron que no, los otros 31 empleados(70.5%) coinciden en que si se tiene en cuenta este punto.

Tabla 34: ¿Qué medios se utilizan para comunicarse al interior de la organización?

Personalmente	30	68%
Teléfono	19	43%
Escrito	10	23%
Correo electrónico	29	66%
Intermediario	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 36: Medios de comunicación


Fuente: Esta investigación.

- Dentro de Los medios que más se utilizan para comunicarse en la organización, 30 personas(68%) manifiestan que el voz a voz es la manera más común; seguido del correo electrónico con una votación de 29 personas(66%); así mismo 19 personas(43%) creen que un medio

usual es el teléfono; 10 personas(23%) opinaron que por medio escrito se llevan a cabo las comunicaciones con las personas y por ultimo una persona(1%) argumenta que la comunicación se suele dar por medio de un intermediario.

Tabla 35: Cuando se debe tomar una decisión importante en la organización ¿se tienen en cuenta las opiniones de los colaboradores?

Siempre	8	18%
Casi siempre	11	25%
Algunas veces	17	39%
Casi nunca	7	16%
Nunca	1	2%
Total	44	100%

Fuente: Esta investigación.

Gráfico 37: Atención a las opiniones de los colaboradores


Fuente: Esta investigación.

- En cuanto a la participación en la toma de decisiones por parte de los empleados se obtuvieron los siguientes resultados: el 39% de los empleados manifestó que algunas veces son tenidos en cuenta; seguido de un 25% que opina que casi siempre participan en la toma de decisiones; Un 18% se muestra conforme ya que siempre participan en la toma de decisiones; Por otro lado un 16% cree que no son tenidos en cuenta casi nunca mientras que el 2% restante manifiesta que nunca son tenidos en cuenta.

Tabla 36: ¿Qué cosas considera importantes para el buen desempeño individual en la organización?

	Respuestas	Porcentaje
Salario justo	30	68%
Calidad de vida en el trabajo	13	30%
Oportunidad para superarse	22	50%
Estabilidad laboral	29	66%
Otro	1	2%
Total	95	

Fuente: Esta investigación.

Gráfico 38: Factores para el buen desempeño individual


Fuente: Esta investigación.

- De las cosas que se consideran importantes para el desempeño individual dentro de la organización, se tiene que 30 personas de las 44 que son el total de los empleados creen que un salario justo es determinante para su desempeño individual, para un porcentaje del 68%; 29 personas consideran que su desempeño depende de la estabilidad laboral para un porcentaje del 66% de los encuestados; 22 coinciden en que su desempeño está en si encuentran una oportunidad para superarse, para un porcentaje del 50%; 13 personas consideraron la estabilidad laboral como factor del desempeño individual, para un porcentaje del 30% mientras que una persona o sea el 2% considera que hay otra forma para que mejore su desempeño individual.

Tabla 37: ¿Siente que en Motorkia puede cumplir sus sueños?

Si	39	89%
No	5	11%
Total	44	100%

Fuente: Esta investigación.

Gráfico 39: En Motorkia se puede cumplir los sueños


Fuente: Esta investigación.

- Al preguntar a los empleados, si, en esta empresa sienten que pueden realizar sus sueños la mayoría de los encuestados o sea el 89% del total de la población encuestada sienten que en la empresa si los puede cumplir mientras que el 11% restante de las personas que se encuestaron se mostraron negativas.

2.6.1. Conclusiones diagnóstico dirección

- En una escala de 1 a 5 solo el 2% de los empleados dieron una calificación de 5 puntos cuando se indagó acerca de su grado de motivación.
- No todos los empleados están de acuerdo que los líderes de la organización cumplen con las actitudes de liderazgo mencionadas durante la encuesta.
- Las formas más comunes de comunicación dentro de la empresa son de forma personal y mediante el correo electrónico.

- La participación de los empleados en la toma de decisiones es muy baja ya que solo el 18% de los empleados respondieron que siempre son tenidos en cuenta en estos procesos.
- Los motivos más importantes para que los empleados mejoren su desempeño son mantener un salario justo y estabilidad laboral.
- El 11% de los empleados piensan que no pueden cumplir sus sueños trabajando para esta empresa.

2.7. DIAGNÓSTICO CONTROL

Tabla 38: ¿Bajo qué criterio se evalúa el desempeño de las personas?

Cumplimiento de metas	23	52%
Cumplimiento de funciones	14	32%
Productividad laboral	7	16%
Otro		0%
Total	44	100%

Fuente: Esta investigación.

Gráfico 40: Criterios de evaluación del desempeño


Fuente: Esta investigación.

- La forma en que se evalúa a las personas según el 52% de la población encuestada es mediante el cumplimiento de metas, seguido del 32% que considera que son evaluados a través del cumplimiento de funciones, mientras que el 16% restante opina que son evaluados mediante productividad laboral.

Tabla 39: ¿La empresa está certificada en calidad?

No	44	100%
Si	0	0%
Total	44	100%

Fuente: Esta investigación.

Gráfico 41: Certificación en calidad


Fuente: Esta investigación.

- El 100% del total de la población encuestada afirma que la empresa no está certificada en calidad, y el 0% restante de las personas que se encuestaron se mostraron negativas.

2.7.1. Conclusiones de la función control

- Se utilizan diferentes formas de evaluación entre las cuales se mencionan, cumplimiento de metas, cumplimiento de funciones, y productividad laboral. Al realizar la investigación se pudo determinar que la empresa no tiene definido un sistema de evaluación del desempeño de las personas.
- La empresa actualmente no se encuentra certificada en calidad, lo que puede implicar la no credibilidad en el servicio prestado ni en los procesos que lleva a cabo la organización.
- La empresa posee indicadores financieros como liquidez, inventario, cartera y otros que son presentados al revisor fiscal en cada asamblea general pero aun así hace falta implementar indicadores de gestión, los cuales pueden mostrar el desempeño de los administradores con respecto a unas metas.

3. DIRECCIONAMIENTO ESTRATÉGICO

Las conclusiones de la investigación desarrollada permitieron determinar que existen fallas en esta función, principalmente se nota la necesidad de hacer una estructuración de la plataforma filosófica de la organización, para cumplir con este punto se debe proceder con la inclusión de los colaboradores o trabajadores en la planeación, se debe además entender esta función de planeación como un proceso social, de nada sirve que los gerentes escriban una misión y visión en un momento de inspiración, tal vez de este ejercicio resulte un escrito poético, impresionante e intachable, pero nadie le asegura que en esta forma todos los colaboradores se comprometerán con el que hacer del negocio y su visión de futuro, a continuación se hace la descripción respectiva del diseño de la plataforma estratégica.

3.1. MISIÓN DE LA EMPRESA

Existen varias formas de enunciar la misión, pero desde el punto de vista práctico solo hay una forma correcta, el camino adecuado es en el cual se tienen en cuenta la opinión de todos los colaboradores, referente a los principales interrogantes que dan como resultado las partes de las cuales se compone una misión, las preguntas a las que se debe responder para enunciar la misión según el libro la gerencia estratégica de Fred R. David son las siguientes:

- ¿Quiénes son los clientes de la empresa?
- ¿Cuáles son los servicios más importantes de la empresa?
- ¿Dónde compite la empresa geográficamente?
- ¿Cuál es la tecnología básica de la empresa?
- ¿Cuál es la actitud de la empresa con relación a las metas de supervivencia, crecimiento y estabilidad?
- ¿Cuáles son los valores fundamentales de la empresa?
- ¿Cuáles son las fortalezas y ventajas competitivas claves de la empresa?
- ¿Cuál es la imagen pública que inspira la empresa?
- ¿Pone la organización interés en los objetivos e intereses de la personas?
- ¿Motiva y estimula a la acción la lectura de la misión?

Las anteriores preguntas dan cuenta de los criterios que debe tener una misión para ser acertada, con relación a ellos se puede dar una calificación para determinar la permanencia de la misión que la empresa posee actualmente:

Misión actual

MOTORKIA S.A.S., como comercializadora de vehículos y partes KIA y JAC en los Departamentos de Nariño, Cauca y Putumayo, cumplimos con estándares de calidad internacionales y contamos para ello con personal idóneo y comprometido con la satisfacción del cliente.

Cuadro 2: Evaluación de la misión

Criterios de evaluación	Si cumple	No cumple
Clientes		x
Productos y servicios		x
Mercados	x	
Tecnología		x
Preocupación supervivencia		x
Filosofía		x
Auto concepto	x	
Imagen publica		x
Efectividad reconciliatoria	x	
Calidad inspiradora		x

Fuente: Esta investigación.

Los resultados sugieren que la misión no está enunciada adecuadamente debido a que le falta incluir varios de los criterios que debe resaltar una misión. La recomendación es volver a diseñar la misión.

El diseño de la misión resulta de la aplicación del método Delphi donde las preguntas para el diseño de la misión fueron aplicadas a los gerentes de área, en el caso de Motorkia, director de servicio, director comercial KIA, director comercial JAC, gerencia general y ellos a su vez consultaron con sus colaboradores para responder a las preguntas, con la información recolectada se diseña la propuesta inicial y se envía a cada uno de los gerentes de área, posteriormente ellos emitieron sus opiniones acerca de lo que se debe modificar hasta llegar a una propuesta final aprobada por todos los colaboradores de la empresa, a continuación se puede observar el resultado de este ejercicio:

Misión propuesta

"MOTORKIA S.A.S. es una empresa comercializadora de vehículos de tipo particular, público, de carga y transporte de pasajeros, así como también venta de autopartes y mantenimiento automotor en los departamentos de Nariño y Putumayo. Contamos con maquinaria, equipo de última tecnología, diagnóstico computarizado y Sistemas de información. Cumplimos con estándares de calidad internacionales apoyados por personal idóneo que basados en la calidez, responsabilidad social y ética nos permite ser reconocidos como una empresa que está a la vanguardia del mercado, satisfaciendo así las necesidades y expectativas de los clientes."

3.2. VISIÓN DE LA EMPRESA

Con frecuencia el término visión o propósito es usado indistintamente de la misión, pero en este caso se hace una clara descripción por separado. Así mismo como enunciar la misión requiere responder a unas preguntas, declarar la visión de la empresa también lo requiere, dichas preguntas deben ser respondidas por los líderes de la empresa, a continuación se mencionan las preguntas a responder:

Requisitos Para Elaborar Una Visión: La visión permite plantear un futuro deseable, que sea lo suficientemente claro y motivador para otros, como para trabajar en su cumplimiento. La declaración de la visión debe responder a las siguientes preguntas:

- ¿Qué se trata de conseguir?
- ¿Cuáles son nuestros valores?
- ¿Cómo se producen resultados?
- ¿Cómo nos enfrentaremos al cambio?
- ¿Cómo conseguiremos ser competitivos?
- ¿A qué tiempo se espera obtener los resultados?

Su elaboración, corresponde al equipo de primer nivel (mando superior o estratégico) de cualquier organización, pues cuentan con mayor información y una perspectiva más amplia acerca de lo que se desea lograr.²¹

²¹ Elaboración de misión, visión y objetivos, Agustín Mata García, consultado el 21 de septiembre del 2013, disponible en: <http://www.slideshare.net/MRAUSTIN/elaboracin-de-misinget>

Visión actual

Ser para el año 2015 la segunda marca en el mercado de vehículos y partes KIA a nivel regional.

Esta visión cumple con las características de un propósito, pero aun así no responde a todas las preguntas iniciales para el diseño de visiones, cabe resaltar además que se debe modificar ya que el tiempo de horizonte está próximo a cumplirse. Nuevamente con la aplicación del método Delphi pero esta vez involucrando a los líderes de la organización, en el caso de Motorkia gerencia y directores de división se estableció la siguiente propuesta:

Visión propuesta

Ser para el año 2018 la primera empresa con mayor número de ventas en el mercado de vehículos, partes y mantenimiento automotor a nivel regional, incrementando la participación en el mercado a través de la innovación y el desarrollo.

3.3. FORMULACIÓN DE LOS OBJETIVOS DE LA EMPRESA

Las organizaciones tratan de alcanzar simultáneamente diversos objetivos y deben establecer grados de importancia y prioridad para evitar posibles conflictos, además de crear condiciones sinérgicas entre ellos. Existen tres niveles de objetivos organizacionales: estratégicos, tácticos y operacionales. Los tres niveles se relacionan con los objetivos de la organización: algunos con la organización en su totalidad, otros con cada división o unidad de la organización y otros con cada tarea u operación ejecutada en la organización. La misión de cada organización está por encima de todo. Los objetivos estratégicos se orientan hacia toda la organización y se extienden a largo plazo. Los objetivos tácticos se establecen hacia cada unidad específica de la organización y se enfocan a mediano plazo, mientras que los objetivos operacionales se refieren a cada tarea u operación y están relacionados con el corto plazo. Para la formulación de los objetivos fue necesario conocer los propósitos que tiene la administración general sobre la empresa.²²

²² CHIAVENATO IDALBERTO, Administración en los nuevos tiempos, MCGRAW HILL, Bogotá, Colombia, 2002.

Gráfico 42: Jerarquía de los objetivos


Fuente: Administración en los nuevos tiempos IDALBERTO CHIAVENATO

Los objetivos estratégicos planteados por la gerencia son los siguientes:

1. Lograr una mayor participación en el mercado.
2. Incrementar el volumen de ventas en 2013 en el 10% con respecto al 2012.
3. Generar mayores utilidades.
4. Obtener una mayor rentabilidad.
5. Aumentar los activos.
6. Sobrevivir, para ofrecer empleo a más de 50 familias directas.

Los objetivos organizacionales anteriormente mencionados se calificaron teniendo en cuenta los criterios registrados en la tabla que se muestra a continuación:

Cuadro 3: Lista de verificación de objetivos gerenciales

CRITERIOS DE EVALUACIÓN	O1	O2	O3	O4	O5	O6
Medibles	-	+	-	-	-	-
Claros	+	+	+	+	+	+
Alcanzables	+	+	+	+	+	+
Desafiantes	+	+	+	+	+	+
Realistas	+	+	+	+	+	+
Coherentes	+	+	+	+	+	+

Fuente: Esta investigación

Teniendo en cuenta que los objetivos deben cumplir con los criterios antes mencionados, se otorgó una calificación de la que se obtuvo como resultado que solo el objetivo 2 cumple con todos los criterios, desde este punto de vista como propuesta se plantea modificar los objetivos de la siguiente forma:

1. Aumentar la cuota de participación en el mercado en 5% para 2014.
2. Incrementar el volumen de ventas en 2013 en el 10% con respecto al 2012.
3. Generar un incremento de 2% en las utilidades para el próximo año.
4. Obtener una rentabilidad mayor en 1% anual.
5. Aumentar los activos en 1% para el próximo año.
6. Sobrevivir, para aumentar el personal en 2% anualmente de acuerdo a las utilidades.

