

IMPLEMENTACIÓN DEL SISTEMA DE TELETRABAJO COMO ESTRATEGIA DE
MEJORA EN EMPRESA DE MEDIOS Y PUBLICIDAD

TESIS DE GRADO

JHONNY CAUCALI

MANUEL AVELLANEDA

ESCUELA COLOMBIANA DE CARRERAS INDUSTRIALES
FACULTAD DE INGENIERÍA INDUSTRIAL

INGENIERÍA INDUSTRIAL
BOGOTÁ, D.C.

2014

IMPLEMENTACIÓN DEL SISTEMA DE TELETRABAJO COMO ESTRATEGIA DE
MEJORA EN EMPRESA DE MEDIOS Y PUBLICIDAD

TESIS DE GRADO

JHONNY CAUCALI

MANUEL AVELLANEDA

Dirigido por
GONZALO LOZANO

ESCUELA COLOMBIANA DE CARRERAS INDUSTRIALES
FACULTAD DE INGENIERÍA INDUSTRIAL

INGENIERÍA INDUSTRIAL
BOGOTÁ, D.C.

2014

TABLA DE CONTENIDO

RESUMEN: .. 1

INTRODUCCIÓN ... 2

1. PROBLEMA DE INVESTIGACIÓN: ... 4

2. OBJETIVOS ... 6

2.1. Objetivo General .. 6

2.2. Objetivos Específicos ... 6

3. LA INGENIERÍA INDUSTRIAL Y SU RELACIÓN CON LAS
ORGANIZACIONES. ... 7

3.1. Actividad y Trabajo ... 10

3.2. La Comunicación Empresarial ... 12

3.3. La Consultoría Empresarial .. 16

3.4. Los Diagramas de Procesos ... 21

4. EL TELTRABAJO Y LAS NTIC .. 22

4.1. El Teletrabajo ... 22

4.1.1. Características del teletrabajo ... 23

4.2. Las TICS y el Teletrabajo .. 25

4.3. Marco legal del Teletrabajo en Colombia ... 30

5. CASO DE ESTUDIO. CONSULTORES EN MEDIOS Y PUBLICIDAD CMP SAS
 ... 34

5.1. Descripción de la Empresa ... 34

5.2. Problemática actual .. 36

5.3. Diagnostico Operativo .. 38

5.3.1. Antecedentes históricos ... 39

5.3.2. Análisis de los servicios ofrecidos en la actualidad 40

5.3.3. Estructura organizacional y departamental .. 41

5.3.4. Personal vinculado... 43

5.3.5. Análisis de Misión, Visión y DOFA ... 44

5.3.6. Desarrollo y aplicación de encuestas... 47

5.3.7. Análisis de Procesos y Procedimientos ... 51

5.3.8. Herramientas y plataformas de comunicación. 57

5.3.9. Usuarios alojados en plataforma de correo de la empresa 57

6. ANÁLISIS DE HALLAZGOS: ... 58

6.1 Organización ... 58

6.2 Comunicación empresarial. ... 58

6.3 Procedimientos ... 61

7. PROPUESTA DE SOLUCIÓN. .. 62

7.1. Redefinición de la Organización ... 62

7.2. Redefinición de la Planta de Personal .. 75

7.5. Proceso a desarrollar en Mejora Continua ... 115

7.5.1. Implementación de nuevas tecnologías ... 115

7.5.2. Asesoramiento en materia de Gestión Empresarial 118

7.6. Planteamiento de la Estrategia Financiera ... 121

8. PLAN DE IMPLEMENTACIÓN .. 131

9. CONCLUSIONES .. 136

10. RECOMENDACIONES .. 137

BIBLIOGRAFIA .. 138

GLOSARIO .. 142

ANEXOS .. 150

Anexo 1. Formato de encuesta a Trabajadores en CPM SAS 150

Anexo 2. Formato de Entrevista a trabajadores en CPM SAS 152

LISTA DE TABLAS

Pág.

Tabla 1 Consultoría Empresarial Áreas de Trabajo 18
Tabla 2 Aspectos relevantes de CPM SAS 39
Tabla 3 Personal actualmente trabajando en CMP SAS. 43
Tabla 4 Canales de comunicación según cargo 44
Tabla 5 Evaluación de la Misión 45
Tabla 6 Evaluación de la Visión 46
Tabla 7 Análisis Externo 46
Tabla 8 Análisis Interno 47
Tabla 9 Ficha técnica de la entrevista y la encuesta 48
Tabla 10 Diagnostico de actividades en áreas de la empresa 48
Tabla 11 Diagnostico de entrevistas a empleados 50
Tabla 12 Herramientas y plataformas de comunicación usadas por la

empresa 57
Tabla 13 Usuarios alojados en plataforma de correo de la empresa 57
Tabla 14 Analisis de coherencia entre estructura y estrategia en CMP

SAS. 66
Tabla 15 Determinación de las Funciones de las unidades

organizacionales en CMP SAS 70
Tabla 16 Planta propuesta para ajustarse a los cambios organizacionales

75

LISTA DE CUADROS

Cuadro 1 Uso mundial del internet y estadísticas de población mundial

2011 28
Cuadro 2 Distribución de costo de teletrabajador en desarrollo de

proyectos 77
Cuadro 3 Proyección de Ventas del primer año 121
Cuadro 4 Proyección de Ventas a 5 años 121
Cuadro 5 Gastos de personal de nomina primer año 122
Cuadro 6 Proyección de gastos de nomina a 5 años 122
Cuadro 7 Proyección Gastos anuales de personal Administrativo 122
Cuadro 8 Costos directos de producción por personal técnico 123

Cuadro 9 Proyección Gastos Anuales de Personal Técnico
(Teletrabajadores) 123

Cuadro 10 Proyección Gastos Anuales de Personal Ventas 123
Cuadro 11 Gastos de personal consolidado Proyección anual 124
Cuadro 12 Gastos administrativos 124
Cuadro 13 Proyección Anual Gastos Administrativos 124
Cuadro 14 Proyección anual de gastos de ventas 125

LISTA DE FIGURAS

1 Campos de la ingeniería industrial. 8
Figura 2 Composición del Trabajo Humano 11
Figura 3 Etapas básicas en el proceso de comunicación 14
Figura 4 Organigrama de Consultores en Medios y Publicidad CMP

SAS 35
Figura 5 Organigrama actual de CMP SAS 42
Figura 6 Organigrama propuesto en Consultores en Medios y

Publicidad CMP SAS 69

LISTA DE FLUJOGRAMAS

Flujograma 1 Presentación de Propuestas 53
Flujograma 2 Ejecución consultorías 54
Flujograma 3
Flujograma 4

LISTA DE DIAGRAMAS

Diagrama 1 Proceso relacional de personas y herramientas de

comunicación 55
Diagrama 2 Proceso relacional del flujo de la información entre los

actores del proceso. 56

1

RESUMEN:

Consultores en Medios y Publicidad CMP SAS es una empresa de consultoría
empresarial que asesora al sector Pyme en tres grandes áreas de acción como son
los medios y publicidad, implementación de tecnología y soluciones de ingeniería.
Dentro de la visión de los socios capitalistas y el Gerente General se encuentra la
expansión de sus servicios, el mejoramiento de la calidad y los tiempos de entrega a
través de la implementación de mejoras a la estructura de los procesos de negocio
ya existentes, lo anterior, apoyado en las Nuevas Tecnologías de la Información y la
Comunicación (NTICs) y soportado en las herramientas de la ingeniería industrial.

En la actualidad Consultores en Medios y Publicidad en una empresa Pyme que está
llevando a cabo pasos de transformación importantes como lo son el proceso de
expansión por el que está atravesando y el crecimiento de la demanda de sus
productos en el mercado. Ante el desplazamiento de dos de sus socios fuera de
Bogotá, la empresa presenta dos alternativas: la primera es la disolución de la
sociedad y la segunda la adaptación de la organización al sistema de teletrabajo.

Este proyecto tiene como objetivo principal desarrollar una mejora a la estructura
organizacional y a los procesos de negocio de CPM SAS basada en herramientas
tecnológicas de las Nuevas Tecnologías de la Información y la Comunicación (NTIC)
y soportada con la aplicación de las herramientas de la Ingeniería Industrial con el fin
de implementar el sistema de teletrabajo.

2

INTRODUCCIÓN

La noción de teletrabajo está profundamente vinculada a aspectos derivados de las
posibilidades que ofrecen las tecnologías de la información, las nuevas concepciones
de organización social y laboral, los cambios en los modelos de una nueva forma de
gestión empresarial (descentralización frente a centralización) y los crecientes
problemas de desempleo que se están presentando en muchos países.

Como se planteo en la Cumbre Mundial sobre la Sociedad de la Información en
2003,1 (…) “La nueva economía está revolucionando las estructuras productivas y el
mercado laboral se está transformando radicalmente. Los empleos y áreas de trabajo
tradicionales se están transformando, sustituyendo e incluso eliminando. Para la
sociedad mundial, el desafío consiste en aprovechar el avance tecnológico para
generar más y mejores oportunidades de empleo que puedan llegar a la población de
bajos ingresos y las minorías marginadas de la sociedad, así como mantener a los
profesionales de mayor calificación en cada país”.

La dinámica empresarial con la inclusión de la tecnología, ha generado cambios que
buscan día a día que las empresas estén a la vanguardia de las últimas tendencias,
las cuales están orientadas a brindar una mejor competitividad de las organizaciones.
Lo anterior ha generado que las empresas en Colombia lleven a cabo procesos de
trasformación a lo largo de su conformación, estos procesos pueden ser ya sea de
expansión o de mejoramiento continuo de sus operaciones. Una buena
administración de la información y de los procesos de negocio les asegura su
permanencia en el mercado. El ofrecer productos o servicios novedosos ya no solo
es una opción sino una obligación de las empresas.

Para las empresas pyme usar opciones tecnológicas económicas siempre se
constituye como la primera alternativa más viable, ya que esto les permite desarrollar
las condiciones necesarias para asegurar su viabilidad en el futuro. De ahí que,
además de contar con la tecnología necesaria, se debe hacer uso de los recursos e
instrumentos que la misma ha traído; razón por la cual, las empresas deben contar

1 Cumbre Mundial sobre la Sociedad de la Información, Plan de Acción, Documento WSIS-
03/Ginebra/Doc./5-E, 12 diciembre de 2003, http://www.itu.int

3

con el conocimiento para dinamizar más la actividad empresarial. En este sentido,
resulta oportuno destacar la importancia del teletrabajo para las empresas como una
herramienta efectiva para lograr sus fines misionales y captar más clientes.

La utilización de las herramientas de tecnología y comunicación permite a la empresa
implementar el sistema de teletrabajo generando ventajas como son el aumento de la
productividad, la reducción de costos en espacio debido a la utilización de menor
infraestructura física necesaria, disminuir gastos básicos, generar menos problemas
de convivencia entre los trabajadores, eliminar el control de horario y el absentismo
laboral entre otros.

Adicionalmente desde el punto de vista comercial, genera las siguientes ventajas: un
contacto directo, eficiente y rápido con los usuarios creando ventajas competitivas
frente a su competencia, reemplazando o complementando el uso de formas
tradicionales de comunicación con el cliente como la publicidad, la venta directa o la
necesidad de crear más sucursales o ampliar el equipo de ventas; ofreciendo como
resultado valor agregado en la captación de nuevos clientes, de una manera más
rápida y menos costosa.

El mantener un ritmo competitivo de los productos y la manera como estos son
fabricados o elaborados es un aspecto clave para brindarle al cliente siempre un
servicio de calidad. Es debido a este concepto (calidad del servicio) que nace la
necesidad de evaluar constantemente su proceso productivo para determinar en qué
se está fallando o que oportunidades de mejora existen

De este modo, el presente proyecto tiene como objetivo proponer el teletrabajo como
una herramienta de gestión para una empresa Pyme, en pro de lograr una mayor
competitividad.

4

1. PROBLEMA DE INVESTIGACIÓN:

Consultores en Medios y Publicidad es una empresa joven en el sector de la
consultoría, constituida en la ciudad de Bogotá D.C., conformada por una junta de
accionistas bajo el modelo de sociedad de acciones simplificadas acogiéndose al
régimen común y registrada con el objeto social principal en actividades de
arquitectura e ingeniería y actividades conexas al asesoramiento técnico, así mismo
cualquier actividad lícita tanto en Colombia como en el extranjero.

CMP ofrece a sus clientes flexibilidad para el desarrollo de sus proyectos, pone a su
disposición un equipo amplio de profesionales en distintos temas para no solo ofrecer
una consultoría en un tema específico sino en el mejoramiento a toda la organización
del cliente. La idea de CMP es la consultoría integral, está basada en los
requerimientos del cliente y ante un abanico de soluciones a su medida, la empresa
ajusta el precio al presupuesto del cliente.

Actualmente la empresa requiere oportunidades de mejora con respecto a los
tiempos de entrega y a los costos de producción, ya que estos no son lo
suficientemente competitivos con respecto a otras empresas de consultoría
empresarial. Los altos costos del personal contratado y la no estandarización de sus
procesos internos no han permitido un crecimiento ajustado a las reales capacidades
para desarrollar servicios.

Debido a esto surge la necesidad de buscar nuevas formas de desarrollar las
actividades propias del negocio que incorporen una metodología de trabajo más
eficiente y flexible, que establezcan criterios para hacer ajustes a nivel
organizacional, que estandaricen los procesos tanto del negocio como de las
diferentes aéreas de la organización y que permitan un crecimiento de las ventas.

Pregunta de Investigación:

¿Cómo desarrollar una mejora a los procesos de negocio de la empresa Consultores
en Medios y Publicidad S.A.S, basada en herramientas tecnológicas de las Nuevas

5

Tecnologías de la Información y la Comunicación (NTIC) y soportada con la
aplicación de las herramientas de la Ingeniería Industrial?

6

2. OBJETIVOS

2.1. Objetivo General

Desarrollar una propuesta de mejora a la estructura organizacional y a los procesos
de negocio de Consultores en Medios y Publicidad S.A.S basada en herramientas de
las Nuevas Tecnologías de la Información y la Comunicación (NTIC) y soportada con
la aplicación de las herramientas de la Ingeniería Industrial con el fin de implementar
el sistema de teletrabajo como estrategia de mejora en la empresa.

2.2. Objetivos Específicos

• Elaborar un diagnóstico operativo del funcionamiento de Consultores en Medios y
Publicidad que permita la medición de los resultados, mediante las herramientas
tecnológicas disponibles basadas en las NTICs aplicables a la operación actual y
enfocada en la operación futura.

• Diseñar una propuesta para modificar la estructura del proceso de negocio
basada en la herramienta tecnológica más viable para el mejoramiento de la
operación.

• Determinar la factibilidad económico-administrativa de la propuesta y analizarla
empleando los indicadores financieros TIR y WACK.

7

3. LA INGENIERÍA INDUSTRIAL Y SU RELACIÓN CON LAS ORGANIZACIONES.

En la actualidad no se puede hablar de un solo campo del conocimiento que no esté
influido por otro, así no se vea una relación explicita. El algún modo las personas se
interrelacionan a partir de lo que hacen. Los procesos ya sean operativos, o
administrativos de una empresa se han convertido en toda una ciencia que puede ser
estudiada de manera metodológica.

Una de las áreas del conocimiento que más estudia este campo es la ingeniería y
específicamente la ingeniería industrial, un área del conocimiento que evoluciona
según lo hace su campo de acción, buscando la optimización de procesos y
recursos. Se pueden definir tareas que tienen como propósito diseñar, establecer y
mantener los sistemas administrativos y de producción para una eficiente operación 2

Por lo tanto todas las actividades relacionadas con una empresa, pueden ser
injerencia de la ingeniería industrial, ya sea en el estudio, análisis o evaluación de los
procesos productivos, la utilización optima de la maquinaria y de la mano de obra, el
diseño de planta, la planeación de la producción, el control de inventarios y productos
terminados y hasta la normalización y la aplicación de los modelos de gestión tanto
de calidad como de gerenciales.

Los campos de acción de la ingeniería son muy variados con respecto a otras
disciplinas, ya que estas se encuentran en campos del conocimiento muy específico.
Un ejemplo de esta relación se muestra en el diagrama 1 donde se explicita el campo
de acción de la ingeniería industrial.

2 Maynard H. B. Manual de Ingeniería de la Producción Industrial (Industrial Engineering Handbook)
Editorial Reverté S.A., Barcelona, España 1996

8

Figura 1. Campos de la ingeniería industrial.

Cliente
 Informe Final

Ingeniería de
manufactura

Sistemas y
procedimientos

Análisis de la
organización

Especificaciones
de equipamiento

Herramientas, plantillas
y diseños de
dispositivos

Distribución
de planta

Desarrollo de
secuencia de
operaciones

Desarrollo de
métodos

Análisis de
operaciones

Estudio de
movimientos

Medición del
trabajo

Determinación de la tarifa
salarial basada en horas

Estudio de
tiempos

Estudio de micro
movimientos

Selección de operarios

Registro de información
identificada y descriptiva

Subdivisión de operaciones
en elementos

Administración de
sueldos y salarios

Procesamiento Estimación

TERMINO GLOBAL
Ingeniería industrial

Descripción del trabajo

Evaluación del trabajo

Clasificación del trabajo

Inspección de sueldos

Estandarización de
métodos

Establecer
operaciones

1 2 3

9

Campos de la ingeniería industrial. (Continuación)

Fuente: Maynard Manual del ingeniero industrial. 1996

Cronometraje y registro
de los datos de tiempos

Cronometraje y registro
por medio de película

Cómputo y análisis de datos

Determinación del tiempo representativo

Normalización del tiempo representativo

Computo de tiempos
estándares elementales

Transferencia de datos
al panel maestro

Análisis y clasificación
de datos

Desarrollo de datos
estándares finales

Estándares predeterminados
de tiempos y movimientos

Determinación de tolerancia

Subdivisión de
operación de elementos

Computo del tiempo
estándar por operación

Escala de
valoración del
desempeño

Valoración
del merito

Grafica del
proceso de los

aprendices

Valoración del
desempeño

Computo de la
tarifa base de
cada operario

Procedimiento del pago de salarios

Incentivos Otras consideraciones Trabajo del día

Ganancias totales Costo estándar

1 2 3

10

El proceso industrial se define como un desarrollo de habilidades en las actividades
“que tiene como finalidad la elaboración de objetos o sustancias útiles” 3 Hoy en día
al hacer referencia a los procesos industriales se hace no solo referencia a procesos
de transformación y manufactura sino también a procesos de servicios, en los cuales
se pueden encontrar la transformación de información o bienes que son intangibles,
la prestación de un servicio de carácter profesional, o las interacciones entre
personas y sistemas organizados.4

Lockyer define el proceso de servicios como: “el resultado de un acto o sucesión de
actos, de duración y localización definida, conseguido gracias a medios humanos y
materiales puestos a disposición de un cliente individual o colectivo, según procesos,
procedimientos y comportamientos codificados”. 5

En conclusión, el concepto actual de proceso industrial involucra el conocimiento de
la variedad de recursos que intervienen en una serie de actividades, que arrojan un
producto acompañado de servicios para satisfacer las necesidades o expectativas de
un cliente o consumidor.6

Dentro de las aplicaciones prácticas de la ingeniería industrial y en concordancia
para el presente estudio se toman como referencia las actividades de trabajo, la
comunicación, la consultoría y los diagramas de procesos.

3.1. Actividad y Trabajo

La actividad que hace humano al ser humano es el resultado de diversas acciones
que se interrelacionan e interactúan: trabajo, política, lenguaje y pasiones. Estas
actividades no se producen aisladas unas de otras, sino sintetizadas e integradas en
la vida humana, que es la participación social. Para efectos analíticos se pueden
separar e intentar definirlas por su especificidad, pero sin olvidar que no hay afectos

3 Romero, Omar. Muñoz, David. Romero, Sergio. Introducción a la Ingeniería, Un Enfoque Industrial.
International Thomson Editores S.A. de C.V. México, 2006
4 González de Durana José Mari. Automatización de Procesos Industriales Dpto. I.S.A., EUITI e ITT -
UPV/EHU. Vitoria-Gasteiz. Marzo 2002
5 Lockyer K.La producción industrial, su administración. Representaciones y Servicios de Ingeniería
S.A., México, 1988.
6 Prieto L. Manual de procesos industriales). Editores S.A. de C.V. México, Vol. 1, pág. 14, 2004

11

sin trabajos ni trabajos sin afectos, no hay trabajos sin lenguaje, pasiones y política
pero tampoco política sin trabajos, pasiones y lenguaje. 7

El trabajo es la actividad encaminada a la producción de los medios materiales de
vida de las personas, a través de una división social y del metabolismo con la
naturaleza. Es una de las dinámicas constitutivas de la condición humana. El trabajo
asalariado es solo la forma que adquiere el trabajo en los últimos doscientos años.

Como lo plantea Sanchis (2001), el trabajo se puede abordar desde aspectos de tipo
sociológicos, económicos y legales, la definición en estas áreas siempre está
enmarcada como una acción que desarrolla un individuo, con características
determinadas y contextos definidos; puede definirse el trabajo como la ejecución de
tareas que implican un esfuerzo físico o mental y que tienen como objetivo la
producción de bienes y servicios para atender las necesidades humanas. El trabajo
es por lo tanto la actividad a través de la cual el hombre obtiene sus medios de
subsistencia: o trabaja para vivir o vive del trabajo de los demás. 8

Figura. 2. Composición del Trabajo Humano

Fuente: Autores

7Aguayo Cecilia. Las Profesiones Modernas: Dilemas del Conocimiento y del Poder Universidad
Tecnológica Metropolitana Chile. 2006 Disponible en http://www.ts.ucr.ac.cr/binarios/libros/libros-
000001.pdf
8 Sanchis E. Trabajo y paro en la sociedad postindustrial. Editorial Limusa México. 2001

Actividad Física

Actividad Mental

Trabajo
Seres humanos Combinación

12

También se puede abordar desde una perspectiva legal o jurídica asumiendo que es
“toda actividad humana libre, ya sea material o intelectual, permanente o transitoria,
que una persona natural ejecuta conscientemente al servicio de otra, y cualquiera
que sea su finalidad, siempre que se efectúe en ejecución de un contrato de trabajo.
9

3.2. La Comunicación Empresarial

La empresa se concibe como una unidad funcional y estructural que existe en el nivel
micro social, la cual enfatiza una acción deliberada y racional de los individuos como
todos los sistemas sociales; las organizaciones se originan a partir de condiciones
que crean demandas o necesidades a nivel individual, grupal o institucional.

La comunicación puede definirse como una actividad inherente a la naturaleza
humana que implica la interacción y la puesta en común de mensajes significativos, a
través de diversos canales y medios para influir, de alguna manera, en el
comportamiento de los demás y en la organización y desarrollo de los sistemas
sociales. Se considera a la comunicación como un proceso humano de interacción
de lenguajes que se encuentra más allá del traspaso de información. Es más un
hecho sociocultural que un proceso mecánico. 10

Para Bermúdez y Robayo en su estudio Caracterización de la comunicación en las
organizaciones (2007), “la comunicación cumple una serie de funciones dentro de la
institución como: proporcionar información de procesos internos, posibilitar funciones
de mando, toma de decisiones, soluciones de problemas, diagnóstico de la realidad.

9 Republica de Colombia. Código Sustantivo del Trabajo Articulo 5
10 Alicea Sanabria Benigno. Comunicación Empresarial (Ejecutiva) Universidad de Puerto Rico,
Centro de Competencias de la Comunicación 2003. Disponible en
http://www1.uprh.edu/ccc/ADEM/Comunicacion%20empresarial%20ejecutiva/ADEM_CEE.pdf
[consultado el 3/10/2012]

13

El término función alude a la contribución de una actividad respectiva, a fin de
mantener la estabilidad o el equilibrio. En este caso, el término función se refiere a lo
que una organización realiza o logra mediante la comunicación”.11

Para Barroso (2007) como lo señala en su documento Importancia del Portal o Sitio
Web en la Comunicación Empresarial o Corporativa, “la comunicación empresarial es
el conjunto de mensajes que una organización proyecta a un público determinado a
fin de dar a conocer su misión y visión, y establecer una empatía entre la
organización y el público determinado”.12

Para el mismo autor, la comunicación ejecutiva (empresarial) es “el conjunto total de
mensajes, que se intercambian entre los integrantes de una organización, y entre
esta y su medio”. Lo cual implica que, dichos mensajes se intercambian entre los
miembros de la organización y su medio; estos mensajes se pueden transmitir en
diferentes niveles y de diversas maneras. A su vez, la comunicación empresarial
(ejecutiva) “contiene una gran cantidad de elementos, internos como externos, que
ayudan a la proyección de una imagen corporativa eficiente” (Barroso 2007).

La comunicación empresarial también posee la característica del orden jerárquico, ya
que las ordenes y mandatos que se dan en los niveles de autoridad superior tiene su
aceptación en el cumplimiento de las de políticas y actividades de los niveles
inferiores. De ahí la importancia de la relación individual frente a las relaciones
colectivas y la cooperación entre directivos o altos mandos y trabajadores. La
efectividad y buen rendimiento de una empresa depende plenamente de una buena
comunicación organizacional. Por lo tanto puede decirse que la comunicación
organizacional estudia las formas más eficientes dentro de una organización para

11 Bermúdez Ávila Gloria y Robayo Perdigón. Karol Caracterización de la comunicación en las
organizaciones Universidad de La Sabana. Facultad de Psicología Diplomado en Gestión
Organizacional Chía, Julio. 2007 Disponible en
http://intellectum.unisabana.edu.co:8080/jspui/bitstream/10818/1668/1/131330.pdf. [Consultado el
8/03/2013]
12 Barroso Huertas Óscar Importancia del Portal o Sitio Web en la Comunicación Empresarial o
Corporativa En Revista RE – Presentaciones Periodismo, Comunicación y Sociedad Escuela de
Periodismo Universidad de Santiago Año 2, Número 3 / junio- diciembre 2007, 23-27.Disponible en
http://www.google.com.co/#hl=es-
419&spell=1&q=La+comunicaci%C3%B3n+empresarial+es+el+conjunto+de+mensajes+que+una+org
anizaci%C3%B3n+proyecta+a+un+p%C3%BAblico+determinado+a+fin+de+dar+a+conocer+su+misi%
C3%B3n+y+visi%C3%B3n,+y+establecer+una+empat%C3%ADa+entre+la+organizaci%C3%B3n+y+e
l+p%C3%BAblico+determinado.&sa=X&ei=weGPUMqtFoag8gT5g4DADA&ved=0CBsQBSgA&bav=on
.2,or.r_gc.r_pw.r_qf.&fp=c4550a7539053e91&bpcl=36601534&biw=1280&bih=842. [Consultado el
12/03/2013]

14

alcanzar los objetivos esperados y proyectar una buena imagen empresarial al
público externo.

Figura 3. Etapas básicas en el proceso de comunicación

Fuente::http://3.bp.blogspot.com/_1qB2vCmS3Lw/TFcTX9_mo1I/AAAAAAAAAlA/GSDjC4zvWWI/s160
0/comunicaci%C3%B3n.gif

La comunicación interna estará determinada por la interrelación que se pueda lograr
entre el personal que compone la estructura organizacional. El logro de un buen
clima organizacional que es el que define la calidad duradera del ambiente interno
que existe en la relación entre sus miembros o componentes humanos. Este
ambiente es el conjunto de valores, características que se presentan, y que puede
ser orientado con la utilización planificada de motivaciones (mensajes).13

La comunicación institucional interna determina el marco de la cultura organizacional,
promoviendo la integración y la participación de los diferentes colaboradores. La
carencia de estrategias comunicativas al interior de la organización, la falta de
canales o la subutilización de los mismos, genera lentitud en los procesos y en las

13 Alicea Sanabria Benigno Óp., cit. 2003

EMISOR RECEPTOR MENSAJE

1. Se decide
el mensaje

2. Se codifica
el mensaje

3. Se transmite
la información

4. Recepción del
mensaje

5. Se decodifica e
interpreta el mensaje

CANAL
RUIDOS

Físico
Social

Cultural

15

respuestas y desinformación acerca de las políticas, todo lo cual imposibilita la
verdadera interacción a nivel interno.

