

Universidad de Guayaquil

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE INGENIERÍA INDUSTRIAL
CARRERA DE INGENIERÍA INDUSTRIAL**

**TRABAJO DE TITULACIÓN
PREVIO A LA OBTENCIÓN DEL TÍTULO DE
INGENIERO INDUSTRIAL**

**ÁREA
SISTEMAS ORGANIZACIONALES**

**TEMA
“PROPUESTA DE UN DISEÑO ORGANIZACIONAL PARA
LA EMPRESA CONSTRUCTORA RIPLACAN S.A.”**

**AUTORA
BAUTISTA ABAD MARÍA JOSÉ**

**DIRECTOR DEL TRABAJO
ING. IND. CORONADO WINDSOR OMAR KAYYAN, MSc.**

GUAYAQUIL, SEPTIEMBRE 2019

Universidad de Guayaquil

**FACULTAD DE INGENIERÍA INDUSTRIAL
CARRERA DE INGENIERÍA INDUSTRIAL
UNIDAD DE TITULACIÓN**

CERTIFICADO PORCENTAJE DE SIMILITUD

Habiendo sido nombrado **ING. IND. CORONADO WINDSOR OMAR KAYYAN, MSc.**, tutor del trabajo de titulación certifico que el presente trabajo de titulación ha sido elaborado por la estudiante **BAUTISTA ABAD MARÍA JOSÉ, C. C. No. 0302661178**, con mi respectiva supervisión como requerimiento parcial para la obtención del título de **INGENIERO INDUSTRIAL**.

Se informa que el trabajo de titulación: **“PROPUESTA DE UN DISEÑO ORGANIZACIONAL PARA LA EMPRESA CONSTRUCTORA RIPLACAN S.A.”** ha sido orientado durante todo el periodo de ejecución en el programa anti plagio URKUND quedando el **3%** de coincidencia.

<https://secure.urkund.com/archive/download/54822497-852215-844642>

ING. IND. CORONADO WINDSOR OMAR KAYYAN, MSc.

C.I. 0901331181

Declaración de Auditoría

“La responsabilidad del contenido de este trabajo de Titulación me corresponde exclusivamente; y el patrimonio intelectual del mismo a la Facultad de Ingeniería Industrial de la Universidad de Guayaquil.”

BAUTISTA ABAD MARÍA JOSÉ

C.C.: 0302661178

Dedicatoria

Quiero dedicar el esfuerzo puesto en la realización de este trabajo de graduación a DIOS, por ser quien me ha dado su bendición y fuerza para seguir adelante.

A la memoria de mi querido padre; José Rubén Bautista Bautista, a mi madre; Norma Luzmila Abad Bautista, quien fue mi pilar fundamental, ya que por su apoyo, dedicación y sacrificio pude continuar mi carrera, siendo mi ejemplo para seguir como una gran mujer de temple y lucha constante. A mis hermanas, por estar ahí a mi lado con palabras de aliento y creer siempre en mí.

Agradecimiento

El desarrollo de esta tesis no lo puedo catalogar como algo sencillo, sin embargo, ha sido un reto alcanzable gracias, principalmente, a Dios porque bendice mi vida con la oportunidad de estar y disfrutar de retos como este, por cuidarme y darme la fortaleza necesaria para continuar.

A mi mamá; que me acompañó en cada momento y que con sus palabras me ayudaba a reponerme en cada tropiezo, por su gran comprensión y ayuda, no solo en este proyecto, sino también a lo largo de mi vida sin dudar un instante de mi capacidad.

A mis compañeros de jornada, con los que compartí momentos alegres desde principios de la carrera y que ahora puedo llamarlos amigos.

A todos, GRACIAS.

Índice General

No.	Descripción	Pág.
	Introducción	1

Capítulo I

Diseño de la Investigación

No.	Descripción	Pág.
1.1.	Antecedentes de la investigación	2
1.2.	Problema de la investigación	2
1.2.1.	Planteamiento del problema.....	2
1.2.2.	Definición del problema.....	4
1.2.3.	Formulación del problema.	4
1.2.4.	Sistematización del problema de investigación.	4
1.3.	Justificación de la Investigación	4
1.4.	Objetivos de la Investigación.....	5
1.4.1.	Objetivo General.	5
1.4.2.	Objetivos Específicos.....	5
1.5.	Marco Teórico.....	6
1.5.1.	Evolución histórica de las organizaciones.	6
1.6.	Marco Conceptual	7
1.6.1.	Administración de negocios.....	7
1.6.2.	Planificación estratégica	8
1.6.3.	Plan estratégico	8
1.6.4.	Gestión de recursos humanos.....	9
1.6.5.	Organigrama.....	9
1.6.6.	Jerarquización	9
1.6.7.	Estructura organizacional.....	10
1.6.8.	Estructura formal.....	10
1.6.9.	Estructura informal	11
1.6.10.	Manual de Funciones	11
1.6.11.	Tipos de organigramas	11
1.6.11.1.	Organigrama jerárquico	12
1.6.11.2.	Organigrama matricial	13
1.6.11.3.	Organigrama plano.....	13

No.	Descripción	Pág.
1.6.11.4.	Departamentalización.....	14
1.6.12.	Análisis - FODA	14
1.6.13.	Diagrama Ishikawa	15
1.7.	Marco referencial de la investigación	15
1.8.	Marco Legal	16
1.8.1.	Guías prácticas de diseño de conformidad con la NEC – 15.....	17
1.8.2.	NORMA ISO 14001 Gestión medio ambiental.	17
1.9.	Aspectos metodológicos de la investigación	18
1.9.1.	Tipos de estudio.	18
1.9.2.	Métodos de la investigación.....	18
1.9.3.	Fuentes y técnicas para la recolección de información.	18
1.9.4.	Tratamiento de la información.	19
1.9.5.	Resultados e impacto de la investigación.	19

Capítulo II

Análisis, Presentación de Resultados y Diagnóstico

No.	Descripción	Pág.
2.1.	Análisis de la situación actual de la empresa	21
2.1.1.	Descripción de la empresa.	21
2.1.2.	Ubicación.	21
2.1.3.	Mercado que atiende.	21
2.1.4.	Distribución de la empresa.....	21
2.1.5.	Políticas actuales de la empresa.	23
2.1.6.	Flujogramas actuales.....	24
2.2.	Análisis Comparativo, Evolución, Tendencias y Perspectivas	25
2.2.1.	Análisis FODA.....	26
2.2.2.	Diagrama de Ishikawa.....	28
2.3.	Encuestas realizadas al personal de la constructora.....	28
2.3.1.	Resultados de encuesta.....	29
2.3.2.	Situación actual y esperada de la empresa	33
2.4.	Impacto económico del problema	33
2.5.	Análisis de Perdidas	37
2.6.	Diagnóstico	37

Capítulo III

Propuesta, Conclusiones y Recomendaciones

No.	Descripción	Pág.
3.1.	Diseño de la propuesta	38
3.1.1.	Objetivo general de la propuesta.....	38
3.1.2.	Alcance de la propuesta.	38
3.2.	Desarrollo de la propuesta: análisis técnico y económico	38
3.2.1.	Propuesta de Organigrama General	38
3.2.2.	Flujograma propuesto para la atención al cliente (Ventas).....	40
3.3.	Propuesta de las Políticas Empresariales	41
3.4.	Determinación de funciones en los diferentes departamentos	42
3.4.1.	Departamento de Producción.....	42
3.5.	Presupuesto para la propuesta	48
3.5.1.	Análisis económico de la propuesta.....	49
3.6.	Conclusiones	50
3.7.	Recomendaciones.....	50
	Anexos	53
	Bibliografía	57

Índice de Tablas

No.	Descripción	Pág.
1	Normativa NEC de Seguridad estructura edificaciones.....	16
2	Normativa NEC; Habitabilidad y Salud.....	17
3	Normativa NEC; Servicios básicos.....	17
4	Distribución del personal de la empresa	22
5	Análisis FODA de la empresa.....	26
6	Estrategias del Análisis FODA.	27
7	Comunicación entre departamentos	30
8	Informe de la eficiencia de actividades.....	31
9	Consideración de las opiniones y sugerencias de los empleados.....	32
10	Proyectos realizados por la empresa.	33
11	Ventas primer semestre 2019	34
12	Clientes primer semestre 2019	35
13	Costo de construcción por bloque.....	36
14	Precio de venta al público.	36
15	Ganancia por ventas primer periodo 2019	36
16	Utilidad bruta en el primer periodo del 2019	36
17	Ventas perdidas	37
18	Perdida por ventas no concretas en el primer semestre 2019	37
19	Distribución Propuesta de los puestos de trabajo.....	40
20	Funciones de trabajo de ingenieros civiles.	42
21	Funciones de trabajo Arquitecto.	43
22	Funciones de trabajo del contratista.....	44
23	Funciones de trabajo del Obrero.	44
24	Funciones de trabajo del Gerente General.	45
25	Funciones de trabajo de la secretaria.	45
26	Funciones de trabajo del personal de Talento Humano.	46
27	Funciones de trabajo del Jefe de Compras.....	46
28	Funciones de trabajo del Asistente de Ventas.....	47
29	Funciones de trabajo del área de Ventas	47
30	Funciones de trabajo del área de Presupuesto.....	48
31	Presupuesto de la inversión de mejora para la empresa.....	48

No.	Descripción	Pág.
32	Análisis de las ventas	49
33	Ganancia total por captaciones proyectadas	49
34	Costo beneficio	49

Índice de Figuras

No.	Descripción	Pág.
1	Diagrama del árbol del problema.....	3
2	Organigrama formal.....	11
3	Organigrama Jerárquico.....	12
4	Organigrama Matricial.....	13
5	Organigrama Matricial.....	13
6	Estructura del análisis FODA.....	14
7	Esquema del diagrama de espina de pescado básico.....	15
8	Ubicación aérea de la empresa.....	21
9	Organigrama Actual de la Empresa.....	22
10	Flujograma de compras.....	25
11	Diagrama Ishikawa de los problemas de la empresa.....	28
12	Tabulación de la información recolectada por la encuesta.....	29
13	Tabulación de la Frecuencia de realizar funciones ajenas a su área.....	29
14	Tabulación de la Comunicación entre departamentos.....	30
15	Tabulación de la Eficiencia de actividades.....	31
16	Tabulación de la consideración de las opiniones y sugerencias de los empleados en la empresa.....	32
17	Cuadro comparativo entre la situación actual y esperada.....	33
18	Histograma de ventas primer periodo 2019.....	35
19	Clientes reales y clientes perdidos.....	35
20	Organigrama general propuesto.....	39
21	Flujograma propuesto para la atención al cliente.....	41

Índice de Anexos

No.	Descripción	Pág.
1	Modelo de la encuesta.....	54
2	Diseño de los departamentos.....	55
3	Detalle de gastos	56

Universidad de Guayaquil

**FACULTAD DE INGENIERÍA INDUSTRIAL
CARRERA DE INGENIERÍA INDUSTRIAL**

UNIDAD DE TITULACIÓN

**“PROPUESTA DE UN DISEÑO ORGANIZACIONAL PARA LA EMPRESA
CONSTRUCTORA RIPLACAN S.A.”**

Autor: Bautista Abad María José

Tutor: Ing. Ind. Coronado Windsor Omar Kayyan, MSc.

RESUMEN

El propósito de esta investigación es presentar un diseño organizacional para la empresa Riplacan S.A., con el fin de determinar procesos guías para la toma de decisiones importantes, se busca mejorar la rentabilidad de la compañía, funciones y responsabilidades de los trabajadores que conforman el entorno empresarial. Partiendo de la situación actual de la empresa, que presenta duplicidad de actividades, personal no calificado para las áreas; debido a que no cuenta con un manual de funciones y organigrama jerárquico. Mediante el uso de diferentes herramientas de gestión como: Ishikawa, FODA, encuestas a empleados, observación directa en los procesos de atención al cliente; se podrá detectar las decisiones erróneas tomadas dentro de la organización. Se desarrolla un análisis en el cual se pretende minimizar el impacto negativo que genera no contar con un diseño de estructura organizacional.

Palabras Claves: Administración, organizacional, procesos, costos, estructura.

Universidad de Guayaquil

**FACULTAD DE INGENIERÍA INDUSTRIAL
CARRERA DE INGENIERÍA INDUSTRIAL**

UNIDAD DE TITULACIÓN**“PROPOSAL OF AN ORGANIZATIONAL DESIGN FOR THE CONSTRUCTION
COMPANY RIPLACAN S.A.”****Author:** Bautista Abad María José**Advisor:** Ind. Eng. Coronado Windsor Omar Kayyan, MSc.**ABSTRACT**

The purpose of this research is to present an organizational design for the company RIPLACAN SA, in order to determine guiding processes for making important decisions, it seeks to improve the company's profitability, functions and responsibilities of the workers that make up the business environment. Starting from the current situation of the company, which has a duplication of activities, unqualified personnel for the areas; because it does not have a manual of functions, hierarchical organization chart. Using different management tools such as: Ishikawa, FODA, employee surveys, direct observation in customer service processes; it was detected that in this way the wrong decisions are made within the organization. An analysis was developed in which it is intended to minimize the negative impact generated by not having an organizational structure design.

Keywords: Administration, organizational, processes, costs, structure.

Introducción

El estudio de las metodologías organizacionales puede permitir el correcto diseño de los procesos para la toma de decisiones y a las tareas correctamente designadas para cada una de las áreas de la empresa, es por ello, que se ha determinado por medio de la presente tesis un diseño de propuesta para la mejora organizacional de la empresa Riplacan S.A., como se observará en los próximos capítulos se realizan una serie de análisis dentro de la organización y sus procesos que no han sido establecidos detalladamente para la toma de decisiones, e incluso se carece de las funciones específicas de los puestos de trabajo dentro de la organización.