Es importante resaltar que en este trabajo los objetivos y metas se toman sin hacer diferenciación, pero si se hiciera necesario una discriminación más clara de cada uno de estos elementos se puede clasificar los anteriores objetivos teniendo en cuenta tres criterios relacionados en la siguiente tabla tomando como ejemplo el primer objetivo:

Cuadro 4: Diferenciación de objetivos y metas

Objetivo	Meta	Tiempo
Aumentar la cuota de participación en el mercado	Incrementar la participación en 5%	para 2014

Fuente: Esta investigación

Los objetivos deben estar encaminados a conseguir los deseos de los administradores y de los colaboradores, mejorando así el ambiente interno de la empresa. Para poder alcanzar los objetivos se debe preservar las fortalezas y minimizar las debilidades teniendo en cuenta la realidad en la que se encuentra la empresa es decir el ambiente externo y la identificación de oportunidades. Con base en lo anterior los niveles tácticos y operativos también deben definir objetivos.

Para el diseño de los objetivos tácticos y operacionales las divisiones de la empresa deben funcionar como equipos auto dirigidos, es decir que el director de división tiene la responsabilidad de guiar a sus colaboradores en el establecimiento de los objetivos. Se afirma lo anterior poniendo como base que si los objetivos son impuestos por la administración no tendrán el mismo efecto motivacional. Algunos aspectos que cumplen los equipos y se deben tener en cuenta en para conseguir la formulación de estos objetivos son los siguientes:

- Tienen actividades interrelacionadas que posibilitan la acción conjunta.
- Poseen habilidades suficientes como para poder hacerse cargo de todas sus actividades o de una gran parte de ellas.
- Pueden realizar la evaluación y retroalimentación sobre su rendimiento.

3.4. VALORES CORPORATIVOS DE LA EMPRESA

Los valores corporativos son elementos de la cultura empresarial, propios de cada compañía, dadas sus características competitivas, las condiciones de su entorno, su competencia y las expectativas de los clientes y propietarios. Específicamente son conceptos, costumbres, actuaciones, actitudes, comportamientos o pensamientos que la empresa asume como normas o principios de conducta o que se propone tener o lograr como una característica distintiva de su posicionamiento y/o de sus variables competitivas, es decir, características que se desarrollan como ventajas competitivas.²³

Durante la investigación se quiso determinar la aplicabilidad de los valores corporativos actuales de la empresa, teniendo como resultado que los colaboradores no cumplen a cabalidad con estos, es por ello que se consideró conveniente utilizar la matriz axiológica que tiene como fin servir de guía para formular la escala de valores de una organización, y constituirse en un apoyo para diagnosticar a futuro, a su vez es de gran importancia para las organizaciones porque permite evidenciar el significado de los valores y principios corporativos para los diferentes grupos de referencia.

²³ Principios o valores corporativos, Slideshare, 5 de octubre de 2012, disponible en: <http://www.slideshare.net/ponceguillermo71/principios-o-valores-corporativos>

Cuadro 5: Matriz Axiológica

Grupo	Sociedad	Estado	Familia	Clientes	Proveedores	Colaboradores	Accionistas
Principios							
Eficiencia				X	X	X	
Eficacia	X	X	X	X	X	X	X
Calidad	X			X	X	X	
Calidez	X		X	X	X	X	
Innovación	X		X	X	X	X	
Trascendencia	X		X	X	X	X	
Responsabilidad	X	X	X	X	X	X	X
Ética	X	X	X	X	X	X	X
Minimizar costos ambientales	X	X	X	X	X	X	X
Oportunidad				X	X	X	X
Apoyo y trabajo en equipo					X	X	
Honestidad	X	X	X	X	X	X	X
Cumplimiento				X	X		
Servicio				X	X		

Fuente: Esta investigación

Una vez se realizó la matriz, se dan a conocer los valores corporativos y su campo de acción para que sirvan de apoyo en el cumplimiento de los objetivos que tiene la empresa y estos a su vez sean considerados como una ventaja competitiva.

- **CALIDAD:** Garantizar que la empresa preste un mejor servicio, superando siempre las expectativas de los grupos de interés.
- **INNOVACIÓN:** Promover cambios positivos, ofreciendo un servicio integral que supere las expectativas de los clientes permitiendo de esta manera ser más competitivos.
- **CALIDEZ:** desarrollar una actitud permanente de afecto, manteniendo unas relaciones interpersonales de cordialidad y un espacio de trabajo ordenado, agradable, cálido, aseado para el buen desempeño de las labores.
- **TRASCENDENCIA:** desempeñar las funciones de forma excepcional colocando el mejor esfuerzo en las actividades que se desarrollan a fin de dejar una huella positiva en nuestros clientes y compañeros.
- **APOYO Y TRABAJO EN EQUIPO:** inspirar confianza en los compañeros de trabajo mediante acciones de cooperativismo, teniendo siempre en mente que es más importante cumplir con los objetivos generales que solo fijarse en los objetivos particulares.
- **RESPONSABILIDAD:** En las acciones tendientes al normal desarrollo de la empresa se debe cumplir con las expectativas de los clientes internos y externos, siendo oportuno, siendo eficiente, propendiendo siempre por cumplir responsablemente a las necesidades que estos tengan.
- **ÉTICA:** Claridad y transparencia en las operaciones, así como también en las promesas que se le hagan a los clientes, en cuanto al producto y servicio que se brinda de acuerdo a normas internas y externas.
- **EFICIENCIA:** Ejecutar las tareas de la mejor manera, en el menor tiempo posible, incrementando la productividad por parte de los colaboradores y por ende la minimización de costos. Con lo anterior se pretende lograr mayores beneficios tanto para la empresa como para los proveedores y la satisfacción de los clientes.

- **EFICACIA:** garantizar que la venta y prestación del servicio se realice siempre cumpliendo las metas propuestas para la Organización y para cada área.
- **MINIMIZAR COSTOS AMBIENTALES:** es decir, cuantificar el impacto ambiental que se pueda causar en las diferentes áreas especialmente en el área de servicio y garantizar el manejo adecuado de aquellos agentes que puedan causar impacto ambiental.
- **OPORTUNIDAD:** Prestar el servicio de manera oportuna siempre pensando en la satisfacción de las expectativas del cliente.
- **HONESTIDAD:** Se refiere a la transparencia en las actividades realizadas por parte de la empresa propendiendo siempre por el interés colectivo y no solo particular con el fin de que se dé cumplimiento a los objetivos organizacionales.
- **SERVICIO:** El objetivo es garantizar la satisfacción plena de los clientes, anticipándose siempre a las expectativas de estos propendiendo siempre por ser los mejores.
- **CUMPLIMIENTO:** Es deber de la empresa garantizar que se cumplan con las obligaciones respecto a la operatividad de la empresa.

4. ESTRUCTURA ORGANIZACIONAL

Toda estructura organizacional, por simple que sea, se puede diagramar, ya que el esquema solo indica cómo están ligados los departamentos a lo largo de las principales línea de autoridad. Por tanto, no deja de sorprender que en ocasiones altos gerentes se enorgullezcan de no tener un organigrama o si lo tienen, consideran que debe ser confidencial. Existen varios motivos para no trazar un organigrama entre ellos se considera el hecho que los gerentes piensan que con el organigrama, la organización puede perder flexibilidad, estos motivos para no trazar el organigrama carecen de fundamento puesto que reorganizar las relaciones subordinados-superior cuando el ambiente lo exija simplemente es cuestión de liderazgo.

Con base en lo dicho anteriormente una de las principales conclusiones del diagnóstico en cuanto al proceso de organización es que la empresa no cuenta con un organigrama que represente la totalidad de los cargos, en parte se debe a la forma de departamentalización que maneja, por un lado se organiza en unidades estratégicas de negocio, mencionando la gerencia general, el departamento de finanzas, el operativo, y el comercial, pero dentro del comercial se despliegan los cargos de dos tipos de productos como es la marca JAC Y KIA, siendo coherentes con esta situación solo se ha observado organigramas para la marca KIA, por lo anterior es de nuestro interés darle solución a este hecho al diseñar la totalidad del organigrama.

A continuación se muestra la estructura organizacional dada a conocer por parte de la gerencia, la cual, la empresa presenta como requisito de la concesión al proveedor de la marca KIA (Metrokia), pero que en realidad no se encuentra establecida formalmente:

Gráfico 43: Organigrama Motorkia S.A.S


Fuente: Manual de perfiles cargos y funciones según Metrokia.

Debido a que la organización no tiene definida formalmente su estructura y teniendo en cuenta que se han realizado algunos cambios al incluir más puestos de trabajo se ha diseñado una propuesta teniendo en cuenta los siguientes parámetros:

4.1. IDENTIFICACIÓN Y CLASIFICACIÓN DE ACTIVIDADES

Las organizaciones están conformadas por diferentes niveles funcionales, entre los que se encuentran: el estratégico, el táctico y el operativo, dentro de estos se clasifica cada actividad que la empresa debe realizar en su proceso misional, desde este punto de vista en el organigrama propuesto se incluye una representación de cada puesto de trabajo considerando esos niveles.

- **Agrupación de actividades:** el diseño del organigrama consiste en agrupar aquellas actividades que tienen relación y por ende deben estar en constante interacción, en la propuesta se puede identificar la discriminación de las actividades considerando algunos grupos tales como: la gerencia de servicios, gerencia comercial, contabilidad, servicios generales.
- **Coordinación de actividades:** existen tres tipos de coordinación: horizontal, vertical y espacial, pero todas están encaminadas a buscar un equilibrio entre departamentalización y sub divisiones, en la vertical se puede notar que en la empresa existe un total de siete niveles jerárquicos; en la de tipo horizontal por ejemplo se nota que existe una gran cantidad de cargos bajo la supervisión del coordinador de taller debido a que se hace necesario; en cuanto al aspecto espacial es importante resaltar que el área de servicio, las dos áreas comerciales se encuentran ubicadas en diferentes sedes.

4.2. DELEGACIÓN DE LA AUTORIDAD

La delegación nos permite conferir a un colaborador el encargo de realizar una tarea, concediéndole la autoridad y libertad necesarias, pero conservando siempre la responsabilidad final por el resultado. A través del organigrama que se diseñó se puede observar como la autoridad se delega a medida que se va descendiendo en los niveles jerárquicos, es decir el gerente delega autoridad a la subgerencia y así hasta llegar a los gerentes de área, los jefes y coordinadores.

Gráfico 44: Organigrama Propuesto Para Motorkia S.A.S.


Fuente: Esta investigación.

4.3. IMPLICACIONES DEL NUEVO DISEÑO

En el organigrama propuesto hay ciertos aspectos que se modificaron y son evidentes al dar un vistazo al diseño, A continuación se mencionan algunos de ellos teniendo en cuenta la situación actual de la organización:

- Los nombres de los cargos fueron modificados con base en las jerarquías establecidas al interior de la organización, procurando que exista una coherencia con las actividades, por lo general los cargos se deben asociar en un mismo nivel jerárquico teniendo en cuenta su perfil, funciones y nivel salarial.
- El diseño como tal muestra la situación actual de Motorkia, las modificaciones en cuanto a los cargos actuales son evidentes en la parte de gerencia puesto que en realidad la empresa cuenta con un gerente y un sub-gerente, lo cual no es recomendable, por este motivo en la propuesta se relaciona un solo gerente general, las implicaciones negativas de tener dos gerentes son: la dualidad de mando y el patrocinio de un cargo innecesario.
- Por otro lado las relaciones de subordinación se verán modificadas en cuanto a la realidad, es decir, existen dos casos puntuales en los que las personas entran a formar parte de una nueva división y al mismo tiempo de un nuevo jefe, el primer caso se encuentra en el área de servicio, quien ahora es el jefe de taller fue por mucho tiempo gerente de servicio, y tenía a su cargo a todos los técnicos más los puestos que actualmente tiene a su cargo el gerente de servicio, en la propuesta el jefe de taller se encarga únicamente de los técnicos y el gerente de servicio se encarga del coordinador de repuestos, coordinador de servicio, auxiliar de servicio, y el coordinador de taller.
- Otro cambio se encuentra en el área de contabilidad, en donde tesorería que trabajaba como una sección independiente y debido a que tiene que estar en constante interacción con Contabilidad, se puede considerar esta sección en conjunto con contabilidad como una sola División.
- Dentro de la propuesta de la nueva estructura organizacional se considera la posibilidad de eliminación de cargos innecesarios, de esta manera uno de los cambios que se realiza es el cargo de jefe de patios, el cual fue remplazado por los alistadores, cargo que es similar al auxiliar de patios el cual también se elimina pero además es más especializado cubriendo así funciones que si son importantes del jefe de patios.

Gráfico 45: Relaciones de información


Fuente: Esta investigación.

4.4. COORDINACIÓN DE LAS RELACIONES DE INFORMACIÓN

Las relaciones de información no únicamente están dadas por las comunicaciones verticales teniendo en cuenta tanto las ascendentes como las descendentes, también existen otros tipos de comunicación como la horizontal y la diagonal, en el caso de la comunicación horizontal se pudo notar que los departamentos de servicio, comercial y contabilidad están continuamente en comunicación como se representó en el anterior gráfico, y con respecto a la relación que existe entre la coordinación de repuestos y contabilidad se puede notar una comunicación diagonal.

Se debe además tener en cuenta que detrás de cada puesto que se represente en el organigrama existen unos requisitos, los cuales en últimas conforman el manual de funciones, muchos de los colaboradores si tienen su manual de funciones, pero con el diagnóstico se descubrió que existen personas que no lo conocen, es importante identificar que se encuentran disponibles la totalidad de los manuales de funciones.

4.5. MANUALES DE FUNCIONES

Actualmente la empresa tiene definida su estructura y está representada por medio de un manual de funciones en el cual se puede identificar los perfiles, cargos y funciones, así como también las competencias y los requisitos exigidos para desempeñar los cargos que conforman la planta de personal de MOTORKIA S.A.S Pasto. El principal inconveniente de esta estructura se da en la pobre representación que hace de la verdadera situación de la empresa. Dado que muchos de los manuales ya están diseñados, se parte de esta base para hacer una propuesta.

Desde el organigrama la estructura se ha modificado en dos aspectos, el primero está relacionado con la inclusión de cargos que no figuran dentro del organigrama actual de la empresa, lo cual se explica más adelante, y el otro aspecto se relaciona con el cambio de los nombres de los cargos para hacer una caracterización más precisa. A continuación se muestra los cargos que están representados en el organigrama actual de la organización y por lo tanto tienen a su disposición un manual de funciones identificado con su respectivo código:

Cuadro 6: Manuales de funciones existentes

CARGO	CÓDIGO
GERENTE GENERAL	MF- GG
SUBGERENTE / GERENTE ADMINISTRATIVO	MF- SG
GERENTE DE SERVICIO	MF- GS
DIRECTOR COMERCIAL	MF- DC
COORDINADOR CONTABLE	MF- CC
COORDINADOR DE PARTES Y ACCESORIOS	MF- CR
EJECUTIVOS DE VENTAS	MF- EV
ASESOR DE SERVICIO	MF- AS
ASESOR DE PARTES Y ACCESORIOS	MF- AR
ASISTENTE COMERCIAL	MF- AC
JEFE DE PATIOS	MF- JP
ASISTENTE DE CAJA Y SECRETARIA	MF- AT
AUXILIAR ADMINISTRATIVO	MF- AA
AUXILIARES DE PATIOS	MF- AP
AUXILIAR SUPERNUMERARIO	MF- AN

Fuente: Esta investigación.