En las empresas actuales, con los avances tecnológicos surge la necesidad de
implementar adicionalmente redes para la intercomunicación de computadores así
como también a nivel de las diferentes áreas de la organización, donde se busca que
estén intercomunicados dispositivos como: servidores, computadoras, tabletas,
celulares, PDAs y demás dispositivos involucrados Según Mega Path (2006) con
estos dispositivos se pretende: 14

• Integrar el trabajo en todos los niveles de la organización;

• Almacenar la información del proceso y crear copias de de respaldo o Back UPS

• Monitorear, acceder y controlar información del proceso en tiempo real;

• Controlar a distancia;

• Optimizar la toma de decisiones en la empresa;
• Mejorar el rendimiento y la calidad de los procesos.

Las redes informáticas se han convertido en la columna vertebral de la que depende
cada vez más el desarrollo organizacional en una infraestructura de automatización.
El desarrollo de las tecnologías de comunicaciones y los diferentes tipos de
aplicaciones han dado origen a una amplia variedad de redes y protocolos
empresariales con los que ha aumentando el rendimiento y las posibilidades de
control.

Los protocolos de comunicación son el conjunto de reglas que especifican el
intercambio de información entre las entidades que forman parte de una red.
Dependiendo de la aplicación se pueden utilizar diferentes tipos de protocolos de
comunicación en los diferentes niveles de una empresa. Los medios de
comunicación entre los elementos de la red empresarial pueden ser alámbricos o
inalámbricos.

El uso del aire como medio de comunicación entre dispositivos de una red
empresarial es una aplicación relativamente nueva, que permite a las empresas ser
más eficientes en el manejo de su comunicación:

14 Mega Path. How to implement a successful telecommuting program, White paper Telecommuting
[Cómo implementar un programa exitoso Teletrabajo]. 2006 Disponible en
http://www.megapath.com/pdfs/wp_implement_telecommuting_program.pdf [consultado el 12/02/2013]

16

3.3. La Consultoría Empresarial

La consultoría empresarial se puede definir como “un servicio de asesoramiento
especializado e independiente, en el que un profesional o una empresa consultora,
sirve de apoyo a una organización con el objetivo de generarle soluciones
específicas a sus problemas internos, mediante una metodología de trabajo práctica
y orientada. El propósito es ayudar a la empresa para que alcance objetivos
estratégicos como la competitividad y la productividad, a través de la evaluación de
su gestión y el descubrimiento de sus oportunidades” 15

La prestación de este servicio profesional, nació de la necesidad de las empresas
actuales por desarrollar procesos de mejoramiento continúo, como parte integral e
innata de su gestión. Este es un proceso global que involucra a la alta gerencia, los
mandos medios y el personal de tercer nivel; para que estén enfocados en lograr la
satisfacción del cliente externo e interno; siendo la consultoría, uno de los
mecanismos para que los miembros de esa organización, a través del aprendizaje de
estrategias administrativas, apropien e interioricen el cómo llegar a esa meta. 16

El mejoramiento continúo es una teoría de administración que busca la excelencia en
todas las áreas de la empresa: capacitación del personal, eficiencia de los procesos
de industrialización, relaciones con los clientes y proveedores, comunicación entre
los miembros de la organización o relaciones con la sociedad, entre otras; con miras
a mejorar sus productos o servicios para la satisfacción de sus consumidores. 17

La consultoría se caracteriza por ser integral en la organización, ofrece un conjunto
de múltiples asesorías en distintas áreas de la gestión organizacional y la empresa
establecerá si las contrata en forma integral o si realiza unas pocas según sus

15 AEC Asociación Española de Empresas de Consultoría (2008) Libro Blanco De Buenas Prácticas En
El Mercado de la Consultoría ISBN-13: 978-84-96743-43-4
http://www.consultoras.org/frontend/aec/Archivo-Pdf-Del-Libro-Blanco-De-La-Consultoria-vn7999-
vst272[Consultado el 6/ 04/2013].
16Hernández Silva Virginia y Silva Trigueros José Elías Competitividad Organizacional: Solución a los
problemas actuales. 2007 Disponible en http://www.fcca.umich.mx/congreso/libro/817%20-
%201190.pdf [Consultado el 6/ 10/04123
17 Revista MM.com disponible en:http://www.revista-mm.com/ediciones/rev54/administracion.pdf)
[Consultado el 15 /04/2013]

17

necesidades. Uno de los factores que determinan la necesidad de una consultoría,
es el desconocimiento que el empresario tiene sobre ciertos aspectos vitales para el
buen funcionamiento de su organización.

Por lo tanto, la consultoría es efectiva si la empresa puede transferir los
conocimientos que le brinda el consultor y sus directivas puedan gestionar los
cambios y mejoras dentro de la organización. El proceso cumple varias etapas: el
primero hace referencia al diagnóstico donde el consultor investiga el estado real de
la empresa identificando las áreas o procesos que presentan mayor grado de
afectación y analiza la gestión del recurso humano para identificar si en materia de
planificación estratégica es claro hacia dónde se dirige la organización, cuáles son
sus proyecciones y cuál sería el tipo de ayuda más efectivo o conveniente,
estableciendo cuales son las áreas que se necesitan impactar.

El paso siguiente consiste en un plan de acción que plantea el consultor a la
empresa donde se establecen las soluciones a las necesidades encontradas:
especificando: tareas a seguir, periodo de iniciación y terminación del plan de acción,
como se implementara, quiénes son los directivos responsables de su
implementación y cuáles serán los parámetros de evaluación al proceso.

Según Rubiano Q. Alexander y Arturo Torregrosa. (2010) en su documento
“Consultoría Empresarial El Arte de Enseñar a Liderar, identifican en la tabla 1
cuales son las áreas más críticas de las organizaciones y cuáles son las actividades
más apremiantes que las organizaciones presentan, y donde puede la consultoría ser
más efectiva. 18

Estos tipos de consultoría se caracterizan por la variabilidad en sus tiempos de
duración, según factores como el tamaño de la organización, la consultoría a
implementar, los objetivos que se persiguen con la misma o el grado de compromiso
de los directivos responsables de su implementación en la empresa.

18 Rubiano Q. Alexander y Arturo Torregrosa. Consultoría Empresarial El Arte de Enseñar a Liderar.
En Revista M&M. 2010 Disponible en
http://www.metalactual.com/revista/8/administracion_consultoria.pdf [consultado el 9/03/2013]

18

Tabla 1. Consultoría Empresarial Áreas de Trabajo
Área de Gestión Procesos

Dirección y Organización de
Empresas

Evaluación de empresas
Planeación/gestión
estratégica
Construcción de la Estructura
Organizacional

Proceso de transformación
cultural y cambio profundo

Talento Humano

Planeación de Recursos
Humanos
Sistemas de compensación y
beneficios

Gestión de competencias
Estudios de clima
organizacional
Legal

Financiera Diagnóstico de la situación
financiera
Planeación financiera
Planeación tributaria
Valoración de empresas

Reestructuración y
valoración de empresas
Planes de negocio
Estructura de costos
Presupuestos empresariales

Mercadeo

Plan de mercadeo
Mercadeo estratégico
Servicio al Cliente
Plan de Comunicación
Organizacional

Plan de ventas
Administración fuerza de
ventas
Sondeos de mercado
Inteligencia de mercados

De calidad y producción

Gerencia de los Procesos del
día a día
Gestión de calidad y
normatividad técnica

Planeación de producción
Gestión ambiental
Costos

De tecnología

Planeación
estratégica/implementación
de
tecnologías de información
Sistemas de información

Internet
Comercio electrónico

Ambiental

Norma ISO 14000/OSHAS
18000
Plan de manejo ambiental

Plan de manejo de residuos

19

Área de Gestión Procesos
De empresas familiares

Protocolo de familia
Triangulación: familia,
propiedad, empresa.

Plan de sucesión
Pensamiento estratégico
paralelo

Fuente: Rubiano Q. Alexander y Arturo Torregrosa. (2010) Consultoría Empresarial El Arte de Enseñar
a Liderar.

De hecho, una consultoría para crear la imagen corporativa de la empresa es muy
diferente a ejecutar un proyecto en ventas, pues mientras en la primera se idean los
elementos (valores que se quieren transmitir, logotipo o colores institucionales) que
la van a identificar y diferenciar entre las demás; en la segunda se busca definir el
cómo se van a vender sus productos o servicios, qué tipo de fuerza de ventas se
utilizará o cuáles serán las políticas de crédito y pago; e incluso estos trabajos
pueden variar si es una pequeña o gran empresa.

Hay algunos casos, en que las consultorías pueden demandar entre 8, 10 o 12
semanas, si es una consultoría en temas administrativos, pero si se trata de una
consultoría para certificar algún proceso de acuerdo a una norma técnica específica
(como la certificación ISO, la QS, la OSHAS o la HACCP–; la ejecución e
implementación de la misma puede durar más de un año.

Igualmente, los costos de estas asistencias, además de los factores anteriormente
mencionados, están determinados por el volumen de ventas de la empresa, número
de horas que el consultor destina al proceso y modalidad de consultorías que cada
consultor ya sea independiente o empresa de consultoría, desarrolla.

En este sentido, el tamaño de la empresa y el tipo de consultor son las dos variables
que determinan el costo de una consultoría, siendo difícil establecer un precio fijo
para determinado proyecto. No obstante, en el mercado se ofrecen consultorías cuyo
costo es relativamente bajo, cuando el proyecto no exige mucho tiempo o puede ser
costoso si se trata de una consultoría, por ejemplo, de gestión de calidad.

Dentro de los alcances y limitaciones de la consultoría se encuentran los siguientes
aspectos:

20

Un factor que determina el éxito o fracaso de una consultoría, es el nivel de
compromiso que tenga con ella la misma organización que la demanda y la
disposición para seguir e implementar el plan de acción que sugiere el consultor; por
lo que antes de iniciar una consultoría es importante confirmar que la alta dirección
está decidida a liderar, desarrollar y participar directamente en este proceso.

En este sentido, la responsabilidad de la efectividad de una consultoría recae
directamente sobre la alta dirección, pues la ejecución de ciertas acciones
consideradas de alto impacto al interior de una organización, tendientes a cambiar la
estrategia, la rutina laboral de los empleados, la adecuación tecnológica de las áreas
de producción, el diseño de un nuevo plan de ventas o el cambio total de la imagen
corporativa; son decisiones que únicamente pueden ser autorizadas por la alta
gerencia

De hecho, esta es la que debe garantizar al consultor otros aspectos como la
coordinación del personal para su capacitación y formación, la disponibilidad del
tiempo para las tareas de planificación y ejecución y la gestión de los recursos
necesarios para el desarrollo de la consultoría.

Acompañar a la empresa en procesos que la lleven a aprender y a cambiar de
manera natural y continua, para que en todo momento pueda definir, ajustar y
consolidar su ventaja competitiva diferencial, es un proceso en el que el consultor
sólo es el acompañante y orientador de la gerencia pues su función se enfoca
especialmente en transferir conocimientos. Las acciones efectivas de este hecho, se
traducen en el establecimiento de programas de implantación, la capacitación del
personal para los cambios requeridos, la orientación y motivación de la organización
hacía los objetivos esperados y la evaluación del desarrollo y los resultados del
proceso.

La puesta en acción de las estrategias para la optimización de los procesos y la
estructura empresarial, el mejoramiento del clima organizacional y del desempeño
del recurso humano; basado en la creación de un ambiente de confianza y claridad y
la potenciación y verdadera puesta en acción de los valores corporativos; son los
beneficios e impactos positivos que una consultoría de éxito puede traer a una
organización.

21

3.4. Los Diagramas de Procesos

Proveen una descripción sistemática de un proceso o ciclo de trabajo con suficiente
detalle como para desarrollar mejoras de métodos. Los diferentes diagramas de flujo
de los procesos industriales sin representaciones graficas de las secuencias graficas
de las actividades básicas de los mismos. Cada representación presenta más o
menos información de los recursos que intervienen en la elaboración de un bien, o en
la prestación de un servicio determinado. 19

Son de gran importancia ya que ayudan a designar cualquier representación gráfica
de un procedimiento o parte de este. En la actualidad los diagramas de flujo son
considerados en la mayoría de las empresas como uno de los principales
instrumentos en la realización de cualquier método o sistema. 20 (

Fases a seguir:

• Definir el proceso y concretar su alcance (inicio y final).
• Representar las etapas intermedias y su relación (proceso actual).

• Documentar cada una de las etapas: Responsable/ Proveedor y Cliente.

• Analizar el proceso actual desde el punto de vista deseado.
• Proponer alternativas y definir las nuevas etapas y sus relaciones.

• Representar el diagrama del nuevo proceso e indicar las diferencias con el actual.

19 Sanchis E. Trabajo y paro en la sociedad postindustrial. Editorial Limusa México. 2001
20 Villarroel Muñoz Patricio Mejora continua, basado en el estudio de procesos, con esquemas o
diagramas como herramienta de análisis. 2008 Disponible en
http://www.bligoo.com/media/users/0/43657/files/2797/procesos_mejora_continua_PVM.pdf
[consultado el 7/04/2013

22

4. EL TELTRABAJO Y LAS NTIC

Las tendencias globales apuntan hacia la transformación de los entornos laborales.
Entre estas aparece el teletrabajo como una modalidad que combina las políticas
corporativas basadas en el cumplimiento de objetivos, junto a los recursos
tecnológicos necesarios para alcanzarlos

4.1. El Teletrabajo

El teletrabajo es una modalidad laboral en la cual se desarrollan funciones
productivas que pueden ser en el sitio de una empresa o a distancia. Como la
plantean estudios realizados por la Fundación Once en España, “el teletrabajo hace
posible acercar el trabajo a las personas en vez de acercar las personas al trabajo
como es habitual en los métodos tradicionales de estrategia organizativa”. 21 (

La definición del teletrabajo puede variar de país a país, dependiendo del enfoque
particular que cada regulación le determine. Un referente internacional es la
definición establecida por la Organización Internacional de Trabajo -OIT- la cual lo
define como: “Una forma de trabajo en la cual: a) el mismo se realiza en una
ubicación alejada de una oficina central o instalaciones de producción, separando así
al trabajador del contacto personal con colegas de trabajo que estén en esa oficina y,
b) la nueva tecnología hace posible esta separación facilitando la comunicación.” 22

21 Fundación Universia y Fundación ONCE. El teletrabajo en la estrategia organizativa. Experiencia
piloto dirigida a la inserción y calidad de vida laboral de mujeres con discapacidad a través del uso de
las TIC. 2011
http://www.teledislap.es/descargas/eltrabajoenlaestrategiaorganizativapdf) [Consultado el 5 de enero
de 2013]
22 Di Martino, Vittorio. El teletrabajo en América Latina y el Caribe. Centro Internacional de
Investigaciones para el Desarrollo, Canadá. 2004 http://www.gobierno-digital.go.cr/e-
gob/gobiernodigital/teletrabajo%20completo/Docs/EL%20TELETRABAJO%20EN%20AMERICA%20L
ATINA%20Y%20EL%20CARIBE.pdf [Consultado el 10 de febrero de 2013]

23

4.1.1. Características del teletrabajo

Según el Libro Blanco del Teletrabajo en Colombia, 23 el teletrabajo presenta la
siguiente caracterización:

1. Es una actividad laboral que se lleva a cabo fuera de la organización en la cual se
encuentran centralizados todos los procesos.
2. Se basa en la utilización de tecnologías para facilitar la comunicación entre las
partes sin necesidad de estar en un lugar físico determinado para cumplir sus
funciones.
3. Es un modelo organizacional diferente al tradicional que replantea las formas de
comunicación interna de la organización y en consecuencia genera nuevos
mecanismos de control y seguimiento a las tareas

En los casos en que existe relación de dependencia, también se puede hablar de las
siguientes modalidades24

1. Teletrabajadores a tiempo completo: tienen un vínculo laboral con la organización
pero acuden esporádicamente a ella, incluso pueden no asistir nunca a ella sino que
utilizan las TIC para estar en contacto permanente
2. Teletrabajadores a tiempo parcial: aquellos empleados que teletrabajan por lo
menos un día a la semana

3. Teletrabajadores complementarios: acuden 2 ó 3 días de la semana a la empresa
y el resto del trabajo lo ejecutan de forma remota. En la legislación colombiana se
conoce como “teletrabajo suplementario”.

Según el Proyecto IMPUSA RSE-PYME (2011), que determina las buenas prácticas
en gobierno corporativo en países de la Comunidad Europea, 25 las ventajas y

23 Corporación Colombia Digital. Libro Blanco el ABC del Teletrabajo en Colombia. Ministerio de
Tecnologías de la Información y las Comunicaciones. Disponible
en:http://www.vivedigital.gov.co/teletrabajo/_assets/files/teletrabajo_abc_libro_blanco.pdf [consultado
el 12 /02/ 2013].
24 Congreso de la República. Ley 1221 del 2008. Colombia, Senado de la República. 2008 Disponible
en:www.secretariasenado.gov.co/senado/basedoc/ley/2008/ley_1221_2008.html
25 Proyecto IMPUSA RSE-PYME La Responsabilidad Empresarial en el Proyecto Pyme. Guía de
buenas prácticas. Miguel Corrales M. Avilés. Abril- 2011 Disponible en http://www.council-

24

beneficios derivados de la implementación de un modelo de teletrabajo en las
organizaciones pueden entenderse desde distintos ámbitos:

• Incremento de la competitividad e innovación en las organizaciones para hacerlas
más productivas y dinámicas con el objetivo de lograr un crecimiento duradero
acompañado por la mejora cuantitativa y cualitativa del empleo y una mayor
cohesión social.

• Modernización de las estructuras organizativas haciéndolas más eficientes en sus
procesos que se simplifican para volverse más rápidos y ágiles para adaptarse e
incluso anticiparse al entorno cambiante.

• Reducción de gastos, de espacio, desplazamientos de personal, energía,
equipamientos informáticos e infraestructuras en general.

• Rigurosidad en la evolución del desempeño gracias a la formación gráfica y real
del grado de cumplimiento de objetivos. Conexión del rendimiento al paquete
retributivo a través de la retribución variable regida por merit-pay en relación a la
aportación de valor que realiza el empleado.

• Reducción del absentismo por enfermedad común y del índice de rotación
• Rotación a la empresa de una estructura más flexible pudiendo adaptarse mejor a

las condiciones del mercado por poder disponer de trabajadores en cualquier
parte del mundo sin necesidad de instalar oficinas en cada lugar donde se
encuentren estos.

• Mayor productividad equivale a mayores ingresos y mayor crecimiento del
negocio.

• Costos predecibles asociados a la flexibilidad de la inversión en planta física,
tecnología y recursos humanos que responderán a la demanda. A mayor
demanda, crecimiento de la organización con inclusión de teletrabajadores; a
menor demanda, escasos cosos fijos.

• Reducción de costos fijos en planta física, mantenimiento, servicios públicos,
entre otros:

o Para las operaciones: i) Control y seguimiento permanente al desarrollo de
las tareas programadas a través de las herramientas tecnológicas. ii)
procesos descentralizados pero interconectados.

consultores.com/uploads/documentos_adjunto/documentos_adjunto287.pdf. [Consultado el 4/01 de
2013].

25

o Para el área de recursos humanos: mejoramiento de las condiciones del
reclutamiento al poder contratar al personal más calificado sin importar su
ubicación o disponibilidad de desplazamiento hacia la sede de la
organización.

El libro blanco en la implementación de teletrabajo en Estados Unidos (Mega Path
2006) 26 ha establecido los siguientes requisitos en infraestructura que deben ser
tenidos en cuenta por las empresas que entran al sector del teletrabajo

Los principales aspectos de infraestructura son: tener un computador personal o
portátil, una impresora, scanner, etc. módem adaptador RDSI. Acceso a un
proveedor de servicios de internet a través de una línea telefónica (RTC - Red
telefónica conmutada- , RDSI -Red digital de servicios integrados- , o GSM -
dependiendo de la movilidad del usuario y la velocidad de transferencia de datos-).
Los computadores, los teléfonos celulares, el fax, y comunicaciones avanzadas como
RDSI y el acceso telefónico directo han eliminado las barreras físicas que una vez
necesitaron que los trabajadores estuvieran en sus oficinas.

La oficina móvil es un concepto aplicable al teletrabajo. Cualquier profesional que
tenga un ordenador portátil, un módem (por ejemplo la tarjeta PCMCIA) y un teléfono
GSM o convencional, y la infraestructura, en la empresa, para poder acceder desde
el exterior, y tener las mismas opciones y accesos como si estuviera en su puesto
de trabajo. Este acceso es perfecto para trabajadores que tengan que representar a
la empresa, o para profesiones liberales, que tengan que acceder al catálogo de la
empresa, realizar pedidos, demostraciones, etc. no teniendo en cuenta la ubicación o
lugar externo donde se realice la conexión.

4.2. Las TICS y el Teletrabajo

El Teletrabajo es una forma de organización laboral, que se da en el marco de un
contrato de trabajo o de una relación laboral dependiente, que consiste en el
desempeño de actividades remuneradas, utilizando como soporte las tecnologías de
la información y la comunicación TICs, para el contacto entre el trabajador y

26 Mega Path. Op cit.

26

empleador sin requerirse la presencia física del trabajador en un sitio específico de
trabajo

Las Tecnologías de la Información y las Comunicaciones (TICs) en los últimos
tiempos se han posicionado en un lugar importante de la sociedad y en la economía.
Este concepto surge como convergencia tecnológica de la electrónica, el software y
las infraestructuras de telecomunicaciones.

Se denominan Tecnologías de la Información y las Comunicaciones, TICs, al
conjunto de tecnologías que permiten la adquisición, producción, almacenamiento,
tratamiento, comunicación, registro y presentación de informaciones, en forma de
voz, imágenes y datos contenidos en señales de naturaleza acústica, óptica o
electromagnética. Las TIC incluyen la electrónica como tecnología base que soporta
el desarrollo de las telecomunicaciones, la informática y el audiovisual’’.27

Las nuevas Tecnologías de la Comunicación y la Información NTICs, fueron
definidas por la a UNESCO en 1982, como “un conjunto de disciplinas científicas,
tecnológicas, de ingeniería y de técnicas de gestión utilizadas en el manejo y
procesamiento de la información: sus aplicaciones, las computadoras y su
interacción con los hombres y máquinas; y los contenidos asociados de carácter
social, económico y cultural.” 28

También se pueden definir como “un conjunto de herramientas relacionadas con la
transmisión, procesamiento y almacenamiento digitalizado de la información, y al
mismo tiempo, son el conjunto de procesos y productos derivados de las nuevas
herramientas utilizadas en la enseñanza.” O como “un sistema y recursos para la
elaboración, almacenamiento y difusión digitalizada de información basados en la
utilización de tecnología informática.” 29

27 Barroso Huertas Óp. cit.
28 Jordán Valeria. Galperin Hernán y Peres Wilson. Acelerando la revolución digital: banda ancha para
América Latina y el Caribe CEPAL, LC/R.2167 • Noviembre de 2010 • 2010-832 Naciones Unidas •
Impreso en Santiago de Chile. 2010 Disponible en
http://www.eclac.cl/publicaciones/xml/7/41727/LCR.2167.pdf
29 Camejo, A. Globalización, tecnología de la información y flexibilización laboral. Venezuela, Revista
critica de ciencias sociales y jurídicas. Está indicando: Volumen 19, número 1, de la página 4 a la 7.
2008

27

En la actualidad el Internet es tal vez una de las palabras más utilizadas, esto se
debe a que es la ‘‘red informática mundial, descentralizada, formada por la conexión
directa entre computadoras u ordenadores mediante un protocolo especial de
comunicación’’ (Real academia de la lengua española, 2010). Hoy en día se ha
convertido en una herramienta muy útil debido a que facilita la manera de hacer los
negocios.

El internet tuvo origen en estados unidos en el año de 1969, nació como un proyecto
del ministerio de defensa, donde el objetivo principal era crear una red de
computadoras se llamó ARPANET. Esta fue la precursora de lo que hoy se conoce
como internet y a través de los años entidades y personas en diferentes países se
fueron conectándose a esta red.

El internet no solo es una herramienta de comunicación que cubre gran parte del
globo sino también es el nuevo escenario para hacer negocios a nivel global, la
amplia cobertura que ofrece, los costos relativamente bajos y el masivo uso de la red
la han convertido en el principal campo de batalla en las empresas por conseguir
seguidores.

Sitios web como las redes sociales han fomentado el uso masivo del internet que ya
no solo es exclusivo de los computadores sino también de los dispositivos móviles
como los celulares inteligentes, las tabletas y dispositivos portátiles.

La expansión de la cobertura móvil (cuadro 1), también es uno de los factores claves
en el uso extensivo del internet ya que permite a los usuarios de cada empresa
conectarse desde sus dispositivos móviles a redes celulares que alcanzan
velocidades similares a la de los computadores.

La definición de teletrabajo trae implícito el uso de las tecnologías de la información y
las comunicaciones como herramientas esenciales para el logro de los objetivos. En
este aspecto se debe considerar que al hablar de tecnología se está hablando de
una combinación entre infraestructura, dispositivos, contenidos y aplicaciones, y en
consecuencia de su uso y apropiación efectivos para alcanzar las metas
organizacionales.

28

Cuadro 1. Uso mundial del internet y estadísticas de población mundial 2011

Regiones Población
(2011 Est.)

Usuarios de
Internet

2000

Usuarios de
Internet

2010

Penetración
(%)

Población

Crecimiento
2000-2011

Usuarios
de tabla

(%)

África 1,037,524,058 4,514,400 139,875,242 13.5 % 2,988.4 % 6.2 %

Asia 3,879,740,877 114,304,000 1,016,799,076 26.2 % 789.6 % 44.8 %

Europa 816,426,346 105,096,093 500,723,686 61.3 % 376.4 % 22.1 %

Medio
Oriente

216,258,843 3,284,800 77,020,995 35.6 % 2,244.8 % 3.4 %

Norte
América 347,394,870 108,096,800 273,067,546 78.6 % 152.6 % 12.0 %

América
Latina y el
Caribe.

597,283,165 18,068,919 235,819,740 39.5 % 1,205.1 % 10.4 %

Oceanía /
Australia

35,426,995 7,620,480 23,927,457 67.5 % 214.0 % 1.1 %

Total 6,930,055,154 360,985,492 2,267,233,742 32.7 % 528.1 % 100.0 %

Fuente: internetworldstats, http://www.internetworldstats.com/stats.htm

La infraestructura soporta las operaciones básicas de la organización. En ella se
cuentan los servidores, las plataformas de trabajo y los sistemas que permiten la
interconexión. Los dispositivos corresponden a todos aquellos aparatos que median
la conexión entre la organización y el trabajador, aquí es cada vez más amplio el
espectro de posibilidades abarcando desde computadores portátiles hasta teléfonos
inteligentes cada vez más compatibles con aplicaciones de teletrabajo.