En la actualidad, la constructora Riplacan S.A. carece de un adecuado diseño organizacional; en la toma de decisiones importantes, se formaliza por la percepción y la experiencia de los empleados y/o su propietario, sin seguir un delineamiento a un plan estratégico de negocios, siendo esta una de las causas principales en donde se generan malestares y descoordinación en los departamentos, afectando el desempeño de los trabajadores en la entrega de los proyectos, la atención de calidad a los clientes; ocasionando finalmente la reducción de ventas, aumento de inventarios e incremento de gastos.

Por las razones antes mencionadas, el modelo del diseño organizacional propuesto por el autor apoyará a ejecutar de manera planificada cada tarea, con funciones delineadas para cada uno de los puestos de trabajo de la empresa, diseñando a través de las competencias el personal para cada área, además se pretende desarrollar el compromiso del personal y su motivación para lograr un trabajo conjunto y en armonía, para que en el futuro la empresa sea considerada como un modelo organizacional.

Se considera que la Gestión de Recursos Humanos es el proceso administrativo determinante para el incremento y conservación de clientes, manteniendo de esta manera un nivel de ventas creciente y beneficioso para la empresa. De igual manera, se puede decir que realizar el proceso de auxiliar a los empleados a alcanzar un nivel de desempeño y una calidad de conducta personal y social que cubra sus necesidades y expectativas personales.

La Gestión de Recursos Humanos consiste en planear, organizar y desarrollar todo lo concerniente a promover el desempeño eficiente del personal que compone una estructura.

La Gestión de Recursos Humanos en una organización representa el medio que permite a las personas colaborar en ella y alcanzar los objetivos individuales relacionados directa o indirectamente con el trabajo, además de mantener el orden y las funciones de cada uno de los puestos de trabajo, evitando así, confusiones o duplicidad de órdenes que solo generan pérdidas de tiempo lo cual se convierte en dinero perdido.

Capítulo I

Diseño de la investigación

1.1. Antecedentes de la investigación

La evolución de las organizaciones se registra desde tiempos remotos, en la era prehistórica, por ejemplo, se registran estructuras y áreas de trabajo; sobre todo cuando el hombre de las cavernas se organizaba en grupos para poder cazar y recolectar. Actividades que se encontraban diseñadas para la satisfacción de la necesidad de alimentarse y de supervivencia.

Poco a poco la evolución fue proporcionando al humano y a las organizaciones diversas metodologías para la mejora dentro de sus procesos, tanto así, que fueron cambiando ciertos parámetros dentro de la estructura organizacional. Se considera que, con “la aparición de la investigación de las necesidades humanas de Maslow, fue renovándose el pensamiento de las asociaciones respecto a sus trabajadores y como estos influían en la productividad de las empresas” (Acosta C. , 2015).

En la actualidad los avances tecnológicos de las empresas constructoras cuentan con una estructura organizacional definida para que se integren entre sus empleados; la planificación dependerá de varios factores como: la coordinación, el control y la buena comunicación, dándole soluciones a los problemas que ocurren dentro de las organizaciones.

La empresa Riplacan S.A. tiene como finalidad la elaboración de proyectos urbanísticos, sin embargo, cada una de las áreas de la organización toman decisiones independientes, sin considerar las demás áreas involucradas, lo que genera afectaciones directas como el retraso en el tiempo de entrega de las obras de construcción.

El análisis de las metodologías organizacionales puede corregir el diseño de las cadenas de mando destinadas en la toma de decisiones y en las tareas de designación de actividades en las distintas áreas de la empresa.

1.2. Problema de la investigación

1.2.1. Planteamiento del problema.

La empresa constructora inmobiliaria Riplacan S.A. no dispone de un diseño formal, se gestiona directamente por la intuición y la experiencia de los colaboradores y de su propietario, sin contar con un plan estratégico de negocios el cual es de gran ayuda. Por lo que genera malestar y descoordinación en el desarrollo de las actividades dentro de la empresa, afectando el desempeño de los trabajadores en la entrega de los proyectos, una notoria reducción en los ingresos por ventas, pérdida de clientes aumento de inventarios e incremento de gastos.

Uno de los problemas es, por ejemplo, dentro del departamento de ventas, en donde cada decisión tomada involucra directamente al departamento técnico, lo que significa que una falta de coordinación puede crear molestias en los clientes o las referencias que estos puedan dar de la empresa.

Esto evidencia la falta de controles y protocolos. Al no contar con una planificación estratégica, objetivos claros en los diferentes procesos, existe la estructura organizacional apropiada que establezca las competencias requeridas del personal en las diferentes funciones.

Teniendo como causas marginales, las siguientes:

- Quejas de los clientes debido a retrasos en las entregas de los trabajos.
- Reportes de actividades que se planificaron, pero no se ejecutaron.
- Duplicidad de órdenes para los trabajadores.
- Quien define la entrega de insumos es el departamento de ventas, cuando debería ser el técnico.
- Conflictos entre el departamento de ventas y el departamento técnico, en lo relacionado con el requerimiento de insumos.

Por este motivo, de no contar con lineamientos de un sistema organizacional, crea incertidumbre dentro de la empresa porque se toman decisiones que no corresponden a las necesidades de las áreas. Para una mejor comprensión se presenta la siguiente figura con las causas y efectos del problema que se analiza.

Figura 1. Diagrama del árbol del problema. Información adaptada del diagrama causa y efecto. Elaborado por el autor.

Este problema estructural generará los siguientes efectos:

- Bajo desempeño laboral
- Inadecuados controles
- Reducción de ventas
- Aumento de inventarios
- Incremento de gastos

Para superar estos efectos se propone “EL DISEÑO ORGANIZACIONAL PARA LA EMPRESA RIPLACAN S.A.”.

1.2.2. Definición del problema

El problema se puede definir en función de las causas estructurales y marginales encontradas en la compañía constructora Riplacan S.A. y se las define como: LA CARENCIA DE COMPETENCIAS PARA EJECUTAR EL PLAN ESTRATÉGICO DE NEGOCIOS, en función de la no existencia de un diseño organizacional; para la empresa que integre las diferentes áreas durante el proceso de desarrollo de alguna obra.

1.2.3. Formulación del problema.

¿El diseño organizacional que se propone redundaría en la reducción de las pérdidas de ventas?

1.2.4. Sistematización del problema de investigación.

- ¿De qué manera está afectando el sistema actual de la empresa a la actividad comercial del negocio?
- ¿Riplacan S.A. tiene procesos organizacionales adecuados al giro del negocio?
- ¿Las personas encargadas de la gerencia y mandos altos tienen bien definido el alcance de sus decisiones?
- ¿La implementación de un mejor esquema organizacional mejorará la eficiencia administrativa y de procesos de Riplacan S.A.?

1.3. Justificación de la Investigación

El presente proyecto se realizará en la empresa Riplacan S.A., compañía cuya actividad es construcción de obras civiles, institución que, por su acelerado crecimiento e incremento de su portafolio de servicios, no ha visto la necesidad de contar con una metodología organizacional o diseño estructural durante sus años de funcionamiento, lo que normalmente, permite enrumbar la eficiencia de los procesos productivos y administrativos.

Sin embargo, a medida que comenzó a crecer, han comenzado los inconvenientes por lo que nace la necesidad de diseñar una estructura organizacional, que permita ejecutar sus

actividades de manera funcional.

Dentro de los malestares encontrados en la empresa se encuentran: discusiones entre el personal, debido a la adquisición de insumos innecesarios para las diferentes etapas de ejecución de los trabajos, quejas de los clientes debido a retrasos en las entregas, actividades que no se ejecutaron, duplicidad de órdenes, generando inconvenientes por su repetición y en la toma de decisiones no correspondientes en los departamentos, los que deben cumplir con un cronograma establecido, afectando la productividad de la empresa.

El trabajo de investigación se justifica, por el caos, tanto administrativo, financiero y productivo en la empresa, debido a la falta de comunicación entre jefes departamentales, la carencia de planificación estratégica para el desarrollo de sus actividades, las mismas que se ejecutan sin control, en cada etapa del proceso productivo, desembocando en problemas en la generación de ingresos.

Es por esto por lo que el modelo del diseño organizacional contribuirá a realizar de manera planificada cada tarea, con funciones diseñadas para cada uno de los que conforman la cadena de mando de la empresa, detallando cada una de las competencias requeridas del personal de cada área, lo que ayudará en el compromiso del personal y a la motivación para lograr un trabajo en equipo y en armonía.

La propuesta creará sinergia en los departamentos que conforman la empresa, teniendo como meta, la integración de sus colaboradores encaminados hacia el mismo fin.

Además, del uso y adquisición eficiente de los recursos; para lograr los resultados planificados e incrementar las ventas, dado que, al tener una estructura dinámica y apropiada, se formarán cambios en todos los componentes que integran la organización, y estos contribuir a alcanzar los objetivos organizacionales.

1.4. Objetivos de la Investigación

1.4.1. Objetivo General.

Diseñar un modelo organizacional en la empresa Riplacan S.A., para la gestión de los procesos internos de la organización.

1.4.2. Objetivos Específicos.

- Realizar un diagnóstico actual de la compañía Riplacan S.A.
- Identificar cuáles son los procesos organizacionales de la compañía Riplacan S.A
- Analizar la cadena de mando jerárquico actual para el desarrollo de las actividades en la compañía Riplacan S.A.
- Proponer un modelo organizacional para la empresa Riplacan S.A.

1.5. Marco Teórico

1.5.1. Evolución histórica de las organizaciones.

Desde la era prehistórica, la modalidad organizacional se fue presentando paulatinamente. La aparición de tribus en esta era fue una parte importante dentro de los auges de la civilización, ya que fue diseñando una teoría que actualmente se la llama “estructura organizacional.”

Estas tribus estaban conformadas por diversas personas, cada una con un rol específico, actualmente podría decirse que se dividían mediante ramas o especializaciones, es decir, había grupos designados a distintas tareas, dentro de ellos; un líder y adicional una que se encargada de todos los grupos. Este conocimiento que empezó a desarrollarse llevó a la humanidad a desplegar y crear cosas importantes mediante la investigación.

Poco a poco, la experiencia y el conocimiento permitieron que las nuevas generaciones aprendieran toda la información obtenida por los jefes de tribus. Años después, mediante el nacimiento de la lengua empezaría lo que hoy conocemos como centros de aprendizajes. Estos establecimientos, como: los colegios, las iglesias e inclusive el gobierno, dentro de la era feudal lograron avanzar con estas ciencias.

En la edad feudal, a inicios de la edad media, nacieron un sin número de argumentos organizacionales, e inclusive se puede apreciar de mejor manera las cadenas de mando dentro de los ejércitos de cada imperio y las funciones que ellos tenían. Así también, el manejo de las finanzas y los mercados mediante las disposiciones del gobierno o feudales.

No es, sino hasta fines del siglo XVII, con la revolución industrial, que aparece el término “estructura organizacional”, debido a que, la producción se la deja en manos de los artesanos. Los sistemas de alimentación para el mercado se realizaban mediante intermediarios, muchas veces personas que compraban a las granjas y se dedicaban del transporte de la mercadería y la reventa de esta. “Con la producción en manos de los artesanos, estos intermediarios evolucionaron y se convirtieron en empresas” (Sanchez Bañuelos, 2017).

Como se indicaba con anterioridad, que la evolución de la organización empresarial se debe a la revolución industrial.

Cuando la máquina a vapor cambió a hidráulica y los procesos se volvieron más rápidos y mejores.

A más de este factor, la evolución de la sociedad, el aumento poblacional y el nacimiento de las primeras organizaciones industriales influenciaron de gran manera en el sector

económico.

Sin embargo, no va a ser hasta el estudio de la división del trabajo de “Adam Smith en el año de 1776 que influenciaría en el cambio de la vista estructural de la organización, enfocándose no solo en la producción; más bien, en el enfoque hacia los trabajadores” (Sanchez Bañuelos, 2017).

Dentro de este proceso aparecían diversas teorías de la organización, empezando con la teoría clásica diseñada por Frederick Taylor que se enfocaba netamente en la remuneración de los trabajadores. Del mismo modo, apareció la teoría burocrática elaborada por Max Weber la cual presentaba de forma burocrática a las organizaciones y a la necesidad de los trabajadores como la motivación humana; sin embargo, Elton Mayo iba a proponer una teoría que cambiaría la perspectiva de los trabajadores dentro de una organización siendo capaz de aportar ideas o ser considerados en conversaciones para la toma de alguna decisión. Lo que actualmente se la conoce como la teoría de las relaciones humanas.

Además de esta, surgieron diversas teorías que permitirían el crecimiento organizacional con la división de departamentos o áreas especializadas, las cadenas de mando, del staff, incluso la implementación de motivación del personal, datos complementarios a cada uno de los factores no considerados dentro de una organización, hasta ese entonces.

1.6. Marco Conceptual

1.6.1. Administración de negocios

De acuerdo con diversos autores, algunos incluyen tres términos comunes como: proceso, eficiencia y eficacia, a continuación, se los presenta:

Una definición es la indicada por (Robinns & Centeno, 2014) en donde se menciona el término “administración” el que se refiere “al proceso de conseguir que se hagan las cosas, con eficiencia y eficacia, mediante otras personas y junto con ellas” (pág. 6).

Mientras que se puede citar en la misma obra que “Eficiencia es hacer algo correctamente; se refiere a la relación que hay entre insumos y productos. Busca reducir al mínimo los costos de los recursos” (pág. 6).

De la misma manera indica que “Eficacia es Hacer lo correcto; alcanzar las metas” (pág. 6).