La tabla anterior nos muestra los nombres de los cargos y el código con el que se identifican en el manual de funciones que tiene la empresa. Una vez se tuvieron en cuenta criterios como jerarquización, departamentalización, líneas de autoridad y funciones staff, los nombres de los cargos sufren una serie de modificaciones así como también los códigos por medio del cual son representados. A continuación se muestran los cambios generados teniendo en cuenta la nueva propuesta de estructura organizacional:

Cuadro 7: Cambios en los nombres de los cargos y códigos

CARGO	CÓDIGO
GERENTE	MF- GG
SE ELIMINA	MF- SG
DIRECTOR DE SERVICIO	MF- DS
DIRECTOR COMERCIAL	MF- DC
DIRECTOR CONTABLE	MF- DC
COORDINADOR DE PARTES Y ACCESORIOS	MF- CR
VENDEDORES	MF- VE
COORDINADOR DE SERVICIO	MF- AS
AUXILIAR DE PARTES Y ACCESORIOS	MF- AR

CARGO	CÓDIGO
COORDINADOR COMERCIAL	MF- CC
SE ELIMINA	MF- JP
ASISTENTE DE CAJA Y SECRETARIA	MF- AT
AUXILIAR ADMINISTRATIVO	MF- AA
SE ELIMINA	MF- AP
TRAMITADOR DE SEGUROS	MF- TS

Fuente: Esta investigación.

Ahora bien si se tiene en cuenta el análisis que se hizo con base en la realidad que vive hoy la organización habría que mencionar que esta desactualizado, debido a que la planta de personal se ha incrementado, es por esta razón que se hace necesario realizar las modificaciones correspondientes en la estructura, así como definir los manuales de funciones de los cargos que no se mencionan en la tabla anterior teniendo en cuenta los parámetros de diseño establecidos en la empresa.

Cuadro 8: Manuales de funciones propuestos

CARGO	CÓDIGO
AUDITOR DE PROCESOS	MF- AP
TRAMITADOR SEGUROS	MF- TS
ALISTADOR	MF- AL
TÉCNICO MECÁNICO	MF- TM
TÉCNICO COLISIÓN	MF- TC
MENSAJERO	MF- M

Fuente: Esta investigación.

Los seis manuales de funciones propuestos para los cargos que se modificó o que no tenían su respectivo manual se muestran en el anexo 2.

5. MÉTODOS DE INTEGRACIÓN DEL PERSONAL

La integración del personal es el proceso mediante el cual las organizaciones resuelven sus necesidades de recursos humanos, entre ellas el pronóstico de sus necesidades futuras, el reclutamiento y selección de candidatos y la inducción de los empleados de nuevo ingreso. El proceso de integración del personal supone más que la simple contratación de personas, incluye también la colaboración para que los empleados de nuevo ingreso se adapten fácilmente a la organización, moverse ágilmente en ella (rotación de puestos) y salir de la empresa.²⁴

La gestión del talento humano es un área muy sensible a la mentalidad que predomina en las organizaciones. Es contingente y situacional, pues depende de aspectos como la cultura de cada organización, la estructura organizacional adoptada, las características del contexto ambiental, el negocio de la organización, la tecnología utilizada, los procesos internos y otra infinidad de variables importantes.²⁵

Los principales inconvenientes identificados en el diagnóstico con respecto a esta función de integrar personal se relacionan con la convocatoria, selección, y la colocación de personal, por lo anterior y teniendo en cuenta los cambios del entorno la propuesta en este punto es fijar un método adecuado para el proceso de selección pero también para los demás procesos involucrados en la integración de personal.

²⁴ RICARDO ENRIQUEZ CARO, Proceso de integración de personas, 25 de enero de 2012, disponible en: <http://thesmadruga2.blogspot.com/2012/01/proceso-de-integracion-de-personas.html>

²⁵ IDALBERTO CHIAVENATO, Gestión del talento humano, Mc Graw Hill, Bogotá, 2002.

Gráfico 46: Relación Entre Integración De Personal Con El Sistema De Administración Total


Fuente: Libro administración una perspectiva global y empresarial de koontz, Weihrich y Cannice.

La figura anterior ilustra como la función gerencial de la integración de personal se relaciona con el sistema de administración general, es por eso que teniendo en cuenta los objetivos organizacionales, los requerimientos de personal resultantes de la estructuración mediante el organigrama y que además que la empresa está centrada solo en metas lo que puede ocasionar divergencias internas, se debe considerar las siguientes recomendaciones dentro de cada proceso de integración.

5.1. RECLUTAMIENTO

El papel del reclutamiento es transmitir el mensaje de la necesidad de una persona con determinado perfil con el objetivo de que, dentro del mercado laboral las personas se enteren de la oportunidad laboral. Por lo general en Motorkia se tiene sin cuidado la forma en que se recluta de trabajo, varios de los colaboradores son resultado de una recomendación personal lo cual puede llegar a comprometer el desempeño de la empresa, para evitar estas dificultades de hacer una mala elección, se recomienda en primer lugar hacer siempre una convocatoria interna para facilitar los planes de carrera y el desarrollo de las personas, en segundo lugar realizar una convocatoria abierta al mercado laboral.

- **Reclutamiento interno:** El reclutamiento interno comienza con la disponibilidad de un inventario de personal actualizado según lo observado la empresa no tiene algo como esto, aunque si conserva las hojas de vida de sus colaboradores estas son de cuando ellos ingresaron a la empresa, por otro lado se debe seguir el proceso realizando un análisis del perfil mediante comparación directa con la descripción del cargo, lo que nos lleva a tomar una decisión la cual depende de la respuesta a la pregunta ¿existe dentro de la empresa el perfil que se busca?, en el caso de ser afirmativa la respuesta se debe notificar al seleccionado, de no ser afirmativa se debe proceder con el reclutamiento externo. Se debe tener en cuenta que luego de notificar al seleccionado se genera un nuevo punto de decisión en el cual se le debe dar respuesta a la pregunta ¿el involucrado está interesado?, si la respuesta es afirmativa el proceso de reclutamiento interno finaliza, si es negativa se debe continuar con el reclutamiento externo. En el flujo grama que se encuentra a continuación se puede observar el proceso de reclutamiento interno.

Gráfico 47: Proceso de reclutamiento interno


Fuente: Esta investigación.

Cuadro 9: Manual de reclutamiento interno

MOTOR KIA S.A.S	MANUAL DE PROCESOS Y PROCEDIMIENTOS		
	PROCESO: RECLUTAMIENTO INTERNO		
	CÓDIGO: MK-MPSS-01-01		
	Fecha	Versión	Paginas
	15-11-2013	0	1 de 1
OBJETIVO:			
<p>Dar a conocer una oferta de empleo teniendo en cuenta el talento humano que se encuentra dentro de la organización dándole movilidad a la cadena de las promociones para mejorar la moral de los empleados y el clima de la empresa.</p>			
RESPONSABLE:			
Gerente general, auxiliar contable.			
ENTRADAS:			
Hojas de vida			
ACTIVIDADES:			
<ol style="list-style-type: none"> 1. Pedir hojas de vida: Mediante un anuncio que se puede hacer via electronica a todos lo colaboradores de la empresa solicitarles la actualizacion de su hoja de vida. 2. Actualizar inventario de personal: Emitir la orden de recepción de los documentos y archivo de los mismo al auxiliar contable. 3. Comparar cargo con perfiles: Hacer la comparación de los perfiles con el cargo y determinar cual cumple. 4. Notificar al involucrado: llamar a la persona que cumple con el cargo y determinar si está interesada. 5. Determinar la factibilidad del proceso: Se debe determinar si es conveniente seguir con reclutamiento externo. 			
SALIDAS:			
Candidato al puesto			

Fuente: Esta investigación.

- **Reclutamiento externo:** Para el reclutamiento externo se debe considerar hacerlo mediante empresas especializada. En este tipo de prácticas por lo general la empresa siempre solicita la colaboración de empresas de servicios temporales para realizar la convocatoria y selección, pero esto no quiere decir que se realice un filtro adecuado para la contratación de personas, lo que no resulta muy beneficioso ya que se

puede incurrir en costos y pérdida de tiempo. Por otra parte en algunas ocasiones se ha contratado una empresa para que realice la convocatoria y pre-selección de personal, lo que significa que el Outsourcing es una buena alternativa para realizar este proceso teniendo en cuenta que en el mercado laboral predomina la oferta. Los pasos a seguir son los siguientes: en primera instancia se requiere contactar una agencia, brindar a la agencia una descripción completa del cargo, recibir al o los candidatos preseleccionados, documentar hoja de vida, se debe tomar una decisión basados en la pregunta ¿el candidato cumple con el perfil? Si la respuesta es afirmativa se notifica a la agencia y se establece una relación de largo plazo, si no es así se busca una nueva agencia.

Gráfico 48: Proceso de reclutamiento externo


Fuente: Esta investigación.

Cuadro 10: Manual de reclutamiento externo

MOTOR KIA S.A.S	MANUAL DE PROCESOS Y PROCEDIMIENTOS		
	PROCESO: RECLUTAMIENTO EXTERNO		
	CODIGO: MK-MPSS-01-02		
	Fecha	Versión	Paginas
	15-11-2013	0	1 de 1
OBJETIVO:			
Dar a conocer una oportunidad de empleo a los ofertantes del mercado laboral por intermediación de una empresa especializada teniendo en cuenta los requerimientos de personal.			
RESPONSABLE:			
Gerente general, Jefe inmediato de la vacante.			
ENTRADAS:			
<ul style="list-style-type: none"> • Agencia • Hojas de vida 			

ACTIVIDADES:

1. **Contactar una agencia:** El gerente puede ubicar agencias mediante recomendaciones, directorios electrónicos u otros medios, luego se pone en contacto con una persona que trabaje ahí y pueda colaborar en el proceso.
2. **Dar una descripción del cargo:** Cuando se tiene la agencia se debe pedir al jefe inmediato de la vacante una descripción del perfil buscado, y se debe entregar este informe a la agencia.
3. **Recibir al seleccionado:** la agencia enviará una persona según lo especificado, se debe estar atento de la hora y el día en que esta persona llegará y el gerente se encargará de recibirlo junto con el jefe inmediato de la vacante.
4. **Recibir hoja de vida:** Quien recibe al candidato se encarga de verificar la hoja de vida.
5. **Realizar retroalimentación:** Se debe determinar si el candidato fue lo que se esperaba y emitir un informe con los pormenores dirigido a la agencia.
6. **Desarrollar relación Largo plazo:** Si la agencia es una buena proveedora de talento humano se debe seguir contratando el reclutamiento con ella.

SALIDAS:

Candidato al puesto

Fuente: Esta investigación.

5.2. SELECCIÓN

Las organizaciones siempre están incorporando nuevos colaboradores, los principales motivos son: para sustituir empleados que se desvinculan o para ampliar la planta física de empleados debido a una expansión, de cualquier forma, si es necesario hacer una selección se debe clarificar el papel de los involucrados en este proceso, por un lado están los gerentes de talento humano o en el caso de empresa al no existir un departamento de recursos humanos, la responsabilidad es asumida por el gerente general, y por otro lado el jefe inmediato del cargo vacante.

- **Responsabilidad de línea:** los jefes inmediatos de la vacante se deben encargar de entregar los requerimientos del puesto, recibir y entrevistar a los candidatos, evaluar y comparar a los candidatos con el perfil del cargo, y determinar la permanencia del mismo en la empresa, si cumple con el perfil se queda si no se informa a gerencia para generar una nueva convocatoria.

Gráfico 49: Proceso de selección jefe de línea


Fuente: Esta investigación.

Cuadro 11: Manual de selección

MOTOR KIA S.A.S	MANUAL DE PROCESOS Y PROCEDIMIENTOS		
	PROCESO: Selección		
	CÓDIGO: MK-MPSS-01-03		
	Fecha	Versión	Paginas
	15-11-2013	0	1 de 1
OBJETIVO:			
Elegir y clasificar los candidatos más adecuados al puesto de trabajo dentro de la empresa u organización			
RESPONSABLE:			
Jefe inmediato de la vacante			
ENTRADAS:			
Candidato			
ACTIVIDADES:			
<ol style="list-style-type: none"> 1. Informar las características del cargo: El jefe inmediato de la vacante debe realizar un informe donde relacione el perfil del cargo frente a las principales características de la persona buscada y esperar por el candidato asignado. 2. Recibir candidato: Debe asegurarse de estar el día y a la hora que el candidato preseleccionado llegara a la empresa. 3. Evaluar candidato: Debe considerar de forma crítica si el candidato llena sus expectativas. 4. Decidir su permanencia: Si pasa la evaluación debe informar sus decisión al candidato y al gerente para continuar con el proceso de contratación. 			
SALIDAS:			
<ul style="list-style-type: none"> • Empleado • Informe a gerencia 			

Fuente: Esta investigación.

En vista de los principales problemas de adaptación que se han presentado por parte de los seleccionados, se recomienda utilizar una técnica de selección en especial la de simulación, la cual incluye un psicodrama o dramatización de la situación más complicada que se puede presentar en el puesto de trabajo.

- **Función de staff:** Los gerentes de talento humano deben servir como apoyo a los responsables directos de la vacante en el proceso de selección, entre las funciones que debe cumplir se encuentran: realizar entrevista a los candidatos, preparar y entrenar a los gerentes en técnicas de selección, aplicar pruebas psicométricas o de personalidad si es necesario, asesorar a los gerentes en el proceso de selección.

5.3. CONTRATACIÓN

Entendiéndose como la contratación la fase final una vez se ha realizado con éxito las etapas del proceso de selección, se debe proceder la contratación individual que no solo es una necesidad legal, sino una necesidad administrativa ya que en él se estipulan los términos y las condiciones del contrato. En este punto la empresa debería tener mucho cuidado en la estipulación del contrato con el fin de que se pueda evitar inconvenientes a futuro.

5.4. INDUCCIÓN

La inducción se refiere al proceso mediante el cual un empleado de reciente ingreso se familiariza con la organización. El realizar una inducción tiene múltiples ventajas, entre las más importantes se puede encontrar que: los colaboradores aprenden más rápido sus funciones, disminuyen el nivel de ansiedad por el nuevo puesto de trabajo, conocen aspectos generales de la empresa, y conocen parte del personal. Realizar una inducción sería de gran utilidad considerando las principales fallas que se presentan cuando un colaborador comete errores por no saber plenamente la forma de proceder, por otro lado este proceso ayuda a formar una cultura más comprometida con la empresa.

- **Información sobre la empresa:** Desde un punto de vista muy objetivo es vital que la empresa Motorkia dé a conocer a sus colaboradores los aspectos generales de la empresa entre ellos la plataforma filosófica, existen muchos métodos que se pueden utilizar entre ellos el más adecuado sería entregar un calendario de bolsillo con la redacción de la misión, visión, objetivos y valores.