La tendencia que se está imponiendo en las oficinas del mundo en materia de
dispositivos es Bring Your Own Device -BYOD-, equivalente a “trae tu propio
dispositivo”, gracias a la cual se aprovechan los recursos con los que cuenta cada
trabajador (su portátil, su teléfono, su tableta, etc.), conectándolos a través de
sistemas de información seguros que le permiten a la empresa reducir la inversión en
tecnología de su propiedad. 30

Es importante tener en cuenta que aunque no toda la tecnología es apta para tele-
trabajar, gran parte de los sistemas operativos, los programas y las aplicaciones que
hacen funcionar las organizaciones actuales son fácilmente adaptables a un modelo

30 Salazar, C. El Teletrabajo como aporte a la inserción laboral de personas con discapacidad en
Chile: Una gran carretera virtual por recorrer. Revista Ciencia y Trabajo, Abr-Marz. 2007 Disponible
en: http://www.cienciaytrabajo.cl/pdfs/25/C&T25 [consultado el 28 de diciembre de 2012]

29

de trabajo colaborativo a través de servidores virtuales (cloud computing –
computación en la nube).

La tecnología es necesaria para teletrabajar, pero ello no significa que debe contarse
con lo más avanzado en equipos o programas. Un equipo de trabajo pequeño puede
suplir sus necesidades únicamente con una línea telefónica, conexión a internet y un
sistema que permita el intercambio de archivos. Organizaciones más extensas
probablemente requerirán de una plataforma tecnológica más robusta, que les
ofrezca mayores niveles de calidad en las comunicaciones y un manejo más efectivo
de la colaboración on-line, además de garantizar la seguridad de la información.

La inversión en tecnología es necesaria pero no debe verse como un gasto. En
principio, el costo no es tan alto como se podría pensar y además, el retorno de la
inversión se puede reflejar, incluso, desde el primer año en la baja de costos fijos
como planta física o servicios públicos. Lo principal es que la tecnología se ajuste a
las necesidades

Es importante hacer énfasis en que para implementar un proceso exitoso de
teletrabajo lo más recomendable es que la tecnología brinde soporte y respuesta
oportuna no solo en condiciones normales sino en situaciones de alerta, por esto las
recomendaciones generales son:

• Añadir redundancia a los enlaces de comunicación de los Teletrabajadores.

• Configurar varios servidores virtuales

• Asegurar la recepción de correo electrónico en los dispositivos personales en
caso de desconexión del servidor virtual.

• Generar protocolos que den respuesta a situaciones de alerta como una
avería del ordenador causada por un virus, una configuración incorrecta o un
fallo de hardware. La mayor recomendación en este caso es realizar copias de
seguridad y contar, incluso, con un ordenador de reserva en caso de bloqueo
del ordenador principal

30

4.3. Marco legal del Teletrabajo en Colombia

El marco legal del Teletrabajo en Colombia está determinado por la Ley 1221 de
2008, el Decreto 884 de 2012, y la Sentencia C-337 de de la Corte Constitucional.

El teletrabajo en Colombia está regulado por la Ley 1221 de 2008 , que promueve y
reglamenta el Teletrabajo como un instrumento de generación de empleo y
autoempleo mediante la utilización de tecnologías de la información y las
telecomunicaciones (TIC).

Define al Teletrabajo en su artículo 2° como “una forma de organización laboral, que
consiste en el desempeño de actividades remuneradas o prestación de servicios a
terceros utilizando como soporte las tecnologías de la información y la comunicación
– TIC para el contacto entre el trabajador y la empresa, sin requerirse la presencia
física del trabajador en un sitio específico de trabajo”.

Igualmente, establece en el artículo 3° que el teletrabajo puede revestir una de las
siguientes formas:

1. Autónomo cuando se utiliza en su propio domicilio o en un lugar escogido para
desarrollar su actividad profesional, puede ser una pequeña oficina, un local
comercial. En este tipo se encuentran las personas que trabajan siempre fuera
de la empresa y sólo acuden a la oficina en algunas ocasiones.

2. Móvil cuando los teletrabajadores no tienen un lugar de trabajo establecido y
utilizan como herramientas primordiales para desarrollar sus actividades
profesionales las Tecnologías de la Información y la comunicación, en
dispositivos móviles.

3. Suplementario, cuando los teletrabajadores laboran dos o tres días a la
semana en su casa y el resto del tiempo lo hacen en una oficina.

Además, define al Teletrabajador como la “persona que desempeña actividades
laborales a través de tecnologías de la información y la comunicación por fuera de la
empresa a la que presta sus servicios.”

Igualmente la Ley 1221 de 2008, legisla respecto a las garantías laborales, sindicales
y de seguridad social para los teletrabajadores, para lo cual las empresas deben
contemplar los siguientes puntos:

31

1. A los teletrabajadores, dada la naturaleza especial de sus labores no les serán
aplicables las disposiciones sobre jornada de trabajo, horas extraordinarias y trabajo
nocturno. No obstante la anterior, el Ministerio de la Protección Social deberá
adelantar una vigilancia especial para garantizar que los teletrabajadores no sean
sometidos a excesivas cargas de trabajo.
2. El salario del Teletrabajador no podrá ser inferior al que se pague por la misma
labor, en la misma localidad y por igual rendimiento, al trabajador que preste sus
servicios en el local del empleador.
3. En los casos en los que el empleador utilice solamente teletrabajadores, para fijar
el importe del salario deberá tomarse en consideración la naturaleza del trabajo y la
remuneración que se paga para labores similares en la localidad.
4. Una persona que tenga la condición de asalariado no se considerará
Teletrabajador por el hecho de realizar ocasionalmente su trabajo como asalariado
en su domicilio o en lugar distinto de los locales de trabajo del empleador, en vez de
realizarlo en su lugar de trabajo habitual.
5. La asignación de tarea para los teletrabajadores deberá hacerse de manera que
se garantice su derecho a contar con un descanso de carácter creativo, recreativo y
cultural.

La Sentencia C-337 de 2011 expedida por la Corte Constitucional, estableció que
para lograr una protección integral en materia de seguridad social del teletrabajador
el empleador debe incluirlo en el sistema del subsidio familiar.

Posteriormente, mediante el Decreto 884 de 2012 , el gobierno reglamento las
condiciones laborales especiales del teletrabajo que regirán las relaciones entre
empleadores y teletrabajadores y que se desarrolle en el sector público y privado en
relación de dependencia.

En su artículo 2° redefinió los conceptos de teletrabajo y Teletrabajador así:

El Teletrabajo “es una forma de organización laboral, que se efectúa en el marco de
un contrato de trabajo o de una relación laboral dependiente, que consiste en el
desempeño de actividades remuneradas utilizando como soporte las tecnologías
de la información y la comunicación - TIC- para el contacto entre el trabajador y
empleador sin requerirse la presencia física del trabajador en un sitio específico de
trabajo”.

32

El Teletrabajador “es la persona que el marco de la relación laboral dependiente,
utiliza las tecnologías de la información y comunicación como medio o fin para
realizar su actividad laboral fuera del local del empleador, en cualquiera de las
formas definidas por la ley”.

Por lo tanto de acuerdo al nuevo criterio se requiere que el contrato o vinculación que
se genere en esta forma de organización laboral de teletrabajo debe cumplir con los
requisitos establecidos en el artículo 39 del Código Sustantivo del Trabajo y de la
Seguridad Social para los trabajadores particulares y en las disposiciones vigentes
que rigen las relaciones con los servidores públicos, y con las garantías a que se
refiere el artículo 6° de la Ley 1221 de 2008.

Igualmente el contrato de trabajo deberá contemplar los siguientes aspectos:

• Las condiciones de servicio, los medios tecnológicos y de ambiente requeridos
y la forma de ejecutar el mismo en condiciones de tiempo y si es posible de
espacio.

• Determinar los días y los horarios en que el Teletrabajador realizará sus
actividades para efectos de delimitar la responsabilidad en caso de accidente
de trabajo y evitar el desconocimiento de la jornada máxima legal.

• Definir las responsabilidades en cuanto a la custodia de los elementos de
trabajo y fijar el procedimiento de la entrega por parte del Teletrabajador al
momento de finalizar la modalidad de teletrabajo.

• Las medidas de seguridad informática que debe conocer y cumplir el
Teletrabajador.

Adicionalmente, se estipula que en caso de contratar o vincular por primera vez a un
teletrabajador, éste no podrá exigir posteriormente realizar su trabajo en las
instalaciones del empleador, a no ser que las partes de común acuerdo modifiquen lo
inicialmente pactado y en dado caso dejaría de ser teletrabajador.

En referencia a los aportes al Sistema de Seguridad Social Integral, los
teletrabajadores deben estar afiliados al Sistema de Seguridad Social Integral. El
pago de los aportes se debe efectuar a través de la Planilla Integrada de Liquidación
de Aportes -PILA-. Los teletrabajadores en relación de dependencia, durante la
vigencia de la relación laboral, deben ser afiliados por parte del empleador al Sistema
de Seguridad Social, Salud, Pensiones y Riesgos Profesionales, de conformidad con

33

las disposiciones contenidas en la Ley 100 de 1993 y las normas que la modifiquen,
adicionen o sustituyan o las disposiciones que regulen los regímenes especiales, así
como, a las Cajas de Compensación Familiar en los términos y condiciones de la
normatividad que regula dicha materia.

34

5. CASO DE ESTUDIO. CONSULTORES EN MEDIOS Y PUBLICIDAD CMP SAS

5.1. Descripción de la Empresa

Consultores en Medios y Publicidad CMP SAS, es una empresa del sector de la
consultoría, constituida bajo el modelo de Sociedad de Acciones Simplificadas
(S.A.S), identificada con el NIT 900419881-4 y registrada legalmente ante la Cámara
de Comercio de Bogotá bajo número de matrícula 02077088 de Marzo de 2011.
Presenta un activo total de $30.000.000 pesos a la fecha y está adscrita al régimen
común.

CMP SAS está conformada por una junta de accionistas y su objeto social principal
es: actividades de arquitectura e ingeniería y actividades conexas al asesoramiento
técnico, así mismo, cualquier actividad lícita tanto en Colombia como en el extranjero
(Certificado de existencia y representación legal, Consultores en Medios y Publicidad
CMP S.A.S expedido por Cámara de comercio de Bogotá de Abril de 2011). La junta
de accionistas está compuesta por e socios fundadores los cuales tienen cada uno
una tercera parte de las acciones.

La empresa se encuentra comprometida en satisfacer las necesidades de sus
clientes en aspectos organizacionales como la consultoría empresarial, las
soluciones de ingeniería y la implementación de tecnología. Para ello cuenta con un
grupo de especialistas en diferentes áreas que integran la innovación y los
conocimientos que se requieren para permitir a los clientes enfocar sus esfuerzos y
puedan lograr sus metas como compañía.

Los servicios ofrecidos por CPM SAS, son:

1. Manejo de campañas publicitarias online (mail marketing y redes sociales
2. Desarrollo de plataformas como sitios web corporativos, sistemas de correo

electrónico, sistemas en la nube, sistemas de inventario web,
3. Asesoría para la implementación de tecnologías de software y hardware en

empresas,

35

4. Asesoramiento técnico para la compra de equipos de cómputo y sistemas de
puntos de venta.

La organización que se tiene actualmente obedece al desarrollo histórico de los
servicios que se ofrecen a los clientes, y los departamentos están estructurados
según el siguiente organigrama:

Figura 4 Organigrama de Consultores en Medios y Publicidad CMP SAS,

Fuente: Elaboración autores

La estructura actual de CPM SAS presenta como máximo nivel de autoridad la Junta
de Socios y La Gerencia General. Como segundo nivel están tres departamentos
que corresponden a las áreas productivas: Gerencia de proyectos, Ingeniería y
Creativo (publicidad). El tercer nivel se caracteriza por ser de tipo logístico y
operacional dirigido tanto al interior como hacia el exterior de la empresa y está
compuesto por publicidad y medios, implementación tecnológica y soluciones de
ingeniería.

Junta de Socios

Gerencia
General

Departamento
Creativo

Departamento
soluciones de

Ingeniería

Departamento
Implementación

tecnológica

36

5.2. Problemática actual

La problemática surge por que dos de los tres socios que se encontraban residiendo
en Bogotá, por cuestiones de tipo familiar uno de ellos se ha trasladado
temporalmente durante dos años a New Jersey (Estados Unidos) y otro se radica en
Barranquilla. Considerando las nuevas formas de trabajo basadas en las TICs, el
teletrabajo se considera como una alternativa viable para no acabar con la empresa.

Lo anterior implica que la comunicación entre todos los miembros de la empresa se
realizaría por medios electrónicos como son el correo electrónico, mensajes directos
en redes sociales, mensajes de texto y llamadas a través de la red celular.

Los procesos que se llevan a cabo al interior de la empresa fueron desarrollados de
manera empírica y organizados según se iban creando los requerimientos en la
producción. Por tanto no existe un flujo adecuado de la información para que esta
llegue a las personas que son los directos encargados del proceso.

En la mayoría de los departamentos el personal adscrito a los mismos es escaso.
Esto indica que existe una baja factibilidad para el adiestramiento del personal al
momento de incrementar mayores retos comerciales.

Los departamentos dependerían de una persona que opera equipos de computación,
propios ya que la política de la empresa determinaría que cada colaborador debe
contar con su computador propio. Esta es una característica del teletrabajo en el
país. Sin embargo, se requiere atención más personalizada por parte de la Gerencia
General ya que en el caso de tomar decisiones acerca de posibles retiros o
desvinculación de personal si no se cuenta con los debidos proyectos
documentados, la empresa podría en ciertas circunstancias incumplirle al cliente.

La plataforma operativa requerida para la transformación de la empresa en procesos
de telemercadeo, está basada en Microsoft Windows, Aunque las versiones de este
sistema operativo en los computadores de cada teletrabajador pueden variar, se
debe poseer un alto nivel de compatibilidad a nivel de protocolos y ejecución de
software.

37

El soporte a nivel técnico no es homogéneo. Los departamentos recurren a un
técnico, externo para solucionar problemas. Sin embargo bajo esquemas de
teletrabajo si el soporte no es adecuado retrasa así el cumplimiento de los
proyectos., el manejo adecuado y aprovechamiento del recurso humano y puede
presentar demoras en los entregables a clientes.

Los procesos del negocio basados en el teletrabajo, requirieran un análisis bajo un
sistema de control de calidad, lo cual permitirá establecer puntos de iniciación para
hacer posteriormente la implementación del teletrabajo en la empresa y
adicionalmente evaluar los puntos de control para cada proceso, identificando los
documentos pertinentes.

Consultores en Medios y Publicidad CMP ofrece a sus clientes flexibilidad para el
desarrollo de sus proyectos, pone a su disposición un equipo amplio de profesionales
en distintos temas para no sólo ofrecer una consultoría en un tema específico sino en
el mejoramiento a toda la organización del cliente. La idea de Consultores en Medios
y Publicidad CMP en la consultoría integral, basada en los requerimientos del cliente
y ante un abanico de soluciones a la medida del cliente, se ajusta el precio al
presupuesto del cliente.

Otro aspecto problemático se refiere a la capacidad de la empresa bajo condiciones
de teletrabajo para mejorar los tiempos de entrega, identificar los nuevos costos de
producción con el fin de hacerlos suficientemente competitivos con respecto a otras
empresas de consultoría empresarial. Los altos costos del personal contratado y la
no estandarización de sus procesos internos no han permitido un crecimiento
ajustado a las reales capacidades para desarrollar servicios. Igualmente, el hecho de
que dos de sus fundadores y otro trabajador considerado por la empresa como el
mejor creativo publicitario se radiquen en otra ciudad ha determinado un proceso de
transformación de la empresa dirigida a la adopción de la modalidad de teletrabajo.

Por tal motivo la dirección de Consultores en Medios y Publicidad CMP S.A.S, busca
como solución la alternativa transformar la organización en una empresa configurada
en el teletrabajo y por lo tanto se necesita desarrollar una mejora a los procesos de
negocio, basada en herramientas de las Nuevas Tecnologías de la Información y la
Comunicación (NTIC) y soportada con la aplicación de las herramientas de la
Ingeniería Industrial

38

Para lograr tal fin se establece una serie de actividades dirigidas a lograr el fin
propuesto las cuales requieren:
1. Elaborar un diagnóstico operativo del funcionamiento de Consultores en Medios y

Publicidad CMP que permita la medición de los resultados, mediante las
herramientas tecnológicas disponibles basadas en las NTICs aplicables a la
operación actual y enfocada en la operación futura de Consultores en Medios y
Publicidad CMP S.A.S.

2. Diseñar una propuesta de modificar la estructura del proceso de negocio basada
en la herramienta tecnológica más viable para el mejoramiento de la operación.

3. Determinar la factibilidad económico-administrativa de la propuesta y analizarla
empleando los indicadores financieros TIR y WACK.

5.3. Diagnostico Operativo

Para el desarrollo del diagnostico empresarial en relación a procesos, recursos
humanos, financiera y producto, se elaboraron dos encuestas dirigidas a los
teletrabajadores con el fin de medir con la primera el conocimiento en procesos,
procedimientos y actividades que desarrolla la empresa y cuyo formato aparece en el
anexo 1. La segunda hace referencia a una entrevista efectuada directamente por el
Gerente General cuyo objetivo era determinar los recursos con que cuenta cada
teletrabajador dentro de la organización y la capacidad para identificar problemas en
su trabajo y como los resuelve. El formato de la entrevista aparece en el anexo 2.
Las respuestas consolidadas de cada encuesta se presentan bajo el siguiente
análisis e temas.

1. Antecedentes históricos
2. Servicios ofrecidos actualmente
3. Estructura organizacional y departamental
4. Personal vinculado
5. Análisis de misión, visión y análisis estratégico
6. Desarrollo y aplicación de encuestas
7. Análisis de procesos y procedimientos
8. Herramientas y plataformas de comunicación
9. Usuarios alojados en plataforma de correo de la empresa

39

5.3.1. Antecedentes históricos

Consultores en Medios y Publicidad CMP SAS, es una empresa joven en el mercado
de las consultorías que se encuentra comprometida en satisfacer las necesidades de
sus clientes en aspectos organizacionales como la consultoría empresarial, las
soluciones de ingeniería y la implementación de tecnología. Para ello cuenta con un
grupo de especialistas en diferentes áreas que integran la innovación y los
conocimientos que se requieren para permitir a los clientes enfocar sus esfuerzos y
lograr sus metas como compañía.

Algunos de los eventos relevantes en la historia de CMP SAS se presentan en la
tabla

Tabla 2 Aspectos relevantes de CPM SAS

Fecha Evento Relevante

Noviembre de 2010 Bocetos para la creación de la empresa

Diciembre de 2010 Consecución del nombre

Febrero de 2011 Desarrollo de la propuesta visual

Marzo de 2011 Constitución legal (Ante la cámara de comercio y la DIAN)

Abril de 2011 Primer cliente

Octubre de 2011 Implementación de la plataforma de comunicación

Enero de 2012 Fortalecimiento del área contable

Julio de 2012 Primer proceso de reclutamiento

Agosto de 2012 Vinculación al programa de Bogotá emprende

Septiembre de 2012 Fortalecimiento de la gestión comercial

Marzo de 2013 I Rueda de negocios de Bogotá emprende

Mayo de 2013 Encuentro de jóvenes emprendedores

Fuente: Elaboración autores

40

5.3.2. Análisis de los servicios ofrecidos en la actualidad

Los productos que la empresa ofrece son:
1. La asesoría para la implementación de tecnologías de software y hardware en

empresas,
2. Desarrollo de plataformas como sitios web corporativos,
3. Sistemas de correo electrónico,
4. Sistemas de inventario web,
5. Sistemas en la nube,
6. Manejo de campañas publicitarias online (mail marketing y redes sociales),
7. Asesoramiento técnico para la compra de equipos de cómputo y sistemas de

puntos de venta.

Para los clientes los productos están agrupados en tres categorías principales:
Implementación Tecnológica, Publicidad y Medios y Soluciones de ingeniería, que le
permiten entender más su necesidad y alinearla con los objetivos propuestos para la
resolución de su requerimiento, los clientes pueden encontrar en estas tres líneas de
servicio un amplio respaldo para el desarrollo de su idea contando así con un equipo
altamente capacitado a su disposición.

Basado en los tres puntos anteriores, Consultores en Medios y Publicidad S.A.S en
la actualidad tiene un portafolio de servicios que esta agrupado en tres líneas
principales que son: publicidad y medios, implementación tecnológica y soluciones
de ingeniería en los cuales tiene una variedad de productos relacionados con la
asesoría integral a empresas.

1. Implementación Tecnológica: Se poseen diversas herramientas tecnológicas para

ofrecer soluciones en:
a) la implementación de nuevas estrategias basadas en tecnología de punta.
b) Implementación de plataformas de software para negocio.
c) Asesoría en Software y Hardware.

2. Publicidad y Medios: mediante el desarrollo de campañas publicitarias se produce

para el cliente:
a) Creación de sitios WEB,

41

b) Diseño y restructuración de la imagen corporativa mediante análisis de la
personalidad de la empresa, para que nuestros clientes puedan llevar a
cabo sus objetivos de marketing con mayor facilidad.

c) Desarrollo de sitios WEB.
d) Elaboración de campañas publicitarias.
e) Diseño de imagen corporativa.
f) Actualización de imagen corporativa.

3. Soluciones de ingeniería: Brinda asesoramiento integral para el funcionamiento

eficaz de la compañía contratante en:
a) Planeación estratégica.
b) Gestión de proyectos.

5.3.3. Estructura organizacional y departamental

La estructura actual de Consultores en Medios y Publicidad presenta como máximo
nivel de autoridad la Junta de Socios y La Gerencia General. A nivel de Staff se
presentan dos departamentos que son contabilidad y Jurídica.

Como segundo nivel están tres departamentos que corresponden a las áreas
productivas de Gerencia de proyectos, ingeniería y creativo.

La estructura de los departamentos productivos está dividida según los servicios que
la empresa ofrece, siendo así los tres departamentos donde se concentra todo el
trabajo para la prestación del servicio para los clientes:

• Departamento Creativo (publicidad y medios) conformados por el desarrollo de
las siguientes actividades:

o Gestión de imagen corporativa
o Desarrollo de plataformas web
o Administración de redes sociales

• Departamento de Soluciones de Ingeniería.
o Planeación estratégica
o Gestión de proyectos
o Implementación RUC (Registro único de contratistas).

• Departamento de Implementación Tecnológica. Compuesto por:

42

o Plataformas Hi-end
o Plataformas POS (point of sales - puntos de venta)
o Asesoría

Cada departamento está orientado por cada uno de los socios y se reúnen
diariamente para analizar y evaluar la marcha de cada proyecto contratado a la
empresa. CPM SAS cuenta actualmente con 8 trabajadores autónomos, 4
suplementarios y 2 móviles. El rango de edades oscila entre los 23 y 26 años. El total
de los trabajadores posee estudios universitarios.

Figura 5. Organigrama actual de CMP SAS

Fuente: Elaboración autores

Gestión de
imagen

corporativa

Junta de Socios

Gerencia
General

Departamento
Creativo

Departamento
soluciones de

Ingeniería

Departamento
Implementación

tecnológica

Desarrollo de
plataformas

web

Administración
de redes
sociales

Planeación
estratégica

Implementación
RUC

Gestión de
proyectos

Asesoría

Plataformas
POS

Plataformas Hi-
end

Contabilidad Jurídica

43

5.3.4. Personal vinculado

La empresa cuenta actualmente con 1 trabajador autónomo, 2 suplementarios y 2
móviles. El rango de edades oscila entre los 24 y 28 años. El total de los trabajadores
cuenta con estudios universitarios. Cabe resaltar que tres de los teletrabajadores se
encuentran en la ciudad de Bogotá los demás se encuentran en las ciudades de
Barranquilla y New Jersey (Estados Unidos). (Datos actualizados hasta Octubre de
2013).

Tabla 3 Personal actualmente trabajando en CMP SAS.

Cargo Forma Ubicación Tipo de contrato

Gerente General C.E.O Autónomo Bogotá, (COL)
Prestación de

servicios

Gerente de Proyectos Suplementario Barranquilla, (COL)
Prestación de

servicios

Programador –
desarrollador

Móvil New Jersey, (USA)
Prestación de

servicios

Diseñador – Publicista Móvil Bogotá, (COL)
Prestación de

servicios

Contador Suplementario Bogotá, (COL)
Prestación de

servicios
Fuente: Elaboración autores

La comunicación entre todos los miembros de la empresa se realiza por medios
electrónicos como son el correo electrónico, mensajes directos en redes sociales,
mensajes de texto y llamadas a través de la red celular.

La forma de comunicación de cada cargo se presenta en la tabla 4

44

Tabla 4 Canales de comunicación según cargo

Cargo Canal de comunicación

Gerente General C.E.O E-mail
Mensajes de texto
Mensajería instantánea
Red celular de comunicación
Redes sociales
Telefonía fija

Gerente de Proyectos E-mail
Mensajes de texto
Mensajería instantánea
Red celular de comunicación
Redes sociales
Telefonía fija

Programador - desarrollador E-mail
Mensajería instantánea

Diseñador – Publicista E-mail
Mensajes de texto
Mensajería instantánea
Red celular de comunicación
Telefonía fija

Contador E-mail
Red celular de comunicación
Redes sociales

Asesor legal Telefonía fija
Red celular de comunicación
Mensajes de texto

Fuente: Elaboración autores

5.3.5. Análisis de Misión, Visión y DOFA

Misión. Convertirnos en la solución vanguardista que nuestros clientes necesitan,
ofreciéndoles soluciones de ingeniería con un enfoque holístico.

45

Tabla 5. Evaluación de la Misión

Aspectos a medir Característica Evaluación

Cliente A qué personas está dirigido
nuestro producto

Empresas que requieren soluciones
de ingeniería

Productos y servicios
que se ofrecen

Lo qué ofrece la empresa 1. Asesoría para la implementación
de tecnologías de software y
hardware en empresas,

2. Desarrollo de plataformas como
sitios web corporativos,

3. Sistemas de correo electrónico,
4. Sistemas de inventario web,
5. Sistemas en la nube,
6. Manejo de campañas publicitarias

online (mail marketing y redes
sociales),

7. Asesoramiento técnico para la
compra de equipos de cómputo y
sistemas de puntos de venta.

Mercado en dónde ofrece sus
productos (lugar)

Nacional

Tecnología: Tecnología: Cloud Computing
Internet
Telefonía celular
Telefonía fija

Interés por la
supervivencia:

Qué ganancias desea
obtener

X

Filosofía valores éticos y morales que
tiene la empresa

Satisfacción del cliente

Concepto propio qué nos hace diferentes de
los demás (ventaja
competitiva)

X

Imagen pública cómo nos ve la sociedad es
decir si estamos
colaborando con el medio
ambiente

X

Interés por los
empleados:

si para nuestra empresa son
importantes los empleados

X

Fuente: Elaboración autores

46

Visión. Ser reconocida como uno de los mejores servicios de asesorías debido a sus
altos estándar de calidad, desarrollo e implementación de herramientas
multidisciplinarias.

Tabla 6 Evaluación de la Visión:

Aspectos a evaluar
Cumplimiento

SI NO

Planteada a largo plazo: mayor a cinco años X

Desafiante: retadora X

Realista: enmarcada en las posibilidades reales X

Alcanzable: que se pueda alcanzar X

Medible: que se pueda cuantificar para evaluar su alcance X

Integradora: debe integrar a todos los miembros de la empresa X

Tiempo: debe tener un horizonte de tiempo X

Fuente: Elaboración autores

Análisis DOFA

Tabla 7 Análisis Externo

Oportunidades Amenazas

• Requiere de baja inversión inicial

• Es un nuevo modelo de comercialización
en el mercado

• En Colombia existen muy pocas
empresas

• La gestión depende en gran medida
de relaciones para conseguir clientes

• Competencia de algunas empresas
consolidadas.