Una definición tomada de la misma obra de (Robinns & Centeno, 2014) es “Proceso y se refiere a las actividades primordiales que desempeñan los gerentes” (pág. 6).

Otra definición de administración es la mencionada por (Basante Peralvo, 2017) cita a (Bateman; Snell, Thomas S. y; Scott A., 2009) y que indica que “la administración es el

proceso de trabajar con las personas y con los recursos para cumplir con los objetivos organizacionales. Los buenos administradores llevan a cabo estas funciones de forma eficaz y eficiente” (pág. 9). Indicando (Bremes B., 2016)“que para ser eficiente significa alcanzar las metas con el menor desperdicio de recursos, es decir, emplear de la mejor forma el dinero, el tiempo, los materiales y a la gente” (pág. 9).

“Ser eficaz significa alcanzar las metas organizacionales” (Broseta A., 2019) De igual manera que: la administración es la planeación, organización, dirección y control de los recursos humanos y de otra clase, para alcanzar con eficiencia y eficacia las metas de la organización (Gareth, Jones, & George, 2015, pág. 9).

También es necesario definir a eficiencia, como la medida de qué tan bien o qué tan productivamente se aprovechan los recursos para alcanzar una meta.

Las organizaciones son eficientes cuando sus gerentes reducen al mínimo la cantidad de insumos (como mano de obra, materia prima y componentes o el tiempo que se requiere para producir un lote determinado de bienes o servicios (Gareth, Jones, & George, 2015, pág. 9).

Finalmente se define a eficacia como la medida de la pertinencia de las metas que los gerentes decidieron que persiguiera la empresa y del grado en que esa organización alcanza tales metas, siendo las alineaciones eficaces cuando los gerentes escogen metas apropiadas para conseguir mejoras continuas en el funcionamiento de la empresa.

1.6.2. Planificación estratégica

La planeación estratégica usualmente se refiere a un proceso sistemático, es decir, metódico, y de implementación de planes para alcanzar objetivos y resultados deseados.

Es un tipo de planificación táctica que contempla cuáles son las mejores vías para alcanzar las metas que se ha propuesto, tanto dentro de una organización (empresa, institución, etc.) como en la vida personal (Raffino E., 2019).

1.6.3. Plan estratégico

Una definición más reciente indica que es el plan maestro en que la alta dirección recoge las decisiones estratégicas corporativas que ha adaptado hoy, en referencia a lo que hará en los próximos tres años (horizonte más habitual), para lograr una organización más competitiva que le permita satisfacer las expectativas de sus diferentes grupos de interés. (Sainz, 2015).

Generalmente es el concepto que se utiliza a nivel empresarial. Otro concepto que se puede citar es el de (G. & Lumpkin G., 2016), que menciona: “conjunto de análisis, decisiones y acciones que una organización lleva a cabo para crear y mantener ventajas comparativas sostenibles a lo largo del tiempo” (pág. 23).

También se define al plan estratégico como un proyecto que incluye un análisis de la posición actual de la empresa, las estrategias y la distribución en el tiempo de las acciones y los recursos que permitan alcanzar la posición deseada (Briones, 2015).

Por lo tanto, se puede concluir, que existen elementos muy específicos que forman parte inherente a la hora de tomar decisiones o establecer los objetivos empresariales, además de ser considerados dentro de los planes organizacionales, como el plan estratégico.

El análisis de estos factores determinantes brinda una mejor visión de lo que podría afectar al ciclo habitual de las empresas. Factores internos, Fortalezas y Debilidades o externos como Oportunidades y Amenazas permiten mantener estabilidad económica y crear planes de contingencia ante posibles eventualidades, propias de un mercado fluctuante como el de la construcción.

1.6.4. Gestión de recursos humanos

Dentro de los conceptos más destacados se encuentra:

Es el proceso administrativo aplicado al incremento y preservación del esfuerzo, las prácticas, la salud, los conocimientos, las habilidades, etc., de los miembros de la estructura, en beneficio de un sujeto, u organización. De igual manera, se puede decir que realizar el proceso de auxiliar a los empleados a alcanzar un nivel de desempeño y una calidad de conducta personal y social que cubra sus necesidades y expectativas personales”.
(Rodríguez L., 2015)

Esta gestión consiste en: planear, organizar y desarrollar lo concerniente a promover el desempeño eficiente del personal de una estructura, en una organización se representa el medio que permite a las personas colaborar en ella y lograr objetivos individuales relacionados directa o indirectamente.

1.6.5. Organigrama

Se puede mencionar como concepto de organigrama “representación de la estructura interna de una empresa. También se lo conoce por el nombre de diagrama organizativo o de organización y refleja la cadena de mando y jerarquía de cada uno de los puestos o áreas de la organización” (Lucidchart, 2019).

1.6.6. Jerarquización

En las empresas, se conoce que jerarquía “establece las relaciones de autoridad para jefes y empleado, sobre la cual se determinará la estructura organizacional. En la jerarquización se entablarán las relaciones laborales y la estructura organizacional, es importante ir de la

mano con la coordinación” (Valda J., 2015).

En su defecto es necesario indicar que la “coordinación es un proceso que consiste en integrar las actividades de departamentos independientes a efectos de perseguir las metas de la organización con eficacia. Sin coordinación, la gente perdería de vista sus papeles dentro de la organización” (Acosta O. , 2015)

Además, es necesario aclarar que (Valda J., 2015) menciona:

“El grado de coordinación dependerá de la naturaleza de las tareas realizadas y del grado de interdependencia que existe entre las personas de las diversas unidades que las realizan (...). Cuando el intercambio de información es menos importante, el trabajo se puede efectuar con mayor eficiencia, con menos interacción entre unidades. Un grado importante de coordinación con toda probabilidad beneficiará un trabajo que no es rutinario ni pronosticable, un trabajo en el cual los factores del ambiente están cambiando y existe mucha interdependencia. Además, las organizaciones que establecen objetivos altos para sus resultados requieren un mayor nivel de coordinación” (pág. 23).

Por lo tanto, para tener un mejor manejo en la dirección, para el gerente o líder en una empresa, “es fundamental tener en cuenta estos dos aspectos, ya que de haberlos habrá un mayor control y supervisión de las áreas y de sus respectivas funciones, y de esta manera, los subordinados al hacerlos partes de la organización, se identificarán con esta para llegar así a cumplir con los objetivos y metas planteadas” (De la Cruz S., 2015)

1.6.7. Estructura organizacional

Para definir una estructura organizacional es necesario entender el concepto de organización. Por consiguiente, organización es la forma de establecer diversas actividades por medio del uso de la estructura.

Previamente definido el tema, se requiere indicar que la estructura organizacional se representa, como está constituida la compañía y tiene como función primordial establecer las directrices a seguir. Es decir, diseñar la cadena de mando, departamentalización, organigramas, entre otras, y se encuentra conformada por la estructura formal e informal (Vásquez R., www.gestiopolis.com, 2015).

1.6.8. Estructura formal

Consiste básicamente a la relación entre la autoridad y los subordinados; es decir, un organigrama y la estructura diseñada. La organización empieza desde la cabeza de la

estructura del organigrama y va en descenso definiendo las áreas o departamentos y las responsabilidades que estas abarcan. (González, 2014)

Figura 2. Organigrama formal. Información tomada de (Vásquez R., Administración Organizacional, 2015). Elaborado por el autor.

1.6.9. Estructura informal

Se desarrolla en torno a grupos sociales o por proyectos. El desarrollo estructural está basado en compañerismo, por lo que permite una mayor flexibilidad de trabajo y facilidad de respuesta; sin embargo, ha dejado de ser efectiva porque a partir del crecimiento de la compañía, esta no reevalúa la estructura en la que se encuentra (Lucidchart, 2019).

1.6.10. Manual de Funciones

El manual de funciones es un instrumento de trabajo que contiene el conjunto de normas y tareas que desarrolla cada funcionario en sus actividades cotidianas y será elaborado técnicamente basados en los respectivos procedimientos, sin interferir en las capacidades intelectuales, ni en la autonomía propia e independencia mental o profesional de cada uno de los trabajadores u operarios de una empresa ya que estos podrán tomar las decisiones más acertadas apoyados por las directrices de los superiores y estableciendo con claridad la responsabilidad en cada uno de los cargos dentro de la empresa. (Herreria, 2015)

1.6.11. Tipos de organigramas

Pasaron unos 50 o 60 años para que el término "organigrama" se volviera de uso común. El ingeniero consultor Willard C. Brinton utilizó este término en su manual de 1914 titulado

"Graphic Methods for Presenting Facts". Él promocionaba el valor de los diagramas y creía que su uso debía estar más difundido. Los organigramas se emplearon principalmente en ámbitos de ingeniería hasta la década de 1920, cuando empezaron a introducirse en el mundo comercial.

Hay diferentes tipos de organigramas, a continuación, se dará a conocer los conceptos y diferencias entre estos.

1.6.11.1. Organigrama jerárquico

Está diseñado por varios parámetros ordenados sistemáticamente por medio de una cadena de mando; es decir, la estructura descendente de un diagrama donde representa a cada área y a las líneas de mando o líneas directas de reporte o toma de decisiones. En una jerarquía, un grupo de personas se encuentra en la parte superior mientras que los individuos con menos poder se ubican por debajo en forma piramidal. (Lucidchart, 2019)

Figura 3. Organigrama Jerárquico. Información tomada de (Jones, George, & Jeniffer M., 2014). Elaborado por el autor.

1.6.11.2. Organigrama matricial

Es una estructura organizacional bastante común en las organizaciones, pues debe reportar cualquier novedad a dos personas; es decir, se encuentra diseñada por dos o más personas que manejan el alto mando. (Lucidchart, 2019).

Figura 4. Organigrama Matricial. Información tomada de (Vásquez R., Administración Organizacional, 2015), Elaborado por el autor.

1.6.11.3. Organigrama plano

El organigrama plano o también conocido como organigrama horizontal es un tipo de organigrama que no posee niveles medios de gestión; más bien, denota la estructura como jefes y empleados.

Figura 5. Organigrama Matricial. Información tomada de (Vásquez R., Administración Organizacional, 2015), Elaborado por el autor.

1.6.11.4. Departamentalización

Es la división de las tareas y la obtención de responsabilidades determinadas para un grupo de personas, a las que se las considera como departamentalización, pudiendo ser esta por funciones. Sin embargo, la departamentalización estará dada con base al giro de la organización (Administración financiera, 2016).

1.6.12. Análisis - FODA

El análisis FODA, siendo una herramienta de planificación estratégica, que está dividida en dos partes; interna en donde se estudian las fortalezas y debilidades dentro de la organización, y la externa que analiza los factores propios del mercado; oportunidades y amenazas.

Para la realización de este análisis, es necesario determinar las principales fortalezas de la empresa, pudiendo ser, la tecnología, los recursos, etc. Y en el otro sentido, conocer y mitigar las debilidades las que pueden causar perjuicio al negocio de la institución. También se determinará los factores externos que afecten a la organización, sea de manera positiva o negativa (Broseta A., 2019).

Es necesario tener claros estos factores para poder anticiparse y poder hacer frente a las amenazas y aprovechar las oportunidades. Así se desarrollará una estrategia de negocio sólida y se tomará decisiones teniendo en cuenta los factores más importantes. (Broseta A. et al, 2019)

Figura 6. Estructura del análisis FODA. Información tomada de (Broseta A., 2019). Elaborada por el autor.

Para comprender mejor las fortalezas: “son los atributos o factores positivos que sirven para alcanzar el principal objetivo estratégico de la empresa” (Broseta A. et al, 2019), en las oportunidades: “se debe tener en cuenta las condiciones externas, revisando el sector productivo al que pertenece la empresa y otros factores como las regulaciones que pueden

afectar de forma positiva al objetivo estratégico de la empresa” (Broseta A. et al, 2019), en las debilidades: “se debe añadir lo que es perjudicial a los factores que pueden ser desfavorables para el objetivo” (Broseta A., 2019) y en las Amenazas: “se añadirá lo perjudicial, todo lo que puede amenazar nuestra supervivencia y la potencial ganancia de resultados de forma externa” (Broseta A., 2019).

1.6.13. Diagrama Ishikawa

El diagrama de Ishikawa, “conocida también como causa – efecto o diagrama de espina de pez, es una forma de organizar y representar las diferentes teorías propuestas sobre las causas de un problema” (González G., 2015).

Además, se le llama “espina de pez” porque representa gráficamente el conjunto de causas que dan lugar a una consecuencia, o bien el conjunto de factores y sub-factores (en las “espinas”) que contribuyen a generar un efecto común (en la “cabeza” del diagrama).

Los diagramas de espina de pescado se utilizan generalmente en la evaluación de las necesidades de una empresa para ayudar a ilustrar y reflejar las relaciones existentes entre varias causas potenciales de un problema de rendimiento. Igualmente, señala las relaciones entre las necesidades (o sea las diferencias entre resultados esperados y reales) representando una herramienta pragmática para la elaboración de un sistema de intervenciones para la mejora de los procesos que intervienen en la toma de alguna decisión, basada en las relaciones, a menudo complejas, identificadas entre las causas potenciales.

Figura 7. Esquema del diagrama de espina de pescado básico. Información tomada de (Gupta, 2010). Elaborado por el autor.