- **Disciplina interna:** La empresa no puede dejar de lado este aspecto, siempre que se dé un nuevo ingreso a la empresa, el colaborador debe conocer el reglamento interno, muchas veces el desconocimiento de la norma genera malas interpretaciones y con ello acarrea problemas, lo más conveniente es hacer constar mediante firma del colaborador la efectividad de la entrega.
- **Especificaciones del cargo:** Aunque la cultura de un trabajador puede ser difícil de modificar, no hay ningún motivo para dejar de recalcar los peligros a los que se expone en su puesto de trabajo y cuáles son sus objetos de protección personal y procedimientos de prevención, con respecto a los objetos de protección personal al igual que el reglamento de trabajo se puede hacer constar su entrega mediante la firma del colaborador, y más que esto estar concientizando permanente para que ellos adopten la cultura de prevención.
- **Técnicas de inducción:** Desde una perspectiva general y mirando la naturaleza de las tareas que se llevan a cabo en la empresa, es recomendable que Motorkia asuma la técnica del E-Learning, es comprensible esta conclusión puesto que muchas de las actividades incluyen la utilización de software y mediante las tecnologías de la información se puede facilitar la comprensión, para llevar a cabo lo anteriormente dicho se recomienda la realización de tutoriales en los cuales mediante un video se les muestra a los colaboradores el manejo del software e inclusive puede servir para indicarles la manera de proceder frente a los requerimientos de un cliente. La imagen que se encuentra a continuación muestra un ejemplo de un tutorial.

Gráfico 50: Presentación de un tutorial


Fuente: esta investigación.

5.5. SOCIALIZACIÓN

La socialización está compuesta por las habilidades que le permiten al ser humano adaptarse al medio y comprender la cultura que debe adoptar dentro de la empresa, en vista de estas características, es vital que luego de la inducción se haga un seguimiento para determinar el grado de socialización que el individuo está asimilando, pero se recomienda hacer algún tipo de intervención únicamente cuando el proceso de socialización no esté generando resultados en las costumbres del nuevo colaborador, sería irresponsable dejar a un empleado a la deriva en casos como este puesto que si no se adapta generara inconvenientes en el clima organizacional de la empresa.

5.6. CAPACITACIÓN

Este proceso está orientado a que los miembros de la organización reúnan los conocimientos, habilidades y actitudes para poder cumplir con los objetivos que tiene la organización y así mejorar su desempeño. Como se pudo evidenciar en el diagnóstico de la empresa, los colaboradores reciben capacitaciones, lo que nos lleva a concluir que es un aspecto positivo, ya que les permite estar al tanto de los cambios que exige el entorno global.

Una observación que se puede hacer en este proceso se relaciona con la manera de identificar los requerimientos de capacitación; Existen dos formas de conseguir dicha determinación de los requerimientos de capacitación, la primera es mediante el análisis de tareas, y la otra es mediante el desarrollo de desempeño.

- **Determinar los requerimientos de capacitación:** La forma más adecuada para Motorkia es mediante el análisis de las tareas, puesto que de esta forma los cargos como técnicos de reparación se mantendrán actualizados y a la vanguardia de las técnicas de reparación de las nuevas tecnologías de vehículos. Otro aspecto al que se le debe dar importancia es la forma de determinar las necesidades de capacitación, en este aspecto la recomendación es que se haga a priori es decir que no se espere a que la necesidad de capacitación sea evidente sino más bien realizarla antes que se haga necesaria.
- **Modalidad de capacitación:** Si se consideran las actividades que se desarrollan en la empresa, se debería seleccionar una modalidad de capacitación acorde a las necesidades de los colaboradores, en este sentido la empresa debería enfocar sus capacitaciones en talleres y cursos.
- **Evaluación de la Capacitación:** La evaluación permite determinar el alcance que esta pueda tener, es por eso que se hace necesario hacer una valoración de los conocimientos adquiridos y puestos en práctica.

A continuación se muestra un modelo de un programa de capacitación de personal propuesto para la empresa en el cual se incluyen algunas temáticas de interés:

Cuadro 12: Programa de capacitación de personal

Tema	Dirigido a:	Actividades	Tiempo	Responsable	Tipo recursos	Evaluación
Sensibilización del personal	Todos los colaboradores	Taller	4 veces al año	➤ Gerente ➤ Directores	Humano y financiero	Observación directa
Motivación y Coach	Todos los colaboradores	Curso Talleres	1 mes	➤ Gerente	Humano financiero	Observación directa
Servicio al cliente	Vendedores, auxiliares y coordinadores	Conferencias Talleres	1 vez al mes	➤ Directores	Humano y financiero	Satisfacción del cliente
Planeación estratégica	Nivel estratégico y táctico	Curso	6 meses	➤ Gerente	Humano, material y financiero	Plan estratégico
Gestión de calidad	Todos los colaboradores	Taller	1 semana	➤ Gerente	Humano y financiero	Productividad laboral
Mejoramiento continuo	Todos los colaboradores	Conferencia	1 vez al mes	➤ Gerente	Humano y financiero	Evaluación de desempeño
Actualización en automotores	Coordinadores, auxiliares, técnicos	Taller	1 mes	➤ Director de servicio	Humano, material y financiero	Prácticas

Fuente: Esta investigación.

5.7. DESARROLLO DE PERSONAL

El desarrollo de personal permite que los empleados a través de la formación integral puedan crecer profesionalmente y como personas. Esto permite que los empleados encuentren en este una motivación para mejorar no solo el desempeño individual sino también organizacional; Se puede considerar este aspecto como algo muy importante y positivo para la organización, el cual tiene implícito los planes de carrera, por lo tanto se hace necesario que se implemente planes de carrera en los cuales las personas puedan competir con sus conocimientos y habilidades.

- **Técnicas de desarrollo de personal:** Dentro de las alternativas que se han considerado convenientes están el aprendizaje activo que permite que los empleados aprendan de sus superiores a través de capacitaciones, y la creación de actividades complementarias enfocadas al bienestar de las personas, se podrían considerar otras alternativas pero teniendo en cuenta la magnitud de la organización, podrían incurrir en mayores costos.
- **Planes de carrera:** Esta modalidad necesita la agrupación de cargos con perfiles similares, lo cual se puede hacer dentro de Motorkia pero a un nivel micro, es decir que un empleado no podría ascender más de una vez en su vida laboral, pero aun así en vista de esto, es necesario que se den este tipo de oportunidades dentro de la empresa, no solo se debe determinar a qué nivel puede ascender una persona, un ejemplo claro es decir que el auxiliar contable podría llegar a ser el contador general de la empresa, además de esto se debe darle las herramientas para que el aspirante obtenga la preparación adecuada para sumir el puesto.

6. ESTILO DE DIRECCIÓN

Esta función del proceso administrativo se refiere a la capacidad que tiene los gerentes de influir en las personas para que contribuyan a conseguir los objetivos individuales o de grupo. La dirección está encaminada a que los gerentes a través del liderazgo se conviertan en motivadores para que de esta manera obtengan mejores resultados, esto implica que los gerentes deben conocer a las personas con las cuales trabajan y apoyarlas para que ellas voluntariamente se comprometan en lograr lo que los dirigentes desean, llegar a ese grado de comprensión requiere de una comunicación de doble vía.

Antes de sugerir cualquier estilo de dirección es importante determinar si la empresa tiene las condiciones para admitir dicho estilo, es decir que si el estilo de liderazgo será efectivo para impulsar a los colaboradores a conseguir los objetivos organizacionales, para poder determinar las características del grupo de colaboradores al cual se pretende dirigir, se considera la teoría de liderazgo situacional de Hersey y Blanchard.

El diagnóstico nos permite identificar que la mayoría de los colaboradores están poco motivados, en general su grado de motivación no es alto. Considerando lo anterior se debe tener en cuenta que este factor condiciona la madurez psicológica del grupo, en el caso de los colaboradores de Motorkia se deduce que la madurez psicológica es baja. Por otra parte se determinó mediante la deducción que los colaboradores si poseen las habilidades competencias y conocimientos para desarrollar sus actividades, pero aun así existe un conflicto con los colaboradores nuevos donde es difícil lograr un acople, es por eso que se considera que en general los colaboradores tienen una madurez de tarea alta. Lo anterior nos lleva a la conclusión que el grupo Motorkia es maduro y por lo tanto debe adoptar un estilo de liderazgo participativo. En el siguiente cuadro se puede observar los distintos tipos de madurez y se resalta el de la empresa.

Cuadro 13: Relación madurez estilo de liderazgo

	Madurez de grupo		Estilo de liderazgo
	Psicológica	De tarea	
Muy inmaduro	Baja	Baja	Directivo
Inmaduro	Alta	Baja	Apoyo
Maduro	Baja	Alta	Participativo
Muy maduro	Alta	Alta	Delegador

Fuente: Esta investigación

En términos generales, cuanto mayor es la madurez del grupo frente a una tarea específica, más debe reducir el líder su comportamiento centrado en la tarea e incrementar su énfasis en las relaciones. Sin embargo, una vez que el grupo logra madurez moderadamente alta, el líder puede reducir no solo su comportamiento centrado en la tarea, sino también el de las relaciones, distanciándose algo del grupo. No obstante, cuando la madurez del grupo disminuya, el líder deberá retroceder, aumentando primero su comportamiento centrado en las relaciones, para finalmente centrarse casi exclusivamente en la tarea.

A continuación se muestra un enfoque de liderazgo propuesto por Robert J. House que en su teoría sugiere que la principal función del líder es aclarar y establecer metas con los subordinados, ayudarlos a encontrar la mejor ruta para alcanzar las metas y retirar obstáculos.

6.1. El enfoque de ruta-meta a la efectividad del liderazgo

Este enfoque propone que un buen líder se identifica cuando este genera un impacto positivo en los colaboradores de manera que al motivarlos para la consecución de metas, estos aumentaran su desempeño y por ende el grado de satisfacción.

La concepción de este enfoque se fundamenta en que es el líder quien debe influir en los colaboradores así como también servirles de apoyo. La generación de un ambiente de trabajo adecuado y un líder en el cual se deposite la confianza necesaria para obtener mejores resultados hará que las expectativas de los empleados incrementen y se alcancen los objetivos no solo individuales sino también grupales.

Los líderes eficientes deben propender por indicar el camino adecuado ya que su propósito es servir de guía para la organización así como también identificar aquellas situaciones que pueden ser perjudiciales para alcanzar las metas, es por eso que el líder debe encontrar la manera de eliminar las dificultades trabajando en equipo junto con los colaboradores para que estos sientan que son parte de la solución, así de esta manera las personas sentirán que pueden enfrentar nuevos retos y que cuentan con el apoyo de un líder lo que genera mayor satisfacción.

Cuando los líderes manifiestan su confianza en los colaboradores el desempeño puede mejorar, ya que la satisfacción del trabajo depende de que tan motivadas se sientan las personas. Si un líder manifiesta que la recompensa por el esfuerzo realizado será buena no habrá duda de que las

personas enfocaran sus esfuerzos a la consecución de los resultados y más cuando sienten que cuentan con el apoyo de los líderes.

Gráfico 51: Diagrama del Enfoque ruta-meta


Fuente: Esta investigación.

El anterior gráfico muestra la relación entre líder y subordinados para el cumplimiento de los objetivos, así como también las acciones que debería tomar el líder con respecto a las características de los subordinados y a las condiciones de trabajo, para que estos se sientan motivados y contribuyan en la consecución de mejores resultados.

La teoría nos habla sobre la identificación de cuatro tipos específicos de conducta de un líder de los cuales se escoge el **Líder Participativo** debido a que incluye a los subordinados en la toma de decisiones, lo que motiva a las personas en el cumplimiento de las metas.

El modelo nos habla de un establecimiento de metas para alcanzar un buen desempeño tanto a largo como a corto plazo, así como también de las medidas que pueden tomar los líderes para el cumplimiento de las mismas. Todo esto acompañado con la premisa de que son los líderes quienes deben guiar a las personas para la consecución de las metas en donde la motivación juega un papel muy importante. La satisfacción del deber cumplido no solo se ve reflejada en las recompensas que las personas obtengan sino también en el hecho de que son consideradas parte importante de un proceso.

6.2. MOTIVACIÓN DENTRO DEL LIDERAZGO PARTICIPATIVO

Una vez se definió el tipo de liderazgo y teniendo en cuenta que la función principal de líder es motivar a los colaboradores a la consecución de las metas se ha tomado como referencia el modelo de Porter y Lawler quienes derivaron un modelo de motivación, basado en gran parte en la Teoría de las expectativas que sostiene que las personas serán motivadas a hacer cosas para alcanzar una meta si creen en el valor de esa meta y sí lo que hacen los ayudará a lograrla.

En este sentido el modelo de Porter y Lawler indica la cantidad de esfuerzo (la fortaleza de la motivación y la energía ejercida) depende del valor de una recompensa más cantidad de energía que una persona cree que se requiere y la probabilidad de recibir dicha recompensa. El esfuerzo percibido y la probabilidad de obtener una recompensa en realidad son influidos por la experiencia del desempeño real. Está claro que si las personas saben que pueden hacer un trabajo, o si ya lo han hecho, tienen una mejor apreciación del esfuerzo requerido y conocen mejor la probabilidad de recibir una recompensa. Para el administrador practicante, este modelo significa que la motivación no es un simple asunto de causa y efecto. Significa, también que los administradores deben evaluar sus estructuras de recompensas. A partir de una planeación cuidadosa, administrar por objetivos y definir con claridad deberes y responsabilidades mediante una buena estructura de organización, el sistema esfuerzo-desempeño-recompensa-satisfacción puede integrarse en todo un sistema de administración.²⁶

²⁶ KOONTZ Harold, WEIHRICH Heinz, CANNICE Mark, administración una perspectiva global y empresarial, decimotercera edición, Mc Graw Hill, México, 2008.

Gráfico 52: Modelo de la motivación de Porter y Lawler


Fuente: Libro administración una perspectiva global y empresarial de koontz, Wehrich y Cannice.

¿Por qué aplicar el modelo en Motorkia? Es interesante notar que existe una forma de asignar tareas la cual permite ampliar las expectativas de los colaboradores en cuanto al esfuerzo que deben realizar para alcanzar una recompensa, esta característica del modelo es la más útil para la empresa puesto que Motorkia maneja un sistema de metas individuales que la verdad pueden parecer inalcanzables, es por eso que se hace necesario buscar la manera que los colaboradores vean las metas como algo realizable, es decir debe ser desafiante pero debe poder cumplirse, y a través del logro de cada meta es como se ganará credibilidad pues es ahí donde se debe hacer efectiva la recompensa inmediatamente, y tras cada recompensa satisfactoria la motivación crecerá gracias a que la percepción de la meta ha cambiado totalmente de enfoque.