Fuente: Elaboración autores

47

Tabla 8 Análisis Interno

Fortalezas Debilidades

• Experiencia en los servicios que
ofrece y conocimiento de las
realidades locales.

• Equipo de trabajo interdisciplinario
con nivel profesional.

• Portafolio de servicios flexible que se
puede ajustar a las necesidades del
cliente.

• Lentitud para posicionar la empresa y
los servicios

• No se cuenta con todos los recursos
administrativos y logísticos

• No se cuenta con un capital de
trabajo alto para adelantar
contrataciones

• No se cuenta con experiencia como
empresa

Fuente: Elaboración autores

5.3.6. Desarrollo y aplicación de encuestas

El trabajo de campo se llevó a cabo mediante el diseño de dos instrumentos que se
aplicaron a todos los trabajadores de la empresa. El primer instrumento es una
encuesta dirigida al personal que determina su percepción respecto a procesos,
procedimientos y actividades que desarrolla la empresa, recursos humanos,
financiera y producto y cuyo formato aparece en el anexo 1. El segundo instrumento
hace referencia a una entrevista efectuada inicialmente al Gerente General por los
investigadores y posteriormente a los trabajadores mediante acompañamiento
directo del Gerente General. Su objetivo es determinar los recursos con que cuenta
cada teletrabajador dentro de la organización y la capacidad para identificar
problemas en su trabajo y como los resuelve. El formato de la entrevista aparece en
el anexo 2.

Las respuestas de la encuesta se presentan en el anexo 3 y los resultados de la
aplicación de la entrevista a los empleados se muestran en el anexo 4. La ficha
técnica de la encuesta y entrevista se presenta en la tabla 9.

48

Tabla 9. Ficha técnica de la Encuesta y entrevista a CPM SAS
Nombre de la encuesta Encuesta a Empleados de CPM SAS

Nombre del encuestador Víctor Manuel Avellaneda
Jhonny Caucali

Tipo de muestreo Muestra por conveniencia

Proceso de selección de los encuestados Personal total vinculado a la empresa

Universo 5 empleados

Tamaño de la encuesta 5 encuestados

Nivel de representatividad 100%

Nivel de confianza 95%

Fecha que se realizo la encuesta Octubre 2013

Lugar donde se realizo la encuesta Bogotá D.C. Oficinas de CPM SAS

Metodología empleada Metodología múltiple:
1. Encuesta (formulario anexo 1)
2. Entrevista (formulario anexo 2)

Fuente: elaboración de los autores

Las respuestas consolidadas de cada encuesta se presentan a continuación.

Tabla 10. Diagnostico de actividades en áreas de la empresa

Preguntas Respuestas

Información General

¿Hay historia de la empresa? Si y es conocido por todos los encuestados

¿Existe misión y visión de la empresa? Si y es conocido por todos los encuestados

¿Existe un organigrama? Si y es conocido por todos los encuestados

¿Cómo se toman las decisiones en la
empresa?

• Junta de socios____

• Reuniones de planeación ____

• Gerente general ____

• Gerente de proyectos ____
• Otro ____ ¿Cuál? ____

Junta de socios 40%
Reuniones de planeación 15%
Gerente General 15%
Gerente de proyectos 30%

¿Son claros y medibles los objetivos? Muchas veces no son medibles

49

¿Existen objetivos estratégicos? No o no son conocidos por los encuestados

¿Se manejan objetivos de calidad? En general si

PROCESOS

¿Han recibido quejas y/o reclamos de los
clientes?

Son muy pocos: 20% de los entregables

¿Porque han sido las quejas y/o reglamos de
los clientes?
1. Demoras en los tiempos de entrega:
2. Mal servicio
3. El servicio no satisface las necesidades del

cliente
4. 4. ¿Otro?____ ¿Cuál?____

Demoras en el tiempo de la entrega 55%
Mal servicio 8%
El servicio no satisface las necesidades del
cliente 38%

¿Existen formatos de cargos en donde se
defina claramente las funciones?

Si

¿Utilizan cronograma de actividades? Si

¿Existen controles en la empresa? Si

¿Existen formatos diligénciales? Si

¿Cuidan a sus trabajadores (SISO)? No

¿Existe un diseño adecuado del sitio de
trabajo?

No

¿Hay controles de factores ambientales? No

¿Existe póliza de seguro? No

¿Existen equipos sensibles a robo? No

¿Se realizan tareas de salud ocupacional? No

Recursos Humanos

¿Se realiza selección de personal? Algunas veces

¿El proceso de selección lo realiza recursos
humanos?

No La gerencia general

¿Existe un perfil del cargo? Si

¿Existe un contrato de trabajo? Si

¿Existen proceso de liquidación de nómina? Si

Financiera

¿Existe un sistema de facturación? Si

¿Se encuentra al día con cámara de comercio? Si

¿Se encuentra al día con los temas de la DIAN
(Impuestos y declaraciones a nivel nacional)?

Si

50

¿Existe un sistema contable? Si

¿Cuenta con planes de pago? Si

¿Tienen cuenta bancaria? Si

Producto

¿Existe una estrategia para determinar el precio
de servicio?

No

¿Se tiene parámetros externos para definir el
precio del servicio?

No

¿Existe alguien especializado en determinar el
precio del servicio?

Si. El gerente General

¿Existe un control en la evolución del precio No

¿Se lleva alguna relación entre el precio y los
clientes?

Si

Tabla 11. Diagnostico de entrevistas a empleados

Preguntas Respuestas

¿Conoce cuáles son sus funciones? Las personas entrevistadas tiene claras las
funciones a desarrollar en su cargo y puesto de
trabajo

¿Cuánto tiempo lleva al interior de la empresa? El promedio de vinculación a la empresa es de
25,6 meses

¿Qué equipos tiene a su cargo y cuáles son? Todos cuentan con computador portátil, y
teléfono celular de uso personal.

¿Cuál es el medio de comunicación principal
que usa el equipo?

E-mail por Internet

¿Cuáles son todos los medios que usan para
comunicarse?

Internet (móvil y fijo)
Telefonía (móvil y fija)

¿Qué problemas ha encontrado en el desarrollo
de los proyectos?

Programas de desarrollo más avanzados

¿Debido a que se presentan los problemas?

• Demoras en los trámites de los contratos

• Falta de claridad en las especificaciones
por parte del cliente

• Problemas de comunicación con el cliente
por estar este muy ocupado

• Programas adquiridos por los clientes que
presentan deficiencias tecnológicas

Demoras en trámites de contratos: 10%
Falta de claridad en las especificaciones por
parte del cliente 26%
Falta de comunicación con el cliente debido a
que se mantiene ocupado en su oficina 35%
Programas de desarrollo anticuados 29%

¿Los problemas presentados que tipo de
solución podrían tener según su criterio?

51

5.3.7. Análisis de Procesos y Procedimientos

La norma internacional ISO-9001 define un proceso como “una actividad que utiliza
recursos, y que se gestiona con el fin de permitir que los elementos de entrada se
transformen en resultados” (ISO, 2000; pp. 6). Oscar Barroso hace una importante
distinción, al introducir el concepto de valor agregado en la definición de proceso,
señalando que “un proceso es un conjunto de tareas lógicamente relacionadas que
existen para conseguir un resultado bien definido dentro de un negocio; por lo tanto,
toman una entrada y le agregan valor para producir una salida. Los procesos tienen
entonces clientes que pueden ser internos o externos, los cuales reciben a la salida,
lo que puede ser un producto físico o un servicio. Éstos establecen las condiciones
de satisfacción o declaran que el producto o servicio es aceptable o no31” Igualmente
señala que un proceso, simplemente, es un conjunto estructurado, medible de
actividades diseñadas para producir un producto especificado, para un cliente o
mercado específico. Implica un fuerte énfasis en cómo se ejecuta el trabajo dentro de
la organización, en contraste con el énfasis en el qué, característico de la
focalización en el producto.

El análisis de procedimientos en CMP SAS contempló los siguientes procesos:

• Proceso para presentar la propuesta
• Proceso para ejecutar la Consultoría

• Proceso relacional de personas y herramientas

• Proceso relacional de flujo de información

a) Proceso para presentar propuestas: El proceso para presentar propuestas a los

clientes tal como se presenta en el Flujograma 1 contempla las actividades de
elaboración de términos de referencia en función de requerimientos del cliente,
preparación y presentación de especificaciones del proyecto y análisis de la
viabilidad técnica y económica. Con base en la aprobación del cliente se elabora
contrato y se procede al desarrollo del proyecto

b) Proceso para ejecutar la consultoría: El proceso de ejecución de consultoría se

inicia con la elaboración de la propuesta, su presentación al cliente para aprobación.
Posteriormente se legaliza el contrato. El comité técnico aprueba el plan de trabajo,

31 Barroso Oscar Óp. cit.,; pp.56

52

que determina el proceso consultor al cliente que conlleva actividades de
diagnóstico análisis de resultados y propuesta de cambios y soluciones. Que se
presentan en el informe final. (Ver Flujograma 2).

c) Proceso relacional de personas y herramientas. Este procedimiento relaciona

los vínculos de información que se establecen entre el cliente y el personal de la
empresa involucrado en cada proyecto específico, identificando el tipo de
herramientas de comunicación que se utilizan (ver diagrama 1).

d) Proceso relacional de flujo de información: El proceso relacional de flujo de

información determina el tipo de información documental que se requiere para llevar
a cabo las diferentes actividades de los proyectos, determinando cual es la
participación de cada funcionario de la empresa según departamento involucrado.
(Ver diagrama 2).

Los procesos que se llevan a cabo al interior de la empresa fueron desarrollados de
manera empírica y organizados según se iban creando los requerimientos en la
producción, por tanto no existe una flujo adecuado de la información para que esta
llegue a las personas que son los directos encargados del proceso.

53

Flujograma 1. Presentación de Propuestas

Fuente: Elaboración autores

Recibe
propuesta

Elabora
contrato

Evalúa
propuesta

S
N

Cliente
Proceso
Diseño

Cliente
Informe

Final

Proceso
Ventas

Elaborar términos
de referencia

Prepara
especificaciones

Inicio

Recibe
especificaciones

Evalúa
viabilidad
técnica y

económica

Determina
Costos

Envía
propuesta

Evalúa
viabilidad
técnica y

económica

Firma contrato
y legalización

Elabora
propuesta
económica

Aprueba
propuesta

54

Flujograma 2. Ejecución consultorías

Fuente: Elaboración autores

Legalización del contrato

Suscripción acta de inicio

Comité técnico:
Aprueba plan de trabajo,
cronograma, elementos

comunicativos

Contratación e inducción
equipo

Inicio

Elaboración de propuesta

S

N

Radica factura según
condiciones de pago

Caracterización
Diagnostico
Resultados

Presentación informes
parciales

Radica factura de pago

Se presenta en la
empresa para

aprobación

Informe
Final

55

Diagrama 1. Proceso relacional de personas y herramientas de comunicación.

Fuente: Elaboración autores

Cliente

Gerente de
proyectos

Diseño y
publicidad

Ingeniería y
desarrollo

Contabilidad

e-mail
Personal
Telefonía

Gerencia
e-mail

Personal
Telefonía

Voz IP

e-mail
Personal
Telefonía

e-mail
Personal
Telefonía

Voz IP

e-mail
Telefonía

Voz IP

e-mail
Telefonía

Voz IP

e-mail
Telefonía

e-mail
Personal
Telefonía

e-mail
Telefonía

56

Diagrama 2. Proceso relacional del flujo de la información entre los actores del
proceso.

Fuente: Elaboración autores

Requerimientos

Cliente Comercial y ventas

Cotización

Gerencia
de

Desarrollo e
ingeniería

Diseño y
publicidad

Requerimientos

Desarrollo

Cuentas de cobro

Cuentas de cobro
por autorizar

Gerencia

Desarrollos

Contabilidad

Cuentas de cobro

Cuentas
de cobro

autorizada

Requerimientos
PROBLEMA

Proyectos Cotización

Demanda final
SOLUCIÓN

Pagos

Pagos

57

5.3.8. Herramientas y plataformas de comunicación.

El diagnostico del análisis de plataformas de comunicación que en la actualidad son
usados por Consultores en Medios y Publicidad SAS arrojo la siguiente información:

Tabla 12. Herramientas y plataformas de comunicación usadas por la empresa.

Herramienta Infraestructura Usada
Proveedor de la

Herramienta

E-mail Internet (móvil y fijo) Google INC

Telefonía (móvil y Fija)
Plataforma de telefonía
(móvil y fija)

Movistar Colombia

Voz IP Internet (móvil y fijo) Microsoft Skype
Fuente: Elaboración autores

5.3.9. Usuarios alojados en plataforma de correo de la empresa

El diagnostico efectuado sobre la plataforma de correo sobre tres variables: usuario,
rol y correo identifico los siguientes aspectos:

Tabla 13. Usuarios alojados en plataforma de correo de la empresa

Usuario Correo Rol

Administrador del sistema admin@cmp.com.co Súper-Administrador
Gerente general, CEO gerente@cmp.com.co Administrador
Gerente de Proyectos gp@cmp.com.co Usuario
Dep. de ventas comercial@cmp.com.co Usuario
Dep. de contabilidad contabilidad@cmp.com.co Usuario
Información general info@tcmp.com.co Usuario
Campañas de mailling mailling@cmp.com.co Usuario
Recursos humanos personal@cmp.com.co Usuario
Manejo de redes sociales redes@cmp.com.co Usuario
Dep. de desarrollo web webmaster@cmp.com.co Usuario
Fuente: Elaboración autores

58

6. ANÁLISIS DE HALLAZGOS:

El diagnostico estableció los siguientes aspectos:

6.1 Organización

El análisis de la estructura organizacional demostró que el organigrama que se
presenta no refleja la situación real de la empresa. Entre los aspectos más
importantes se da en relación con las aéreas Legal y Contable, ya que no son áreas
de la organización sino corresponden a funciones realizadas en forma continúa con
un asesor contable y esporádicamente se contratan los servicios de un abogado para
que del concepto jurídico respecto a la viabilidad jurídica de los contratos con
clientes.

6.2 Comunicación empresarial.

En referencia a la comunicación empresarial se tienen los siguientes aspectos

Como puede observarse en la mayoría de los departamentos el personal adscrito a
los mismos es insuficiente. Esto indica que existe una baja factibilidad para el
adiestramiento del personal al momento de incrementar mayores retos comerciales.

La mayoría de los departamentos 42,9% dependen de una persona que opera
equipos de computación propios y no de la empresa (modalidad BOYD) ya que la
política de la empresa determina que cada colaborador debe contar con su
computador propio. Esta es una característica del teletrabajo en el país. Sin
embargo, requiere atención por parte de la Gerencia general ya que en el caso de
tomar decisiones acerca de posibles retiros o desvinculación de personal si no se
cuenta con los debidos proyectos documentados, la empresa podría en ciertas
circunstancias incumplirle al cliente.

59

La gran mayoría de los departamentos son dependientes de la Gerencia general, lo
anterior según la percepción de los trabajadores (71.4%) dificulta la coordinación
administrativa, teniendo en cuenta que la coordinación de proyectos se realiza
mediante reuniones de planeación y las decisiones que se toman sobre los proyectos
se ven dificultados por la distancia de los trabajadores que aunque tienen
herramientas de comunicación vía internet, muchas veces no se pueden integrar a la
misma hora.

La mayoría de los equipos que se encuentran en los departamentos se consideran
que están operativos, es decir, poseen la capacidad suficiente a nivel de hardware y
software para ejecutar sistemas de información o conectarse a una red de área local
o internacional.

La plataforma operativa usada está basada en Microsoft Windows, Aunque las
versiones de este sistema operativo en los computadores de cada teletrabajador
pueden variar, se posee un alto nivel de compatibilidad a nivel de protocolos y
ejecución de software.

El software de aplicación utilizado por los departamentos que poseen equipos de
cómputo para la realización de sus actividades y tareas diarias comunes es el
Microsoft Office, (71,4%,) en cual incluye sus programas Word, Excel y Power Point.

Algunos aspectos a resaltar respecto a la comunicación empresarial en cada
departamento, producto del análisis de la encuesta son los siguientes:

• Solo se utilizan procedimientos de control de procesos específicos para la
contabilidad, los departamentos productivos utilizan programas para la
trascripción de datos, envío de correspondencia, diseño de presentaciones y
hojas de cálculo basados en la utilización óptima de los equipos, conforme con la
naturaleza de los procesos que se realizan en cada oficina.

• Las personas encuestadas manifestaron que solo se realiza mantenimiento
preventivo a los equipos y programas de sus equipos cada 12 meses. Esta
situación puede colaborar a un desempeño no óptimo de los equipos de
computación y en consecuencia a retardar el flujo efectivo de información entre
los departamentos y pueden afectar los procesos de entregables a los clientes.

• Un alto porcentaje de los equipos 42,9% presentan fallas mensualmente. Esto
indica la necesidad de realizar una revisión técnica adecuada de los mismos,

60

acompañada de un programa de mantenimiento preventivo y correctivo de los
mismos, de esta manera los departamentos pueden confiar más en la efectividad
de los trabajos que se realiza a través de equipos y sistemas de información.

• El soporte a nivel técnico no es homogéneo. La mayoría de los entrevistados
(75%), recurren a un técnico externo, contratado para remediar tal situación por
la empresa. Sin embargo en casos de urgencia en el desarrollo de un proyecto se
depende de su actuación personal en mantenimiento de sus equipos, lo cual
puede retardar los entregables por una atención no oportuna. Esta situación
amerita un alto grado de interés de la gerencia general ya que en la mayoría los
casos el soporte al no ser el más adecuado, retrasa así el trabajo, el no
aprovechamiento de recursos de humano y puede presentar demoras en los
entregables a clientes.

• La cultura de respaldo de información es aceptable en cuanto a su frecuencia
(semanalmente) aunque se deben implementar mecanismo de respaldo y
recuperación diaria de información para garantizar una respuesta adecuada en
casos de fallos.

• Algunos entrevistados manifestaron que en diferentes circunstancias (50%) no
reciben información oportuna, esto significa que muchas veces recurren a los
métodos personales para la realización de sus procesos. Igualmente, por daños
esporádicos en sus equipos de computación, dejan de lado los trabajos
pendientes hasta que llegue el recurso adecuado para la revisión y posterior
reparación de los mismos. Este puede durar un par de días, lo que ocasiona
malestar en el desempeño laboral y retraso de información.

• La mayoría de los entrevistados (75%) manifestaron que no tienen claro sus
procesos, en contrapartida a esta situación se realizan cambios en
aproximadamente el 50% de los procesos que realizan. Esto indica el nivel de
información de procesos y tareas en los diversos departamentos, en las cuales
sus labores diarias no se han desligado totalmente de los horarios
convencionales de oficina.

• El intercambio de información entre los diversos departamentos es altamente
significativo con la Gerencia general, la mayoría de los departamentos (75%)
intercambia información constantemente. También resalta un intercambio
importante en las reuniones de planeación, para la coordinación actividades.

• El personal entrevistado de los diversos departamentos siente la necesidad de
actualizarse y formarse en diversas áreas a nivel tecnológico. La mayoría de los
departamentos (75%) quieren formarse en el manejo de sistemas de control que
apoyen la realización de sus principales procesos. En tanto que un 50% prefiere

61

adiestrarse en el manejo de paquetes o cualquier programa de tecnología
especializado en el trabajo que realizan. Esto resalta la gran necesidad que existe
de que la empresa cuente con el personal adecuado que pueda adiestrar al
nuevo personal de los departamentos en si la empresa quiere crecer
comercialmente.

6.3 Procedimientos

En procesos se plantean un cambio de tal manera que sean más eficientes y
redunden en una mejora en la prestación de servicio al cliente. Por lo tanto debe
desarrollarse un procedimiento marco y establecer cuál es la caracterización de los
procedimientos específicos para cada proceso con base en la implementación de las
nuevas tecnologías.

62

7. PROPUESTA DE SOLUCIÓN.

Se diseñara el programa de mejora, de la estructura de los procesos del negocio de
Consultores en Medios y Publicidad SAS basada en herramientas tecnológicas de
las nuevas tecnologías de la información y la comunicación (NTIC) y soportada con
la aplicación de las herramientas de la ingeniería industrial

La dinámica del proceso de mejora que se implementara en CMP SAS exige la
mejora continua de la calidad de los servicios y el incremento de la productividad
para garantizar que la empresa siga siendo competitiva. Por lo tanto el proceso
determina desarrollar una mejora a la estructura organizacional y a los procesos de
negocio de CMP SAS basada en herramientas tecnológicas de las Nuevas
Tecnologías de la Información y la Comunicación (NTIC) y soportada con la
aplicación de las herramientas de la Ingeniería Industrial.

Este proceso determina un plan de acción sobre los siguientes aspectos:
1. Redefinición de la estructura organizacional
2. Redefinición de la planta de personal de CMP SAS
3. Establecer los procesos del negocio que permitan la estandarización de las
actividades y mejoren la productividad
4. Plantear estrategias financieras que permitan el crecimiento tanto económico
como comercial de la empresa

7.1. Redefinición de la Organización

Un aspecto relevante en el diseño o mejoramiento de la estructura organizacional es
la relación que existe entre estructura y estrategia de una compañía. En la
actualidad, toda empresa, cualquiera que sea su naturaleza, basa su gestión y
funcionamiento sobre un concepto que se considera fundamental: la estrategia.

Existen estrategias en los distintos niveles de una organización, que son ejercen de
manera relevante una serie de influencias sobre el diseño de organización de una

63

empresa. Johnson y Scholes 32 (1999) sostienen que existen al menos tres niveles
distintos de estrategias organizativas: la estrategia corporativa, la estrategia de
unidad de negocio y las estrategias operativas.

1. La Estrategia Corporativa es aquella que va directamente relacionada con el
objetivo y el alcance global de la organización para satisfacer las expectativas y los
objetivos a largo plazo de los propietarios o principales accionistas y añadir valor a la
empresa. Por lo tanto, la estrategia corporativa se encarga de formular la misión y
los objetivos de una empresa, con la finalidad de mejorar y defender su
competitividad. Además, para la correcta formulación de esta estrategia se requiere
un establecimiento de políticas y unos objetivos operativos.

Se trata de una estrategia fundamental, ya que permite a la gerencia identificar los
negocios en los cuales la empresa deberá involucrarse en el futuro, asimismo indica
los productos a ofrecer y los mercados donde actuar. También es importante para la
evaluación del entorno, los recursos y los objetivos de la empresa. Los componentes
encargados de diseñar y planificar la estrategia corporativa, residen en la cumbre
estratégica, la alta dirección o en la gerencia.

2. La Estrategia de Unidad de Negocio tiene como función definir cómo competir con
éxito en un determinado mercado, es decir, se trata de saber cómo aventajar a los
competidores, qué nuevas oportunidades pueden identificarse o crearse en los
mercados, qué servicios o productos deben desarrollarse en cada mercado, así
como el grado en que éstos satisfacen las necesidades de los consumidores, de tal
forma que se alcancen los objetivos de la organización.

Así pues, mientras que la estrategia corporativa implica decisiones respecto a la
organización en su conjunto, en éste nivel estratégico, las decisiones tienen que
referirse a las unidades estratégicas de negocio UEN. Según Hall 33(1978) “se
entiende por UEN una parte de la organización para la que referirse un mercado
externo concreto de bienes y servicios”.

Por lo tanto una Unidad Estratégica de Negocios UEN es una unidad operativa, que
agrupa productos o servicios diferenciados, vendidos a un conjunto definido de

32 Johnson, G. y Scholes. K. (1999) “Dirección estratégica”. Prentice Hall, Madrid, 5ª edición.
33 Hall Richard. (1978) Organizaciones Estructuras, Procesos y Resultados, Management Journal, Vol 1 No 2
pags 149-163

64

clientes y que al mismo tiempo enfrenta un grupo determinado de competidores. La
esencia de la estrategia está relacionada con el posicionamiento del negocio para
responder de manera efectiva a la necesidad de un cliente, superando las ofertas de
los competidores.

3. La Estrategia Operativa es el tercer nivel, que se ocupa de cómo los distintos
componentes de la organización, en términos de recursos, procesos, personas y sus
habilidades, hacen efectiva la estrategia de negocio y corporativa. Por ello, en la
mayoría de las empresas las estrategias de negocio de éxito dependen en gran
medida de las decisiones que se toman o de las actividades que se realizan en el
nivel operativo.

En consecuencia, las estrategias operativas se definen como un conjunto de
actividades, programas, proyectos y políticas operativas que se desarrollan en el
periodo para alcanzar los objetivos derivados de la postura estratégica y las
estrategias genéricas.

A su vez, la estructura organizacional está determinada por los diferentes
componentes de la organización los cuales en su esencia son las áreas de
especialidad de la empresa y los diferentes niveles de autoridad. Mintzberg 34 (1981)
proporciona un esquema generalmente aceptado en torno a los componentes de la
organización. Identificando cinco elementos básicos: cumbre estratégica, núcleo de
operaciones, línea media, staff de apoyo y tecnoestructura. Las características del
papel que desempeña cada uno de los componentes están presentes en todas las
organizaciones, si bien no siempre dichas partes aparecen claramente localizadas en
la estructura formal de manera separada y explicita, ni cada parte tendrá la misma
importancia en las distintas organizaciones.

De un modo sintético, las partes constitutivas de las organizaciones según Mintzberg
(1981) son:

1. Cumbre estratégica que es el elemento que representa el papel de la alta dirección
de la empresa o la función de empresario. En la cumbre estratégica se incluye la
dirección general, el resto de altos directivos así como su personal de apoyo o
asesores personales. Su función esencial consiste en garantizar que la organización
funcione adecuadamente cumpliendo con sus objetivos, realizando las actividades de

34 Mintzberg Henry (1981) El Poder y Alrededor de las Organizaciones Pretince Hall Hispanoamericana, S. A.

65

coordinación necesarias y proporcionando los incentivos adecuados a todos los
miembros.

2. Línea Media es el elemento que representa el papel de los mandos intermedios o
de los ejecutivos o directivos de línea jerárquica en la empresa. Se trata de mandos
que se encuentran entre la alta dirección y el nivel operativo. Según Mintzberg, el
surgimiento de la línea media genera la división del trabajo entre quienes administran
el trabajo y quienes lo realizan. El objetivo fundamental de la línea media consiste en
servir de enlace entre la alta dirección y el núcleo de operaciones, por ello, se
convierte en una necesidad a medida que la organización crece.

3. Núcleo Operativo es el elemento que recoge a aquellos trabajos que se relacionan
directamente con el trabajo básico de producción de bienes y servicios. El núcleo de
operaciones es el centro de toda organización, ya que se ocupa de ejecutar las
actividades básicas para las que la organización ha sido creada. Por lo tanto su
correcto funcionamiento es vital para la empresa. Las demás partes de la empresa
deben velar para que el núcleo de operaciones funcione adecuadamente.

4. Tecnoestructura es el elemento que representa el papel de los analistas,
especialistas o expertos en las distintas funciones de la dirección y de la explotación
económica de la empresa. La Tecnoestructura es un término acuñado por el
economista J.K. Galbraith, 35 (1986) quien lo definió como “conjunto de expertos
especializados en funciones complejas y específicas, y que exigen un conocimiento
sistemático de las mismas”.