1.7. Marco referencial de la investigación

Para la elaboración del presente trabajo, se consideraron varias referencias que dieron las pautas necesarias para diferentes conceptos y el desarrollo adecuado de la propuesta, dentro de las mismas se encuentra el texto de (Rodríguez G., 2017) con el título de “Diseño de la estructura organizacional del Centro de Investigaciones y Estudios en Biodiversidad y Recursos Genéticos (CIEBREG)”. En el que se desarrolla de manera exhaustiva una

propuesta de diseño de estructura organizacional para el CIEBREG, que se enfoca, principalmente, en el perfeccionamiento de las funciones del Centro de Investigaciones como organización formal, por medio de una estructura que lo permita adecuarse como una interacción de procesos estratégicos, misionales y de apoyo” (Rodríguez G., 2017)

Además, se toma en consideración otro texto realizado por Espín Fonseca, cuyo título es: “Diseño de un modelo organizacional para la empresa Muebles Pancho” (Espín F., 2015), en donde se elabora una propuesta que se basa en cubrir cada una de las necesidades que se encuentran de manera interna y externa de la empresa, para la creación de estrategias que generen beneficios y ventajas competitivas ante la constante evolución del mercado, por lo que se recomienda la aplicación del proyecto, para mejorar la comercialización y toma de decisiones en la empresa” (Espín F. et al, 2015).

Finalmente se toma como último texto de referencia, el realizado por Luna Rivadeneira cuyo tema es: “Propuesta de una estructura organizacional para empresas constructoras con facturación de hasta 4’000.000 USD anuales” (Luna R., 2014).

En este trabajo se “propone una estructura organizacional para empresas constructoras cuyo volumen de ventas se encuentre entre uno y cuatro millones de dólares. Se adaptará el modelo propuesto a la empresa Aring Construcciones Cía. Ltda. Para plantear un esquema organizacional, compuesto de un organigrama y su funcionamiento” (Luna R., 2014).

1.8. Marco Legal

El marco legal para la empresa constructora Riplacan S.A. está dado por la “Norma Ecuatoriana de la Construcción NEC”, promovida por la Subsecretaría de Hábitat y Asentamientos Humanos del Ministerio de Desarrollo Urbano y Vivienda (MIDUVI), tiene como objetivo principal la actualización del Código Ecuatoriano de la Construcción (2001)” (Ministerio de Desarrollo Urbano y Vivienda (MIDUVI), 2015). Esta norma está basada en tres ejes, seguridad estructural de las edificaciones, habitabilidad y salud, distribución de servicios básicos, a continuación, el detalle de la normativa.

Tabla 1. Normativa NEC de Seguridad estructura edificaciones

Tipo de normativa	Descripción
NEC-SE-CG	Cargas (no sísmicas)
NEC-SE-DS	Peligro sísmico, diseño sísmico resistente parte 1, 2, 3, 4
NEC-SE-RE	Riesgo sísmico, evaluación, rehabilitación de estructuras
NEC-SE-GC	Geotécnica y Cimentaciones
NEC-SE-HM	Estructura de hormigón armado
NEC-SE-AC	Estructura de acero
NEC-SE-MP	Mampostería estructural
NEC-SE-MD	Estructura de madera

NEC-SE-VIVIENDA	Viviendas de hasta 2 pisos con luces de hasta 5m parte 1, 2, 3, 4
NEC-SE-GUADUA	Estructura de guadúa

Información tomada de la página web (Ministerio de Desarrollo Urbano y Vivienda (MIDUVI), 2015).

Elaborado por el autor.

1.8.1. Guías prácticas de diseño de conformidad con la NEC – 15.

- Guía para viviendas de hasta 2 pisos con luces de hasta 5 metros
- Guía para estructuras de hormigón armado
- Guía para estructuras de acero
- Guía para estructuras de madera
- Guía para evaluación sísmica y rehabilitación de estructuras
- Guía para estudios geotécnicos y trabajos de cimentación
- Guía de procedimientos y estándares mínimos para trabajadores de la construcción

(Ministerio de Desarrollo Urbano y Vivienda (MIDUVI), et al 2015).

Tabla 2. Normativa NEC; Habitabilidad y Salud.

Tipo de normativa	Descripción
NEC-HS-VIDRIO	Vidrio
NEC-HS-CI	Contra incendios
NEC-HS-AU	Accesibilidad Universal
NEC-HS-EE	Eficiencia Energética

Información tomada de (Ministerio de Desarrollo Urbano y Vivienda (MIDUVI) et al, 2015). Elaborado por el autor.

Tabla 3. Normativa NEC; Servicios básicos

Tipo de normativa	Descripción
NEC-SB-IE	Instalaciones eléctricas
NEC-SB-TE	Infraestructura civil común de telecomunicaciones

Información tomada de (Ministerio de Desarrollo Urbano y Vivienda (MIDUVI), et al 2015). Elaborado por el autor.

Entre otros se tiene a documentos reconocidos:

NEC-DR-BE: Norma Andina para Diseño y Construcción de Casas de uno y dos pisos en Bahareque encementado (Ministerio de Desarrollo Urbano y Vivienda (MIDUVI) et al, 2015).

1.8.2. NORMA ISO 14001 Gestión medio ambiental.

Esta norma internacional que fue creada por primera vez en el año 1996, primera edición, fue en año 2004 cuando se realizaron cambios menores en la norma ISO 14001, obteniendo

la segunda edición, siendo el objetivo principal de su revisión fuera alineada con la norma ISO 9001, Gestión de Calidad, realizando que los requisitos fuesen claros. Lo que significó a las empresas, no tengan que duplicar los esfuerzos para su implementación. (Escuela europea de excelencia, 2016)

La normativa ISO 14001 está diseñada para proveer de un modelo de Sistema de Gestión Ambiental (SGA), para facilitar el desarrollo comercial y económico mediante el establecimiento de un lenguaje común en lo que se refiere al medio ambiente y promover planes estratégicos en la industria y el gobierno (ISO, 2015).

El propósito de la norma Internacional ISO 14001, es proporcionar a organizaciones un marco de referencia que sirva para proteger el medio ambiente y poder responder a las condiciones ambientales contaminantes, y lograr el equilibrio con las necesidades socioeconómicas. La aplicación de esta norma se basa en requisitos que permitan que una organización obtenga resultados previstos que se han establecido para su sistema de gestión ambiental.

Como la empresa constructora Riplacan S.A., dentro del desarrollo de sus actividades que se realizan produce o genera contaminación, lo realiza dentro de los parámetros de esta normativa de medio ambiente, con lo cual contribuye a mitigar la contaminación ambiental.

1.9. Aspectos metodológicos de la investigación

1.9.1. Tipos de estudio.

El estudio del presente proyecto va afín con el modelo de investigación descriptiva ya que se analizan los fenómenos que generan afectaciones a la organización. Además de considerar la investigación de modelo cualitativo que permite valorar los aspectos más relevantes de la organización y definir las directrices necesarias para aumentar la productividad de la empresa y los ingresos, tratando de minimizar los problemas encontrados de comunicación y aspectos en la toma de decisiones.

1.9.2. Métodos de la investigación.

Como mencionamos en el punto anterior, el análisis descriptivo permite el levantamiento de la información que corresponde a la problemática de este proyecto; por lo cual, mediante la focalización de los datos recabados nos permite diseñar medidas que promuevan el mejoramiento u optimización de la productividad de la empresa.

1.9.3. Fuentes y técnicas para la recolección de información.

La recolección de datos está diseñada por medio de estudio de campo y el estudio del arte, lo que permite levantar y analizar la información y, mediante documentos o archivos poder desarrollar estrategias correspondientes para la resolución de los problemas presentados por

la organización.

Encuesta. - Es una técnica que se aplica con la finalidad de conocer de primera mano, lo concerniente a los trabajadores su desempeño, actividades que realizan, conformidad con la empresa, etc., para la encuesta es necesario diseñar un formato, a través de preguntas, las cuales son de tipo cerradas.

La información se recoge de modo estandarizado mediante un cuestionario, lo que faculta hacer comparaciones entre los sujetos a evaluar.

Entrevistas. - Es una técnica de recolección de información primaria, será necesaria para conocer el desenvolvimiento de la gerencia y de los mandos medios, con la finalidad de poder estructurar el diseño organizacional de la empresa.

Además de poder obtener información relevante sobre el tema de estudio, a través de respuestas verbales dadas por las personas de interés. Este tipo de entrevista se centra en unos interrogantes puntuales, relacionados con el problema propuesto y, gracias a su naturaleza más flexible, se considera que a través de la entrevista se pueden obtener más y mejor información que la que se derivaría de un cuestionario.

1.9.4. Tratamiento de la información.

El tratamiento de la información permite analizar cada parte de la organización que tiene relación directa e indirecta con los problemas mencionados, por ende, se desarrolla diagramas, organigramas, ciclo Deming de la mejora continua y el diagrama de Ishikawa se examinan todos los factores que afectan a la productividad.

1.9.5. Resultados e impacto de la investigación.

Con el diseño estructural organizacional en la empresa Riplacan S.A., para la gestión de los procesos internos de la organización, se logrará que mejore el seguimiento y control empresarial administrativo que va desde la gerencia hasta los colaboradores de nivel jerárquico más bajo.

Se proyecta obtener también las siguientes mejoras:

➤ El diseño organizacional le facilita a la empresa el desarrollo de todos sus procesos administrativos de una forma eficiente y eficaz; mediante el plan estratégico, parte del diseño, la alta dirección puede tener la información de manera oportuna y necesaria para una correcta toma de decisiones.

➤ El diseño de la estructura organizacional realizará la designación de relaciones formales de subordinación, así como el número de niveles en la jerarquía y el control tanto de los gerentes como de los supervisores.

➤ Así también identificará el agrupamiento de individuos por departamentos, como de asignación de tareas para cada uno de ellos.

➤ La nueva estructura organizacional incluirá el diseño de sistemas y subsistemas para garantizar la comunicación interdepartamental, la coordinación y la integración efectiva de metas y propósitos en la organización para que se cumplan objetivos y satisfagan necesidades tanto como dentro y fuera de la empresa, y tener una mejor rentabilidad.

Capítulo II

Análisis, Presentación de Resultados y Diagnóstico

2.1. Análisis de la situación actual de la empresa

A continuación, se realizará un análisis detallado de la situación de la empresa en la actualidad y por consiguiente se usará esta información para plantear cambios o implementos necesarios para la mejora administrativa de la empresa.

2.1.1. Descripción de la empresa.

Riplacan S.A es una compañía constructora que cuenta con más de 25 años de experiencia en el mercado inmobiliario. El inicio de las actividades organizacionales empezó en el año 1994, donde un grupo de amigos decidieron emprender un proyecto empresarial y durante el transcurso de este tiempo, ha llegado a tener una posición importante en el mercado actual, creando grandes proyectos de construcción, muchos de ellos han sido en el cantón Guayas.

Esta organización está especializada en la construcción de centros comerciales, urbanizaciones, áreas residenciales y conjuntos deportivos. Han brindado servicios para la elaboración de proyectos en el sector de Samborondón, Puerto Azul, Isla Mocolí, Playas, Belice, entre otros.

Actualmente centra sus actividades en proyectos dirigidos al sector de Samborondón, sobre todo en el diseño de conjuntos urbanísticos y estudios de terreno. Sin embargo, la carencia de estructura organizacional ha generado descoordinación de las actividades realizadas dentro de la empresa constructora, afectando al rendimiento e imagen de la empresa.

2.1.2. Ubicación.

La empresa constructora Riplacan S.A., se encuentra ubicada en la provincia del Guayas, aproximadamente por el kilómetro 2 y ½ de la vía a Samborondón, junto a la sub estación eléctrica Conalba.

Figura 8. Ubicación aérea de la empresa. Información tomada desde Google maps. Elaborado por el autor.

2.1.3. Mercado que atiende.

El mercado en el que se desenvuelve el negocio de la constructora Riplacan S.A.; es el asesoramiento y guía técnica en el campo de la construcción de proyectos de infraestructura ubicados principalmente en la ciudad de Guayaquil.

La construcción es un sector vital para Ecuador, pues es la responsable de generar uno de los valores agregados más importantes en la economía local, por lo que la competencia actual que tiene el mercado de la construcción en la ciudad y a nivel nacional se define estrictamente con el proceso de mejora continua; motivo por el cuál es necesario que la empresa establezca medidas dirigidas a enfrentar los problemas que presenta de manera interna y externa, lo que hará que su participación crezca y garantice la satisfacción de los clientes actuales y cree una mejor imagen para clientes potenciales.

Los principales clientes de la constructora Riplacan S.A., son personas naturales o jurídicas que deseen adquirir un departamento u oficina y que puedan realizar pagos mediante cheques o transacciones bancarias de acuerdo con los tiempos pactados directamente con el cliente.

2.1.4. Distribución de la empresa.

Al igual que en cualquier otro campo empresarial, el correcto desempeño del objeto social de una empresa depende del funcionamiento articulado de las partes que la componen.

Actualmente, Riplacan S.A. opera sin seguir un diseño organizacional adecuado, dependiendo, principalmente, de la intuición y experiencia de su propietario, sin lineamientos concretos o políticas generales.

No están delimitadas las funciones y responsabilidades de quienes laboran en cada una de las áreas de la empresa. Tampoco se presenta una coordinación en cuanto a las órdenes de trabajo o la dirección de estas.

Sin embargo, cabe recalcar que la distribución de la cadena de mando y áreas en general de la empresa no es la adecuada para el correcto funcionamiento de la empresa, la falta de comunicación no ha hecho que se tomen decisiones en beneficio de la empresa además de que se has ocasionado muchos conflictos que han tenido como resultado la pérdida de clientes.

En la actualidad, la empresa cuenta con una nómina de 140 empleados distribuidos en los diferentes departamentos, debido a que hay proyectos de construcción activos es necesaria la implementación de un sistema que ayude en el manejo de la mano de obra contratada y en el cumplimiento de los tiempos que se han estipulado en los contratos.