¿Cómo se podría aplicar el modelo a Motorkia? Se necesita identificar los tres factores que involucra el modelo, el primer elemento es el valor de la meta entendido como cuál será la recompensa si se alcanza la meta y el segundo es la expectativa, es decir la percepción de los colaboradores con respecto a la meta. Bajo esta perspectiva la forma de proceder es buscar un acercamiento con los colaboradores, mediante un taller ellos deben colaborar en el establecimiento de las metas y las recompensas, el jefe de área o gerente debe tener en cuenta la meta y la recompensa de un modo que se logren equilibrar para un buen resultado, por la dinámica de la gerencia es importante tener en cuenta este modelo para su aplicación. En el siguiente cuadro se muestra los posibles resultados:

Cuadro 14: Expectativa en relación al valor de la meta

Valor de la meta		
Meta	Recompensa	Resultado
Alta	Baja	Expectativa baja
Moderada	Moderada	Expectativa moderada
Baja	Alta	Expectativa alta

Fuente: Esta investigación

El esfuerzo que los empleados hagan para conseguir la recompensa está dado por el valor de la meta y la expectativa de la siguiente forma:

$$\text{ESFUERZO} = \text{VALOR DE LA META} * \text{EXPECTATIVA}$$

La utilidad del modelo dependerá de la combinación que se consiga teniendo en cuenta la opinión de los colaboradores para establecer metas y recompensas.

El trabajo en equipo es un herramienta fundamental dentro de este tipo de liderazgo para la consecución de objetivos, sin embargo esta técnica ha sido en muchas ocasiones mal interpretada, el trabajo en equipo es diferente al trabajo en grupo, para lograr identificar la diferencia entre estos dos criterios se debe entender que el trabajo en equipo propende por el aprovechamiento de las habilidades de cada individuo. Para lograr trabajo en equipo dentro de Motorkia se debe dejar de lado el trabajo en grupo y empezar a incluir personas con diferentes habilidades en los comités de toma de decisiones. Teniendo en cuenta el diagnóstico algunas de las recomendaciones que las personas dieron a conocer al desarrollar el cuestionario estaban relacionadas con la inclusión de nuevos empleados en dichos comités.

El trabajo en equipo está relacionado directamente con los enfoques propuestos dentro de motivación y el liderazgo, se puede observar como dentro de cada uno de los enfoque mencionados se busca el establecimiento de unas metas, las cuales son válidas siempre y cuando se establezcan bajo los estándares que los colaboradores están dispuesto a aceptar y para conseguir cumplir con este proceso participativo sin demoras se requiere que cada división funcione como un equipo, es decir que dentro de Motorkia el área de servicio por ejemplo puede organizar un comité y trabajar bajo la modalidad de equipo para establecer sus metas y posteriormente cumplirlas. En este punto resulta útil hacer uso de dos herramientas modernas de la administración: el Coaching y el Empowerment, los cuales tiene su enfoque encaminado a conseguir el trabajo en equipo.

6.3. COMUNICACIÓN

A medida que se ha ido diseñando el proceso de dirección se ha hablado de motivación, liderazgo y trabajo en equipo, todos encaminados a enfoques similares que buscan el establecimiento de metas bajo una modalidad participativa e incluyente, lo cual solo es posible con una comunicación de doble vía, que incluya tanto la comunicación ascendente como descendente y una retroalimentación apropiada en este sentido se mira que un proceso de establecer metas es exitoso en la medida que la comunicación sea fluida, a continuación se presenta el proceso de comunicación que se debe llevar a cabo mediante un flujo grama.

Gráfico 53: Flujo de la comunicación en el establecimiento de metas


Fuente: Esta investigación

Cuadro 15: Manual establecimiento de metas

MOTOR KIA S.A.S	MANUAL DE PROCESOS Y PROCEDIMIENTOS		
	PROCESO: Establecimiento De Metas		
	CÓDIGO: MK-MPSS-01-04		
	Fecha	Versión	Paginas
	15-11-2013	0	1 de 1
OBJETIVO:			
Establecer las metas de cada periodo incluyendo en el proceso a los involucrados en el cumplimiento de las mismas, llegando de esta forma a un consenso.			
RESPONSABLE:			
Gerente general			
ENTRADAS:			
Propuesta			
ACTIVIDADES:			
<ol style="list-style-type: none"> 1. Realizar convocatoria: Se debe informar a los interesados en el proceso de establecimiento de metas el día, la hora y el lugar en que se tomara la decisión. 2. Dar a conocer la propuesta: Se debe comenzar con una propuesta generada por el gerente de area. 3. Tomar decisión: todos opinan acerca de la propuesta y se llega a un consenso. 4. Generar informe: Se deja constancia por escrito del consenso al que se llego. 			
SALIDAS:			
Informe que contien la decisión			

Fuente: Esta investigación.

6.3.1. Sistema integrado de información: Para proponer un sistema integrado de información se debe tener en cuenta las necesidades de información que tiene la empresa, empezando por considerar la existencia de tres dimensiones de comunicación:

6.3.1.1. Estrategia de comunicación de la imagen corporativa: La fijación del direccionamiento en este trabajo da como resultado una modificación en aspectos como la misión, visión, objetivos, metas y valores, por lo anterior se hace necesario comunicar la identidad corporativa, previo a un análisis del público objetivo, en primera instancia se encuentran los colaboradores quienes deben conocer de forma precisa el direccionamiento de la empresa. Para dar a conocer el direccionamiento a los empleados se debe organizar una reunión general, donde se socialice el direccionamiento, y además se les hace entrega de un folleto que tenga implícito todos los elementos del direccionamiento.

Dentro del público objetivo encontramos a los clientes quienes se encargan de generar el concepto de la imagen corporativa, para llevar a ellos el conocimiento del nuevo direccionamiento se hace necesario un plan de publicidad, que en primer lugar incluye la presentación de los elementos del direccionamiento al interior de la empresa mediante un video o presentación que se reproduzca en el televisor de la sala de espera de los diferentes puntos de atención, por otro lado se considera la publicidad tradicional, la cual requiere la impresión de folletos, y la publicación en la página de internet.

Para hacer un seguimiento a la estrategia de comunicación de la imagen corporativa se debe hacer un análisis de la imagen corporativa, indagando acerca de la opinión que merece el nuevo direccionamiento, es decir, lo que la gente cree que la empresa es.

6.3.1.2. Estrategia de comunicación interna: Luego de identificar tres unidades estratégicas de negocio, se hace evidente la necesidad de conocer la información financiera de la empresa, por otra parte dentro del departamento comercial los requerimientos cambian, en este departamento se necesita información detallada de los productos y los clientes, al igual que el seguimiento de las metas de venta, por último la información que se requiere dentro del departamento de servicio está relacionado con el control de los vehículos y el trabajo de los técnicos.

Dicho lo anterior es importante resaltar que Motorkia actualmente cuenta con el programa SIIGO que le brinda información contable y de clientes, aun así se queda corto en la gestión de taller y el seguimiento de las metas de venta, para tener información más allá de lo que SIIGO ofrece se han improvisado unas planillas en Excel complicando que la información fluya con eficiencia, a partir de estas apreciaciones y teniendo en cuenta que la implementación de un sistema integral de gestión de la información debe contar con un componente tecnológico, se debe buscar un software más avanzado y especializado en concesionarios.

El software que permite llevar todos los requerimientos de información del nivel operativo al estratégico con las características suficientes para la gestión de un concesionario se llama Quiter Auto Web, el cual gestiona las principales áreas de un concesionario: taller, recambios, comercial, marketing y contabilidad, gracias a lo que en la actualidad cerca de 1.200 concesionarios y más de 15.000 usuarios utilizan este producto en España, Europa y América Latina.

Características de Quiter Auto Web:

- Único: una sola aplicación flexible y fácil de usar que integra todos los departamentos de un concesionario en tiempo real, gracias a que opera online con una única base de datos.
- Flexible y versátil: cuenta con prestaciones multi-empresa, ubicación, sistema fiscal, lengua, moneda, además de una plataforma (UNIX/NT), de tecnología Web interactiva, parametrizable y personalizado, e Interfaces con DCS, OLAP (Power Play), MS Office (Excel, word, access).
- Tecnológicamente innovador: entorno gráfico con información global sobre los distintos módulos. Modulable y ampliable, se pueden crear empresas, marcas, ubicaciones y departamentos en cualquier momento. Tecnología Web, acceso por HTML a cualquier dato. Incorporación de manuales online. Listados sensibles. Actualizaciones Online a través de Internet.

Principales Ventajas de Quiter AutoWeb 7.0: uso sencillo, solución adaptable y parametrizable a las necesidades del usuario, compatibilidad y conectividad, cuenta con un manual y ayudas online, prestaciones multi-marca, empresa, ubicación, seguridad, visión global de la compañía y cursos de formación e-learning.

Para obtener la comunicación de doble vía que se necesita la empresa debe contar también con un sistema de intranet donde los colaboradores tienen acceso y solo si pertenecen a la empresa pueden tener acceso a la información, por otra parte se rescata la necesidad de que mediante la intranet se generen reportes de gestión mensuales los cuales van dirigidos a gerencia, en forma de resumen ejecutivo (máximo 4 páginas), la ventaja de utilizar este medio es que da pie a una retroalimentación.

6.3.1.3. Estrategia de la comunicación externa: En la comunicación externa se debe tener en cuenta dos aspectos, en primera instancia los clientes que necesitan hacer algún reclamo, para lo que se adopta la estrategia de buzoneo, donde los puntos de interacción con los clientes tienen un formato para la documentación de quejas y reclamos o felicitaciones, y por otro lado el seguimiento continuo de las expectativas de los clientes mediante una encuesta de satisfacción la cual se puede adjuntar en la factura del servicio prestado y recepcionar en los puntos de venta de vehículos y repuestos para que los clientes la diligencien mientras hacen el pago respectivo de su requerimiento.

Para atender las sugerencias de los clientes el gerente debe tener acceso a una base de datos la cual debe estar actualizada, para lo cual el software Quiter que se consideró en la comunicación interna pero que presta apoyo logístico para la comunicación externa al considerar la información de los clientes será muy útil.

La publicidad es importante en la comunicación externa en si es el medio más efectivo por el cual la empresa puede llevar su mensaje a los clientes, mediante algún medio de comunicación, en si la publicidad que maneja KIA a nivel nacional ya es un punto a favor pero la idea es reforzar la publicidad en el medio regional, una de las estrategias que Motorkia adopta es la contratación de un programa de radio dirigido desde las instalaciones de la empresa, el cual se suscribe con Radio Uno. Considerando principios de Marketing es importante tener en cuenta que los clientes interpretan el mensaje de diferentes formas, y su comprensión es a varios niveles, las personas que son más auditivas se sienten conformes con la publicidad en radio, para las personas que son más visuales se considera la contratación de vallas publicitarias electrónicas y el fortalecimiento de la página de internet mediante contenido actualizado y cuadros de dialogo con un centro de servicio en línea que funcione, lo que quiere decir que genere una respuesta efectiva cuando se haga alguna petición o sugerencia. Para las personas que aprecian más los estímulos táctiles se debe organizar bahías de servicio, eventos en los cuales las personas tienen la oportunidad de probar vehículos nuevos (test drive) y llevar el suyo para revisiones gratuitas, el evento antes mencionado permite una comunicación directa de los colaboradores con personal de la empresa y favorece las relaciones con los clientes y la rotación comercial gracias a los distintos tipos de publicidad que se maneja mediante folletos y vallas.

6.3.2. Plan de mejoramiento de la comunicación: El principal objetivo de nuestro plan es el incremento de la cohesión, que se divide en los siguientes objetivos específicos en:

- Impulsar la identidad corporativa
- Potenciar la comunicación personal y ascendente
- Intensificar herramientas de comunicación*vertical *horizontal
*diagonalmente
- Lograr un mejor interacción con el entorno y los clientes

Cuadro 16: Objetivo 1 de mejoramiento de la comunicación

Objetivo:	Impulsar la identidad corporativa propia
Responsable:	Gerente general
Actividades:	<ul style="list-style-type: none"> ➤ Realización de campaña de difusión de la imagen corporativa ➤ Incorporación correcta de la comunicación corporativa a todos los soportes informativos externos propios de la Institución ➤ Realización de un manual de comunicación interna ➤ Publicación de un manual de consulta de imagen la corporativa a la intranet ➤ Corporativización de los edificios públicos y espacios de trabajo de la Organización Evaluación del conocimiento de la identidad corporativa
Periodo de ejecución:	2 años
Indicadores de logro:	<ul style="list-style-type: none"> ➤ Porcentaje de documentos de comunicación externa a los que se aplicación correctamente la identidad corporativa ➤ Porcentaje de documentos de comunicación interna en los que se aplicación correctamente la identidad corporativa: 100 % ➤ Porcentaje de edificios que cumplen las normas de identidad 100% ➤ Grado de conocimiento de los objetivos e identidad corporativa (numero sobre 10):.7/10
Evaluación:	Se realizan dos evaluaciones parciales, una cada 12 meses
Criterio de cumplimiento:	El objetivo se entiende cumplido cuando se alcanzan las magnitudes indicadas en el apartado `Indicadores de logro´

Fuente: Esta investigación

Cuadro 17: Objetivo 2 de mejoramiento de la comunicación

Objetivo:	Potenciar la comunicación personal y ascendente
Responsable:	Director de servicio
Actividades:	<ul style="list-style-type: none"> ➤ Compra e instalación del sistema Quitar ➤ Reparación de equipos de comunicación ➤ Organización de comités de discusión y decisión ➤ Capacitación en comunicación eficiente
Periodo de ejecución:	1 año
Indicadores de logro:	<ul style="list-style-type: none"> ➤ Sistema Quitar funcionando al 100 % ➤ Equipos de comunicación funcionando 100% ➤ Tres actas de comités de consulta y decisión cada mes ➤ Lista de asistencia de los colaboradores a la capacitación
Evaluación:	Se realizara cuatro evaluaciones parciales una cada trimestre
Criterio de cumplimiento:	El objetivo se entiende cumplido cuando se alcanzan las magnitudes indicadas en el apartado `Indicadores de logro´

Fuente: Esta investigación

Cuadro 18: Objetivo 3 de mejoramiento de la comunicación

Objetivo:	Intensificar herramientas de comunicación*vertical *horizontal *diagonalmente
Responsable:	Gerente General
Actividades:	<ul style="list-style-type: none"> ➤ Asignar correo institucional a todos los colaboradores ➤ Capacitar a los colaboradores en ofimática ➤ Instalar intranet ➤ Emitir anuncio de entrega de informe ejecutivo de gestión a cada director de área ➤ Diseñar plan de contingencia frente a reclamos de los clientes ➤ Actualizar base de datos de clientes
Periodo de ejecución:	1 año

Indicadores de logro:	<ul style="list-style-type: none"> ➤ 100% de los colaboradores con correo institucional ➤ Lista de asistencia a la capacitación ➤ Un Informe ejecutivo por cada director de departamento ➤ Manual de proceso como actuar ante un reclamo del cliente 100% terminado y probado ➤ 100% de los clientes figurando en la base de datos con por lo menos una forma de contacto.
Evaluación:	Se realizara cuatro evaluaciones parciales una cada trimestre
Criterio de cumplimiento:	El objetivo se entiende cumplido cuando se alcanzan las magnitudes indicadas en el apartado `Indicadores de logro´

Fuente: Esta investigación

Cuadro 19: Objetivo 4 de mejoramiento de la comunicación

Objetivo:	Lograr un mejor interacción con el entorno y los clientes
Responsable:	Director de servicio
Actividades:	<ul style="list-style-type: none"> ➤ Organizar campaña publicitaria a tres niveles de interacción auditiva, visual y táctil. ➤ Instalar buzones de sugerencia ➤ Diseñar encuesta de satisfacción
Periodo de ejecución:	1 año
Indicadores de logro:	<ul style="list-style-type: none"> ➤ Fotos de un tipo de publicidad cada mes y una diferente al mes siguiente 12 en el año ➤ Cada punto de atención a los clientes con un buzón de sugerencias ➤ Cada factura de venta generada por la empresa con una encuesta de satisfacción diligenciada por los clientes
Evaluación:	Se realizara cuatro evaluaciones parciales una cada trimestre
Criterio de cumplimiento:	El objetivo se entiende cumplido cuando se alcanzan las magnitudes indicadas en el apartado `Indicadores de logro´

Fuente: Esta investigación

7. SISTEMA DE EVALUACIÓN Y CONTROL

La función gerencial de control es la medición y corrección del desempeño para garantizar que los objetivos de la empresa y los planes diseñados para alcanzarlos se logren. Dentro del diagnóstico de control se encuentra una sola pregunta encaminada a determinar cómo se evalúa el desempeño individual, lo anterior se hizo pensando que es lógico que los colaboradores conocieran la forma en que se los evalúa, pero para determinar la medición del desempeño organizacional se hizo necesario una observación de los hechos, bajo esta perspectiva se determinó que los indicadores que más le interesan a la administración son los de ventas, en base a ellos han diseñado unas metas, por otro lado no se ha hecho una medición del desempeño como tal, siendo consecuentes con esta realidad nuestra propuesta va encaminada a lograr dos objetivos dentro de la función de control, el primero es diseñar un sistemas de evaluación del desempeño individual, el segundo es establecer una medición del desempeño organizacional.