Por lo tanto, la tecnoestructura está formada por analistas que no participan en el
flujo de trabajo, sino que lo diseñan y planifican, con la finalidad de que el trabajo de
los demás participantes sea más efectivo y productivo.

5. Staff de Apoyo es el componente más diverso. Está constituido por un conjunto de
unidades especializadas, de naturaleza muy variada, que no participan directamente
en la producción de bienes y servicios; sino que su objetivo consiste en apoyar a la
organización mediante la prestación de tareas y servicios de carácter especializado.
Serían un ejemplo de Staff de apoyo, el servicio de limpieza, la asesoría jurídica,

35 Galbraith, J. R. y Kazanjian, R. K. (1986) “Strategy Implemenentation. Structure, Systems and Process”.
[Estrategia, Implementación de la Estrategia, Estructura Sistemas y procesos] Journal of Management Summer.
Págs. 211-236, 2ª edición.

66

servicio de seguridad, cafetería, instalaciones deportivas, etc. Por lo tanto
proporcionan apoyo indirecto a la organización fuera del flujo de trabajo de
operaciones.

Al comparar las estrategias organizacionales con los elementos constitutivos de las
organizaciones permiten medir el grado de coherencia organizacional. Este análisis
se basa en los postulados de Mintzberg 36 (1984) el cual estipula que “la estructura
de una organización debe ser resultado de la selección de elementos, teniendo en
consideración la búsqueda de consistencia interna y externa, es decir, en el diseño
de la estructura se ha de tener en cuenta tanto la armonía interna de la organización
como la situación de la organización en el entorno”. El análisis de coherencia se
presenta en la tabla 14

Tabla 14 Analisis de coherencia entre estructura y estrategia en CMP SAS.

Estrategia
Elemento de la
organización

Áreas de la
organización

Impacto entre
estrategia y

organización
Estrategia
Corporativa

Cumbre estratégica • Junta de Socios
• Gerente General

Estrategia no explicita
pero funciones y
responsabilidades
apuntan en la misma
dirección

Estrategia de
unidad de
negocio

Tecnoestructura
Línea media
Staff de apoyo

• Depto.
Implementación
tecnológica

• Depto. de soluciones
de ingeniería

• Depto. creativo
• Contador
• Asesor Jurídico

No existe relación entre
estrategia y unidad de
negocio

Estrategia
operativa

Núcleo de operación No existe No existe relación entre
estrategia operativa y
núcleo de operación

Fuente: Elaboración autores

36 Mintzberg Henry (1984) Una Tipología de la Estructura Organizacional Editorial Prentice – Hall, Nueva
York

67

CMP SAS se encuentra en un mercado altamente competitivo, puesto que existen
grandes organizaciones que se postulan como oferentes para la realización de
proyectos y licitaciones sobre los servicios que ofrece la empresa. La organización
de la empresa está dirigida al mercado por lo tanto se observa que su
departamentalización está determinada por los servicios ofertados, lo cual permite la
coordinación entre los técnicos de varios departamentos para un mismo producto.

Desde el punto de vista estratégico, se detecta que CPM SAS no ha desarrollado
estrategias explicitas. Se gestiona un amplio abanico de servicios tal como se
observa en el portafolio de servicios, sin embargo al no haber una coherencia entre
estrategia y estructura, se observa que la empresa adolece de infraestructura de tipo
administrativo y comercial, determinando que la gerencia general desempeñe estas
funciones más aquellas involucradas en la operatividad del desarrollo de los
diferentes proyectos.

Igualmente al efectuar un análisis de coherencia entre estructura organizativa y
estrategia en CMP SAS, se determina que en la actualidad no se presenta una
relación entre las dos, aun cuando se debe resaltar que la primera es real (existe un
organigrama) y la segunda no es explicita pero existe en las acciones y procesos de
la empresa, aun cuando no está documentada. Tanto la estructura organizacional
como los conceptos básicos de estrategia apuntan a una misma dirección lo cual ha
permitido conseguir el cumplimiento de objetivos a corto plazo en diferentes periodos
y colaborado en su crecimiento.

En referencia a la evaluación de la estructura organizacional, se determinó que en
CMP SAS se debe seguir presentando el organigrama desde el criterio funcional
dado que bajo este esquema permite: a) eficiencia para reunir especialidades
similares y personal con destrezas conocimiento y orientaciones comunes, b)
coordinación con áreas funcionales, c) especialización exhaustiva.

Por lo tanto la nueva estructura orgánica para CMP SAS presenta en la figura 6.

Los niveles directivo y ejecutivo se mantienen de acuerdo a la situación que se
presentaba antes del diagnostico. En cuanto a la sección Staff de Jurídica, aun
cuando esta actividad es esporádica y no hay contrato de trabajo o vinculación de
teletrabajo como abogado, se utilizan recurrentemente los servicios jurídicos

68

mediante tercería ya que los contratos comerciales requieren un examen legal previo
a su formalización.

Los departamentos funcionales que corresponden a los departamentos de tipo
técnico no sufren modificaciones ya que hacen referencia a actividades de desarrollo
y consultoría que se están ejecutando todos los días.

Con el objetivo de hacer más eficiente la gestión en CMP SAS se propone la
creación de dos departamentos: Administrativo y Comercial. Esta estrategia conlleva
al desarrollo de procesos que no se habían identificado plenamente como son la los
procesos de gestión comercial y de gestión humana y administrativa. Con la creación
de estos departamentos y la asignación de una persona responsable de las acciones
en cada área, trata de suplirse las deficiencias en las funciones que generaban
descontrol en la gestión de la organización, fruto de la incoherencia entre su
estrategia y diseño organizativo.

Estos cambios tienen las siguientes características:
1. Se crea el departamento administrativo y se instituye el cargo de secretaría

administrativa cuya función principal es llevar a cabo procesos administrativos
que involucran aspectos de personal, contabilidad, suministros y servicios
generales.

2. Se crea el departamento de Ventas y se instituye el cargo de vendedor
especializado en productos de consultoría con el fin de dinamizar la gestión de
ventas.

3. Respecto a los departamentos de tipo técnico no sufren modificaciones en cuanto
a las áreas de especialidad ya que hacen referencia a actividades de desarrollo y
consultoría que se están ejecutando todos los días. Sin embargo se presentan
como novedad la incorporación de un nuevo programador desarrollador:

En términos de gestión comercial se proyecta el crecimiento de las ventas
utilizando la página web, el Brochure de servicios de la empresa y una atención
personalizada al cliente mediante programación de visitas a empresas que
potencialmente pueden llegar a solicitar los servicios de la empresa.

En gestión administrativa se plantea el desarrollo de los procesos relacionados con
la selección y capacitación de los teletrabajadores y el desarrollo de los procesos de
manejo respecto a los proveedores.

69

Figura 6. Organigrama propuesto en Consultores en Medios y Publicidad SAS

Fuente: Elaboración autores

ORGANIGRAMA

Niveles: DIRECTIVO EJECUTIVO Y OPERATIVO

Página: : 1 de 1
CMP SAS

Gestión de imagen
corporativa

Junta de Socios

Departamento
Publicidad y Medios

Departamento
Implementación

Tecnológica

Departamento
Soluciones de

Ingeniería

Plataformas
Hi-end

Planeación
estratégica

Gestión de
proyectos

Administración
Redes Sociales

Jurídica

Comité Técnico

Gerencia General

Departamento
Administrativo

Departamento de
Ventas

Contador

Secretaría
Administrativa

Implementación
RUC

Plataformas
PQS

Asesorías
Desarrollos

plataforma web

70

Tabla 15. Determinación de las Funciones de las unidades organizacionales en CMP SAS

Órgano o Área
Nivel de

Autoridad
Funciones de Especialidad

Estructura Orgánica de
Cargos

Junta de Socios Alta Dirección Es la máxima autoridad de CMP SAS mediante la cual se
ejerce el derecho de los propietarios.

La Junta de Socios tiene entre sus funciones :
• Definir las políticas y estrategias de la empresa
• Aprobar todos aquellos actos que involucren

compromisos legales , fiscales y financieros como son
contratos, estados financieros y nombramientos de
personal

• Hacer cumplir los lineamientos determinados en los
estatutos de la empresa

Sus acuerdos obligan a los demás órganos de la empresa
y a todos los vinculados siempre que se hubieren
adoptado conforme al Estatuto, reglamentos y
disposiciones legales vigentes.

Está conformada por los
socios de le empresa
cuyos cargos son:
Gerente General
Gerente de proyectos
Gerente IT

Gerencia General Alta Dirección Es la unidad orgánica dependiente de la Junta de Socios,
responsable de la administración y gestión de la Empresa,
de desarrollar las actividades que logren de manera
eficiente, los objetivos y metas Institucionales. Para el
desarrollo de sus actividades cuenta con el asesoramiento
legal externo correspondiente.

Responsable de ejercer la representación legal de la

Para el desarrollo de sus
actividades cuenta con el
asesoramiento legal
externo correspondiente
(asesoría legal y
contable) y a nivel interno
el Comité Técnico.

71

Órgano o Área
Nivel de

Autoridad
Funciones de Especialidad

Estructura Orgánica de
Cargos

empresa y desarrollar las actividades relacionadas con la
planeación, organización, dirección y control de los
servicios que brinda la empresa, de acuerdo con las
atribuciones conferidas por los estatutos y aquellas
especiales que le conceda la Junta de Socios mediante
poderes especiales.

Comité Técnico Órgano de
apoyo

Es el órgano encargado de planificar, programar y ejecutar
las estrategias necesarias para el logro de los objetivos
propios del giro de CMP SAS y propuestos por la Alta
Dirección. Está a cargo del Subgerente de Operaciones, el
cual vela por el mantenimiento y seguridad de los
Inmuebles pertenecientes a los Activos Inmobiliarios de la
Empresa, con el fin de generar mayor rentabilidad;
ejecutando inversiones y contrataciones, de así requerirlo,
para el logro de sus metas.

Para el desarrollo de sus
actividades, el Comité
Técnico se conforma con
la participación de :
Gerente General
Gerente de proyectos
Gerente IT

Soluciones de
Ingeniería

Órgano
Funcional

Es la unidad orgánica encargada de programar y ejecutar
las actividades necesarias para el desarrollo de los
proyectos contratados por los clientes en Planeación
estratégica, Gestión de proyectos e implementación RUC

Dentro de sus funciones básicas están:
1. Determinación de requisitos la cual consiste en
determinar las especificaciones del proyecto según
requerimientos del cliente
2. Análisis: perfeccionar y estructurar los requisitos.

Para el desarrollo de sus
actividades el
departamento de
Soluciones de Ingeniería
está conformado por el
Gerente de proyectos y
en tiempo parcial por el
programador 2.

72

Órgano o Área
Nivel de

Autoridad
Funciones de Especialidad

Estructura Orgánica de
Cargos

3. Diseño: realizar los requisitos en la arquitectura del
proyecto.
4. Implementación: construir el software o el modelo en
referencia
5. Pruebas: verificar que la implementación del modelo, el
sistema o el software funciona como se desea.

Implementación
Tecnológica

Órgano
Funcional

Unidad orgánica encargada de programar y ejecutar las
actividades necesarias para el desarrollo de proyectos
especializados en ofrecer soluciones en la implementación
de nuevas estrategias basadas en tecnología de punta.

Dentro de sus funciones básicas están:
1. Implementación de plataformas de software para
negocio.
2. Asesoría en Software y Hardware.

Para el desarrollo de sus
actividades el
departamento está
conformado por el
Gerente IT y en tiempo
parcial por el
programador 2.

Publicidad y
Medios

Órgano
Funcional

Es la unidad orgánica encargada de programar y ejecutar
las actividades necesarias para que el cliente pueda llevar
a cabo sus objetivos de marketing con mayor facilidad.

Para tal fin el departamento presta los servicios de:
1. Desarrollo de sitios WEB.
2. Elaboración de campañas publicitarias.
3. Diseño de imagen corporativa (Branding)
4. Actualización de imagen corporativa
Estos proyectos el departamento debe contemplar

Para el desarrollo de sus
actividades el
departamento de
Publicidad y Medios está
conformado por
Diseñador publicista

73

Órgano o Área
Nivel de

Autoridad
Funciones de Especialidad

Estructura Orgánica de
Cargos

a) El diseño de la Identidad Visual, que es la expresión
visual de la identidad o personalidad de una organización
b) el Logotipo y tipografía corporativa (el nombre de la
organización escrito con una tipografía particular y de una
manera especial); y los colores corporativos.

Ventas Órgano de
Apoyo

Unidad orgánica encargada de programar y ejecutar las
actividades necesarias para desarrollar un proceso
sistemático de obtención de información, con la finalidad
de servir a la gerencia a tomar decisiones para señalar
planes y objetivos del departamento.

Para el desarrollo de sus actividades las funciones a tener
en cuenta son:
1. Realizar estudios y campañas para la presentación y
promoción de productos, servicios, ideas o imágenes que
consideren necesidades de la empresa y las exigencias
del mercado. Además,
2. Realizar estudios y campañas para la presentación y
promoción de los servicios, ideas o imágenes que
consideren necesidades de la empresa y las exigencias
del mercado.
3. Desarrollar la fuerza de ventas de la empresa a través
de los canales de distribución establecidos, para lograr la
transferencia de productos y servicios de acuerdo con
políticas y métodos definidos.
4. Preparar, de acuerdo con las normas y procedimientos

Para el desarrollo de sus
actividades el
departamento de
Publicidad y Medios está
conformado por
Diseñador publicista

74

Órgano o Área
Nivel de

Autoridad
Funciones de Especialidad

Estructura Orgánica de
Cargos

aprobados por la dirección, los proyectos para la
comercialización de nuevos servicios, así como analizar,
estudiar y sugerir innovaciones en la línea actual, según la
necesidad de ventas, de mercado o de competencia.

Administrativa Órgano de
Apoyo

Es el Órgano encargado de generar información y
documentación necesaria para la toma de decisiones
administrativas y financieras por parte de la Gerencia
General, El Comité Técnico y las Asesoría Jurídica y
Contable.

Dentro de las funciones básicas de esta unidad están:
1. Preparar la información básica contable
2. Establecer las novedades de personal y la nomina
mensual
3. Elaborar contratos de los servicios a prestar a los
clientes.

Para el desarrollo de sus
actividades, inicialmente
el Departamento contara
con una auxiliar
administrativa

Fuente: Elaboración autores

75

7.2. Redefinición de la Planta de Personal

Par llevar a cabo el proceso de cambio y hacer operativa la nueva estructura
organizacional se plantea la siguiente planta:

Tabla 16 Planta propuesta para ajustarse a los cambios organizacionales:

Cargo Departamento Vinculación Ubicación Tipo de
contrato

Forma de
pago

Gerente
General C.E.O

Gerencia
General

Socio Bogotá, (COL) Termino
indefinido

Salario

Gerente de
Proyectos

Soluciones de
Ingeniería

Socio Barranquilla,
(COL)

Prestación
de servicios

Honorarios

Gerente IT Implementación
Tecnológica

Socio New Jersey,
(USA)

Prestación
de servicios

Honorarios

Programador
desarrollador 2

SI e IT Teletrabajador Bogotá, (COL) Prestación
de servicios

Honorarios

Diseñador –
Publicista

Imagen
corporativa

Teletrabajador Bogotá, (COL) Prestación
de servicios

Honorarios

Contador Staff Servicios
profesionales

Bogotá, (COL) Prestación
de servicios

Honorarios

Secretaria Administrativa Trabajador
planta

Bogotá, (COL) Termino
indefinido

Salario

Vendedor
especializado

Ventas Trabajador
planta

Bogotá, (COL) Fijo +
comisión de
ventas

básico +
comisión de
ventas

Fuente: Elaboración autores

Los principales cambios planteados son:
• Gerente General, es uno de los socios, pasa de tener un contrato por honorarios

a ser un empleado fijo con contrato de trabajo a término indefinido y su forma de
pago es mediante salario.

• Gerente de proyectos, es otro de los socios. En la actualidad reside en
Barranquilla, se vincula como teletrabajador, con un contrato por prestación de
servicios el cual se liquida mensualmente sobre un porcentaje sobre los proyectos
desarrollados.

• Gerente IT (Implementación Tecnológica) antes denominado Programador
desarrollador , es el tercer socio y que por efecto de estar haciendo una
especialización en el exterior, se vincula como teletrabajador, tiene un contrato

76

por prestación de servicios el cual se liquida mensualmente sobre un porcentaje
sobre los proyectos desarrollados. No se le efectúan pagos a prestaciones
laborales por efectos de estar en el exterior.

• Programador-desarrollador 2, Su tiempo se reparte entre CI (programación de
plataformas) y se vincula como teletrabajador, tiene un contrato por prestación de
servicios el cual se liquida mensualmente sobre un porcentaje sobre los proyectos
desarrollados y se le cancelan todas sus prestaciones legales a que tiene
derecho por ley.

• Diseñador publicista, se vincula como teletrabajador, tiene un contrato por
prestación de servicios el cual se liquida mensualmente sobre un porcentaje
sobre los proyectos desarrollados y se le cancelan todas sus prestaciones legales
a que tiene derecho por ley.

• Contador en su característica de asesor contable y tributario de la empresa, sigue
con su contrato de servicios profesionales el cual es cancelado mensualmente
bajo la modalidad de honorarios.

• Vendedor especializado tiene una vinculación de tipo fijo, el tipo de contrato es
free lance y la forma de pago es un básico mas comisiones de ventas.

• Secretaría administrativa también presenta una vinculación fija, con salario y
contrato a término indefinido.

Este cambio permite una estructura vertebral permanente en la empresa y garantiza
la continuidad de las actividades comerciales durante el horario de trabajo y a su vez
posibilita que los clientes, proveedores y personas interesadas en vincularse a la
empresa sean siempre atendidos.

En referencia al personal que está vinculado por prestación de servicios no hay
modificaciones en términos de su modalidad de contratación por honorarios pero al
vincularse como teletrabajadores la empresa para garantizar su vinculo al sistema de
seguridad social integral, establece para los teletrabajadores un ajuste en el valor
porcentual que éste debe cobrar por cada actividad que desarrolla en función de los
servicios que comercializa la empresa como si se tratara de un salario integral con un
incremento del 35% en la participación del costo asignado por desarrollo y/o
coordinación en cada proyecto.

El cuadro 2 presenta el valor porcentual sobre el costo de cada proyecto que cada
teletrabajador técnico que puede cobrar según el tipo de servicio que preste:

77

Cuadro 2. Distribución de costo de teletrabajador en desarrollo de proyectos

Costo del proyecto
Programador

desarrollador 1
Programador

desarrollador 2
Diseñador
Publicista

Gerente
Proyectos

Imagen corporativa 20% 0% 35% 25%

Montaje del sistema de pago
POS

0% 35% 0% 20%

Manejo de inventarios
mediante software ETC

30% 0% 0% 20%

Levantamiento de procesos 0% 0% 0% 35%

Mejoramiento de tiempos 0% 0% 0% 35%

Certificaciones de calidad 30% 0% 0% 25%

Implementación de
estándares

35% 0% 25%

Certificados RUC 30% 0% 0% 25%

Fuente: Elaboración autores

7.3. Establecimiento de los Procesos del Negocio y Manual de Funciones

Los procesos del negocio requirieron un análisis sobre la caracterización establecida
sobre el marco metodológico basado en el Sistema de Gestión de Calidad, lo cual
permite establecer puntos de iniciación para hacer posteriormente la implementación
del SGC en la empresa y adicionalmente evaluar los puntos de control para cada
proceso, identificando los documentos pertinentes .

Se estableció el manual de funciones para cada empleado en función de las áreas
funcionales. Igualmente se documento lo relacionado con la mejora de competencias
laborales de los teletrabajadores, la cual se presenta a continuación de los siguientes
flujogramas.

78

Fuente: Elaboración autores

Proceso 1: DESARROLLO DE PLATAFORMAS WEB

Departamento: MEDIOS Y PUBLICIDAD

Página: : 1 de 3
CMP SAS

FIN

Lista de
requerimientos

Enviar
requisitos a
diseñador

Recibir
cotización del

diseñador

Elaborar
cotización al

cliente

Enviar
cotización al

cliente

Acepta
propues

ta Se presenta la
empresa de

manera formal

Toma de apuntes
existen preguntas
preestablecidas

Recibir orden de
pedido del

clienta

Contacto con el
cliente

Inicio
No

Si Se puede retomar el
contacto mediante

una segunda
propuesta comercial

Enviar orden de
pedido al
diseñador

Recolectar
información del

trabajo

Revisar
informaci

ón

Informa
ción

complet

1

No

Si

Se hace mediante
un formato medial el
cual el cliente llena
o se le asesora para

79

Fuente: Elaboración autores

Proceso 1: DESARROLLO DE PLATAFORMAS WEB

Departamento: MEDIOS Y PUBLICIDAD

Página: : 2 de 3
CMP SAS

1

Distribuir
información

Enviar
información a

diseñador

Esperar
elaboración de
bocetos

Solicitar
Bocetos

Recepción de
bocetos

Enviar bocetos
al cliente

Aprobaci
ón del
cliente

Enviar a
gerente

de
proyecto

Generar
documento de

aprobación

Desarrollo de
plataforma Esperar

elaboración de
bocetos

Solicitar
bocetos finales

Recepción de
bocetos finales

2

Enviar a
gerente

de
proyecto

Si

No

3

80

Fuente: Elaboración autores

Proceso 1: DESARROLLO DE PLATAFORMAS WEB

Departamento: MEDIOS Y PUBLICIDAD

Página: : 3 de 3
CMP SAS

Enviar bocetos
finales al cliente

Aprobaci
ón del
cliente

Generar
documento de

aprobación

Pruebas de
navegación

Errores

Entrega de
plataforma

FIN

Correcciones

Si

No

Enviar a
gerente

de
proyecto

No

2 3

81

Fuente: Elaboración autores

Proceso 2: GESTIÓN DE IMAGEN CORPORATIVA

Departamento: MEDIOS Y PUBLICIDAD

Página: : 1 de 3
CMP SAS

FIN

Lista de
requerimientos

Enviar
requisitos a
diseñador

Recibir
cotización del

diseñador

Elaborar
cotización al

cliente

Enviar
cotización al

cliente

Acepta
propues

ta

Recibir orden de
pedido del

clienta

Contacto con el
cliente

Inicio
No

Si Se puede retomar el
contacto mediante

una segunda
propuesta comercial

Enviar orden de
pedido al
diseñador

Recolectar
información del

trabajo

Revisar
informaci

ón

Informa
ción

complet

1

No

Si

Se hace mediante
un formato medial el
cual el cliente llena
o se le asesora para

Se presenta la
empresa de

manera formal

Toma de apuntes
existen preguntas
preestablecidas

82

Fuente: Elaboración autores

Proceso 1: DESARROLLO DE PLATAFORMAS WEB

Departamento: MEDIOS Y PUBLICIDAD

Página: : 2 de 3
CMP SAS

1

Distribuir
información

Enviar
información a

diseñador

Esperar
elaboración de
bocetos

Solicitar
 Bocetos

Recepción de
bocetos

Enviar bocetos
al cliente

Aprobaci
ón del
cliente

Enviar a
gerente

de
proyecto

Generar
documento de

aprobación

Desarrollo de
plataforma Esperar

elaboración de
bocetos

Solicitar
bocetos finales

Recepción de
bocetos finales

2

Enviar a
gerente

de
proyecto

Si

No

3

83

Fuente: Elaboración autores

Proceso 2: GESTIÓN DE IMAGEN CORPORATIVA

Departamento: MEDIOS Y PUBLICIDAD

Página: : 3 de 3
CMP SAS

2

Presentación al
cliente

Aprobaci
ón del
cliente

Generar
documento de

aprobación

Entrega de
plataforma

FIN

Enviar a
gerente

de
proyecto

No

3

84

Fuente: Elaboración autores

Proceso 3: ADMINISTRACIÓN DE REDES SOCIALES

Departamento: MEDIOS Y PUBLICIDAD

Página: : 1 de 2
CMP SAS

FIN

Lista de
requerimientos

Recibir
cotización del

SMM

Elaborar
cotización al

cliente

Enviar
cotización al

cliente

Acepta
propues

ta Se presenta la
empresa de

manera formal

Toma de apuntes
existen preguntas
preestablecidas

Recibir orden de
pedido del

clienta

Contacto con el
cliente

Inicio
No

Si Se puede retomar el
contacto mediante

una segunda
propuesta comercial

Enviar orden de
pedido al

SMM

Recolectar
información del

trabajo

Revisar
informació

n

Informa
ción

complet

1

No

Si

Se hace mediante
un formato medial el
cual el cliente llena
o se le asesora para

que lo complete

Enviar
requisitos a
SMM (Social

Media Manager

85

Fuente: Elaboración autores

Proceso 3: ADMINISTRACIÓN DE REDES SOCIALES

Departamento: MEDIOS Y PUBLICIDAD

Página: : 2 de 2
CMP SAS

1

Enviar
información a

SMM

Gestión de la
red por tiempo

cordado

Recibir
informe

de
ingreso

Esperar
creación de

cuentas

Hacer
manual
de redes
sociales

FIN

Realización de la
capacitación

Entrega final del
proyecto

Hace referencia a los
nombres del usuario

y contraseña

86

RESPONSABLE SECUENCIA DIAGRAMA ACTIVIDAD

Personal de
CMP y clientes 1

El personal de CMP identifica
procesos sujetos al SGC, identifican
acciones que pueden mejorarse y
llenan el documento Oportunidad de
Mejora.
Los clientes externos a través de
correos de recomendaciones
también pueden generar acciones de
mejora.

Jefes de
Departamento 2

Los jefes de Departamento revisan
verifican la consistencia de la OM y
aquellas que son viables y permiten
el mejoramiento e incrementen el
desempeño de procesos, personal o
servicio se envían a encargado de
calidad

Coordinador de
Calidad 3

Reúne las formas de OM
documentadas.(FORMC-01)
Ordena, analiza, jerarquiza las OM.
Documenta y consolida en el
formato Plan de Mejora Continua
(FORMC-02)
Concerta con el área involucrada las
acciones para cumplir los acuerdos
Controlar el Plan de Mejora Continua
y los registros de OM

CMO 4

Analiza los planes de mejora
continua
Propone acuerdos para que se
modifique el plan de mejora
continua
Recomienda la gestión de recursos
para lograr la mejora continua
Da por cumplidas las Oportunidades
de mejora y los Planes de Mejora
Continua
Elabora la minuta de la reunión que
se identifica como el ACTA DE
MEJORA CONTINUA (ACTRSC-01)

Fuente: Elaboración autores

Proceso 4: MEJORAMIENTO CONTINUO

Departamento: ORGANIZACIÓN CMP SAS

Página: : 1 de 2
CMP SAS

Inicio

Organiza las OM
y consolida en

PMC

Analiza y
aprueba MO
Emite Acta

Generan OM
identificando
acciones de

mejora continua

Generan OM
identificando
acciones de

mejora continua

1

87

RESPONSABLE SECUENCIA DIAGRAMA ACTIVIDAD

Coordinador de
Calidad

5

Evalúa la implementación de cada
acción y su consecuencia e
implicaciones en el SGC,
seleccionando las acciones que se
pondrán en práctica y determinan
quiénes las realizarán

Jefes de Área 6

Ponen en práctica las acciones que
permiten el mejor desempeño de
procesos en servicio al cliente y
manejo de recursos.
Remiten avances al Coordinador de
Calidad

Coordinador de
calidad

7

Vigila el avance de las acciones y al
quedar concluidas designa quién
deberá evaluar la efectividad de
éstas. Quien dará seguimiento.