Según la información recopilada y en la manera en la que se maneja la cadena de mando

el organigrama de Riplacan S.A. se encuentra designado de la siguiente manera:

Figura 9. Organigrama Actual de la Empresa. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 4. Distribución del personal de la empresa

Departamento	Cargos	Nº de Empleados
Departamento Técnico Mano de Obra Eventual	Segunderos	8
	Albañil	40
	Peón	20
	Fierrero	7
	Carpintero	6
	Gasfitero	18
	Electricista	8
	Soldador	3
	Instaladores de techo	3
	Instaladores de choba	3
	Contratistas	12
	Gerencia	Gerente general
Secretaria		1
Departamento Técnico Personal Fijo	Arquitectos	3
	Ingenieros Civiles	2
Departamento de Ventas	Ingeniero Industrial	1
	Maketing	1
	Relaciones publicas	1

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

2.1.5. Políticas actuales de la empresa.

Visión: Mantenernos en el mercado de la construcción y promoción de proyectos inmobiliarios como empresa líder buscando siempre innovar en todos los aspectos y mejorar la calidad de los servicios ofrecidos.

Misión: Construir y promover proyectos diseñados para satisfacer a nuestros clientes, implementando métodos y técnicas innovadoras con la eficiencia, eficacia y la experiencia que nos caracteriza.

Nuestros Valores: Creemos firmemente los valores inmutables que se resumen en: Amor a Dios y Familia, respeto por la naturaleza y el ser humano, respeto a las leyes e instituciones que la representan, amor por la patria.

Normativa legal aplicada por la empresa

Norma ecuatoriana de construcción: ISO 14001 Ambiental

La norma ISO 14001 es un estándar de carácter internacional para la Gestión Ambiental que comenzó a ser vigente en el año 1996.

Fases básicas para implementar una gestión ambiental:

Fase de planeamiento: se definen todos los objetivos, los medios que se van a utilizar, los tiempos y la forma de conseguir las metas establecidas por la organización.

Fase de implementación: se realiza una planificación con vistas al punto anterior.

Fase de verificación: se compara la implantación que se ha llevado cabo con la que se planificó en un principio.

Fase de Mejora: se toman las acciones necesarias para solucionar los problemas provenientes de desviaciones registradas en el Sistema de Gestión Ambiental.

Es por esto por lo que el ciclo continúa mejorando. Para poder poner en marcha la norma ISO 14001, es necesario conocer el contexto empresarial en el que se encuentra, conocer el medio ambiente que rodea a la organización.

Todo el entorno se encuentra compuesto de aire, suelo, recursos naturales, flora, fauna, los seres humanos y las relaciones entre ellos. La norma ISO 14001 surgió porque se notó un evidente deterioro del medio ambiente y se tomó en cuenta que este fenómeno era un hecho real.

Hay muchas normas legales que las organizaciones deben acatar y cumplir para cuidar y proteger al medioambiente, pensando en el bienestar no sólo del sector en donde desarrollan sus actividades sino también en la ciudad y los que ellos la conforman. Gracias a esto las empresas han decidido implementar los Sistemas de Gestión Ambiental.

Requisitos de la ISO 14001

Los requisitos de la norma ISO 14001 son:

- Política ambiental
- Planificar
- Implantar
- Verificar
- Revisar por la dirección

Todos los requisitos de la norma ISO 14001 generan ciertos documentos como pueden ser, la política, los objetivos y las metas ambientales.

Es necesario tener en consideración el alcance del Sistema de Gestión Ambiental a la hora de implementarlo en los planes de la organización, sobre todo en la generación y tratamiento de desperdicios. Además, se deben implantar declaraciones con todas las funciones y responsabilidades de los trabajadores en la cadena de desperdicios, los registros que requieren para que se asegure la eficiencia de la gestión que se está realizando.

Beneficios de elegir un Sistema de Gestión Ambiental

Adoptar normas internacionales, como la ISO 14001, genera mucha utilidad para las organizaciones. En el sector industrial atribuir los criterios que establece la norma ISO 14001 hace que sea mucho más fácil el acceso al mercado de proveedores de todo el mundo.

También incrementa la conservación de las organizaciones en el sistema de comercio, ya que al implementar un Sistema de Gestión Ambiental se reducen los residuos y se hace un uso mucho más eficiente de los recursos naturales. Las empresas que están certificadas en ISO 14001 pueden tener beneficios en gastos de seguros, ya que demuestra que ha mejorado mucho su gestión de riesgo.

La reputación e imagen de la empresa mejoran notablemente frente a las demás del mercado, incrementando su competitividad y alcance geográfico de actividades frente a otras interacciones comerciales. (ISO 140001, 2015)

2.1.6. Flujogramas actuales.

A continuación, se definen los flujogramas actuales; que han sido elaborados en base a los lineamientos y jerarquías que se llevan a cabo en la empresa.

El proceso de compras inicia cuando existe el inicio de obra.

El residente de obra, ingeniero civil y arquitecto se reúnen para elaborar el requerimiento de materiales. Una vez que se aprueba lo envían hacia el departamento de compras para que este solicite las cotizaciones a los diferentes proveedores, seleccionando después las mejores para enviar a los solicitantes, quienes toman la decisión final analizando todos los aspectos

necesarios para cumplir con la obra. Luego de aprobar la mejor cotización, el departamento de compras procede a solicitar los materiales para despacharlos a la obra, recibe la factura y finalmente concuerda los pagos con el proveedor.

En todo esto no se lo considera al departamento de ventas, que es el que se comunica directamente con el cliente, la información no llega oportunamente y por lo tanto el cliente no se entera de cuándo, cómo y por qué de los atrasos o inconvenientes.

Figura 10. Flujograma de compras. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

2.2. Análisis Comparativo, Evolución, Tendencias y Perspectivas

En base a la información proporcionada por la empresa y la recopilación de datos en campo se realizará un análisis para determinar los cambios necesarios para una mejora en la administración y toma de decisiones, a su vez se definirán las diferentes responsabilidades

de los puestos administrativos y técnico requeridos en la constructora para los diferentes proyectos.

2.2.1. Análisis FODA.

Se ha realizado un análisis de la visión, la misión, aspectos internos y externos; teniendo en cuenta las oportunidades, amenazas, debilidades y fortalezas y se ha logrado obtener el material suficiente como para poder diseñar la matriz FODA.

Tabla 5. Análisis FODA de la empresa.

ANÁLISIS INTERNO	ANÁLISIS EXTERNO
FORTALEZAS	OPORTUNIDADES
<ul style="list-style-type: none"> ✓ Proyectos de Infraestructura e Ingeniería de gran calidad ✓ Cambios estructurales acorde al cliente ✓ Buen clima laboral ✓ Construcción clásica ✓ Variedad y calidad de servicios 	<ul style="list-style-type: none"> ✓ Apoyo de gobierno a proyectos sociales de vivienda ✓ Leyes que regulan la construcción e incentivan la formación ✓ Crecimiento sostenido del sector inmobiliario ✓ Aumento de poder adquisitivo
DEBILIDADES	AMENAZAS
<ul style="list-style-type: none"> ✓ No cuenta con un diseño organizacional. ✓ Descoordinación entre departamentos. ✓ Toma de decisiones no correspondiente a diversas áreas. ✓ No hay planificación de proyectos. 	<ul style="list-style-type: none"> ✓ Aumento del coste de materia prima. ✓ Leyes o entes reguladores del medio ambiente ✓ Aumento de valor de mano de obra basado en el código sectorial ✓ Presencia de empresas nacionales e internacionales

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

La técnica FODA ha permitido obtener el análisis de los problemas precisando las fortalezas y debilidades de la empresa Riplacan S.A., relacionadas con sus oportunidades y amenazas dentro del mercado, en base a eso se puede manifestar que, es posible tratar de explotar las fortalezas, superar las debilidades, aprovechar oportunidades y defenderse contra las amenazas propias del mercado; siendo estas las funciones principales del proceso de planeación y en las cuales la técnica, puede utilizarse en el análisis situacional dentro de dicho proceso.

En el diagnóstico de la situación actual, se han determinado ciertas debilidades que pueden ser solucionadas con la organización correcta de la empresa en cuanto a su administración interna. Se debe incluir recomendaciones parciales y preliminares sobre acciones a realizar.

Tabla 6. Estrategias del Análisis FODA.

FACTORES INTERNOS			
ESTRATEGIAS	Fortalezas	Debilidades	
A PARTIR DEL ANÁLISIS FODA	✓ Proyectos de Infraestructura e Ingeniería de gran calidad	✓	No cuenta con un diseño organizacional.
	✓ Cambios estructurales acorde al cliente	✓	Descoordinación entre departamentos.
	✓ Buen clima laboral	✓	Toma de decisiones no correspondiente a diversas áreas.
	✓ Construcción clásica		
	✓ Variedad y calidad de servicios		✓ No hay planificación de proyectos.
Oportunidades	Estrategias (FO)	Estrategias (DO)	
✓ Apoyo de gobierno a proyectos sociales de vivienda	✓ Mantener actualizados los nuevos proyectos de acuerdo con la tendencia de la época	✓	Informarse periódicamente de los cambios de las leyes de la construcción
✓ Leyes que regulan la construcción e incentivan la formación	✓ Ofertar viviendas económicas para que el mercado de clase media baja sea un nuevo adquirente	✓	Concurrir para contratos con el gobierno
✓ Crecimiento sostenido del sector inmobiliario		✓	Desarrollar proyectos sociales.
✓ Aumento de poder adquisitivo			
Amenazas	Estrategias (FA)	Estrategias (DA)	
✓ Aumento del coste de materia prima.	✓ Verificar los costos de materia prima con diferentes proveedores.	✓	Informarse periódicamente de los cambios de las leyes reguladoras del medio ambiente
✓ Leyes o entes reguladores del medio ambiente	✓ Realizar exposiciones periódicas para dar a conocer las construcciones disponibles para la venta.	✓	Mantener el estándar de calidad en la construcción.
✓ Aumento de valor de mano de obra basado en el código sectorial			
✓ Presencia de empresas nacionales e internacionales			

Información adaptada de la empresa Riplacan S.A Elaborado por el autor.

La ausencia de unos o varios factores críticos de éxito en la organización puede atentar contra el cumplimiento de la misión. Algunos de los más importantes son: no contar con un diseño organizacional, descoordinación entre departamentos, toma de decisiones no correspondientes a diversas áreas y la mala planificación de los proyectos.

2.2.2. Diagrama de Ishikawa.

El diagrama Ishikawa es una herramienta de gestión de calidad en el permite plasmar los problemas y sus efectos, el siguiente diagrama muestra los problemas presentados en la empresa.

Figura 11. Diagrama Ishikawa de los problemas de la empresa. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

De acuerdo al análisis realizado, se ha podido constatar que los problemas internos de la empresa se han generado debido a que los procesos a seguir no se encuentran definidos, las personas encargadas en el departamento de ventas no tienen la capacitación necesaria, además de que no cuentan con la correspondiente autorización para dar informes acerca de precios de las diferentes obras disponibles a la venta, es por ello que se determinarán responsabilidades y límites a los diferentes departamentos, sobre todo para que se encarguen de canalizar la información por las vías que brinden posibles de soluciones.

2.3. Encuestas realizadas al personal de la constructora

Como tercera herramienta se utilizó una encuesta que fue realizada al personal administrativo de la empresa Riplacan S.A., cuyo objetivo principal fue recolectar información sobre la gestión empresarial y con ello determinar de qué manera ella puede aportar en la elaboración de un diseño organizacional acorde a las necesidades presentadas por la constructora.

La investigación de la opinión de los trabajadores es una de las razones por las que se realiza la encuesta, es decir, se busca conocer aquello que impide que se realice un trabajo de calidad.

La encuesta se la realizó a 10 empleados los que conforman la parte administrativa y dirección técnica de la empresa. Los resultados muestran ciertas características que ayudarán a mejorar la toma de decisiones dentro de la administración de la constructora Riplacan S.A. con el objetivo de mejorar la organización y tener una mayor

2.3.1. Resultados de encuesta.

Figura 12. Tabulación de la información recolectada por la encuesta. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

El 80% de los encuestados son hombres, debido a la naturalidad del tipo de empresa, ya que al tratarse de una empresa constructora su porcentaje de empleados masculinos es mayor.

¿Con qué frecuencia realiza funciones ajenas a su área?

Figura 13. Tabulación de la Frecuencia de realizar funciones ajenas a su área. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

El 60% de los encuestados ha manifestado que siempre realizan funciones que no correspondan a su área de trabajo, por otra parte, el 30% dijo que de vez en cuando tienen que apoyar con tareas diferentes a las de su puesto de trabajo, un 10% dijo que casi realiza actividades de otras áreas de trabajo, debido a que no se tiene un manual de funciones dentro

de la empresa, esto es síntoma de una carga sobredimensionada de trabajo o señal de explotación laboral. En esta pregunta se ha determinado la necesidad empresarial de la constructora Riplacan S.A., de tener delimitadas las responsabilidades y funciones de los puestos de trabajo para una mejor administración dentro de los departamentos de la empresa.

¿Con que departamento considera que debe tener mayor comunicación para mejorar su trabajo?

Tabla 7. *Comunicación entre departamentos*

CARGO	¿Con que departamento considera que debe tener mayor comunicación para mejorar su trabajo?			
	Producción	Administración y Finanzas	Ventas	Ninguno
Gerente		1		
Secretaria		1		
Agente de Ventas	1			
Jefe de Ventas		1		
Ing. Civil (Obra)		1	1	
Ing. Industrial (Obra)		1		
Arquitectos		3		
TOTALES	1	8	1	0

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Figura 14. *Tabulación de la Comunicación entre departamentos. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.*

A los encuestados se les preguntó con qué departamento debería tener mayor comunicación, obteniendo los siguientes resultados por parte del personal de la empresa, el 80% de los encuestados manifestaron que necesitan mayor comunicación con el

departamento de Administración y Finanzas para la toma de decisiones; el 10% indicó que necesita comunicarse frecuentemente con el departamento de producción y finalmente el otro 10% necesita coordinar con el departamento de Ventas. La falta de comunicación entre el personal tanto administrativo como el de ventas, ha creado conflictos que han resultado en pérdida de clientes o decisiones equivocadas dentro de los diferentes proyectos realizados por la constructora.