7.1. EVALUACIÓN DEL DESEMPEÑO INDIVIDUAL

Existen diversos métodos que son útiles para calificar el desempeño, pero cada uno tiene sus propias implicaciones, uno de los métodos más actuales es la evaluación 360 pero requiere de una planificación cuidadosa y una inversión razonable, es recomendable aplicar este método por que disminuirá la subjetividad de los resultados y permitirá visibilizar mejor el desempeño real. A continuación se presenta paso a paso la estabilización de este proceso dentro de la empresa:

A. Etapa de preparación: En la etapa de preparación se debe comunicar a la organización la aplicación de la evaluación haciendo énfasis en los siguientes puntos: propósito, confidencialidad del proceso, alcance de los resultados. Para esto se recomienda hacer una reunión en los horarios menos concurridos una hora tentativa es las 7am en la sede kia los héroes, el mensaje que se debe comunicar debe ser similar al siguiente:

"Con el propósito de mejorar el desempeño y contribuir para ser una organización más eficiente, se ha determinado el inicio de una evaluación de desempeño que se realizara de forma periódica, cada quien deberá calificar a dos de sus compañeros de trabajo de una forma objetiva, no se debe tener favoritismos ni miedo de represalias puesto que los resultados serán manejados de forma confidencial, solo el retro alimentador conocerá las opiniones de todos y tendrá la obligación de mantener un voto de silencio en cuanto a señalar personas por sus opiniones o divulgar sus pensamientos

con respecto a lo observado, los resultados permitirán identificar los principales inconvenientes en los puestos de trabajo y así formular una estrategia para solucionar los inconvenientes y mejorar el desempeño”

El encargado de pronunciar estas palabras debe ser el gerente general, a continuación se decidirá quién es el encargado del proceso, y dado que existe un auditor de proceso sería el más adecuado.

Luego de la reunión en conferencia con el responsable del proceso se le dará a conocer el manejo del mismo junto con las herramientas que debe manejar para el adecuado desarrollo.

B. Elaboración del formato: Para el diseño del formato se necesita identificar las necesidades de la organización, en el caso de Motorkia inicialmente se propone un formato de acuerdo al diagnóstico realizado en este trabajo, pero para modificaciones del mismo se recomienda en primer lugar formar un comité para que determine las modificaciones, el comité deberá formular de 3 a 6 factores claves de éxito, a continuación se relacionan los que se han escogido para el desarrollo de este trabajo junto a la descripción del comportamiento esperado que permite la comparación y calificación del mismo:

- **Calidad:** la precisión, cumplimiento y aceptabilidad son características de su desempeño en el trabajo.
- **Productividad:** la cantidad del trabajo producido se hace sin demora y en periodos de tiempo cortos.
- **Conocimientos del puesto:** posee habilidades prácticas utiliza técnicas de información para agilizar su trabajo.
- **Confiabilidad:** se puede confiar en relación a que cumplirá con el término y seguimiento de la tarea.
- **Disponibilidad:** es puntual, observa los periodos prescritos para descanso y comidas sin involucrar su tiempo de trabajo, y el registro de asistencias totales es bueno.
- **Independencia:** desempeña las actividades de su cargo con poca o ninguna asistencia.

Cada factor clave de éxito puede tener varias descripciones de comportamiento y estas descripciones se ajuntan al formato enfrente de una escala de calificación tal y como se puede observar en el anexo 3.

C. Conducción de las evaluaciones: El formato antes observado será el que los evaluadores deberán diligenciar, luego de hacerlo deberán entregárselo al responsable de la evaluación, las dudas con respecto al formulario deber ser resueltas en el momento de la primera entrega es decir antes de que comience la calificación.

7.2. EVALUACIÓN DE DESEMPEÑO ORGANIZACIONAL

Para realizar esta evaluación se considera que existen unas metas derivadas de los objetivos estratégicos propuestos en este trabajo, los cuales son resultado del trabajo conjunto con la gerencia de la empresa, teniendo en cuenta esto se considera los indicadores de gestión como la forma más práctica de la evaluación del desempeño general, pero además se debe tener presente que los objetivos no solo deben ser de tipo financieros, también es bueno incluir objetivos encaminados al talento humano de la empresa como base para conseguir los resultados financieros.

Se debe considerar que los objetivos no solo se plantean a nivel estratégico sino también táctico y operativo, como se mencionó en la parte de planeación en la formulación de objetivos. Para el caso de evaluación de los objetivos tácticos y operativos no se incluyen los indicadores de gestión por cuanto la formulación de estos se dejó a manos de los jefes de área y sus colaboradores, pero si se debe hacer seguimiento de su cumplimiento utilizando la misma modalidad que se propone para la evaluación de los objetivos estratégicos.

Es importante ajustar o administrar que el conjunto de indicadores de cada proceso esté alineado con los de sus respectivas unidades de negocio y por tanto con la Misión de la organización, para lograr la efectividad de los objetivos estratégicos propuestos.²⁷

Cuadro 20: Dimensiones de los indicadores de gestión

Tipo	Revisión	Enfoque	Propósito
Planeación Estratégica	Desempeño global de la organización	Largo plazo (Anuales)	Alcances de la Visión y la Misión
Planeación Funcional	Desempeño de las áreas funcionales	Corto y mediano plazo (Mensuales o Semestrales)	Apoyo de las áreas funcionales para el logro de las metas estratégicas
Planeación Operativa	Desempeño individual de empleados, equipos, productos, Servicios y procesos.	Cotidiano (Semanales, diarias, horas)	Alineamiento del desempeño general con las metas de la organización y de las áreas funcionales

Fuente: Artículo los indicadores de gestión de Carlos Mario Pérez Jaramillo
A continuación se relacionan los indicadores para cada uno de los objetivos estratégicos propuestos:

²⁷ PEREZ JARAMILLO Carlos Mario, los indicadores de gestión, consultado el 10 de octubre del 2013, disponible en:

http://www.escolme.edu.co/almacenamiento/oei/tecnicos/gestion_calidad/contenido_u3.pdf

Objetivo 1:

Aumentar la cuota de participación en el mercado en 5% para 2013.

Cuadro 21: Datos del Indicador #1

Perspectiva	Financiero
Líder	Gerente
Nombre del indicador	Incremento de la participación en el mercado
Tipo de indicador	Eficacia
Frecuencia	Anual
Periodo de calculo	Ultimo día de cada año
Tendencia esperada	Incremento
Meta	Lograr un incremento de 5%
Objetivo del indicador	Medir el incremento de la participación en el mercado para contribuir al objetivo de ventas.
Rango y forma de interpretación	5% >= 1 muy adecuado 5% - 1% adecuado > = 1% inadecuado
Fórmula	Participación del Mercado actual/participación del Mercado anterior
Manera que podía ser graficado	Línea de tendencia, señalando el porcentaje de ventas con la que cumplen en comparación al porcentaje de los periodos anteriores. 

Punto de registro	Estadísticas, cada cierre de año
Responsable del calculo	Contador, evaluador financiero.
Instructivo	Al finalizar cada año se hará el cálculo de la participación en el mercado y se aplica la formula.

Fuente: Esta investigación.

Objetivo 2:

Incrementar el volumen de ventas en 2013 en el 10% con respecto al 2012.

Cuadro 22: Datos del indicador #2

Perspectiva	Financiero
Líder	Gerente
Nombre del indicador	Incremento en ventas
Tipo de indicador	Eficacia
Frecuencia	Anual
Periodo de calculo	Ultimo día de cada año
Tendencia esperada	Incremento
Meta	Incrementar las ventas en 10%
Objetivo del indicador	Medir la cantidad de ventas para determinar el crecimiento y con base en eso hacer correcciones para contribuir al objetivo de ser líder en el mercado.
Rango y forma de interpretación	>= 10% muy adecuado 10% – 5% adecuado < = 5% inadecuado
Fórmula	Cantidad de ventas periodo actual/cantidad de ventas periodo anterior
Manera que podía ser graficado	Línea de tendencia, señalando el porcentaje de ventas con la que cumplen en comparación al porcentaje de los periodos anteriores. 

Punto de registro	Estadísticas, cada cierre de año
Responsable del calculo	Contador, evaluador financiero.
Instructivo	Al finalizar cada año se hará el cálculo del volumen de ventas y se aplica la formula.

Fuente: Esta investigación.

Objetivo 3:

Generar un incremento de 2% en las utilidades para el próximo año.

Cuadro23: Catos Del Indicador #3

Perspectiva	Financiero
Líder	Gerente
Nombre del indicador	Incremento en las utilidades
Tipo de indicador	Eficacia
Frecuencia	Anual
Periodo de calculo	Ultimo día de cada año
Tendencia esperada	Incremento
Meta	Generar un incremento en las utilidades del 2%
Objetivo del indicador	Medir la generación de utilidades para determinar en qué porcentaje van creciendo
Rango y forma de interpretación	>= 2% muy adecuado 2% - 1% adecuado > = 1% inadecuado
Fórmula	Utilidades generadas en el periodo presente/utilidades generadas el periodo anterior
Manera que podía ser graficado	Línea de tendencia, señalando el porcentaje de ventas con la que cumplen en comparación al porcentaje de los periodos anteriores. 

Punto de registro	Estadísticas, cada cierre de año
Responsable del calculo	Contador, evaluador financiero.
Instructivo	Al finalizar cada año se hará el cálculo del volumen de utilidades y se aplica la formula.

Fuente: Esta investigación.

Objetivo 4:

Obtener una rentabilidad mayor en 1% anual.

Cuadro 24: Datos del indicador #4

Perspectiva	Financiero
Líder	Gerente
Nombre del indicador	Incremento de la rentabilidad
Tipo de indicador	Eficiencia
Frecuencia	Anual
Periodo de calculo	Ultimo día de cada año
Tendencia esperada	Incremento
Meta	Obtener un incremento en la rentabilidad del 1%
Objetivo del indicador	Medir el aumento en la rentabilidad para determinar si el negocio sigue siendo viable.
Rango y forma de interpretación	= 1% muy adecuado 1% - 0% adecuado > = 0% inadecuado
Fórmula	$\frac{\text{Rentabilidad del periodo presente}}{\text{rentabilidad del periodo anterior}}$
Manera que podía ser graficado	Línea de tendencia, señalando el porcentaje de ventas con la que cumplen en comparación al porcentaje de los periodos anteriores. 

Punto de registro	Estadísticas, cada cierre de año
Responsable del calculo	Contador, evaluador financiero.
Instructivo	Al finalizar cada año se hará el cálculo de la rentabilidad y se aplica la formula.

Fuente: Esta investigación.

Objetivo 5:

Aumentar los activos en 1% para el próximo año.

Cuadro 25: Datos del indicador #5

Perspectiva	Financiero
Líder	Gerente
Nombre del indicador	Incremento de los activos
Tipo de indicador	Eficacia
Frecuencia	Anual
Periodo de calculo	Ultimo día de cada año
Tendencia esperada	Incremento
Meta	Aumentar los activos en 1%
Objetivo del indicador	Medir la cantidad de activos para determinar su incremento
Rango y forma de interpretación	= 1% muy adecuado 1% – 0% adecuado > = 0% inadecuado
Fórmula	Activos del periodo actual/activos del periodo anterior
Manera que podía ser graficado	Línea de tendencia, señalando el porcentaje de ventas con la que cumplen en comparación al porcentaje de los periodos anteriores. 

Punto de registro	Estadísticas, cada cierre de año
Responsable del calculo	Contador, evaluador financiero.
Instructivo	Al finalizar cada año se hará el cálculo del volumen de activos y se aplica la formula.

Fuente: Esta investigación.

Objetivo 6:

Sobrevivir, para aumentar el personal en 2% anualmente de acuerdo a las utilidades.

Cuadro 26: Datos del indicador #6

Perspectiva	Talento humano
Líder	Gerente
Nombre del indicador	Incremento de los activos
Tipo de indicador	Eficacia
Frecuencia	Anual
Periodo de calculo	Ultimo día de cada año
Tendencia esperada	Incremento
Meta	Aumentar el personal en 1%
Objetivo del indicador	Medir la cantidad de personas para determinar el incremento del personal
Rango y forma de interpretación	= 2% muy adecuado 2% – 1% adecuado > = 1% inadecuado
Fórmula	Empleados del periodo actual/empleados del periodo anterior
Manera que podía ser graficado	Línea de tendencia, señalando el porcentaje de ventas con la que cumplen en comparación al porcentaje de los periodos anteriores. 

Punto de registro	Estadísticas, cada cierre de año
Responsable del calculo	Contador, evaluador financiero.
Instructivo	Al finalizar cada año se hará el cálculo del volumen de la planta de empleados y se aplica la formula.

Fuente: Esta investigación.

CONCLUSIONES

- Los estilos de gestión que se dan dentro de una empresa pueden ser justificables desde la experiencia, pero muchas veces la teoría nos da cuenta de la existencia de mejores prácticas, nuestro objetivo siempre debe ser identificar dichas prácticas y adaptarlas, puesto que nuestro entorno es diferente y si no se adaptan muy probablemente no funcionarían.
- En general Motorkia demostró mediante el diagnóstico no estar del todo mal, sin embargo se debe ser progresista y pensar en lo que se está perdiendo al no hacer las cosas de una forma mejor, si se piensa que el estado de la empresa es bueno, y la gestión que se hace es igualmente buena y no se hace nada preparándonos para el futuro, quizá el futuro nos muestre un mundo donde lo que estaba bien ya no es aceptable porque ahora se cataloga como algo malo dentro del evolucionado sistema de percepción, que se ha formado gracias al entorno cambiante.
- La investigación inicio con un diagnóstico el cual nos asegura que las propuestas plasmadas en el trabajo no son de nada descabelladas, todo va encaminado a minimizar los principales inconvenientes que se identificaron como resultado del diagnóstico.
- La investigación y el desarrollo del trabajo como tal carecería de fundamento si no se hubiera trabajado en conjunto con la gerencia de la empresa, aunque se pueden proponer cosas muy interesantes desde lo teórico, no serviría de nada si es imposible de aplicarse en contexto de la empresa.
- La observación fue un método que nos permitió comprender de cerca la naturaleza de los acontecimientos, de aquí se rescata la importancia que tiene utilizar la observación en este trabajo como un complemento al cuestionario que se aplicó.