Responsable de
evaluación de
seguimiento

8

Acude al área o a las áreas en donde
se han puesto en práctica e
implantado las OM revisa las
consecuencias e implicaciones que
tuvieron y registra el % de avance y
en su caso la fecha de cierre real de
cada acción y registra en el recuadro
Eficacia de la implementación

Fuente: Elaboración autores

Proceso 4: MEJORAMIENTO CONTINUO

Departamento: ORGANIZACIÓN CMP SAS

Página: : 2 de 2
CMP SAS

Implementa
metodología

OM

Vigila avance
OM

Evalúa eficacia
OM

Implementa
acciones de

OM

Fin

1

88

Fuente: Elaboración autores

Proceso 5: EVALUACION INICIALDE PROVEEDORES

Departamento: ADMINISTRACION

Página: : 1 de 1
CMP SAS

Si

Evaluación
inicial del
Proveedor

Aprobació
n

Proveedor
aprobado

Registro
proveedor

Lista de

proveedores No

Lista de
proveedor
aceptado

Clasificación
proveedores

Ficha

proveedor

FIN

89

Fuente: Elaboración autores

Proceso 6: VERIFICACION EN RECEPCION Y
EVALUACION PROVEEDORES

Departamento: MEDIOS Y PUBLICIDAD

Página: : 1 de 1

CMP SAS

No

No

No

No

Si

Evaluación y
seguimiento
proveedores

FIN

Ficha del
proveedor

Lista del
proveedor

Continuación
proceso compras

Comunicación
rechazo al
proveedor

Si

Existen
incidencia

Remisión
y factura
proveedo

Orden de
compra

incidenci

Rechazo
proveedor

Remisión
Recepción:
Material/

Equipo/ Servicio

Comunicación y
Registro

90

Fuente: Elaboración autores

Proceso 7: COMPRAS - Solicitud de compra

Departamento: ADMINISTRACION

Página: : 1 de 1
CMP SAS

Requerimientos

del área

Orden de
pedido

Envió del pedido

FIN

Relación de la
Remisión en el
Documento de
control pedido

Seguimiento de
la orden

Entrega del
producto final

Comprobación de
stock

91

Fuente: Elaboración autores

Proceso 8: COMPRAS – Flujos de suministros de
oficina y equipos

Departamento: ADMINISTRACION

Página: : 1 de 1

CMP SAS

No

Si

Si

No

Detección de
necesidades

Existenc
ia en

almacén

FIN

Comunicación a
responsable

administración

Elaboración del
pedido

Analiza cotización
Aprobación oferta
más conveniente

Envío del pedido

Orden de
pedido

E-mail Fax

Cotización
proveedor

Orden de
compra

E-mail Fax

FIN

Detección de
necesidades

Compra de
equipos

Solicitud de
presupuesto

Orden de
Pedido

Aprobación de
presupuesto

Presupuesto Cotización
Proveedor

Orden de
compra

FIN

Gerenci
a decide
compra

FIN

Compras

Compra de
suministros

oficina

92

Fuente: Elaboración autores

Proceso 9: COMPRAS – Recepción en Almacén de
compras y Evaluación de proveedores

Departamento: ADMINISTRACION

Página: : 1 de 1

CMP SAS

No

Si

No

No

Si

Recepción:
Material/

Equipo/ Servicio

Existen
incidencia

Comunicación y
Registro

Evaluación y
seguimiento
proveedores

FIN

Orden de
compra

Incidencias

Ficha
Proveedor

Hoja
seguimiento
Proveedores

Continuación
proceso compras

Comunicación
rechazo al
proveedor

Remisión y
Factura

Comercial

Rechazo
proveedor

93

Fuente: Elaboración autores

Proceso 10: AUDITORIA DE GESTION DE
PROVEEDORES

Departamento: GERENCIA GENERAL

Página: : 1 de 1

 Proceso 10: AUDITORIA DE GESTION DE
PROVEEDORES

Departamento: GERENCIA GENERAL

Página: : 1 de 1

CMP SAS

Si

Auditoria según
requerimientos

de áreas,
funcionarios

Aprobació
n

Dirección

Informe de
aplicación

de normas y
procedimien

tos

Informe de
cumplimient

o de
funciones

del personal

No

Lista de
acciones

correctivas

Acciones
correctivas en

áreas

Archivo
informe

FIN

94

ACTIVIDAD PROCESO RESPONSABLE DESCRIPCION DE LA ACTIVIDAD

INICIO

IMPORTACIÓN DE
ARCHIVOS DE
INFORMACION

 Auxiliar contable Se importan los archivos planos desde el
módulo de nómina para efectuar su
actualización en el módulo contable, luego
se realiza la verificación de todas las
cuentas de nómina.

REVISION Y ANALISIS
DE INFORMACION

 Auxiliar contable
En el módulo contable, se revisa y analiza
la información registrada en las demás
cuentas contables.

ELABORACION Y
REGISTRO DE AJUSTES

CONTABLES

 Auxiliar contable
Se realizan los ajustes contables
necesarios, si se presentan inconsistencias
en los análisis de las cuentas.

GENERACION DE
INFORMES

 Se generan los informes contables para
revisión por parte de Gerencia General y
Gerencia Administrativa y Financiera.

ENTREGA DE
INFORMES CONTABLES
A REVISORIA FISCAL

 Auxiliar contable Se presenta la información contable a
Revisoría Fiscal, si existen inconsistencias
se elaboran y registran los ajustes
contables respectivos.

IMPRESIÓN DE LIBROS
OFICIALES

 Auxiliar contable

Se realiza la impresión de los libros
contables oficiales.

FIN

Fuente: Elaboración autores

Proceso 11: CIERRE CONTABLE

Departamento: CONTABILIDAD

Página: : 1 de 1
CMP SAS

SI

NO

95

ACTIVIDAD PROCESO RESPONSABLE DESCRIPCION DE LA ACTIVIDAD

INICIO

RECEPCION DE
DOCUMENTOS PARA

PAGO

 Auxiliar
contable

Se recibe el documento o factura para pago
de proveedores verificando que se encuentre
con el visto bueno de la persona que solicito
la compra o el servicio. El documento o
factura se radica en Contabilidad los
siguientes dos días hábiles después de su
recepción. Los documentos o facturas que
lleguen después del tiempo estipulado no se
recibirán en contabilidad y serán devueltas
para su respectivo trámite.

RECEPCION Y
CAUSACION DE PAGO

 Auxiliar
contable

Se recibe el documento o factura de cobro y
se realiza la causación del gasto en el sistema
contable.

ELABORACION
COMPROBANTE

EGRESO

 Auxiliar
contable

Se elabora o genera el Comprobante de
Egreso para el pago del documento ó factura
recibida y se adjunta el documento ó factura
recibida.

PAGO DEL DOCUMENTO

 Auxiliar
contable

Una vez generado el Comprobante de Egreso
se procede a elaborar y entregar el cheque,
efectivo o a realizar la transferencia
electrónica para cancelación de la cuenta por
pagar, se deberá adjuntar el comprobante
firmado por la persona que recibe el pago o el
desprendible sobre el registro de la
transferencia electrónica a favor del tercero.
Si el pago se realiza con Cheque la persona
que lo recibe debe traer carta de autorización
y sello de la empresa.

ARCHIVO DE
DOCUMENTOS

 Auxiliar
contable

Una vez cancelada la Cuenta por Pagar se
procede a su archivo con sus
correspondientes soportes de pago realizado.

FIN

Fuente: Elaboración autores

Proceso 12: PAGO DE PROVEEDORES

Departamento: CONTABILIDAD

Página: : 1 de 1
CMP SAS

96

97

ACTIVIDAD PROCESO RESPONSABLE DESCRIPCION DE LA ACTIVIDAD

INICIO

 Auxiliar
contable

RECEPCION DE
DOCUMENTOS PARA

PAGO

 Contador Se recibe el documento o factura para pago
de proveedores verificando que se encuentre
con el visto bueno de la persona que solicito
la compra o el servicio. El documento o
factura se radica en Contabilidad los
siguientes dos días hábiles después de su
recepción. Los documentos o facturas que
lleguen después del tiempo estipulado no se
recibirán en contabilidad y serán devueltas
para su respectivo trámite.

RECEPCION Y
CAUSACION DE PAGO

 Auxiliar
contable

Se recibe el documento o factura de cobro y
se realiza la causación del gasto en el sistema
contable.

ELABORACION
COMPROBANTE

EGRESO

 Auxiliar
contable

Se elabora o genera el Comprobante de
Egreso para el pago del documento ó factura
recibida y se adjunta el documento ó factura
recibida.

PAGO DEL DOCUMENTO

 Contador Una vez generado el Comprobante de Egreso
se procede a elaborar y entregar el cheque,
efectivo o a realizar la transferencia
electrónica para cancelación de la cuenta por
pagar, se deberá adjuntar el comprobante
firmado por la persona que recibe el pago o el
desprendible sobre el registro de la
transferencia electrónica a favor del tercero.
Si el pago se realiza con Cheque la persona
que lo recibe debe traer carta de autorización
de la empresa.
El Contador controlara la condición de los
registros

ARCHIVO DE
DOCUMENTOS

 Auxiliar
contable

Una vez cancelada la Cuenta por Pagar se
procede a su archivo con sus
correspondientes soportes de pago realizado.

FIN

Fuente: Elaboración autores

Proceso 13: LIQUIDACION DE IMPUESTOS

Departamento: CONTABILIDAD

Página: : 1 de 1
CMP SAS

98

I. Identificación del cargo

1. Denominación del cargo: Gerente y Representante Legal
2. Área: Gerencia General
3. Cargo al cual reporta: Junta de Socios
4. Cargo de las personas que le reportan: Todos los cargos

II. Descripción del cargo

1. Objetivo

• Ejecución de labores de dirección general, formulación de políticas

institucionales y adaptación de planes, programas, proyectos, control en la
administración y gestión de CMP SAS

• Primera autoridad ejecutiva. Depende la Junta de Socios. Debe dirigir y
controlar las actividades administrativas y operativas, suscribir los actos
administrativos y contratos; evaluar y controlar el funcionamiento general de la
empresa y orientar el desarrollo de las demás funciones conforme a las
disposiciones legales, estatutarias reglamentarias.

2. Funciones del Cargo.

1. Realizar la gestión necesaria para lograr el desarrollo de la Empresa, de acuerdo

con los planes y programas establecidos, teniendo en cuenta los perfiles que hay
dentro de la organización, las características del entorno y las condiciones
internas de la empresa.

2. Velar por la utilización eficiente de los recursos, técnicos, financieros y talento
humano de la entidad y por el cumplimiento de metas y programas aprobados por
la Junta de Socios.

3. Liderar y velar por el cabal cumplimiento del proceso administrativo en cada uno
de los niveles de administración y operación de empresa.

MANUAL DE FUNCIONES

Niveles: ALTA DIRECCIÓN

Cargo: GERENTE GENERAL

CMP SAS

99

4. Ejercer supervisión y control sobre las unidades administrativas, operativas y de
ventas sobre los programas y proyectos de la empresa.

5. Dirigir el funcionamiento general de la empresa y presentar al respecto los
informes requeridos de la Junta de Socios.

6. Dirigir la Empresa, manteniendo la unidad de procedimientos e intereses en torno
a la misión y objetivos.

7. Cumplir y hacer cumplir las normas legales, estatutarias y reglamentarias
vigentes y ejecutar las decisiones tomadas por la junta de socios.

8. Velar por el cumplimiento de las leyes y reglamentos que rigen la Empresa.
9. Presentar a la Junta de Socios el proyecto de presupuesto de ingresos y gastos

de la empresa ejecutarlo una vez sea aprobado por dicho ente.
10. Suscribir los contratos y convenios y expedir los actos que sean necesarios para

el cumplimiento de los objetivos de la empresa, acogiéndose a las disposiciones
legales vigentes.

11. Velar por la preservación y acrecentamiento del patrimonio material, y económico
de la empresa.

12. Promover la adaptación y adopción de las normas técnicas y modelos orientados
a mejorar la calidad y eficiencia en la prestación de los servicios.

13. Nombrar, designar y remover el personal de la empresa con arreglo a las
disposiciones legales y reglamentarias vigentes, excepto el contador el cual debe
ser nombrado por común acuerdo la Junta de Socios

14. Designar delegados o representantes de la empresa ante las instituciones con las
cuales ella tenga relaciones.

15. Liderar la puesta en marcha de un sistema de información que soporte la gestión
de la Empresa en sus procesos técnicos y administrativos.

16. Aplicar las sanciones disciplinarias que le corresponden por ley o por reglamento.
17. Expedir los manuales de funciones, requisitos y procedimientos administrativos.
18. Revisión de trámites oficiales, y control de costos.

III. Requisitos del Cargo

Educación. Profesional en el área administrativa, mercadeo y financiero. o
Ingeniería Industrial
Experiencia. Dos (2) años en el manejo gerencial y administrativo o en cargos
similares

100

Requisitos:
1. Poseer un título universitario (Ingeniería industrial, administración de empresas,

tecnología industrial o carreras afines).
2. Tener reconocida trayectoria en mercadeo y ventas.
3. Estar en ejercicio de los derechos civiles y políticos.
4. Tener conocimiento y manejo adecuado acerca de políticas gubernamentales, en

lo que se refiere al desarrollo económico, comercio laboral y financiero.

101

I. Identificación del cargo

1. Denominación del cargo: Gerente de Proyectos
2. Departamento: Soluciones de Ingeniería
3. Cargo al cual reporta: Gerente General
4. Cargo de las personas que le reportan: Programador desarrollador, diseñador
publicista, y vendedor especializado.

II. Descripción del cargo

1. Objetivo

• Ejecución de labores de dirección general, formulación de políticas

institucionales y adaptación de planes, programas, proyectos, control en la
administración y gestión de CMP SAS

• Segunda autoridad ejecutiva. Depende la Junta de Socios. Debe dirigir y
controlar las actividades administrativas y operativas, en el desarrollo de los
proyectos, suscribir actos administrativos y contratos en remplazo del Gerente
General; evaluar y controlar el funcionamiento general de los proyectos y
orientar el desarrollo de las demás funciones conforme a las disposiciones
legales, estatutarias reglamentarias.

2. Funciones del Cargo.

1. Dirigir el departamento técnico dentro del que se incluye la elaboración y

supervisión de proyectos de análisis e implementación de tecnología punta para
soluciones estratégicas y de riesgo del negocio entre los cuales están: ITILL, MCI,
COBIT, COSO Y ERM. Así como también

2. Brindar servicio técnico a los clientes en la correcta utilización de los productos,
3. Planear y ejecutar cualquier cambio, modificación o mejora. Tiene total autoridad

en el manejo del personal a su cargo.

MANUAL DE FUNCIONES

Niveles: DIRECTIVO Y EJECUTIVO

Cargo: GERENTE DE PROYECTOS

CMP SAS

102

4. Autorizar la contratación de personal temporal para proyectos, contratación de
personal definitivo tanto fijo como en la modalidad de telemercadeo junto con la
gerencia general. Adicionalmente tiene autoridad total en el manejo de las ventas
dentro de la razonabilidad del negocio. Tiene libertad para negociar con los
clientes y otorgar crédito tomando en cuenta ciertos criterios como: el
financiamiento recibido por los proveedores, el tiempo del proyecto, el monto de la
venta, la rentabilidad del proyecto y el efecto en la liquidez de la empresa.
Además se encarga totalmente del manejo de la importación y exportación de
materiales.

5. Coordinar y supervisar la planeación, desarrollo y evaluación de los diversos
proyectos de desarrollo que plantea su actividad en el campo de estudios de
implementación de plataforma de software para negocio; asesoría en software y
hardware y análisis de herramientas tecnológicas en la implementación de
nuevas tecnologías estrategias basadas en tecnología punta que contratan las
empresas con CMP SAS

6. Coordinar con la Gerencia General el proceso de planeación estratégica de la
organización, determinando los factores críticos de éxito, estableciendo los
objetivos y metas específicas de la empresa.

7. Desarrollar estrategias generales para alcanzar los objetivos y metas propuestas
en su área funcional

8. Preparar descripciones de tareas y objetivos individuales para su respectiva área
funcional.

9. Definir necesidades de personal consistentes con los objetivos y planes de la
empresa.

10. Seleccionar personal competente y desarrollar programas de entrenamiento para
potenciar sus capacidades.

11. Desarrollar un ambiente de trabajo que motive positivamente a los individuos y
grupos organizacionales.

12. Medir continuamente la ejecución y comparar resultados reales con los planes y
estándares de ejecución (autocontrol y Control de Gestión).

III. Requisitos del Cargo

Educación. Profesional en el área de Ingeniería Industrial, Ingeniería de Sistemas,
administrativa,

103

Experiencia. Dos (2) años en el manejo gerencial y administrativo o en cargos
similares

Requisitos:
1. Poseer un título universitario (Ingeniería industrial, Ingeniería de, tecnología

industrial o carreras afines).
2. Tener reconocida trayectoria ejecución y evaluación de proyectos
3. Estar en ejercicio de los derechos civiles y políticos.

104

I. Identificación del cargo

1. Denominación del cargo: Gerente de I. T.
2. Departamento: Implementación Tecnológica
3. Cargo al cual reporta: Gerente General
4. Cargo de las personas que le reportan: Programador-desarrollador, diseñador
publicista, y vendedor especializado.

II. Descripción del cargo

1. Objetivo

Ejecución de labores de dirección general, ejecución de políticas institucionales y
desarrollo de planes, programas en proyectos de tecnología en empresas que
requieren soluciones en la implementación de nuevas estrategias basadas en
tecnología punta.

2. Funciones del Cargo.

1. Revisar el cumplimiento de los proyectos de acuerdo a lo estipulado en contratos

y especificaciones del cliente.
2. Dar respuesta a los requerimientos técnicos que reportan los desarrolladores de

programas aprobados para su desarrollo
3. Evaluar el desarrollo de los programas en sus etapas de diseño e implementación

y determinar si existen variaciones entre los requisitos descritos por el cliente,
frente a como finalmente fueron entendidos.

4. Presentar asesoría a los Clientes en apoyo a sus proceso de implementación
5. Revisar la documentación final que se entrega con la implementación de las

plataformas requeridas por los clientes
6. Coordinar con Gerencia general y otras áreas el desarrollo de los proyectos

ejecutados así como la proyección comercial de su área

MANUAL DE FUNCIONES

Niveles: DIRECTIVO Y EJECUTIVO

Cargo: GERENTE IMPLEMENTACIÓN TECNOLÓGICA

CMP SAS

105

7. Definir necesidades de personal consistentes con los objetivos y planes de la
empresa.

8. Seleccionar personal competente y desarrollar programas de entrenamiento para
potenciar sus capacidades.

9. Desarrollar un ambiente de trabajo que motive positivamente a los individuos y
grupos

III. Requisitos del Cargo

Educación. Profesional en el área de Ingeniería Industrial, Ingeniería de Sistemas,
administrativa,
Experiencia. Dos (2) años en el manejo gerencial y administrativo o en cargos
similares
Requisitos:
1. Poseer un título universitario (Ingeniería industrial, Ingeniería de, tecnología

industrial o carreras afines).
2. Tener reconocida trayectoria ejecución y evaluación de proyectos de aplicación

tecnológica
3. Estar en ejercicio de los derechos civiles y políticos.

106

I. Identificación del cargo

1. Denominación del cargo: Diseñador Publicista.
2. Departamento: Publicidad y Medios
3. Cargo al cual reporta: Gerente General
4. Cargo de las personas que le reportan: Programador-desarrollador, diseñador
publicista, y vendedor especializado.

II. Descripción del cargo

1. Objetivo

Ejecución de labores de dirección, formulación de políticas de su área y adaptación
de planes, programas, proyectos, como control en la administración y gestión de
proyectos de tecnología mediante el desarrollo de sitios web, campañas publicitaria y
branding

2. Funciones del Cargo.

1. Desarrollar sitios WEB sobre especificaciones y requerimientos de los clientes
2. Elaborar e implementar campañas publicitarias en empresas sobre

requerimientos del cliente
3. Diseñar Imagen corporativa (Branding)
4. Actualizar imagen corporativa en empresas que ya han diseñado su branding
5. Diseñar la Identidad Visual, (expresión visual de la identidad o personalidad de

una organización).
6. Diseñar Logotipo y tipografía corporativa (nombre de la organización escrito con

una tipografía particular y de una manera especial); y los colores corporativos.

III. Requisitos del Cargo

MANUAL DE FUNCIONES

Niveles: EJECUTIVO

Cargo: DISEÑADOR -PUBLICISTA

CMP SAS

107

Educación. Profesional en el área de Diseño gráfico, mercadotecnia y aplicaciones
tecnológicas en publicidad.
Experiencia. Dos (2) años en el manejo gerencial y administrativo o en cargos
similares
Requisitos:
1. Poseer un título universitario (Diseño gráfico, mercadotecnia y aplicaciones

tecnológicas en publicidad
2. Tener reconocida trayectoria ejecución y evaluación de proyectos de aplicación

tecnológica
3. Estar en ejercicio de los derechos civiles y políticos.

108

I. Identificación del cargo

1. Denominación del cargo: Contador.
2. Cargo al cual reporta: Junta de Socios y Gerente General
2. Cargo de las personas que le reportan: Secretaria Administrativa

II. Descripción del cargo

1. Objetivo

Preparación y presentación de los estados financieros de la empresa así como la
documentación requerida por las entidades tributarias y regulatorias.

2. Funciones del Cargo.

1. Revisar, organizar y analizar los comprobantes, registros, libros y formularios

exigidos para la contabilización de la información, de tal manera que se garantice
el cumplimiento de las etapas del proceso contable de identificación, clasificación,
medición y valuación, registro y revelación de los hechos financieros económicos
y sociales que suceden en la entidad.

2. Coordinar con la secretaria administrativa las tareas relacionadas con el análisis y
revisión de la información contable que se origina en las actividades de tesorería,
presupuesto, y elaborar conciliaciones.

3. Llevar en forma ordenada y al día los libros auxiliares de contabilidad, conforme a
las normas técnicas definidas en el plan general de contabilidad pública.

4. Llevar y mantener al día las conciliaciones bancarias de la entidad.
5. Elaborar, revisar y presentar las declaraciones tributarias.
6. Certificar con su firma, acompañada del correspondiente número de tarjeta

profesional, que los saldos fueron tomados fielmente de los libros de contabilidad,
llevados conforme a las normas legales de contabilidad pública y que las cifras
registradas en ellos, reflejan en forma fidedigna la situación financiera de la
empresa.

MANUAL DE FUNCIONES

Niveles: STAFF

Cargo: CONTADOR

CMP SAS

109

7. Rendir los informes que se le soliciten y los que por ley esté obligado a presentar.
8. Desempeñar las demás funciones que le sean asignadas por su jefe inmediato y
por leyes y normas reglamentarias posteriores de acuerdo con la naturaleza de su
cargo.

III. Requisitos del Cargo

Educación. Profesional en el área de Contaduría Pública.
Experiencia. Dos (2) años en el manejo operacional o en cargos similares
Requisitos:
4. Poseer un título universitario de Contador y Matricula Profesional vigente
5. Tener reconocida trayectoria ejecución y evaluación de su labor
6. Estar en ejercicio de los derechos civiles y políticos.

110

I. Identificación del cargo

1. Denominación del cargo: Secretaria Administrativa
2. Departamento: Administración
3. Cargo al cual reporta: Gerente General
4. Cargo de las personas que le reportan:

II. Descripción del cargo

1. Objetivo

Ejecución de labores de administración especialmente en procesos administrativos y
de agenda de la dirección general, así como las labores propias de la actividad
administrativa como son documentación de la contabilidad, novedades de personal,
contratos y nomina entre otros.

2. Funciones del Cargo.

1. Llevar la agenda del Gerente General
2. Atender llamadas internas y externas de la empresa
3. Elaboración de cotización de reparación, mantenimiento de equipos bajo

aprobación de jefe inmediato.
4. Verificación de cotizaciones aprobadas y gestión de órdenes de servicio

(Trabajo).
5. Diligenciamiento de orden interna de trabajo.
6. Manejo documental y de archivo de la empresa
7. Gestionar de forma eficiente la facturación de servicios
8. Atender y dar información al público en general.
9. Realizar cotizaciones y enviarlas a los clientes.
10. Archivar documentación y correspondencia perteneciente al área.

MANUAL DE FUNCIONES

Niveles: OPERATIVO

Cargo: SECRETARIA ADMINISTRATIVA

CMP SAS

111

11. Confirmar con los clientes la expedición de las órdenes de servicio y compra para
la generación de facturas.

12. Control y administración de órdenes y contratos de clientes.
13. Revisar las nominas y las planillas de aportes a la seguridad social.
14. Mantener la reserva comercial de libros, papeles e informaciones por razón del

ejercicio de sus funciones
15. Las demás asignadas por el Jefe Inmediato

III. Requisitos del Cargo

Educación. Técnico en administración de empresas.
Experiencia. Dos (2) años en el manejo operacional o en cargos similares
Requisitos:
1. Poseer un título técnico en administración de empresas
2. Estar en ejercicio de los derechos civiles y políticos.

112

I. Identificación del cargo

1. Denominación del cargo: Vendedor
2. Departamento: Ventas
3. Cargo al cual reporta: Gerente General, Comité Técnico
4. Cargo de las personas que le reportan:

II. Descripción del cargo

1. Objetivo

Coordinar y atender todas las actividades relacionadas con la comercialización de los
productos de la empresa en el mercado, con el fin de fidelizar la clientela existente y
buscar nuevos clientes que ayuden a aumentar el nivel de las ventas, de modo que
se mantengan los ingresos y se genere una mayor rentabilidad para la organización.

2. Funciones del Cargo.

1. Vender los productos de la empresa en el orden de prioridades establecidas por

la organización.
2. Dar a conocer los productos comercializados por la organización a los clientes,

informando oportuna y detalladamente sus características, precios y
disponibilidad.

3. Prestar atención a las opiniones de los compradores y brindar un servicio
eficiente de atención al cliente.

4. Brindar adecuada y oportuna información a los clientes sobre promociones y
descuentos en los productos ofrecidos por la empresa, novedades sobre precios
y condiciones de compra, y cambios significativos en la empresa.

5. Realizar oportunamente las visitas pautadas con los clientes (activos y/o
potenciales).

MANUAL DE FUNCIONES

Niveles: OPERATIVO

Cargo: VENDEDOR

CMP SAS

113

6. Mantener a los clientes informados sobre posibles demoras de entrega y
cualquier otro tipo de cambio significativo en las operaciones de compra y venta
de productos. Establecer las posibles necesidades de material promocional o
soporte técnico en su zona de ventas, e informarlas por escrito, con cantidad, tipo
de evento y costo de la operación.

7. Realizar y presentar oportunamente informes consolidados de consumos por
cliente en su zona.

8. Llevar un control adecuado de los formularios y procedimientos necesarios para
formalizar y registrar las operaciones de venta.

9. Elaborar informes periódicos sobre novedades de la competencia en su zona.
10. Realizar informes periódicos sobre quejas, reclamos y novedades de sus clientes.
11. Apoyar y capacitar al cliente con demostraciones de los productos y su utilización.

III. Requisitos del Cargo

Educación. Profesional en Mercadotecnia.
Experiencia. Dos (2) años en el manejo operacional o en cargos similares
Requisitos:
1. Poseer un profesional en Mercadotecnia
2. Estar en ejercicio de los derechos civiles y políticos.

114

7.4. Mejora de competencias laborales de los teletrabajadores

La formación debe basarse en el análisis de las necesidades, partir de una
comparación del desempeño y la conducta actual con la conducta y desempeño que
se desean. Implica la transmisión de conocimientos específicos relativos al
teletrabajo, actitudes frente a aspectos de la organización, de la tarea y del ambiente
y desarrollo de habilidades.