Tabla 8. Informe de la eficiencia de actividades

CARGO	¿Cuándo realiza una actividad manera eficiente se la da conocer algún superior?			
	Casi Nunca	De vez en cuando	Casi Siempre	Siempre
Gerente	1			
Secretaria		1		
Agente de Ventas			1	
Jefe de Ventas				1
Ing. Civil (Obra)		2		
Ing. Industrial (Obra)		1		
Arquitectos		3		
TOTALES	1	7	1	1

Información adaptada de la empresa Riplacan S.A Elaborado por el autor.

Figura 15. Tabulación de la Eficiencia de actividades. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Como se muestra en el diagrama de pastel El 70% de los encuestados respondió que cuando se realiza una actividad de manera eficiente informa a sus superiores “de vez en

cuando”, un 10% manifestó “casi nunca”, otro 10% “casi siempre” y finalmente el otro 10% dijo “siempre”; con estas respuestas obtenidas del personal de la empresa constructora, se ha concluido que es necesaria la comunicación entre los jefes departamentales y los funcionarios de cada área para tener mejor conocimiento de lo que se realiza dentro de cada departamento, teniendo la certeza que lo realizado esta correcto y es de beneficio para la empresa y sus empleadores.

Tabla 9. Consideración de las opiniones y sugerencias de los empleados

CARGO	¿Consideran su opinión sobre alguna sugerencia para mejora del trabajo?			
	Casi Nunca	De vez en cuando	Casi Siempre	Siempre
Gerente			1	
Secretaria		1		
Agente de Ventas			1	
Jefe de Ventas			1	
Ing. Civil (Obra)			2	
Ing. Industrial (Obra)			1	
Arquitectos			3	
TOTALES	0	1	9	0

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Figura 16. Tabulación de la consideración de las opiniones y sugerencias de los empleados en la empresa.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Como muestra en el diagrama de pastel, se puede observar que el personal administrativo y operativo finalmente, el 90% de los encuestados manifestaron que sus opiniones y sugerencias son casi siempre tomadas en consideración, y el 10% indicó que de vez en cuando, este resultado sugiere que la empresa si tiene apertura para las opiniones dadas por

sus empleados, siendo este un punto favorable que servirá para la mejora administrativa que se pretende implementar está propuesta organizacional a la empresa constructora con el objetivo de incrementar ventas, ingresos y mejorar sus procesos haciendo estos más eficaz y eficiente.

Además, se pretende que las funciones de cada área estén debidamente asignadas formalmente.

2.3.2. Situación actual y esperada de la empresa

Figura 17. Cuadro comparativo entre la situación actual y esperada. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

2.4. Impacto económico del problema

La empresa constructora Riplacan S.A., en la actualidad tiene 3 proyectos realizados los cuales son: Puerto Azul, Mocolí, Belice, están diseñadas de la siguiente manera: Condominios Belice es un conjunto residencial con vista al río Babahoyo, ubicado en el km 4 vía Samborondón. El proyecto se desarrolla en un terreno que tiene un área de 25,500 m².

El conjunto residencial está compuesto por 100 departamentos de lujo de 135 m², 165 m² y 195 m², incluyendo dos parqueos, con acabados de primera, ofreciendo la comodidad y seguridad que siempre buscaste para ti y tu familia.

Tabla 10. Proyectos realizados por la empresa.

Proyecto	Bloques	Depto. Por Bloque	Disponibilidad
Puerto Azul	35	4	140
Mocolí	32	4	128
Belice	30	4	120
Total			388

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

El impacto económico servirá para conocer el beneficio en las inversiones realizadas por la empresa, en la tabla 10 se detallan los 3 proyectos realizados por la constructora con un total de 388 departamentos, de los cuales 46 se encuentran vendidos y 342 se encuentran disponibles a la venta, los cuales se encuentran ubicados en el cantón Samborondón y Guayaquil.

Tabla 11. Ventas primer semestre 2019

1er Semestre 2019		Cotizaciones	Si compraron	No compraron
Enero	Semana1	13		13
	Semana2	15		15
	Semana3	17		17
	Semana4	14	2	12
	Total	59	2	57
Febrero	Semana1	10	3	7
	Semana2	17		17
	Semana3	11	1	10
	Semana4	9	1	8
	Total	47	5	42
Marzo	Semana 1	10		10
	Semana 2	11	1	10
	Semana 3	12	2	10
	Semana 4	16		16
	Semana 5	17	2	15
Total	66	5	61	
Abril	Semana1	15	2	13
	Semana2	14	5	9
	Semana3	16	3	13
	Semana4	24	4	20
	Total	69	14	55
Mayo	Semana 1	21	5	16
	Semana 2	16	3	13
	Semana 3	12	2	10
	Semana 4	15	2	13
	Semana 5	17	1	16
Total	81	13	68	
Junio	Semana 1	14	5	9
	Semana 2	10	1	9
	Semana 3	13		13
	Semana 4	11	1	10
	Total	48	7	41

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

En la tabla 11 se detalla el número de cotizaciones de las propiedades en el primer semestre del año 2019 donde indica que 370 son los clientes potenciales, los clientes reales son 46 y 234 clientes perdidos.

Figura 18. Histograma de ventas primer periodo 2019. Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

En la figura 18 se observa que, en los meses de abril y mayo, existió un incremento respecto a los demás, esto es, debido a que en esos meses las empresas pagan las utilidades y eso ayuda a incrementar el poder adquisitivo de las personas.

Tabla 12. Clientes primer semestre 2019

Clientes Reales	Clientes Perdidos
46	324
12%	88%

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

En la tabla 12 se detallan la cantidad de clientes reales que tiene la constructora y los clientes perdidos por causas como la mala atención, falta de información o información inadecuada hacia los clientes en el primer semestre del año 2019

Figura 19. Clientes reales y clientes perdidos. Información adaptada de la compañía. Elaborado por el autor.

Como se observa en el diagrama de pastel el 88% de las personas que fueron en busca de adquirir un departamento no optaron por comprar, debido a diversos factores como: demográficos, educación, ingresos, trabajo.

La atención que recibieron por parte del departamento de ventas no fue lo esperado, por la falta de información, mala planificación, no estaban listas las cotizaciones en el momento que requería la persona interesada en adquirir un departamento.

Tabla 13. Costo de construcción por bloque

Rubro	Detalle	Subtotal	Nº Dpto	Total
Costo De Construcción	Modelo Bloque A1	\$ 81.389,58	4	\$325.558,33

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

En la tabla 13 se especifica el rubro de gasto de construcción el cual engloba el diseño (ver anexo 2); mano de obra, materiales utilizados, permisos, adecuaciones, otros como se detalla en el anexo 3.

Tabla 14. Precio de venta al público.

Detalle	Costo Construcción	Margen De Ganancia	P.V.P. Total	Nº Dpto	Total Bloque A
P.V.P.	\$81.389,58	30%	\$105.806,45	4	\$ 423.225,82

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

La tabla 14 detalla el precio de venta al público de un departamento, cuyo valor fue dado por el cálculo del costo de construcción más el margen de ganancia dando como resultado \$105.806,45 por departamento.

Tabla 15. Ganancia por ventas primer periodo 2019

Detalle	Cientes Reales	Precio Por Departamento	Total
Ganancia Por Ventas	46	\$105.806,45	\$4.867.096,88

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor

En la tabla 15 se muestran las ganancias que ha tenido la empresa en el primer periodo del 2019, teniendo un total de 46 clientes actuales que representan un ingreso de \$4.867.096,88 por las ventas realizadas entre los 3 proyectos que tiene actualmente la empresa constructora Riplacan S.A., información obtenida por el departamento de ventas.

Tabla 16. Utilidad bruta en el primer periodo del 2019

Detalle	P.V.P.	Costo De Construcción Por Departamento	Ganancia del 30% por Departamento	Ganancia Total 46 departamentos
Utilidad Bruta	\$105.806,45	\$ 81.389,58	\$24.416,87	\$1.123.175,91

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

En la tabla 16 se detalla la utilidad bruta que tiene la empresa en el primer periodo del 2019, obteniendo un total de \$ 1.123.175,91, ganancia por los 46 departamentos vendidos.

2.5. Análisis de Perdidas

Tabla 17. *Ventas perdidas*

Disponibilidad	Ventas Concretadas	Ventas No Concretadas	Diferencia
388	46	324	18

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

En la tabla 17 se detalla la cantidad de 324 ventas no concretadas en el primer semestre del 2019, los cuales pudieron haber sido un ingreso para la constructora, pero no hubo la cantidad de clientes que abarque el total de departamentos disponibles.

2.6. Diagnóstico

Tabla 18. *Perdida por ventas no concretas en el primer semestre 2019*

Detalle	Clientes Perdidos	Costo Por Departamento	Total
Perdida Por Ventas No Concretadas	324	\$105.806,45	\$34.281.291,10

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

En la tabla 18 se detalla el total de pérdidas por ventas no concretadas el cual se obtuvo por los 324 clientes perdidos. Mediante el análisis que se ha realizado en la situación actual de ventas no concretadas por la empresa constructora, se proyecta implementar estrategias que ayuden al incremento de los ingresos por ventas y se mejore la atención al cliente, como la implementación de un manual de funciones para que cada empleador tenga conocimiento de sus debidas funciones.

Capítulo III

Propuesta, Conclusiones y Recomendaciones

3.1. Diseño de la propuesta

La propuesta del diseño organizacional en la Empresa Constructora RIPLACAN S.A., está enfocada para proporcionar información en la toma de decisiones para satisfacer la demanda de los clientes, proveedores y organismos reguladores donde cada unidad de trabajo tendrá asignada las atribuciones que debe cumplir. Además, se sugiere la creación de nuevos puestos administrativos, ya que se requiere de personal idóneo que asuma de manera responsable y eficiente la realización de las diferentes tareas que se llevan a cabo en la organización.

Con la aplicación del diseño organizacional, la empresa estará en la capacidad de enfrentar las contingencias que se presenten en el futuro, porque en la actualidad el mundo de los negocios vive en un continuo cambio, evolución e innovación, por ello, se hace necesario que su administración vaya de la mano ante los cambios del entorno donde se desempeñan las organizaciones.

Es necesario, cambiar y mejorar la capacidad de trabajo en equipo de cada uno de los empleados y áreas especializadas que conforman parte de la empresa y de sus actividades diarias; para que así cada uno pueda aportar con cambios positivos y fundamentalmente que ejerzan sus funciones siempre buscando la eficacia en cada accionar, con el fin de obtener el desarrollo adecuado.

3.1.1. Objetivo general de la propuesta.

Incrementar los ingresos generados por las ventas, utilizando herramientas que permitan una mejor comunicación interdepartamental y delimitando la toma de decisiones por rango y descripción de cargos.

3.1.2. Alcance de la propuesta.

En cuanto al alcance se prevé lograr que la empresa tome en cuenta los cambios y todas las recomendaciones mencionadas las cuales han sido el resultado de una investigación y un análisis considerando los puntos más débiles, planteando posibles y reales soluciones.

3.2. Desarrollo de la propuesta: análisis técnico y económico

3.2.1. Propuesta de Organigrama General

El organigrama propuesto es el de jerarquía, debido a que este, establece las relaciones de autoridad para jefes y empleado; sobre estas se determinará la estructura organizacional de la misma.

Además de que la utilización de un organigrama vertical definirá aquellas responsabilidades que recaen en la cima de esta, es decir, a medida que se desciende por la cadena de mando en cada área funcional, el nivel de autoridad y responsabilidad disminuye.

Dentro de las ventajas obtenidas por la aplicación de este sistema se obtendrían:

- Líneas claras de gestión.
- Mayor sensación de control.
- Departamentos con gerentes que controlan de cerca a sus equipos.
- Cada nivel jerárquico tiene sus funciones claras y definidas, lo que permite que exista una mayor especialización en la toma de decisiones.
- Motivación del equipo movida por la promoción y la escala laboral.

El organigrama propuesto cuenta con 3 áreas específicas, en el departamento de ventas se observaron diversos problemas de planificación y ejecución de los proyectos, es por ello por lo que se propone la necesidad de añadir un asistente para la mejorar la coordinación de las actividades dentro del área.

El área administrativa se dividiría en secciones mucho más específicas colocando al área que maneja el presupuesto y al Talento Humano lo que es correcto ya que son departamentos de concernientes a la administración de la empresa y se separa en otra sección al departamento de producción.

Figura 20. Organigrama general propuesto. Información adaptada de la compañía. Elaborado por el autor.

Tabla 19. *Distribución Propuesta de los puestos de trabajo*

Departamento	Cargos	N° de Empleados
Gerencia	Gerente general	1
	Secretaria	1
Departamento Producción	Ing. civil	1
	Arquitecto	1
	Contratista	1
	Residente de obra	1
Área de ventas	Asistente	1
	Marketing	1
	Relaciones publicas	1
	Talento humano	1
Área Administrativa	Presupuesto	1
	Compras	1

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

La tabla anterior refleja la correcta departamentalización y los cargos establecidos para área de trabajo.

3.2.2. Flujograma propuesto para la atención al cliente (Ventas).

En el flujograma propuesto para la empresa constructora Riplacan S.A. se inicia con la llegada del cliente a la empresa, en donde la persona encargada de las ventas debe tomar en consideración los requerimientos y necesidades específicas del cliente, para que de esta manera se puedan diseñar los planos y posteriormente se obtenga la respuesta del cliente sobre la aceptación o no de la opción propuesta del proyecto o departamento deseado, cambios en los modelos disponibles.