RECOMENDACIONES

- El éxito de esta propuesta depende de la cultura de cambio que se cree dentro de la empresa, por lo anterior se necesita agentes del cambio que sean líderes en este proceso y no necesariamente deben ser los gerentes de área, puede ser cualquier empleado que cumpla con las características de líder, por lo anterior la recomendación es generar más empoderamiento en los empleados mediante el trabajo en equipo y la comunicación.
- Aunque los objetivos de la empresa están expresados a nivel general y en su mayoría están encaminados a los resultados económicos, no se debe dejar de lado las otras perspectivas, es decir hay que incluir objetivos en el área de Talento humano, proceso, clientes, de este modo se hace más fácil el logro de los objetivos financieros.
- Sin dejar de reconocer que existen distintas marcas y que varias de las mismas dependen de un proveedor específico, es recomendable mirar la organización como un todo, y plantear las estrategias conjuntamente, puesto que si se da división en los criterios operativos, no se propende por un mismo objetivo y se pierde al camino hacia la visión establecida.
- Se debe tener especial cuidado en la parte de integración de personal, aunque algunos gerentes menosprecian este factor, puede resultar muy apropiado ponerle más atención, la decisión del grado de atención que merecen los colaboradores está en si el gerente quiere pasar más tiempo corrigiendo errores operativos o instruyendo talento humano.
- No solo se debe implementar sistemas de evaluación y medición para los objetivos organizacionales y el desempeño individual, también se debe evaluar el nivel de cumplimiento de las actividades a través de la generación de planes de acción y presupuestos.
- Hay que recordar que el proceso administrativo es un sistema que tiene funciones que se desarrollan de forma secuencial y otras de forma permanente, la planeación, organización, integración de personal, dirección y control deben darse en forma secuencial, es decir que si la planeación cambia enseguida se debe modificar la organización y el resto de funciones administrativas para que se conformen a lo planeado. Por otro lado se encuentran la toma de decisiones, solución de problemas y la comunicación, funciones las cuales se deben desempeñar a cada paso del proceso administrativo, para poder consolidar su conjunto.
- Una recomendación extra con base en la misión es que se debe dar a conocer a todos los colaboradores, y además debe estar a la vista de los clientes, permitiendo así que todos los grupos de interés de la empresa se enteren de él que hacer de la empresa y sus principales características.

BIBLIOGRAFÍA

BONILLA CASTRO, Elsy y RODRIGUEZ SEHK Penélope. La investigación en ciencias sociales: más allá del dilema de los métodos. Bogotá: universidad de los andes.

CHIAVENATO IDALBERTO, Administración en los nuevos tiempos, MCGRAW HILL, Bogotá, Colombia, 2002.

DAVID F. MOÑOZ NEGRON, Administración De Operaciones, Cengage Learning editores, Santa fe, 2009.

FRED R. David, Conceptos de administración estratégica, novena edición, Pearson educación, México, 2003.

IDALBERTO CHIAVENATO, Gestión del talento humano, Mc Graw Hill, Bogotá, 2002.

JAMES C. COLLINS, empresas que perduran, editorial PAIDOS IBERICA, Barcelona, 1996.

KOONTZ Harold, WEIHRICH Heinz, CANNICE Mark, administración una perspectiva global y empresarial, decimotercera edición, Mc Graw Hill, México, 2008.

MINTZBERG, Henry. Diseño de Organizaciones Eficientes, edición 2, editorial El Ateneo, 1990.

MATTHEW KELLY, El gerente de sueños, Ediciones Urano, Barcelona, 2008.

REYES Ponce Agustín, administración moderna, Limusa Noriega Editores, México 2002.

TORRES; CARRILLO, Alfonso. Enfoques cualitativos para la investigación social. UNAD.2003.

ANEXOS

(Anexo 1)

UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
ADMINISTRACIÓN DE EMPRESAS
PROPUESTA DE ESTRUCTURACIÓN DE LA GESTIÓN ADMINISTRATIVA
PARA LA EMPRESA MOTORKIA PASTO
ENCUESTA CLIENTES INTERNOS

Objetivo: conocer las características de gestión de la administración de la empresa Motorkia pasto desde el criterio de sus colaboradores.

1. Información general

- A. Nombre: _____
- B. Edad: ____.
- C. Género: Masculino ____; Femenino ____.
- D. Estrato: 1 ____; 2 ____; 3 ____; 4 ____; 5__.
- E. Estado civil: soltero(a) ____; casado(a) ____; otro cual _____.
- F. Nivel educacional: ninguno ____; bachiller ____; profesional ____; postgrado ____.
- G. Nivel salarial: Menos de 1SLMLV ____; 1-2SIMLV ____; 2-3SLMLV ____; 3-4SLMLV__; Más de 4SLMLV ____.
- H. ¿Cuál es el cargo que desempeña? _____

2. Evaluación de la administración

- 2.3. ¿En una escala de 1 a 5 donde 5 es muy bueno cómo calificaría el desempeño de la administración?

1	2	3	4	5
---	---	---	---	---

- 2.4. ¿Cuáles de las siguientes funciones administrativas cumple la gerencia?

- a) Planeación
- b) Organización
- c) Dirección
- d) Control
- e) Dirección del talento humano

- f) Integración del talento humano
- g) Solución de problemas
- h) Toma de decisiones
- i) Comunicación

2.5. ¿la administración se ocupa más de los procesos o de las personas?

- a) 100% personas y 0% procesos
- b) 75% personas y 25% procesos
- c) 50% personas y 50% procesos
- d) 25% personas y 75% procesos
- e) 0% personas y 100% procesos

3. planeación

3.3. ¿Participó en el diseño de la plataforma estratégica (misión, visión, principios, objetivos y políticas) de la empresa?

- a) Si ___; b) No ___.

¿Si su respuesta fue negativa explique por qué?

3.4. ¿Dentro de la organización, en su área se trabaja bajo el cumplimiento de objetivos y metas?

- b) Siempre
- c) Casi siempre
- d) Casi nunca
- e) Nunca

3.5. ¿Están los objetivos expresados con claridad y por escrito?

- a) Con claridad y en forma verbal
- b) Sin claridad y en forma verbal
- c) Con claridad y forma escrita
- d) Sin claridad y forma escrita

3.6. ¿Son suficientes mis recursos y autoridad para lograr los objetivos?

- a) Si ___; b) No ___.

3.7. ¿la administración hace uso de estrategias corporativas para ser más competitivos?

b) Si ___; b) No ___.

3.8. Las estrategias de la administración están encaminadas a:

- a) Conseguir más clientes
- b) Ofrecer más productos
- c) Incursionar en un nuevo negocio
- d) Liquidar el negocio

3.9. ¿Conoce el reglamento interno de trabajo de la empresa?

c) Si ___; b) No ___.

¿Si su respuesta fue negativa explique por qué?

3.10. ¿De los siguientes principios indique cuáles se cumplen dentro de la empresa?

Eficiencia	
Eficacia	
Calidad	
Excelencia	
Calidez	
Innovación	
Trascendencia	
Responsabilidad	
Ética	
Minimizar costos ambientales	
Oportunidad	
Apoyo y trabajo en equipo	

a) Otros cuales _____

4. Organización

4.3. Cuando necesito colaboración para desempeñar mi labor busco ayuda en:

a) Mi jefe inmediato

- b) Personal de otro departamento que conozco
 - c) Mi mejor amigo dentro de la empresa
- 4.4. ¿Durante los tiempos libres dentro del horario laboral que prefiere hacer?
- a) Adelantar trabajo.
 - b) Colaborar en sus funciones a un amigo.
 - c) Charlar con mis compañeros.
 - d) Descansar.
- 4.5. ¿Cuándo se presenta una dificultad la decisión del curso de acción a seguir, quien la toma?
- a) La tomo yo en base a mi conocimiento del negocio
 - b) Se consulta con el jefe inmediato
 - c) Se consulta con el gerente
- 4.6. ¿Cómo se representan los roles dentro de la empresa?
- a) Organigrama
 - b) Manual de funciones
 - c) Ninguno de los anteriores
- 4.7. ¿Cuándo un superior le delega una función por qué motivo la cumple?
- a) Porque es mi superior
 - b) Porque confió en su experiencia
 - c) Porque lo admiro como persona
- 4.8. ¿Conoce su manual de funciones?
- a) Si ___; b) No ___.
- ¿Si su respuesta fue negativa explique por qué?
-

5. Integración del personal

- 5.3. ¿Cómo ingreso a trabajar a la empresa?
- a) Luego de un proceso de selección hecho por la empresa
 - b) Luego de un proceso de selección hecho por otra empresa
 - c) Lo contactaron mediante una empresa de servicios temporales

- d) Por recomendaciones personales
- e) Otra forma cual _____

5.4. ¿se tienen en cuenta las competencias laborales para asignar cargos dentro de la empresa?

- a) Si ___; b) No ___.

5.5. ¿Antes de comenzar sus labores por primera vez en la empresa que tipo de instrucciones recibió?

- a) Inducción
- b) Capacitación
- c) Socialización
- d) Ninguna

5.6. Cuantas capacitaciones recibe al año en la empresa

- _____
- No recibe ningún tipo de capacitación

5.7. ¿Existe rotación y cambio permanente de personal?

- a) Si ___; b) No ___.

5.8. Si piensa que existe alta rotación: ¿cuáles son las principales causas?

- a) Salario
- b) Motivación
- c) No cumple con las especificaciones del puesto
- d) No hay reconocimientos
- e) Carga laboral

6. Dirección del personal

6.3. En una escala de 1 a 5 califique que tan motivado se siente.

1	2	3	4	5
---	---	---	---	---

6.4. A continuación se presentan una serie de acciones requeridas para ejercer un buen liderazgo. Conteste verdadero o falso de acuerdo a si son o no tenidas en cuenta por los líderes de su organización.

Los líderes de su organización:	V	F
Fomentan una cultura de cambio y desarrollo permanente		
Comprometen a sus colaboradores con una visión de futuro		
Son capacitadores y dan apoyo y asistencia a sus colaboradores		
Mantienen y mejoran el ambiente interno organizacional		
Fomentan la innovación y la creatividad		

6.5. ¿Qué medios utiliza para comunicarse al interior de la organización?

- a) Personalmente
- b) Telefónico
- c) Escrito
- d) Correo electrónico
- e) Intermediario

6.6. ¿Cuándo se debe tomar una decisión importante en la organización se tienen en cuenta las opiniones de los colaboradores?

- a) Siempre
- b) Casi siempre
- c) Algunas veces
- d) Casi nunca
- e) Nunca

6.7. ¿Qué cosas considera importantes para el buen desempeño individual en la organización?

- a) Salario justo
- b) Calidad de vida en el trabajo
- c) Oportunidad para superarse
- d) Estabilidad laboral
- e) Otro cual _____

6.8. ¿Siente que en esta empresa puede cumplir sus sueños?

- a) Si ___; b) No ___.

¿Si su respuesta fue negativa explique por qué?

7. CONTROL

7.3. ¿Bajo qué criterio se evalúa el desempeño de la personas?

- b) Cumplimiento de metas
- c) Cumplimiento de funciones
- d) Productividad laboral
- e) Otro cual _____

7.4. ¿La empresa está certificada en calidad?

- a) Si __; b) No __.

7.5. Recomendaciones


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-AP
		FECHA	SEPT-2013
	AUDITOR DE PROCESOS	PAGINA	

IDENTIFICACION
Cargo: Auditor de procesos Área: Directiva Depende de: Gerente General
MISION
Servir de apoyo a la gerencia en los procesos estratégicos, verificando el cumplimiento de normas y políticas de la organización basados en un sistema de control interno que contribuya al mejoramiento continuo.
DIMENSIONES
Áreas subordinadas: N/A Dimensiones económicas: Control de los recursos
ORGANIGRAMA
<div style="text-align: center;"> 
 <pre> graph TD A[GERENTE GENERAL] --- B[AUDITOR DE PROCESOS] </pre> </div>

COMPETENCIAS
Educación: Administrador de empresas o carreras afines
Formación: Sistema de gestión de calidad, auditoría interna, finanzas, sistema integrado de calidad.
Experiencia: 3 años en cargos similares
Habilidades: Comunicador, retro alimentador, manejar conflictos, vencer la resistencia al cambio, gestor de iniciativas, líder.


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-AP
		FECHA	SEPT-2013
	AUDITOR DE PROCESOS	PAGINA	

HOMOLOGACIONES Contador público con experiencia en auditoria
ACTIVIDADES CLAVE <ul style="list-style-type: none"> • Asesorar a la gerencia en la implementación de políticas, estrategias y estándares de Auditoría. • Hacer seguimiento de los procesos en las diferentes áreas basándose en la gestión de la calidad. • Verificar que los controles definidos para los procesos y actividades de la organización se cumplan. • Fomentar dentro de la organización una cultura de seguimiento y control a los procesos que se lleven a cabo para el correcto funcionamiento de la misma. • Realizar periódicamente auditorias que involucren cada una de las áreas con el fin de mejorar el desempeño de las funciones que se ejecutan. • Verificar la correcta utilización de los recursos asignados, así como también realizar un seguimiento en el caso de que haya un mal uso de los mismos. • Orientar a las personas sobre como ejercer el control en las actividades y en las personas que están bajo su subordinación con base en la gestión de calidad. • Realizar informes periódicos y hace recomendaciones que contribuyan al buen funcionamiento de la organización. • Vigilar que se cumplan con las políticas y procedimientos de la organización.

COMPETENCIAS ORGANIZACIONALES
<p>Orden: Es sistemático, metódico, prolijo y bien organizado para llevar a cabo sus obligaciones y responsabilidades. Planifica con antelación todo lo que hace, le gusta tener una rutina de trabajo estable y conocida</p> <p>Tolerancia al Estrés. Es la capacidad de soportar situaciones y eventos estresantes y tolerar presiones, tensiones o esfuerzos mentales manteniendo un nivel de desempeño eficiente, tomado decisiones adecuadas en circunstancias difíciles.</p> <p>Liderazgo: Lidera, delega e influencia a los demás y hace que otros lo sigan independientemente de su autoridad o estatus formal, ejerce la autoridad, es seguro, es responsable, se involucra con lo que sucede en el entorno y le gusta estar en el centro de la cuestión.</p> <p>Cooperación y trabajo en equipo: Está dispuesto a colaborar y trabajar</p>


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-AP
		FECHA	SEPT-2013
	AUDITOR DE PROCESOS	PAGINA	

junto con otras personas y puede hacerlo, tiende a ser confiado y a no criticar a otros. Prefiere estar con otras personas antes que solo. Está dispuesto a negociar para llegar a un acuerdo o para ayudar a otras personas.