Lo anterior está íntimamente ligado al mejoramiento respecto a las políticas de
personal se planten las siguientes alternativas:

• Procesos de selección de personal
• Procedimientos de inducción a nuevos empleados

• Políticas de inducción que deben contener los siguientes aspectos:
o Presentación de la Empresa: misión y visión.
o Cultura corporativa.
o Las políticas y los procedimientos.
o La estructura organizacional.
o El reglamento interno.
o Lo que se espera del trabajador.
o Presentación del contrato, obligaciones, anexo técnico y equipo de trabajo

• Políticas de Evaluación del desempeño
o Promociones internas
o Cambio de cargo
o Cargos de capacitación
o Cumplimiento de responsabilidades inherentes al cargo
o Identificación de los valores corporativos.
o Plan de desarrollo para superar debilidades
o Conocer intereses y desafíos de los colaboradores
o Políticas de compensación

El proceso de selección estaría bajo la responsabilidad del departamento
administrativo quien presentaría los candidatos a la Gerencia General para su
aprobación y contratación.

115

El Proceso de inducción a los nuevos teletrabajadores incluirá información general de
la Empresa, el contrato de teletrabajo dentro del esquema global de la organización.
Luego se le da a conocer al trabajador los requerimientos del puesto, se le da una
visita guiada por las instalaciones. Se incluirá una parte de preguntas y respuestas
para aclarar dudas.

El proceso de evaluación del desempeño tiene como finalidad contribuir al
mejoramiento de la eficiencia laboral de los colaboradores de la compañía.
Asimismo, constituye una herramienta clave para la Gestión de recursos humanos.
Sus resultados se utilizarán como base relevante para la toma de decisiones en los
siguientes ámbitos:

El proceso de evaluación del desempeño estará orientado a evaluar el qué y el cómo
del desempeño en el cumplimiento de los objetivos acordados, el logro de resultados
y el acuerdo sobre las acciones de mejoramiento. Busca establecer acuerdos y
compromisos orientados a mejorar el desempeño. Se efectuará cada 6 meses.

El desarrollo de la política de compensación que se aplicará será la retribución
económica por cumplimiento de metas fijadas. Esta bonificación no hará parte del
sueldo y se otorgará por la empresa al final del año una vez se evalúen los
resultados obtenidos. Esta política de compensación ha dado magníficos resultados
en el aumento de la eficiencia y productividad de los teletrabajadores en países
desarrollados en este tema como son Estados Unidos, la Comunidad Europea y el
Japón.

7.5. Proceso a desarrollar en Mejora Continua

Para el proceso de mejora continua se ha establecido el desarrollo en una etapa
posterior el estudio de los siguientes procesos lo cual permitirá implementar el
Sistema de gestión de Calidad SGC en CPM SAS. Este proceso contempla:

7.5.1. Implementación de nuevas tecnologías

116

Proceso 1. Evaluar infraestructura
Misión
Evaluar la situación actual de la empresa en lo que a
tecnología se refiere (Equipos, Automatizaciones,
Software, Hardware, Etc.)

Líder
Coordinador general

Limites
Se inicia con la elaboración de un plan de acción para evaluar las Infraestructura tecnológica
existente y termina con la identificación de las fortalezas y debilidades de la Infraestructura
tecnológica.
Proveedores
Directivas de la
empresa, socios,
empleados y
clientes.

Insumo
-Encuestas a todo
el personal que
utilice las
Herramientas
tecnológicas
--Investigaciones- -
Especificaciones
del cliente.

Subprocesos
-Elaboración del
plan de acción.
-Identificación de
problemas.
-Elaboración de
informe detallado
de la situación
actual.

Producto
Informe
detallado de la
situación
actual

Clientes
Grupo encargado
de hacer las
estrategias a
utilizar.

Documentos
Normas,
manuales,
legislación,
informes,

Indicadores
Check-List sobre los puntos críticos (Si o
no)
Información para la realización del
diagnostico (Ítem Desarrollado/ Total
de Ítems) *100 >= 95%

Cargos Recursos

Fuente: Elaboración autores

Proceso 2. Crear y evaluar estrategias.
Misión
Crear estrategias viables para resolver los puntos críticos
encontrados en diagnostico

Líder
Coordinador general

Limites
Empieza analizando el diagnóstico y termina con el proceso de selección de la mejor estrategia.

117

Proveedores
Grupo encargado
de hacer el
diagnóstico

Insumo
- Diagnostico
- Casos de
empresas
exitosas
- Estudios sobre
nuevas
tecnologías

Subprocesos
-Analizar
diagnostico
-Elabora estrategias
-Evaluar las
estrategias
-Presentar un
informe con todos
los beneficios y
desventajas de las
estrategias.
-Escoger la mejor
estrategia (Cliente

Producto
Estrategia a
implementar

Clientes
Grupo encargado
de la
implementación
de las estrategia

Documentos
Manuales,
normas,
legislaciones,

Indicadores

Cargos Recursos

Fuente: Elaboración autores

Proceso 3. Implementar
Misión
Implementar la mejor estrategias para nuestro cliente

Líder
Coordinador general

Limites
Se inicia con el planificación de lo que se va a hacer y se termina con la estrategia totalmente
implementada.
Proveedores
Grupo encargado
de hacer las
estrategias.

Insumo
-Estrategias
propuestas,
-Especificación
del cliente

Subprocesos
-Planeación de
tiempo.
-Optimización de
los recursos
-Evaluación de
los procesos
-Implementación

Producto
Plan de acción
ejecutado

Clientes
Grupo encargado
de evaluar

Documentos
Manuales,
normas,
legislaciones,

Indicadores
Son variables. Dependen del
proyecto, pero está enfocado en
evaluar los cambios.

Cargos Recursos

Fuente: Elaboración autores

118

Proceso 4. Evaluar Cambios
Misión
Evaluar la efectividad de las estrategias implementadas y
realizar las correcciones necesarias.

Líder
Coordinador general

Limites
Comienza con la evaluación de los cambios realizados y termina con la implementación de las
correcciones.
Proveedores
Grupo encargado
de la
implementación

Insumo
- Estrategias
implementadas.
- Las
Especificaciones
de cliente.
- La estrategia
inicial.

Subprocesos
-Evaluar el
cambio desde la
situación actual.
-Evaluar la
situación actual
Vs. Las
estrategias
propuestas.
- Establecer
correcciones.

Producto
Indicadores de
mejora de lo
implementado.

Clientes
Cliente final
(El que solicito el
servicio).
Directivos,
Empleados,
socios, ETC

Documentos
Manuales,
normas,
legislaciones,

Indicadores
Son variables. Dependen del
proyecto, pero está enfocado en
evaluar los cambios.

Cargos Recursos

Fuente: Elaboración autores

7.5.2. Asesoramiento en materia de Gestión Empresarial

Proceso 1. Elaborar Diagnostico
Misión
Elaborar un diagnóstico de la situación actual

Líder
Coordinador general

Limites
Se inicia con la elaboración de un plan de acción para evaluar la situación actual de la empresa y
termina con la identificación de las fortalezas y debilidades.

119

Proveedores
Accionistas,
Directivos,
Empleados y
Clientes.

Insumo
- Documentación
de la empresa.
- Encuestas a los
empleados,
directivos,
clientes…
- Documentación
de los procesos.

Subprocesos
-Identificar todas
las áreas de la
empresa
- Investigas la
percepción de los
empleado,
clientes
directivos, etc.
- Documentar los
procesos (Medir
la efectividad
actual)

Producto
Panorama real
de la situación
actual de la
empresa

Clientes
Grupo
encargado de la
creación de las
estrategias.

Documentos
Manuales,
reglamentación
legal,
especificaciones
del cliente,
documentación
de los procesos,
balance general
de la empresa

Indicadores
Check List sobre los puntos críticos
(Si o no) Inf. Para la realización del
diagnostico
(Ítem Desarrollado / Total de Ítems)
*100 >= 95%

Cargos Recursos

Fuente: Elaboración autores

Proceso 2. Crear Estrategias
Misión
Elaborar estrategias que ayuden a resolver los puntos
críticos de la empresa.

Líder
Coordinador general

Limites
Se inicia con el análisis de del diagnostico para identificar las falencias encontradas y termina con
la elaboración de múltiples soluciones
Proveedores
Grupo de de la
elaboración del
diagnostico

Insumo
-Diagnostico,
-Especificaciones
del cliente,
-Manuales,
-Normas,
-Especificaciones
de los procesos.

Subprocesos
-Evaluar
situación actual
-Crear
estrategias
-Presentar un
informe con
todos los
beneficios y
desventajas de
las estrategias.

Producto
Múltiples
estrategias

Clientes
Grupo de
implementación
de estrategias

120

-Escoger la
mejor estrategia
(Cliente)

Documentos
Manuales,
Informes,
Requisitos
legales,
Especificaciones
del cliente

Indicadores

Cargos Recursos

Fuente: Elaboración autores

Proceso 3. Implementar
Misión
Implementar la estrategia.

Líder
Coordinador general

Limites
Inicia con la elaboración del plan de acción y termina con la estrategia implementada.
Proveedores
Grupo de de la
elaboración de
estrategias.

Insumo
- Diagnostico de
la situación
actual
- Estrategia a
implementar
-Especificaciones
de cliente
- Casos exitosos
- Investigaciones

Subprocesos
- Plantación del
tiempo
- Optimización de
los recursos
- Implementación

Producto
Estrategias
Implementadas

Clientes
Grupo encargado
de evaluar

Documentos
Manuales,
Informes,
Requisitos
legales,
Especificaciones
del cliente

Indicadores

Cargos Recursos

Fuente: Elaboración autores

121

Proceso 4. Evaluar Cambios
Misión
Evaluar los cambios realizados y hacer las correcciones
correspondientes.

Líder
Coordinador general

Limites
Evaluación de los cambio realizados y termina con las correcciones respectivas.
Proveedores
Grupo encargado
de la
implementación

Insumo
- Situación actual
de la empresa.
- Diagnostico
-
Especificaciones
del cliente.

Subprocesos
-Evaluar los
cambio de la
implementación
-Evaluar
Diagnostico Vs.
Las estrategias
Implementadas.
- Establecer
correcciones.

Producto

Clientes
Cliente final
quien solicito el
servicio

Documentos

Indicadores

Cargos Recursos

Fuente: Elaboración autores

7.6. Planteamiento de la Estrategia Financiera

Para el desarrollo de la estrategia financiera se plantearon los siguientes aspectos:

1. El diagnostico permitió determinar que el proceso de ventas estaba bastante

disminuido por la falta de gestión y de infraestructura. Se identificaron servicios
estrella los cuales deben ser atacados mediante una política comercial agresiva
la cual se materializa con la creación del depto. de ventas y la contratación de un
vendedor especializado, en estos productos. El estimativo hace referencia a
conseguir 95 contratos al año 1 de acuerdo al comportamiento de los datos
históricos por cada producto (servicio) y para cada uno de los más ofertados se
toma como base un negocio mensual y se establece un precio promedio con base
en la situación de la competencia en este mercado. La proyección de ventas
estimadas para el primer año se presentan en el cuadro 3 y la proyección a 5
años en el cuadro 4, con un estimativo de crecimiento de 3.5% anual.

122

Cuadro 3. Proyección de Ventas del primer año

Servicios
Precio

promedio
Cantidad Valor

Imagen corporativa 2.000.000 20 40.000.000

Montaje del sistema de pago POS 1.000.000 15 15.000.000

Manejo de inventarios mediante software
ETC

700.000 12 8.400.000

Levantamiento de procesos 2.500.000 6 15.000.000

Mejoramiento de tiempos 2.000.000 6 12.000.000

Certificaciones de calidad 3.000.000 12 36.000.000

Implementación de estándares 3.000.000 12 36.000.000

Certificados RUC 3.000.000 12 36.000.000

 Total 95 198.400.000

Fuente: Elaboración autores

Cuadro 4. Proyección de Ventas a 5 años

 Año 1 Año 2 Año 3 Año 4 Año 5

Valor ventas 198.400.000 205.344.000 212.531.040 219.969.626 227.668.563

Fuente: Elaboración autores

2. Para llevar a cabo este proceso se establece, que los socios deben llevar a cabo

una capitalización de la empresa por valor de $ 5 millones de pesos, con un
aporte del 50% para cada socio, Lo cual se aprueba en Junta de Socios.

3. El capital adicional se destinará para inversión en equipo de tecnología por valor

de $3,5 millones de pesos con el fin de adquirir un servidor robusto, el cual
garantizará la escalabilidad de los procesos tecnológicos en la empresa.
Adicionalmente, los $1,5 millones restantes se toman como capital de trabajo.

4. Los costos de personal se identifican así: a) El personal de nomina está

constituido por el gerente general que devenga un salario de $ 1.500.000
mensuales y la secretaria un salario de $ 634.000 pesos mensuales .Igualmente
como costo administrativo se incorpora los honorarios del contador por valor de

123

$400 mil pesos mensuales. b) El personal técnico está compuesto por los
teletrabajadores y reciben por honorarios un porcentaje sobre el costo del
proyecto según tabla analizada anteriormente, c) El vendedor presenta un fijo de
$ 300 mil pesos y una comisión del 4% sobre las ventas. El análisis anual de cada
uno de estos componentes se presenta en los cuadros siguientes.

Cuadro 5. Gastos de personal de nomina primer año

Gastos de nomina Salarios Prestaciones Valor Mensual Valor Anual

Gerente General C.E.O 1.500.000 707.550 2.207.550 26.490.600

Secretaria 634.500 299.294 933.794 11.205.524

Total 2.134.500 1.006.844 3.141.344 37.696.124

Fuente: Elaboración autores

Cuadro 6. Proyección de gastos de nomina a 5 años

Personal Administrativo Año 1 Año 2 Año 3 Año 4 Año 5

Gerente General C.E.O 26.490.600 27.417.771 28.377.393 29.370.602 30.398.573

Secretaria 11.205.524 11.597.717 12.003.637 12.423.765 12.858.596

Total 37.696.124 39.015.488 40.381.030 41.794.366 43.257.169

Fuente: Elaboración autores

Los gastos de personal de nomina presentan incrementos del 3.5% anual

Cuadro 7. Proyección Gastos anuales de personal Administrativo

Personal Administrativo Año 1 Año 2 Año 3 Año 4 Año 5

Salarios 37.696.124 39.015.488 40.381.030 41.794.366 43.257.169

Honorarios (contador) 4.800.000 4.968.000 5.141.880 5.321.846 5.508.110

Total 42.496.124 43.983.488 45.522.910 47.116.212 48.765.279

Fuente: Elaboración autores

124

Cuadro 8. Costos directos de producción por personal técnico

Costo del proyecto H. P - D 1 H. P - D 2 H. Publicista
H. Gerente
Proyectos

Total

Imagen corporativa 8.000.000 0 14.000.000 10.000.000 32.000.000
Montaje del sistema de
pago POS 0 5.250.000 0 3.000.000 8.250.000

Manejo de inventarios
mediante software ETC 2.520.000 0 0 1.680.000 4.200.000

Levantamiento de
procesos 0 0 0 5.250.000 5.250.000

Mejoramiento de
tiempos 0 0 0 4.200.000 4.200.000

Certificaciones de
calidad

10.800.000 0 0 9.000.000 19.800.000

Implementación de
estándares

0 12.600.000 0 9.000.000 21.600.000

Certificados RUC 10.800.000 0 0 9.000.000 19.800.000

Total 32.120.000 17.850.000 14.000.000 51.130.000 115.100.000

Fuente: Elaboración autores

Cuadro 9. Proyección Gastos Anuales de Personal Técnico (Teletrabajadores)

Personal Técnico Año 1 Año 2 Año 3 Año 4 Año 5

Gerente de Proyectos 51.130.000 52.919.550 54.771.734 56.688.745 58.672.851

Programador -
desarrollador 1

32.120.000 32.120.000 32.120.000 32.120.000 32.120.000

Programador -
desarrollador 2

17.850.000 17.850.000 17.850.000 17.850.000 17.850.000

Diseñador – Publicista 14.000.000 14.000.000 14.000.000 14.000.000 14.000.000

Total 115.100.000 116.889.550 118.741.734 120.658.745 122.642.851

Fuente: Elaboración autores

Cuadro 10. Proyección Gastos Anuales de Personal Ventas

Personal Ventas Año 1 Año 2 Año 3 Año 4 Año 5

Básico 3.600.000 3.726.000 3.856.410 3.991.384 4.131.083

Comisiones 7.936.000 7.936.000 7.936.000 7.936.000 7.936.000

Total 11.536.000 11.662.000 11.792.410 11.927.384 12.067.083

Fuente: Elaboración autores

125

Cuadro 11. Gastos de personal consolidado Proyección anual

Personal Año 1 Año 2 Año 3 Año 4 Año 5

Técnico 115.100.000 116.889.550 118.741.734 120.658.745 122.642.851

Administrativo 42.496.124 43.983.488 45.522.910 47.116.212 48.765.279

Ventas 11.536.000 11.662.000 11.792.410 11.927.384 12.067.083

Total gastos personal 169.132.124 172.535.038 176.057.054 179.702.341 183.475.213

Fuente: Elaboración autores

5. CMP SAS, determina presentar una oficina para atender a los clientes y sitio de

trabajo para el personal de nomina y ventas y reuniones de trabajo cuando se
requiera con los teletrabajadores. Para tal fin ha establecido los siguientes costos
administrativos y la proyección anual a 5 años

Cuadro 12 Gastos administrativos

Gastos Administrativos Costo mensual Costo anual

Arrendamientos 600.000 7.200.000

Seguros y pólizas 25.000 300.000

Servicios 505.000 6.060.000

Mantenimiento y reparaciones 50.000 600.000

Diversos 300.000 3.600.000

Total 1.480.000 17.760.000

Fuente: Elaboración autores

Cuadro 13. Proyección Anual Gastos Administrativos

Gastos Administrativos Año 1 Año 2 Año 3 Año 4 Año 5

Arrendamientos 7.200.000 7.452.000 7.712.820 7.982.769 8.262.166

Seguros y pólizas 300.000 310.500 321.368 332.615 344.257

Servicios 6.060.000 6.272.100 6.491.624 6.718.830 6.953.989

Mantenimiento y reparaciones 600.000 621.000 642.735 665.231 688.514

Diversos 3.600.000 3.726.000 3.856.410 3.991.384 4.131.083

Total 17.760.000 18.381.600 19.024.956 19.690.829 20.380.008

Fuente: Elaboración autores

126

6. Las proyecciones de gastos de ventas, costos y variaciones de costos de
personal se programan sobre un crecimiento del 3.5% anual. El crecimiento en
gastos de ventas proyectadas a 5 años es el siguiente:

Cuadro 14. Proyección anual de gastos de ventas

Gastos Ventas Año 1 Año 2 Año 3 Año 4 Año 5

Publicidad 2.000.000 2.070.000 2.142.450 2.217.436 2.295.046

Total 2.000.000 2.070.000 2.142.450 2.217.436 2.295.046

Fuente: Elaboración autores

7. Los Estados Financieros (Balance General, Estados de resultados y Flujo de

caja) con base en los anteriores supuestos presentan las siguientes cifras

8. El Flujo de Caja Libre garantiza que la inversión y el proyecto son rentables

127

CONSULTORES EN MEDIOS Y PUBLICIDAD CMP SAS

BALANCE GENERAL

 Año 1 Año 2 Año 3 Año 4 Año 5

Activo

Activo Corriente

Caja y Bancos 11.007.876 20.227.238 31.455.818 44.763.837 60.224.133

Cuentas por cobrar

Total Activo Corriente 11.007.876 20.227.238 31.455.818 44.763.837 60.224.133

Activo Fijo

Terrenos
Construcciones
Maquinaria y Equipo
Muebles y Enseres 20.000.000 20.000.000 20.000.000 20.000.000 20.000.000

Equipo de computo 13.500.000 13.500.000 13.500.000 13.500.000 13.500.000

Depreciación Acumulada 1.750.000 3.500.000 3.500.000 3.500.000 3.500.000

Total Activo Fijo 31.750.000 30.000.000 30.000.000 30.000.000 30.000.000

Total Activo 42.757.876 50.227.238 61.455.818 74.763.837 90.224.133

Pasivo

Pasivo Corriente

Proveedores
Anticipo de proveedores
Imporrenta por Pagar 3.138.000 4.078.000 5.051.000 6.058.000 7.101.000

IVA por Pagar

Laborales por Pagar

Total Pasivo Corriente 3.138.000 4.078.000 5.051.000 6.058.000 7.101.000

Obligación (Crédito)

Otros Pasivos 0 0 0 0 0

Total Pasivo Largo Plazo 0 0 0 0 0

Total Pasivo 3.138.000 4.078.000 5.051.000 6.058.000 7.101.000

Patrimonio

Capital 35.000.000 35.000.000 35.000.000 35.000.000 35.000.000

Utilidad del Ejercicio 4.619.876 6.529.362 10.255.580 12.301.020 14.417.296

Utilidad Ejercicios Anteriores 4.619.876 11.149.238 21.404.818 33.705.837

Total Patrimonio 39.619.876 46.149.238 56.404.818 68.705.837 83.123.133

Total Pasivo + Patrimonio 42.757.876 50.227.238 61.455.818 74.763.837 90.224.133

128

CONSULTORES EN MEDIOS Y PUBLICIDAD SAS

ESTADO DE RESULTADOS

 Año 1 Año 2 Año 3 Año 4 Año 5

Ventas Netas 198.400.000 205.344.000 212.531.040 219.969.626 227.668.563

Costo de ventas

Honorarios teletrabajadores 115.100.000 116.889.550 118.741.734 120.658.745 122.642.851

Depreciaciones 1.750.000 1.750.000

Total Costo de Ventas 116.850.000 118.639.550 118.741.734 120.658.745 122.642.851

Utilidad Bruta 81.550.000 86.704.450 93.789.306 99.310.881 105.025.712

Gastos Operacionales

Salarios de Administración 37.696.124 39.015.488 40.381.030 41.794.366 43.257.169

Gastos de Administración 17.760.000 18.381.600 19.024.956 19.690.829 20.380.008

Honorarios adm. 4.800.000 4.968.000 5.141.880 5.321.846 5.508.110

Salarios de Ventas

Comisiones ventas 11.536.000 11.662.000 11.792.410 11.927.384 12.067.083

Gastos de ventas (publicidad) 2.000.000 2.070.000 2.142.450 2.217.436 2.295.046

Amortización gastos diferidos

Total Gastos operacionales 73.792.124 76.097.088 78.482.726 80.951.862 83.507.417

Utilidad Operacional 7.757.876 10.607.362 15.306.580 18.359.020 21.518.296

Gastos No Operacionales

Pago de intereses

Total Gastos no operacionales 0 0 0 0 0

Utilidad Neta antes de Impuestos 7.757.876 10.607.362 15.306.580 18.359.020 21.518.296

Provisión Impuesto de Renta (33%) 3.138.000 4.078.000 5.051.000 6.058.000 7.101.000

Utilidad Neta 4.619.876 6.529.362 10.255.580 12.301.020 14.417.296

129

CONSULTORES EN MEDIOS Y PUBLICIDAD CMP SAS
FLUJO DE CAJA

 AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

I. Ingresos Operativos
Ventas de servicios 198.400.000 205.344.000 212.531.040 219.969.626 227.668.563
Total Ingresos Operativos 198.400.000 205.344.000 212.531.040 219.969.626 227.668.563

II. Gastos Operativos
 A. Fijos:
1. Pagos Laborales 37.696.124 39.015.488 40.381.030 41.794.366 43.257.169
2. Honorarios 119.900.000 121.857.550 123.883.614 125.980.591 128.150.961
3. Gastos de administración 17.760.000 18.381.600 19.024.956 19.690.829 20.380.008
4. Comisiones de ventas 11.536.000 11.662.000 11.792.410 11.927.384 12.067.083
11. Publicidad 2.000.000 2.070.000 2.142.450 2.217.436 2.295.046
Subtotal Fijos 0 188.892.124 192.986.638 197.224.460 201.610.607 206.150.268
B. Variables
1. Compra de Contado M. p.
2. Pago de Imporenta 3.138.000 4.078.000 5.051.000 6.058.000
Subtotal variables 0 0 3.138.000 4.078.000 5.051.000 6.058.000

Total Gastos Operativos 0 188.892.124 196.124.638 201.302.460 206.661.607 212.208.268

Superávit /(déficit) Operativo 0 9.507.876 9.219.362 11.228.580 13.308.020 15.460.296

III. Inversiones Fijas
1. Terrenos
2. Edificaciones
3. Maquinaria y Equipo
4. Muebles y Enseres
5. Equipo de computo 3.500.000
Subtotal inversiones fijas 3.500.000

IV. Recursos Obtenidos
1. Préstamos
2. Recursos Propios 5.000.000
Subtotal recursos obtenidos 5.000.000

V. Amortizaciones
1. Pasivos financieros
Subtotal amortización 0 0 0 0 0 0

Superávit /(déficit) Financiero 1.500.000 9.507.876 9.219.362 11.228.580 13.308.020 15.460.296
Saldo anterior de Caja 0 1.500.000 11.007.876 20.227.238 31.455.818 44.763.837
Caja Final 1.500.000 11.007.876 20.227.238 31.455.818 44.763.837 60.224.133

130

Flujo de Caja Libre FCL

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Utilidades Netas 4.619.876 6.529.362 10.255.580 12.301.020 14.417.296

Depreciaciones 1.750.000 1.750.000 0 0 0

Amortizaciones

Total -5.000.000 6.369.876 8.279.362 10.255.580 12.301.020 14.417.296

 TIR 149,8%

 CPPC /WACC 35,00%

VPN $ 11.369.099

 Periodo de recuperación de Inversión : 1,6 año

La recuperación de la inversión se lleva a cabo en los dos primeros años
garantizando la viabilidad del proyecto. El proyecto a desarrollar presenta una buena
rentabilidad que justifica su puesta en marcha y garantiza su desarrollo financiero,
así como la generación de actividad económica y de empleo. Igualmente, el análisis
derivado de la evaluación financiera permite la viabilidad del proyecto reflejando
tasas y valores atractivos para sus inversionistas.

131

8. PLAN DE IMPLEMENTACIÓN

El plan de implementación que se presenta es el siguiente:

Actividades de Implementación de
mejora en CMP SAS

Responsable
implantación

Mes
1

Mes
2

Mes
3

Mes
4

Mes
5

Mes
6

Gestión de Servicio

Gestión del servicio

• Definir las funciones que se van a
realizar

• Nombrar a los responsables.

• Definir el perfil de los integrantes.

• Estudiar las necesidades de los
requisitos a contratar a terceros.

o el soporte técnico del
hardware

o Desarrollar la estructura de
cada departamento:
(distribuido central o virtual)

o establecer las herramientas
tecnológicas necesarias.

• Elaborar métricas para medir el
rendimiento del Servicio.

• Definir oficinas y espacio físico

• Establecer herramientas telefónicas de
conferencia, manos libres

• Espacio de mesas y asientos para
reuniones, etc.

• Respecto a la relación con los clientes
:

o Disponer de protocolos de
comunicación con el cliente.

o Motivación del personal
responsable de la relación
directa con el cliente.

o Comunicar a los clientes de los

GG
GG
GG
ISC

ISC
ISC

IDS

CG

CG

GG

DA

GG

X
X
X
X

X
X

X

X

X

X

X

X

X
X

X
X
X
X

X

X

X

X

X

X

X
X

X

X

X

X

X

X
X

X

X

X
X

132

Actividades de Implementación de
mejora en CMP SAS

Responsable
implantación

Mes
1

Mes
2

Mes
3

Mes
4

Mes
5

Mes
6

beneficios del servicio de
atención y soporte.