De ser afirmativa la propuesta, se procede a la realización de la etapa de compra de materiales y realización del cronograma de actividades y fecha de entrega de la obra.

Figura 21. Flujograma propuesto para la atención al cliente. Información adaptada de la empresa. Elaborado por el autor.

El planteamiento de este flujograma determina la importancia de la atención al cliente dándole prioridad sus requerimientos, expectativas y deseos, porque es de gran importancia para los ingresos de la empresa contar con un gran número de clientes, posteriormente la aceptación (que este tenga según lo propuesto) como primeros y más significativos pasos a diferencia del flujograma actual de la empresa que se enfoca en todos los procesos previos a una construcción y dejando de lado la atención al cliente.

3.3. Propuesta de las Políticas Empresariales

Después de haber detallado anteriormente las actuales políticas generales con las que cuenta la empresa se han definido unas nuevas considerando las actuales como punto de partida para determinar las políticas que deben utilizar los administradores para reemplazar los métodos de trabajo ineficientes y evitar la simulación del trabajo, teniendo en cuenta tiempos, demoras, movimientos, operaciones responsables y herramientas.

➤ Selección y entrenamiento del trabajador

La principal necesidad recae en ubicar al personal adecuado a su trabajo correspondiente según sus capacidades, propiciando una mejora del bienestar del trabajador. Cuando el

trabajo se analiza metódicamente, la administración debe precisar los requisitos mínimos de trabajo para un desempeño eficiente del cargo, escogiendo siempre al personal más capacitado.

➤ **Cooperación entre directivos y operarios**

Los intereses del obrero deben ser iguales que los del empleador. Para lograr esto se propone una remuneración por eficiencia, de tal manera que el trabajador que realice sus obligaciones eficientemente gane más y evite la simulación del trabajo.

➤ **Responsabilidad y especialización de los directivos en la planeación del trabajo**

Los gerentes se responsabilizan de la planeación, del trabajo mental y de los operarios del trabajo manual, generando una división del trabajo más acentuada y de mayor eficiencia.

3.4. Determinación de funciones en los diferentes departamentos

A continuación, se determinarán los diferentes departamentos actuantes en el proyecto y junto con estas se analizarán las funciones que deben realizar cada uno de ellos para que todo se ejecute de manera correcta.

3.4.1. Departamento de Producción.

El departamento de producción es el área que tiene como función principal la transformación de materias primas en productos finales.

En función de la empresa podemos tener varios niveles o cargos dentro de su estructura jerárquica como son los operarios de taller, encargados de taller o jefes de equipo, director de producción, ingenieros de producción, jefe de Producción o Ayudante de Obra, no son lo mismo, pero con los recortes y en los últimos tiempos tienden a equipararse, llegando un momento que se confunden.

En empresas constructoras grandes y/o en obras de gran envergadura, el Jefe de Producción es un profesional con muchos años de experiencia a pie de obra, En esta empresa el departamento de producción es el encargado de la construcción de los proyectos que han sido aprobados.

Tabla 20. *Funciones de trabajo de ingenieros civiles.*

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Ingenieros Civiles	Producción	Contratista Residente de Obra	Gerencia General
Es responsable de planificar y diseñar un proyecto, de construirlo a la escala requerida y de procurar su mantenimiento. Requiere no sólo de un alto nivel de conocimientos de ingeniería, sino también de habilidades administrativas y de supervisión. (LIFEDER CIVIL, 2009)			

Perfil de Cargo

- ✓ Titulado como Ingeniero Civil
- ✓ Experiencia requerida mínima de 2 años en el área laboral
- ✓ Manejo Aceptable de Tecnologías de información
- ✓ Disponibilidad inmediata

Funciones

- ✓ Determinar la ubicación de la construcción,
- ✓ Producir diversos estudios de suelo,
- ✓ Determinar las diferentes condiciones de topografía y nivelación,
- ✓ Adquirir los permisos imprescindibles para la realización del proyecto,
- ✓ Efectuar cálculos estructurales, valorar los costos de construcción, conservar / restaurar la infraestructura,
- ✓ Minimizar el efecto en el medio ambiente, entre otros.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 21. Funciones de trabajo Arquitecto.

Información del Puesto

Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Arquitecto	Producción	Contratista Residente de Obra	Gerencia General

Es un profesional con licencia para trabajar en la planificación y el diseño de edificios, así como brindar asesoramiento, tanto estético como técnico, sobre objetos construidos en nuestros paisajes públicos y privados.

Perfil de Cargo

- ✓ Titulado como Arquitecto
- ✓ Experiencia requerida mínima de 2 años en cargos similares
- ✓ Manejo Aceptable de Tecnologías de información
- ✓ Disponibilidad inmediata

Funciones

- ✓ La planificación estratégica de las construcciones
- ✓ La distribución del territorio,
- ✓ El diseño urbano,
- ✓ La organización de estudios preliminares,
- ✓ El establecimiento del concepto, el diseño, los modelos, los dibujos, las especificaciones y la documentación técnica,
- ✓ El régimen de contratos, el control de la construcción y la gestión de proyectos.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 22. Funciones de trabajo del contratista.

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Contratista	Producción	Obreros	Ingeniero Civil Arquitecto

Es la persona física o jurídica que asume contractualmente ante el promotor, con medios humanos y materiales propios o ajenos, el compromiso de ejecutar la totalidad o parte de las obras con sujeción al proyecto y al contrato.

Perfil de Cargo

- ✓ Experiencia requerida mínima de 6 meses desempeñando cargos similares
- ✓ Liderazgo de grupos de trabajo
- ✓ Tiempo disponible para asuntos extraordinarios

Funciones

- ✓ Solicita ofertas y horarios de otros subcontratistas los cuales a su vez consigue a trabajadores necesarios para poder realizar cierto proyecto.
- ✓ Los nuevos propietarios o propietario de la empresa hacen contratos con el contratista de la construcción, así como los contratos de los contratistas de construcción con los subcontratistas y proveedores.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 23. Funciones de trabajo del Obrero.

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Obreros	Producción		Contratista Residente de Obra

El obrero es un individuo que ha cumplido la mayoría de edad, hecho que lo habilita a desempeñarse en un servicio, y que realiza su trabajo para una empresa o para una persona en particular, es decir, puede estar contratado por una compañía grande o por un individuo.

Perfil de Cargo

- ✓ Ser mayor de edad
- ✓ Experiencia mínimo 3 meses cargos similares
- ✓ Tener excelente condición física

Funciones

- ✓ Operar herramientas manuales y eléctricas de todo tipo: martillos de aire, la tierra pisones, cemento, mezcladoras, pequeñas grúas mecánicas, la topografía y los equipos de medición, y muchos otros instrumentos necesarios.
- ✓ Limpiar y preparar terrenos, cavar trincheras, juego de llaves para apoyar a los lados de las excavaciones, erguidos andamios, limpieza de escombros y desechos.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 24. Funciones de trabajo del Gerente General.

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Gerente General	Administración	Administrativa y Producción	Comité Central de la Empresa

La persona que está a cargo de dirigir o administrar un departamento de una empresa, sociedad, comunidad, casa que a su vez tienen a su cargo una o varias personas.

Perfil de Cargo

- ✓ Título de tercer nivel en áreas administrativas o afines.
- ✓ Experiencia en mandos menores de al menos dos años.
- ✓ Conocimientos amplios a cerca del movimiento económico de la empresa.

Funciones

- ✓ Orientación a los trabajadores e ingenieros para tareas correctamente son prioridad y que se cuenten con la maquinaria y las herramientas necesarias para el proyecto.
- ✓ Es responsable también de la gestión financiera de proyectos de construcción.
- ✓ Envía informes a la empresa cliente para que puedan ver como el proyecto va progresando y revisar los planes.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 25. Funciones de trabajo de la secretaria.

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Secretaria	Administración		Gerente General

Conocida también como auxiliar administrativa, realiza ciertas actividades elementales e imprescindibles en una empresa u organización. Se encarga de recibir y redactar la correspondencia de un superior jerárquico, llevar adelante la agenda de éste y custodiar y ordenar los documentos de una oficina.

Perfil de Cargo

- ✓ Egresada o estudiante de ciencias administrativas y empresariales o a fines.
- ✓ Experiencia como secretaria mínimo 3 meses.
- ✓ Excelente manejo de paquete office y otros.

Funciones

- ✓ Atender el teléfono y responder los correos electrónicos,
- ✓ Archivar documentos,
- ✓ Coordinar los pagos y cobros,
- ✓ Receptar diversos tipos de documentos,
- ✓ Tener absolutamente actualizada la agenda para citas y también la de contactos profesionales que posee su jefe,
- ✓ Acometer la información que se requiere acerca de su departamento u oficina.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 26. Funciones de trabajo del personal de Talento Humano.

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Talentos Humanos	Administración		Gerente General
Se caracterizan por desempeñar un determinado conjunto de tareas relacionadas con la producción de bienes y servicios. Dada la importancia que tienen los Recursos Humanos dentro de una organización muchas empresas optan por la creación de un departamento propio encargado de la gestión y administración del capital humano de la empresa.			
Perfil de Cargo			
<ul style="list-style-type: none"> ✓ Liderazgo organizacional dominado ✓ Conocimiento avanzado en relaciones humanas ✓ Gestor eficiente del manejo de tiempo ✓ Título de 3er nivel ✓ Experiencia mínima de 2 años en cargos similares 			
Funciones			
<ul style="list-style-type: none"> ✓ Selección de personal que determinará entre todos los candidatos cuál es el que más se adecua al puesto, ✓ Motivar al personal, control y la evaluación del desempeño en síntesis la función general del departamento de Recursos Humanos consiste en captar, seleccionar, capacitar y motivar a los mejores trabajadores. ✓ Realizar los contratos ✓ Elaborar el presupuesto de personal ✓ Efectuar los roles de pago de cada empleado de la empresa 			

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 27. Funciones de trabajo del Jefe de Compras

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Compras	Administración	Asistente de Compras	Gerente General
Es el encargado de realizar las adquisiciones necesarias en el momento debido, con la cantidad y calidad requerida y a un precio adecuado.			
Perfil de Cargo			
<ul style="list-style-type: none"> ✓ Titulado en carreras afines para la construcción ✓ Experiencia mínima 6 meses en cargos similares ✓ Facilidad de negociación con diferentes proveedores 			
Funciones			
<ul style="list-style-type: none"> ✓ Tener un amplio conocimiento de los proveedores que operan en su sector y mercado, ✓ Obtener la información de precios actualizados por material y producto, ✓ Verificación de calidad de las materias primas y componentes, ✓ Vigilar la gestión del conocimiento de su área de control dentro de la organización, ✓ Diseñar la estructura de las áreas de compras, entre otros. 			

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 28. Funciones de trabajo del Asistente de Ventas

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Asistente de Ventas	Administración		Ventas

Es el encargado de la atención a los clientes y de los principales procesos de ventas, administración de información de precios, rescate de cartera de clientes, apertura de clientes .

Perfil de Cargo

- ✓ Estudios realizados en administración de empresas, marketing o carreras afines.
- ✓ Experiencia de un año en cargos similares.
- ✓ Manejo de office y/o Data Base a nivel intermedio-avanzado (tablas dinámicas y formulas).

Funciones

- ✓ Administración de información comercial.
- ✓ Apertura y recepción de clientes.
- ✓ Atender e informar a los clientes de los proyectos, costos de los departamentos.
- ✓ Procesar pagos, entre otros.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 29. Funciones de trabajo del área de Ventas

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Ventas	Administración	Marketing Relaciones Públicas	Gerente General

Es el encargado de persuadir a un mercado de la existencia de un producto, valiéndose de su fuerza de ventas o de intermediarios, las técnicas y políticas acordes con el producto que se desea vender.

Perfil de Cargo

- ✓ Facilidad de palabra
- ✓ Educación mínima técnica o tercer nivel en carreras administrativas o afines
- ✓ Experiencia mínima de 3 meses en atención al cliente
- ✓ Manejo de sistema office

Funciones

- ✓ Análisis de mercado,
- ✓ Manejo del producto,
- ✓ Promociones de venta y publicidad,
- ✓ Asistencia técnica de ventas.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

Tabla 30. Funciones de trabajo del área de Presupuesto.

Información del Puesto			
Nombre del Puesto	Departamento	Subordinados	Subordinado de:
Presupuesto	Administración		Gerente General

El presupuesto es una de las bases fundamentales para lograr el cumplimiento de los objetivos dentro de una organización, debido a que permite el desarrollo integral de cada una de las funciones que desempeñan los individuos dentro de los diferentes procesos establecidos para llegar a un mismo fin.

Perfil de Cargo

- ✓ Experiencia mínima 1 año en cargos similares
- ✓ Título de 3er nivel en administración de empresas, finanzas o afines
- ✓ Manejo de paquete office

Funciones

- ✓ Permite proyectar, organizar e implementar procesos mediante la coordinación y vinculación de áreas para el cumplimiento de un mismo fin.
- ✓ Mejora el contacto entre los niveles gerenciales y los niveles operativos.
- ✓ Concede obligaciones como beneficios, de acuerdo con la consciente toma de decisiones.
- ✓ Por medio de las proyecciones contables facilita las guías de acción a seguir para el desempeño adecuado de las funciones designadas para cada cargo.

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor.

El Manual de Organización y Funciones, es uno de los documentos formales que las empresas suelen elaborar para plasmar la estructura de cada una de las partes de la forma de la organización que han adoptado, además de que sirve como guía para todo el personal, ya que delimita sus actividades y alcance de estas.