PODER DECISORIO
Las decisiones de carácter económico y laboral deben ser consultadas con gerencia.
RELACIONES DE TRABAJO
Con todas las dependencias
POSIBILIDAD DE PROMOCION
N/A


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-TS
		FECHA	SEPT-2013
	TRAMITADOR DE SEGUROS	PAGINA	156 DE 45

IDENTIFICACION
Cargo: Tramitador de seguros Área: Servicios Depende de: Coordinador de partes y accesorios
MISION
Servir de apoyo en la tramitación de seguros correspondientes a los siniestros ocasionados a los vehículos con el fin de realizar un adecuado inventario y valoración de costos de los mismos.
DIMENSIONES
Áreas subordinadas: N/A Dimensiones económicas: N/A
ORGANIGRAMA

 <pre> graph TD A[COORDINADOR DE ACCESORIOS Y PARTES] --- B[TRAMITADOR DE SEGUROS] </pre>

COMPETENCIAS
Educación: Técnico en Administración de empresas o afines
Formación: Sistemas; administración de inventarios, mecánica básica.
Experiencia: 1 año en experiencia en cargos similares, manejo de inventarios y tramites de seguros.


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-TS
		FECHA	SEPT-2013
	TRAMITADOR DE SEGUROS	PAGINA	157 DE 45

<p>Habilidades: Recursividad Negociación Planificación y control de inventario. Conocimiento de sistemas de inventario. Conocimiento en partes de vehículos. Trabajo en equipo. Relaciones personales.</p>
<p>HOMOLOGACIONES</p>
<p>Técnico en sistemas, 2 años de experiencia relacionados con el cargo.</p>
<p>ACTIVIDADES CLAVE</p>
<ul style="list-style-type: none"> • Mejoras en el volumen de ventas • Minimizar excedentes y desperdicios. • Manejo de relaciones con aseguradoras • Tramites de seguros de siniestros. • Realizar inventarios de vehículos. • Realizar un informe sobre los costos de las reparaciones de los vehículos. • Apoyar la atención al público. • Realizar cotizaciones de clientes. • Realizar el proceso de facturación. • Realizar el proceso de Aseguradoras. • Realizar informes periódicos sobre el estado de los vehículos. • Manejo de bases datos • Enviar cotización de los siniestros a la aseguradora.
<p>COMPETENCIAS ORGANIZACIONALES</p> <p>Capacidad de Negociación: Es la capacidad para concretar negocios difíciles y desarrollar alianzas en el largo plazo, beneficiosas para ambas partes</p> <p>Orden: Es sistemático, metódico, prolijo y bien organizado para llevar a cabo sus obligaciones y responsabilidades. Planifica con antelación todo lo que hace, le gusta tener una rutina de trabajo estable y conocida</p> <p>Tolerancia al Estrés. Es la capacidad de soportar situaciones y eventos estresantes y tolerar presiones, tensiones o esfuerzos mentales manteniendo un nivel de desempeño eficiente, tomado decisiones adecuadas en circunstancias difíciles.</p> <p>Orientación al servicio: Preocupación por conocer las necesidades de los</p>


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-TS
		FECHA	SEPT-2013
	TRAMITADOR DE SEGUROS	PAGINA	158 DE 45

clientes actuales y potenciales, brindarles soluciones que superen sus expectativas y los satisfagan de manera oportuna.

Cooperación y trabajo en equipo: Está dispuesto a colaborar y trabajar junto con otras personas y puede hacerlo, Tiende a ser confiado y a no criticar a otros. Prefiere estar con otras personas y a no criticar. Prefiere estar con otras personas antes que solo. Esta dispuesto a negociar para llegar a un acuerdo o para ayudar a otras personas.

PODER DECISORIO
Decisiones tomadas por sí mismo: N/A Decisiones consultadas con superior: Recepción y Tiempos de entrega de los vehículos.
RELACIONES DE TRABAJO
Internas: Gerencia, Gerencia de servicios, Coordinador de partes y accesorios, jefe de taller y técnicos. Externas: Clientes y aseguradoras.
POSIBILIDAD DE PROMOCION
N/A


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-A
		FECHA	NOV-2012
	ALISTADOR		PAGINA

IDENTIFICACION
Cargo: Alistador Área: Comercial y de servicio Depende de: Director comercial, Jefe de taller
MISION
Garantizar la correcta manutención e impecabilidad de los vehículos en sus etapas de recepción, exhibición y entrega.
DIMENSIONES
Económicas: N/A Personas subordinadas: Ninguna
ORGANIGRAMA

 <pre> graph TD C1[COORDINADOR DE TALLER] --- A1[ALISTADOR] C2[COORDINADOR COMERCIAL] --- A2[ALISTADOR] </pre>

COMPETENCIAS
Educación: Bachiller
Formación: Conocimiento de vehículos y lavado de los mismos.
Experiencia: 1 año
Habilidades: Orden, puntualidad, responsabilidad.
HOMOLOGACIONES
N/A


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-A
		FECHA	NOV-2012
	ALISTADOR		PAGINA

<p>ACTIVIDADES CLAVE</p> <ul style="list-style-type: none"> • Realizar la limpieza externa de los vehículos en el momento de la recepción. • Realizar la limpieza interna y externa de los vehículos de acuerdo a la programación y a las necesidades. • Mantenimiento de elementos de aseo en forma ordenada en el lugar destinado para tal fin • Las funciones que determine su jefe inmediato o superiores de acuerdo a la naturaleza de sus cargo • Realizar actividades de mensajería para la empresa. • Comunicar cualquier anomalía o problema en los vehículos a su cargo. • Realizar la recepción de vehículos nuevos que envían los proveedores. • Realizar el alistamiento de vehículos pre-entrega. • Realizar presupuesto de gastos de insumos de limpieza para los vehículos y presentar a Subgerencia. • Desempeñar las demás funciones asignadas por el jefe inmediato.
--

<p>COMPETENCIAS ORGANIZACIONALES</p> <p>Orden: Es sistemático, metódico, prolijo y bien organizado para llevar a cabo sus obligaciones y responsabilidades. Planifica con antelación todo lo que hace, le gusta tener una rutina de trabajo estable y conocida.</p>

<p>PODER DECISORIO</p> <p>Todas las decisiones deben ser consultadas</p>
<p>RELACIONES DE TRABAJO</p> <p>Gerente, Jefe de taller y Director Comercial</p>
<p>POSIBILIDAD DE PROMOCION</p> <p>N/A</p>


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-TM
		FECHA	SEPT-2013
	TÉCNICO MECANICO		PAGINA

IDENTIFICACION

Cargo:
Técnico mecánico

Área:
Servicio

Depende de:
Jefe de taller

MISION

Realizar las actividades del área de taller con responsabilidad, controlando, coordinando y supervisando el mantenimiento y reparación de los vehículos, a fin de garantizar un buen cumplimiento de sus funciones.

DIMENSIONES

Económicas:
Responsable de las unidades y el uso de materiales.

Personas subordinadas:
N/A

ORGANIGRAMA


COMPETENCIAS

Educación:
Técnico en mecánica automotriz

Formación:
Mecánica automotriz

Experiencia:
2 años

Habilidades:
Trabajo en equipo
Orden
Relaciones personales
Conocimiento de vehículos
Redacción de informes técnicos


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-TM
		FECHA	SEPT-2013
	TÉCNICO MECANICO	PAGINA	

HOMOLOGACIONES
Mecánico empírico con años de experiencia y buenas recomendaciones personales.
ACTIVIDADES CLAVE
<ul style="list-style-type: none"> • Realizar el mantenimiento y reparación de los vehículos. • Realizar el seguimiento y control del mantenimiento y reparación de los vehículos. • Inspección de los vehículos para determinar las fallas y posteriormente emitir un diagnóstico. • Seleccionar los materiales y repuestos que van a ser utilizados. • Realizar un informe sobre los materiales y repuestos utilizados. • Distribución del trabajo puesto a su cargo. • Participar en la ejecución de trabajos del taller resolviendo los problemas mecánicos en forma grupal de ser necesario. • Realizar inventario de los materiales. • Elaborar y presentar reportes sobre las actividades realizadas • Mantener en orden las herramientas y en general el sitio de trabajo. • Realizar cualquier otra tarea que se le sea asignada correspondientes al área de taller. • Cumplir con las normas y procedimientos en materia de seguridad industrial, que tiene establecidos la organización. • Informar sobre el funcionamiento de los equipos de trabajo en casa de presentarse fallas.

COMPETENCIAS ORGANIZACIONALES
Orden: Es sistemático, metódico, prolijo y bien organizado para llevar a cabo sus obligaciones y responsabilidades. Planifica con antelación todo lo que hace, le gusta tener una rutina de trabajo estable y conocida.

PODER DECISORIO
Todas las decisiones deben ser consultadas
RELACIONES DE TRABAJO
Gerente de Servicio, Jefe de Taller.
POSIBILIDAD DE PROMOCION
Jefe de taller


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-TC
		FECHA	SEPT-2013
	TÉCNICO COLISIÓN		PAGINA

IDENTIFICACION
Cargo: Técnico Colisión Área: Servicio Depende de: Jefe de taller
MISION
Realizar la labor de reparación de los vehículos en cuanto a pintura y acabados, propendiendo siempre que el trabajo realizado genere satisfacción en los clientes tanto internos como externos.
DIMENSIONES
Económicas: N/A Personas subordinadas: Ninguna
ORGANIGRAMA

 <pre> graph TD A[COORDINADOR DE TALLER] --- B[TECNICO DE COLISION] </pre>

COMPETENCIAS
Educación: Técnico en pintura y acabados de vehículos.
Formación: Pintura y acabado de vehículos.
Experiencia: 2 años
Habilidades: Orden, puntualidad, responsabilidad, trabajo en equipo
HOMOLOGACIONES
Técnico mecánico con conocimiento en pintura y acabados de vehículos con mínimo 2 años de experiencia.


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-TC
		FECHA	SEPT-2013
	TÉCNICO COLISIÓN		PAGINA

<p>ACTIVIDADES CLAVE</p> <ul style="list-style-type: none"> • Realizar la reparación de los vehículos colisionados. • Realizar el seguimiento y control los vehículos en reparación. • Inspección de los vehículos para determinar las fallas y posteriormente emitir un diagnóstico. • Seleccionar los materiales que van a ser utilizados. • Realizar un informe sobre los materiales utilizados. • Distribución del trabajo puesto a su cargo. • Participar en la ejecución de trabajos del taller resolviendo los problemas mecánicos en forma grupal de ser necesario. • Realizar inventario de los materiales. • Elaborar y presentar reportes sobre las actividades realizadas. • Mantener en orden las herramientas y en general el sitio de trabajo. • Realizar cualquier otra tarea que se le sea asignada correspondientes al área de taller. • Cumplir con las normas y procedimientos en materia de seguridad industrial, que tiene establecidos la organización. • Informar sobre el funcionamiento de los equipos de trabajo en casa de presentarse fallas.
--

<p>COMPETENCIAS ORGANIZACIONALES</p> <p>Orden: Es sistemático, metódico, prolijo y bien organizado para llevar a cabo sus obligaciones y responsabilidades. Planifica con antelación todo lo que hace, le gusta tener una rutina de trabajo estable y conocida.</p>

<p>PODER DECISORIO</p> <p>Todas las decisiones deben ser consultadas</p>
<p>RELACIONES DE TRABAJO</p> <p>Gerente, Gerente de servicio, jefe de taller.</p>
<p>POSIBILIDAD DE PROMOCION</p> <p>Jefe de taller</p>


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-M
		FECHA	SEPT-2013
	MENSAJERO		PAGINA

IDENTIFICACION
Cargo: Mensajero Área: Contabilidad Depende de: Coordinador contable, Asistente de secretaria y caja
MISION
Realizar labores de mensajería con eficiencia, responsabilidad y honradez, sirviendo de apoyo en las actividades correspondientes al área contable.
DIMENSIONES
Personas subordinadas: N/A Dimensiones económicas: Responsable de los dineros producto de la venta de repuestos
ORGANIGRAMA

 <pre> graph TD A[ASISTENTE DE SECRETARIA Y CAJA] --- B[MENSAJERO] </pre>

COMPETENCIA
Educación: Bachillerato
Formación: N/A
Experiencia: 2 años en cargos similares
Habilidades: Escritura, lectura y aritmética, agilidad, puntualidad y orden.
HOMOLOGACIONES
N/A


	MANUAL DE PERFILES, CARGOS Y FUNCIONES	CODIGO	MF-M
		FECHA	SEPT-2013
	MENSAJERO	PAGINA	

ACTIVIDADES CLAVE
<ul style="list-style-type: none"> • Realizar actividades de mensajería para la empresa. • Desempeñar las demás funciones asignadas por el jefe inmediato. • Realizar depósitos en los diferentes bancos • Retirar cobros producto de las ventas de repuestos y accesorios en los distintos puntos de atención • Llevar documentación a los proveedores, clientes o lugares indicados.

COMPETENCIAS ORGANIZACIONALES
<p>Orden: Es sistemático, metódico, prolijo y bien organizado para llevar a cabo sus obligaciones y responsabilidades. Planifica con antelación todo lo que hace, le gusta tener una rutina de trabajo estable y conocida</p> <p>Responsabilidad: está comprometido con el cumplimiento de sus funciones, no busca excusas para dejar de hacer su trabajo siempre está dispuesto a atender las solicitudes de su superior.</p> <p>Honradez: siempre respeta los objetos de valor que se le encargan, nunca pretende sacar más de lo que se le recompensa por su función.</p> <p>Puntualidad: siempre dispuesto para hacer las entregas sin demoras, hace uso eficiente del tiempo establecido, entrega las encomiendas en el lapso de tiempo estipulado, siempre sincero cuando sus responsabilidades le impiden cumplir con una petición.</p>
PODER DECISORIO
Todas las decisiones deben ser consultadas
RELACIONES DE TRABAJO
Con todas las dependencias
POSIBILIDAD DE PROMOCION
N/A

(Anexo 4)

Evaluación 360
(Confidencial)

Datos del evaluado

Nombre		Cargo	
Área		Ubicación física	

Datos del evaluador

Nombre		Relación con el evaluado	
--------	--	--------------------------	--

Indicadores de gestión	Calificación				
Calidad: la precisión, cumplimiento y aceptabilidad son características de su desempeño en el trabajo.	1	2	3	4	5
Productividad: la cantidad del trabajo producido se hace sin demora y en periodos de tiempo cortos.	1	2	3	4	5
Conocimientos del puesto: posee habilidades prácticas/ utiliza técnicas de información para agilizar su trabajo.	1	2	3	4	5
Confiabilidad: se puede confiar en relación a que cumplirá con el término y seguimiento de la tarea.	1	2	3	4	5
Disponibilidad: es puntual, observa los periodos prescritos para descanso y comidas sin involucrar su tiempo de trabajo, y el registro de asistencias totales es bueno.	1	2	3	4	5
Independencia: desempeña las actividades de su cargo con poca o ninguna asistencia.	1	2	3	4	5

Observaciones