El Manual contiene, sobre todo, la estructura organizacional, comúnmente llamada Organigrama, y básicamente engloba el análisis y la descripción de cada una de las funciones de todos los puestos en la empresa. También se suelen incluir la descripción de cada puesto, el perfil y capacidades de los que deben ocupar cada puesto.

Herramientas que originan la eficiencia de la administración de los recursos humanos de la empresa y permite establecer normas de coordinación entre los diferentes cargos.

3.5. Presupuesto para la propuesta

Tabla 31. Presupuesto de la inversión de mejora para la empresa.

DESCRIPCIÓN	CANTIDAD	SUELDO	IESS	GASTO						
				D.13 SUELDO	D.14 SUELDO	VACACIONES	FONDO DE RESERVA	MENSUAL/ INDIVIDUAL	GASTO ANUAL	
Asistente de ventas	1	\$ 500,00	\$ 55,75	\$ 112,50	\$ 14,30	\$ 24,66	\$ 41,50	\$ 748,71	\$ 8.984,49	
Capacitaciones trimestral para el departamento de ventas (8 horas)								\$ 320,00	1.280,00	
capacitaciones trimestrales a la parte administrativo (3horas)								\$ 200,00	800,00	
creación del manual de funciones para la empresa									\$ 2.000,00	
PRESUPUESTO DE INVERSIÓN EN LA MEJORA									\$ 13.064,49	

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor

Al invertir \$13.064,49 anualmente la empresa tiene la probabilidad de aumentar las ventas perdidas teniendo actualmente un total de 46 ventas concretadas, se proyecta tener un total de 80 ventas hasta diciembre del 2019.

3.5.1. Análisis económico de la propuesta

Tabla 32. *Análisis de las ventas*

Disponibilidad	Ventas Concretadas	Ventas Perdidas
388	46	342

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor

En la tabla 32 indica que la empresa ha concretado 46 ventas en el primer semestre del año, (ver figura 19) y se proyecta aumentar a 80 de ventas hasta diciembre del 2019, es decir, vender 34 departamentos adicionales.

Tabla 33. *Ganancia total por captaciones proyectadas*

Detalle	Ganancia Total 46 Departamentos	Departamentos adicionales Proyectados a Dic. 2019	Ganancia Proyectada a Dic. 2019
Primer Semestre Del 2019	\$1.123.175,91	34	\$830.173,58

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor

De acuerdo con la tabla 33, la ganancia total de ventas de los 46 departamentos es \$1.123.175,91, se espera conseguir la venta de 34 departamentos más dejando como ganancia el monto de \$830.173,58.

Para poder obtener la relación costo-beneficio (B/C), conocida también como índice neto de rentabilidad, se lo considera a partir de la división del Total de ganancias proyectadas a diciembre 2019 entre el valor Total del costo proyectado a diciembre 2019 más el presupuesto de la inversión de mejora propuesto, ambos valores por los 46 departamentos disponibles, es decir;

Tabla 34. *Costo beneficio*

Conceptos	Valor
Presupuesto de inversión en la mejora	\$ 13.064,49
P.V.P por departamento	\$ 105806,45
Total ganancia proyectada a 34 departamentos a diciembre 2019	\$3.597.419,30
Costo de construcción por departamento	\$ 81.389,58
Total costo proyectado a 34 depts. a diciembre 2019	\$2.785.310,21

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor

Calculando:

$$\text{Costo/Beneficio} = \frac{(105.806,45 \times 34)}{(81.389,46 \times 34) + 13.064,49}$$

$$C/B = 1,29157$$

Según el análisis de costo-beneficio, un proyecto será rentable cuando la relación costo-beneficio es mayor que la unidad, en el caso de la empresa Riplacan S.A. es de 1,29, lo que significa que se llega al punto de equilibrio y se obtienen ganancias

3.6. Conclusiones

➤ El manejo dentro de la organización, así como algunos detalles en cuanto a los procesos realizados específicamente en el departamento de ventas no son los correctos y han causado que los clientes no reciban una óptima atención y en algunos casos no queden satisfechos.

➤ Los procesos para la toma de decisiones de la empresa no han sido determinados a cabalidad y esto no ha permitido que la empresa pueda seguir creciendo y aumentando sus ingresos y participación en el mercado de la construcción.

➤ Los diferentes cargos dentro de la empresa no tienen delimitadas sus funciones, siendo este un motivo principal para que al momento de su participación en las actividades diarias de la empresa no sean desempeñadas con la eficiencia requerida

➤ Las capacitaciones del personal y ampliación de conocimientos no son prioridad ni se cuenta con un cronograma a seguir para poder realizarlo.

➤ El diseño organizacional lograra que la compañía cuente con una estructura.

3.7. Recomendaciones

➤ Que los miembros de la empresa analicen y tengan en cuenta el contenido presentado en el presente informe, el cual presenta detalladamente varias propuestas de cambios en cuanto a la organización de los departamentos de ventas y de administración, lo que posiblemente resulte en un aumento significativo de la comunicación interdepartamental y resulte clientes más y mejor informados, lo que creará una mejor relación y cumplimiento de expectativas.

➤ El gerente de la empresa tiene que analizar los procesos que han sido propuestos para que esto ayude a la toma de las decisiones.

➤ Tener en consideración el Manual de Funciones por cargo en cada una de las áreas de la empresa para que sean entregadas por escrito.

➤ Realizar capacitaciones constantes y periódicas al personal administrativo de la empresa, y sobre todo contar con un cronograma socializado.

Anexos

Anexo N° 1

Modelo de la encuesta

Información General

1. Condición del informante Sexo:

Hombre Mujer

Cargo: _____

Departamento: _____

2. ¿Con que frecuencia realiza funciones ajenas a su departamento?

Casi Nunca

De vez en cuando

Casi siempre

Siempre

3. ¿Con que departamento considera que debe tener mayor comunicación para mejorar su trabajo?

Producción y Técnico

Administración y Finanzas

Ventas

Ninguno

4. ¿Cuándo realiza una actividad manera eficiente se la da conocer algún superior?

Casi Nunca

De vez en cuando

Casi siempre

Siempre

5. ¿Consideran su opinión sobre alguna sugerencia para mejora del trabajo?

Casi Nunca

De vez en cuando

Casi siempre

Siempre

Anexo N° 2

Diseño de los departamentos

Vista frontal

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor

Anexo N° 3

Detalle de gastos

OBRA:
LISTADO DE GASTOS DE SEMANA

BLOQUE A

FECHA DE EMISION:
MAESTRO DE OBRA:
SEMANA #

COD.	CONCEPTO	UNID.	PRESUPUESTO	
			CANT.	P. UNIT.
	RUBRO	MET.		
	Semana 130			
	Facturas (pintura)	Gal	5.00	40.00
	SUBTOTAL GASTADO			

TOTAL DE GASTOS

Cheques Pagados o Retenciones

Total
Gastado
325,558.33

Cheques por Girar

Anticipo # 1 = 196 Casius Campaña
Anticipo # 2 = 11 Ricplacan s.a

Saldo
196.00
11.00

Ret.

4.00
0.20

Trueque

Cheques Girados

Información adaptada de la empresa Riplacan S.A. Elaborado por el autor

Bibliografía

- Acosta, C. (24 de Mayo de 2015). Administración. Obtenido de <https://www.eoi.es/katherinecarolinaacosta/2015/24/la-piramide-de-maslow/>
- Acosta, O. (24 de Mayo de 2015). www.eoi.es/katherinecarolinaacosta. Obtenido de <https://www.eoi.es/katherinecarolinaacosta/2015/05/24/la-piramide-de-maslow/>
- Administración financiera. (28 de marzo de 2016). [www.administración financiera](http://www.administraciónfinanciera.com). Obtenido de <http://administracionfinancierafacil.blogspot.com/2016/03/departamentalizacion-por-funciones-de.html>
- Basante Peralvo, I. M. (2017). EL ANÁLISIS DE CARGOS Y LA ROTACIÓN DEL PERSONAL DE LA EMPRESA FLORÍCOLA AGRINAG S.A. UNIVERSIDAD TÉCNICA DE AMBATO, Ambato.
- Bateman; Snell, Thomas S. y; Scott A. (2009). Administración, liderazgo y colaboración en un mundo competitivo. México: McGraw-Hill.
- Bremes B. (2016). Dirección Estratégica para Organizaciones Inteligentes. Costa Rica: Universidad Estatal a distancia.
- Briones, B. (2015). Dirección Estratégica para Organizaciones Inteligentes. Costa Rica: Universidad Estatal a distancia.
- Broseta A. (15 de Mayo de 2019). www.rankia.cl. Obtenido de <https://www.rankia.cl/blog/analisis-ipsa/3814132-como-realizar-analisis-foda-empresa>
- De la Cruz S., D. (28 de Febrero de 2015). www.eoi.es. Obtenido de <https://www.eoi.es/dianaesperanzadelacruz/2015/02/28/planificacion-estrategica/>
- Escuela europea de excelencia. (30 de mayo de 2016). nueva-iso-14001.com. Obtenido de <https://www.nueva-iso-14001.com/2016/05/iso-14001-como-comenzo/>
- Espín F. (2015). Diseño de un modelo organizacional para la empresa Muebles Pancho. Quito: Universidad Central del Ecuador, Facultad de Ciencias Administrativas.
- G., D., & Lumpkin G. (2016). Dirección estratégica. Creando ventajas competitivas. España: Mc Graw Hill.
- Gareth, Jones, y, George, & et al, .. (2014). Administración contemporánea. México: McGraw Hill.
- Gareth, R., Jones, & George, J. (2015). Administración contemporánea. México: McGraw-Hill.
- González G. (2015). www.adminsom.com. Obtenido de <https://www.adminsom.com/diagrama-de-ishikawa-2/>

- González, A. (2014). www.pdcahome.com. Obtenido de <https://www.pdcahome.com/diagrama-de-ishikawa-2/>
- Gupta, K. S.-E. (2010). A Practical Guide to Needs Assessment. Obtenido de Análisis de causa raíz: el diagrama de espina de pescado: <http://managing-ils-reporting.itcilo.org/es/herramientas/analisis-de-causa-raiz-el-diagrama-de-espina-de-pescado>
- Herreria, A. (2015). www.fca.unam.mx. Obtenido de <http://www.fca.unam.mx/capitulos/Unidad9.pdf>
- ISO 140001. (2015). Obtenido de <https://www.nueva-iso-14001.com/2015/06/iso-14001-una-gestion-ambiental-de-calidad/?fbclid=IwAR3e4nvrgIsIyzMnXBdXk6kwRjN4tTXt-jYNHI3MRrHxSv0Ux17eu30arAg>
- ISO. (2015). Sistemas de gestión ambiental - Requisitos. Ginebra: Secretaria General de ISO. Obtenido de <http://www.fca.unam.mx/capitulos/Unidad9.pdf>
- Jones, George, G. R., & Jeniffer M. (2014). Administración contemporánea. México: McGraw-Hill.
- Lucidchart. (2019). lucidchart.com. Obtenido de www.lucidchart.com/pages/es/que-es-un-organigrama
- Luna R. (2014). Propuesta de una estructura organizacional para empresas constructoras con facturación de hasta 4'000.000 USD anuales. Quito: Pontificia Universidad Católica del Ecuador.
- Ministerio de Desarrollo Urbano y Vivienda (MIDUVI). (2015). www.habitatyvivienda.gob.ec. Obtenido de <https://www.habitatyvivienda.gob.ec/documentos-normativos-nec-norma-ecuatoriana-de-la-construccion/>
- Raffino E. (10 de Abril de 2019). www.concepto.de/planeacion-estrategica/. Obtenido de <https://concepto.de/planeacion-estrategica/>
- Robinns & Centeno. (2014). Fundamentos de la administración, conceptos esenciales y aplicaciones. México: Pearson.
- Rodriguez G. (2017). Diseño de la estructura organizacional del centro de investigaciones y estudios en biodiversidad y recursos genéticos (CIEBREG). Pereira: Universidad Tecnológica de Pereira.
- Rodriguez L. (10 de Marzo de 2015). www.eoi.es. Obtenido de <https://www.eoi.es/madeon/2015/03/10/gestion-de-recursos-humanos/>

- Rodríguez, L. (10 de Marzo de 2015). www.eoi.es. Obtenido de <https://www.eoi.es/madeon/2015/03/10/gestion-de-recursos-humanos/>
- Sainz, V. (2015). El plan estratégico en la práctica. Madrid: ESIC.
- Sanchez Bañuelos, M. N. (2017). Aportes teóricos a la gestión organizacional: La evolución en la visión de la organización. Revista Digital FCE-UNLP.
- Valda J. (12 de Febrero de 2015). www.grandespymes.com.ar. Obtenido de <https://www.grandespymes.com.ar/2009/09/13/jerarquizacion-y-coordinacion-en-las-organizaciones/>
- Vásquez R. (23 de Octubre de 2012). www.gestiopolis.com. Obtenido de <https://www.gestiopolis.com/estructura-organizacional-tipos-organizacion-organigramas/>
- Vásquez R. (23 de Octubre de 2015). Administración Organizacional. Obtenido de <https://www.gestiopolis.com/estructura-organizacional-tipos-organizacion-organigramas/>
- Vásquez R. (23 de Octubre de 2015). www.gestiopolis.com. Obtenido de <https://www.gestiopolis.com/estructura-organizacional-tipos-organizacion-organigramas/>
- www.habitatyvivienda.gob.ec/documentos-normativos-nec-norma-ecuatoriana-de-la-construccion/. (2015). www.habitatyvivienda.gob.ec. Obtenido de <https://www.habitatyvivienda.gob.ec/documentos-normativos-nec-norma-ecuatoriana-de-la-construccion/>