• Compromiso de la Dirección.

• Investigar las expectativas y
necesidades de los clientes

• Capacitar al personal del servicio

GG-CG

GG -DA

X

X

X

X
X

X

X

X

X

Gestión de la configuración del Servidor

• Estandarización del alcance de la
CMDB
o Configuraciones de software:

Sistemas operativos, aplicaciones
instaladas, y documentación
asociada.

o Configuraciones de hardware:
Servidores y estaciones de trabajo,
subcomponentes con sus
interrelaciones: relaciones,
interdependencias etc. y
documentación y controladores
asociados

o SLAs e informes de seguimiento
asociados.

• Nombrar al Gestor de la configuración
y analizar los recursos necesarios para
la gestión de la CMDB

• Formación para el personal a cerca de
los cambios que implica la inclusión de
este nuevo proceso

ISC
ISC

ISC

ISC

GG

GG - DA

X

X

X

X
X

X

X

X
X

X

X

X

Gestión de mejoramiento y solución de problemas

• Analizar las posibles causas de los
problemas que pueden ser:

o Errores en la programación de
la aplicación de cliente

o Errores en los módulos de
registro del servidor Web.

o Errores de configuración de la

GG IS

X

X

X

X
X

133

Actividades de Implementación de
mejora en CMP SAS

Responsable
implantación

Mes
1

Mes
2

Mes
3

Mes
4

Mes
5

Mes
6

base de datos.

• Establecer procedimientos para
gestión de error

• Establecer protocolo para gestión de
cambio

ISC

ISC

X

X

Gestión de capacitación

• Designar un encargado de la
capacitación cuyas responsabilidades
son:

o La monitorización del
rendimiento de la
infraestructura y de la
eficiencia de los servicios
ofrecidos

o La evaluación de los
parámetros de rendimiento, de
la carga de proceso,
almacenamiento y ancho de
banda que suponen los
documentos vigentes y
previstos.

o La evaluación de los costes
reales de cada servicio.

o La realización de informes
periódicos sobre el estado de
la tecnología relacionada con
los servicios ofrecidos.

o El análisis de tendencias y
estadísticas de uso y carga
sobre el sistema.

GG - DA

ISC

DA - CG

ISC

ISC

X

X

X

X

X

X

X

X

X

X

X

Gestión financiera de servicios

• Implementación de la política de
servicios de facturación, cobranzas

• Implantar una política de precios de los
servicios

• Elaboración de un listado de todos los
teletrabajadores que intervienen en la
prestación de servicios directos a los

GG –DA

CC - CG

DA

X

X
X

X

X

X

X

134

Actividades de Implementación de
mejora en CMP SAS

Responsable
implantación

Mes
1

Mes
2

Mes
3

Mes
4

Mes
5

Mes
6

clientes.

• Evaluación y prorrateado entre los
diferentes servicios de los costos
asociados al uso de los mismos:
amortización, mantenimiento,
fungibles, etc.

• Evaluación de los costos de personal y
los costos operativos

• Estimación de los costos de difícil
asignación u ocultos asociados a los
servicios

• Evaluación de los costos indirectos:
instalaciones, costos administrativos,
etc.

• Establecimiento de criterios contables
para la administración de los costes.

• Establecimiento de una política de
precios de costo adicional.

DA - C

C- GG

GG CG

AD - C

C

GG

X

X

X

X

X

X

X

X

Gestión de nivel de servicio al cliente

• Definir el gestor de niveles de servicio
con un perfil y experiencia amplia tanto
a nivel técnico como de dirección y en
la relación con los clientes.

• Creación y mantenimiento del catálogo
de los servicios.

• Supervisión del cumplimiento de los
proyectos respecto a la fecha de
entrega

• Reporte de información a otros
procesos.

• La elaboración de los SLA tiene un
proceso previo en el que se elaboran
las plantillas de los distintos niveles de
servicio para los tipos de servicio y
clientes de CMP SAS. Cada plantilla
contiene:

o La descripción general
(técnica) de los servicios.

o Responsables del acuerdo

GG - GC

GG - PM

CG

GG – CG- C

X

X
X

X

X
X

X

X
X

X
X

X

X

X

X

X

X

135

Actividades de Implementación de
mejora en CMP SAS

Responsable
implantación

Mes
1

Mes
2

Mes
3

Mes
4

Mes
5

Mes
6

(cliente y proveedor)
o Plazos para la entrega del

servicio.
o Duración del acuerdo y

condiciones para de
renovación y/o cancelación.

o Condiciones de disponibilidad
del servicio.

o Soporte.
o Tiempos de respuesta.
o Tiempos de entrega de los

documentos
o Tiempos de recuperación en

casos de incidentes.
o Planes de contingencia.
o Métodos de facturación.

X

X
X
X
X

X
X

X
X
X

X
X

X

X
X
X

X

X
X

X

X
X

Responsabilidad
GG. Gerencia General
CG: Coordinador General
DA: Departamento de Administración
ISC: Ingeniero de sistemas consultor
C: Contador
PM: Publicidad y medios

136

9. CONCLUSIONES

El proceso de teletrabajo en una pequeña empresa como Consultores en Medios y
Publicidad S.A.S. es significativo económicamente dado que los estudios financieros
han presentado el siguiente resultado: el retorno de la inversión es a un año, lo que
facilita a la empresa poder endeudarse con una tasa de interés comercial estipulada
por ley lo cual le va a representar una ganancia significativa en cuanto a términos de
posicionamiento en el mercado.

Se concluyó que la empresa presenta oportunidades de mejora sobretodo en
términos de implementación tecnológica para su posible incursión con personal en
modalidad de teletrabajo lo cual le significa una ventaja competitiva para el desarrollo
de su actividad económica, ofreciéndoles así una mayor rentabilidad de su dinero a
los accionistas.

El desarrollo de una mejora en los procesos de negocio facilita la estandarización de
los mismos lo que a su vez garantiza la calidad del servicio que se está prestando a
los clientes.

Igualmente a nivel organizacional la creación de dos áreas administración y ventas le
permite generar a nivel interno una mejor eficiencia en procesamiento de información
y atención al cliente interno (teletrabajadores) y la eficacia en la promoción de los
servicios en el mercado.

Las ventajas que se perciben con la ejecución de un sistema de teletrabajo bien
implementado y estandarizado son la de inclusión de personal en estado
discapacidad motora, lo que se conformaría como un proyecto social a mediano o
largo plazo para la compañía.

137

10. RECOMENDACIONES

Desarrollar un Help Desk que se encargue de transformar el proceso de ventas de la
empresa.

Mejorar los protocolos de servicio de tal manera que se definan las etapas y acciones
estrictamente necesarias en la prestación del servicio al cliente, lo cual redundara en:

• Definición de los requerimientos bajo especificaciones de CMP SAS con el
fin de obviar malentendidos en el desarrollo de los proyectos.

• Establecer sistemas de costeo que garanticen que los proyectos no
presentan costos escondidos o muertos que al final no permiten la
rentabilidad de un proyecto

• Establecer procedimientos funcionales en cada desarrollo de los proyectos

• Definir hojas de ruta que deben ser cumplidos por cada uno de los
teletrabajadores desarrolladores de proyecto

138

BIBLIOGRAFIA

AEC Asociación Española de Empresas de Consultoría (2008) Libro Blanco De
Buenas Prácticas En El Mercado De La Consultoría ISBN-13: 978-84-96743-43-4
http://www.consultoras.org/frontend/aec/Archivo-Pdf-Del-Libro-Blanco-De-La-
Consultoria-vn7999-vst272[Consultado el 6/ 04/2013].

Alicea Sanabria Benigno Comunicación Empresarial (Ejecutiva) Universidad de
Puerto Rico, Centro de Competencias de la Comunicación 2003. Disponible en
http://www1.uprh.edu/ccc/ADEM/Comunicacion%20empresarial%20ejecutiva/ADEM_
CEE.pdf [consultado el 3/02/2013]

Barroso Huertas Óscar Importancia del Portal o Sitio Web en la Comunicación
Empresarial o Corporativa En Revista RE – Presentaciones Periodismo,
Comunicación y Sociedad Escuela de Periodismo Universidad de Santiago Año 2,
Número 3 / junio- diciembre 2007, 23-27.Disponible en
http://www.google.com.co/#hl=es-
419&spell=1&q=La+comunicaci%C3%B3n+empresarial+es+el+conjunto+de+mensaj
es+que+una+organizaci%C3%B3n+proyecta+a+un+p%C3%BAblico+determinado+a
+fin+de+dar+a+conocer+su+misi%C3%B3n+y+visi%C3%B3n,+y+establecer+una+e
mpat%C3%ADa+entre+la+organizaci%C3%B3n+y+el+p%C3%BAblico+determinado.
&sa=X&ei=weGPUMqtFoag8gT5g4DADA&ved=0CBsQBSgA&bav=on.2,or.r_gc.r_pw
.r_qf.&fp=c4550a7539053e91&bpcl=36601534&biw=1280&bih=842. [Consultado el
12/03/2013]

Bermúdez Ávila Gloria y Robayo Perdigón. Karol Caracterización de la comunicación
en las organizaciones Universidad de La Sabana. Facultad de Psicología Diplomado
en Gestión Organizacional Chía, Julio. 20077 Disponible en
http://intellectum.unisabana.edu.co:8080/jspui/bitstream/10818/1668/1/131330.pdf.
[Consultado el 8/03/2013]

139

Camejo, A. Globalización, tecnología de la información y flexibilización laboral.
Venezuela, Revista critica de ciencias sociales y jurídicas. Está indicando: Volumen
19, número 1, de la página 4 a la 7. 2008

Congreso de la República. Ley 1221 del 2008. Colombia, Senado de la República.
2008 Disponible
en:www.secretariasenado.gov.co/senado/basedoc/ley/2008/ley_1221_2008.html

Corporación Colombia Digital. Libro Blanco el ABC del Teletrabajo en Colombia.
Ministerio de Tecnologías de la Información y las Comunicaciones. Disponible
en:http://www.vivedigital.gov.co/teletrabajo/_assets/files/teletrabajo_abc_libro_blanco
.pdf [consultado el 12/102/2013].

Cumbre Mundial sobre la Sociedad de la Información, Plan de Acción, Documento
WSIS-03/Ginebra/Doc./5-E, 12 diciembre de 2003, http://www.itu.int

Di Martino, Vittorio. El teletrabajo en América Latina y el Caribe. Centro Internacional
de Investigaciones para el Desarrollo, Canadá. 2004 http://www.gobierno-
digital.go.cr/e-
gob/gobiernodigital/teletrabajo%20completo/Docs/EL%20TELETRABAJO%20EN%2
0AMERICA%20LATINA%20Y%20EL%20CARIBE.pdf [Consultado el 10 de febrero
de 2013]

Fundación Universia y Fundación ONCE. El teletrabajo en la estrategia organizativa.
Experiencia piloto dirigida a la inserción y calidad de vida laboral de mujeres con
discapacidad a través del uso de las TIC. 2011
http://www.teledislap.es/descargas/eltrabajoenlaestrategiaorganizativapdf)
[Consultado el 5 de enero de 2013]

González de Durana José Mari. Automatización de Procesos Industriales Dpto.
I.S.A., EUITI e ITT - UPV/EHU. Vitoria-Gasteiz. Marzo 2002

Hernández Silva Virginia y Silva Trigueros José Elías Competitividad Organizacional:
Solución a los problemas actuales. 2007 Disponible en
http://www.fcca.umich.mx/congreso/libro/817%20-%201190.pdf [Consultado el 6/
10/04123

140

Jordán Valeria. Galperin Hernán y Peres Wilson. Acelerando la revolución digital:
banda ancha para América Latina y el Caribe CEPAL, LC/R.2167 • Noviembre de
2010 • 2010-832 Naciones Unidas • Impreso en Santiago de Chile. 2010 Disponible
en http://www.eclac.cl/publicaciones/xml/7/41727/LCR.2167.pdf

Lockyer K. La producción industrial, su administración. Representaciones y Servicios
de Ingeniería S.A., México, 1988.

Maynard H. B. Manual de Ingeniería de la Producción Industrial (Industrial
Engineering Handbook) Editorial Reverté S.A., Barcelona, España 1994

Mega Path. How to implement a successful telecommuting program, White paper
Telecommuting [Cómo implementar un programa exitoso Teletrabajo]. 2006
Disponible en
http://www.megapath.com/pdfs/wp_implement_telecommuting_program.pdf
[consultado el 12/02/2013]

Network World Teletrabajo y seguridad. 2010Disponible en:
http://www.networkworld.es/Teletrabajo-y-seguridad/seccion-
telecomunicaciones/articulo-193357 [consultado el 14/04/2013].

Prieto L. Manual de procesos industriales. Editores S.A. de C.V. México, Vol. 1, pág.
14, 2004

Republica de Colombia. Código Sustantivo del Trabajo Articulo 5

Revista MM.com disponible en:http://www.revista-
mm.com/ediciones/rev54/administracion.pdf) [Consultado el 15 /04/2013]

Romero, Omar. Muñoz, David. Romero, Sergio. Introducción a la Ingeniería, Un
Enfoque Industrial. International Thomson Editores S.A. de C.V. México, 2006

Rubiano Q. Alexander y Arturo Torregrosa. Consultoría Empresarial El Arte de
Enseñar a Liderar. En Revista M&M. 2010Disponible en
http://www.metalactual.com/revista/8/administracion_consultoria.pdf [consultado el
9/03/2013]

141

Salazar, C. El Teletrabajo como aporte a la inserción laboral de personas con
discapacidad en Chile: Una gran carretera virtual por recorrer. Revista Ciencia y
Trabajo, Abr-Marz. 2007 Disponible en: http://www.cienciaytrabajo.cl/pdfs/25/C&T25
[consultado el 28 de febrero de 20123

Sanchis E. Trabajo y paro en la sociedad postindustrial. Editorial Limusa México.
2001

Villarroel Muñoz Patricio Mejora continua, basado en el estudio de procesos, con
esquemas o diagramas como herramienta de análisis. 2008 Disponible en
http://www.bligoo.com/media/users/0/43657/files/2797/procesos_mejora_continua_P
VM.pdf [consultado el 7/04/2013

142

GLOSARIO

BACK UPS
(Copia de seguridad) Es la copia total o parcial de información importante del disco
duro, CDs, bases de datos u otro medio de almacenamiento. Esta copia de respaldo
debe ser guardada en algún otro sistema de almacenamiento masivo, como ser
discos duros, CDs, DVDs o cintas magnéticas (DDS, Travan, AIT, SLR, DLT y VXA).
Los backups se utilizan para tener una o más copias de información considerada
importante y así poder recuperarla en el caso de pérdida de la copia original.

BRING YOUR OWN DEVICE –BYOD.
Que en español vendría siendo “trae tu propio equipo.” Lo anterior, dicho
coloquialmente para entender lo que ahora es una tendencia en grandes compañías
y que apunta a recortar severamente los costos internos, y de acuerdo a datos
Hasta hace cinco años, algunas empresas y de acuerdo a su administración,
proveían de equipos a sus empleados, tales como smartphones (vitales por ejemplo
para un área de vendedores) notebooks (ideales para ingenieros en terreno) etc. A
su vez, la empresa tenía dos caminos para contar con infraestructura suficiente y así
poder tener de vuelta el ROI (Retorno de la inversión). Es decir, la empresa debía
comprar equipos (o en algunos casos aplicar Leasing con el consiguiente costo
financiero) cargar con el software interno, comprar licencias corporativas, cubrir
seguros de robos, hurtos y desapariciones varias sumadas al deterioro normal del
mismo o la obsolencia tecnológica. Por ello, las empresas comenzaron a sacar la
cuenta y los márgenes de utilidad se disminuían en el otro extremo del organigrama,
pues este dinero que no se recuperaba venía precisamente de la infraestructura
tecnológica del personal. Por ello, y cada vez de manera más marcada, las empresas
convienen con el empleado y le hacen usar el equipo personal (cuyo costo de
operación como por ejemplo el plan de celular es convenido o absorbido por la
empresa).
El “Trae tu propio equipo” es una de las formulas actuales utilizadas en el teletrabajo

143

CELULAR.
El teléfono móvil es un dispositivo inalámbrico electrónico para acceder y utilizar los
servicios de la red de telefonía celular o móvil. Se denomina celular en la mayoría de
países latinoamericanos debido a que el servicio funciona mediante una red de
celdas, donde cada antena repetidora de señal es una célula, si bien también existen
redes telefónicas móviles satelitales. Su principal característica es su portabilidad,
que permite comunicarse desde casi cualquier lugar. La principal función es la
comunicación de voz, como el teléfono convencional.

CLOUD COMPUTING.
Computación en la nube, concepto conocido también bajo los términos servicios en
la nube, informática en la nube, nube de cómputo o nube de conceptos, del inglés
cloud computing, es un paradigma que permite ofrecer servicios de computación a
través de Internet. En este tipo de computación todo lo que puede ofrecer un sistema
informático se ofrece como servicio, de modo que los usuarios puedan acceder a los
servicios disponibles "en la nube de Internet" sin conocimientos (o, al menos sin ser
expertos) en la gestión de los recursos que usan. Según el IEEE Computer Society,
es un paradigma en el que la información se almacena de manera permanente en
servidores de Internet y se envía a cachés temporales de cliente, lo que incluye
equipos de escritorio, centros de ocio, portátiles, etc.
La computación en la nube son servidores desde internet encargados de atender las
peticiones en cualquier momento. Se puede tener acceso a su información o servicio,
mediante una conexión a internet desde cualquier dispositivo móvil o fijo ubicado en
cualquier lugar. Sirven a sus usuarios desde varios proveedores de alojamiento
repartidos frecuentemente también por todo el mundo. Esta medida reduce los
costes, garantiza un mejor tiempo de actividad y que los sitios web sean
invulnerables a los hackers, a los gobiernos locales y a sus redadas policiales. Cloud
computing" es un nuevo modelo de prestación de servicios de negocio y tecnología,
que permite incluso al usuario acceder a un catálogo de servicios estandarizados y
responder con ellos a las necesidades de su negocio, de forma flexible y adaptativa,
en caso de demandas no previsibles o de picos de trabajo, pagando únicamente por
el consumo efectuado, o incluso gratuitamente en caso de proveedores que se
financian por publicidad o de organizaciones sin ánimo de lucro.

144

GSM. Sistema Global para las Comunicaciones
Móviles (del inglés Global System for Mobile communications, y originariamente del
francés groupe spécial mobile) es un sistema estándar, libre de regalías, de telefonía
móvil digital. Un cliente GSM puede conectarse a través de su teléfono con su
computador y enviar y recibir mensajes por correo electrónico, fax, navegar por
Internet, acceder con seguridad a la red informática de una compañía (red
local/Intranet), así como utilizar otras funciones digitales de transmisión de datos,
incluyendo el servicio de mensajes cortos (SMS) o mensajes de texto. GSM se
considera, por su velocidad de transmisión y otras características, un estándar de
segunda generación (2G). Su extensión a 3G se denomina UMTS y difiere en su
mayor velocidad de transmisión, el uso de una arquitectura de red ligeramente
distinta y sobre todo en el empleo de diferentes protocolos de radio (W-CDMA).

HACCP.
El Análisis de Peligros y Puntos Críticos de Control (APPCC o HACCP, por sus siglas
en inglés) es un proceso sistemático preventivo para garantizar la inocuidad
alimentaria, de forma lógica y objetiva. Es de aplicación en industria alimentaria
aunque también se aplica en la industria farmacéutica, cosmética y en todo tipo de
industrias que fabriquen materiales en contacto con los alimentos. En él se
identifican, evalúan y previenen todos los riesgos de contaminación de los productos
a nivel físico, químico y biológico a lo largo de todos los procesos de la cadena de
suministro, estableciendo medidas preventivas y correctivas para su control tendente
a asegurar la inocuidad.

MERIT-PAY.
Pago por meritos también denominado pago por resultados o pago por objetivos) El
pago por méritos es un término que describe el rendimiento en relación salarial, con
mayor frecuencia en el contexto de la reforma educativa que se originó a mediados
del siglo pasado en Reino Unido y Estados unidos, donde se ofrecen bonos para los
trabajadores que realizan su trabajo con eficacia, de acuerdo con criterios medibles.
Es una nueva tendencia mundial es la que un vinculado laboral gana un salario por
desempeño o por resultados y no por antigüedad o rango en una empresa. En
algunas organizaciones se está implementando este sistema en el cual se
establecen criterios que deben ser cumplidos para poder ganar dinero. Dichos
criterios se basan en la variabilidad y en el cumplimiento de objetivos no sólo

145

individuales sino colectivos y empresariales, lo que determinará en sí cuánto será el
salario. Países como Francia y Japón llevan implementando dicha tendencia con
gran éxito, logrando un mayor compromiso por parte de los empleados y un mejor
desarrollo al interior de las empresas.

OSHAS
Occupational Health and Safety Assessment Series). OHSAS 18001 (Occupational
Health and Safety Assessment Series, Sistemas de Gestión de Salud y Seguridad
Laboral) se refiere a una serie de especificaciones sobre la salud y seguridad en el
trabajo, materializadas por BSI (British Standards Institution) en la OHSAS 18001 y
OHSAS 18002.
La Seguridad y Salud en el lugar de trabajo son claves para cualquier organización.
Un Sistema de Gestión en Seguridad y Salud Ocupacional (SGSSO) ayuda a
proteger a la empresa y a sus empleados. OHSAS 18001 es una especificación
internacionalmente aceptada que define los requisitos para el establecimiento,
implantación y operación de un Sistema de Gestión en Seguridad y Salud Laboral
efectivo.
Para complementar OHSAS 18001, BSI ha publicado OHSAS 18002, la cual explica
los requisitos de especificación y le muestra cómo trabajar a través de una
implantación efectiva de un SGSSL. OHSAS 18002 le proporciona una guía y no está
pensada para una certificación independiente.
La OHSAS 18001 está dirigida a organizaciones comprometidas con la seguridad de
su personal y lugar de trabajo. Está también pensada para organizaciones que ya
tienen implementadas una SGSSL, pero desean explorar nuevas áreas para una
potencial mejora.

PLANILLA INTEGRADA DE LIQUIDACIÓN DE APORTES –PILA.
Este es un nuevo sistema que tiene por objetivo permitir que los empresarios
(grandes y pequeños aportantes) realicen el pago integrado de los aportes a la
Seguridad Social y demás parafiscales, a través de transferencias electrónicas de
fondos, empleando para ello la Planilla Integrada de Liquidación de Aportes a la
Seguridad Social, en formato electrónico.
La adopción de este nuevo sistema se inicio en 2005 y no es obligatoria salvo para
las entidades públicas de carácter nacional.

146

PCMCIA
Personal Computer Memory Card International Association) se fundó en 1989 con el
objetivo de establecer estándares para circuitos integrados y promover la
compatibilidad dentro de los ordenadores portátiles, donde solidez, bajo consumo
eléctrico y tamaño pequeño son los factores más importantes. A medida que las
necesidades de los usuarios de ordenadores portátiles han cambiado, también el
estándar de las tarjetas de PC. Ya en 1991 PCMCIA había definido una interfaz I/O
(entrada/salida) para el mismo conector de 68 pines que inicialmente se usaba en las
tarjetas de memoria. A medida que los diseñadores se daban cuenta de la necesidad
de un software común para aumentar la compatibilidad, se fueron añadiendo primero
las especificaciones de servicios de socket, seguidos de los servicios de
especificación de tarjeta.

PLATAFORMAS POS (POINT OF SALES - PUNTOS DE VENTA).
PV es el acrónimo de terminal punto de venta (en inglés "POS terminal" o "Point of
sale terminal"). Hace referencia al dispositivo y tecnologías que ayudan en la tarea
de gestión de un establecimiento comercial de venta al público. Estos locales pueden
contar con sistemas informáticos especializados que ayudan en las tareas de gestión
del punto de venta mediante una interfaz accesible para los vendedores que se
denomina terminal de punto de venta o TPV.
Los TPV permiten la creación e impresión del ticket de venta mediante las
referencias de productos, realizan diversas operaciones durante todo el proceso de
venta, así como cambios en el inventario. También generan diversos reportes que
ayudan en la gestión del negocio. Los TPV se componen de una parte hardware
(dispositivos físicos) y otro software (sistema operativo y programa de gestión)

RDSI.
Red Digital de Servicios Integrados (ISDN en inglés) es definida por la Unión
Internacional de tecnología, UIT- como la “red que procede por evolución de la Red
Digital Integrada (RDI) y que facilita conexiones digitales extremo a extremo para
proporcionar una amplia gama de servicios, tanto de voz como de otros tipos, y a la
que los usuarios acceden a través de un conjunto de interfaces normalizados”.
Se puede decir entonces que la RDSI es una red que procede por evolución de la red
telefónica existente, que al ofrecer conexiones digitales de extremo a extremo
permite la integración de multitud de servicios en un único acceso,

147

independientemente de la naturaleza de la información a transmitir y del equipo
terminal que la genere.

RTC.
Red Telefónica Conmutada es la red de telecomunicaciones que básicamente sirve
de soporte para la transferencia de voz y de información de audio entre terminales
situados en ubicaciones fijas.
Dos son las aclaraciones que deben hacerse. En primer lugar, y como su nombre
indica, la RTC utiliza conmutación de circuitos para establecer la comunicación entre
los dos extremos. En esos extremos, cada usuario conecta su teléfono al punto de
terminación de red. En ese punto se inicia la red de acceso que lo conecta con una
central telefónica (que da servicio a un número variable de clientes) y que es un par
de cobre trenzado que suele conocerse como bucle local o bucle de abonado. El
transporte de la información entre centrales se realiza mediante redes de transporte
con diferentes topologías que en ocasiones hacen uso de otras centrales intermedias
(o de tránsito).
En segundo lugar, “básicamente transferencia de voz” significa que el diseño original
de esta red no tenía otro objetivo que el de permitir las comunicaciones de voz entre
usuarios. Puesto que el ancho de banda necesario para transmitir con calidad una
conversación es muy pequeño (va desde los 300 hasta los 3.400 Hz), las líneas
telefónicas están limitadas, mediante filtros intercalados, al uso de esta “banda
vocal”, banda de frecuencias que en la práctica es de unos 4 kHz.

RUC
Registro Único de Contratistas es un sistema operado por el Consejo Colombiano de
Seguridad, el cual es aplicado principalmente al Sector de Hidrocarburos, pero que
ha extendido su aplicación a otros sectores que consideran la Seguridad, Salud
Ocupacional y Medio Ambiente como una parte fundamental en la operación de sus
procesos.
La implementación de un sistema de gestión en seguridad, salud ocupacional y
medio ambiente, le permite a las organizaciones: cumplir con las exigencias legales y
de otra índole en materia de seguridad, salud ocupacional y medio ambiente, eliminar
o reducir el riesgo para sus trabajadores y los impactos negativos al ambiente,
establecer el mejoramiento continuo en todas las etapas de sus operaciones, generar
mayor confianza a sus clientes, proveedores y aliados, obtener el reconocimiento por

148

su desempeño en SSOA y acceder competitivamente a los mercados donde se
enfoque su negocio.
Su propósito principal es que las empresas que adelantan actividades productivas en
el país, cumplan responsablemente con los requisitos legales y otros requisitos
aplicables en su campo que contribuyen a elevar la competitividad, rentabilidad y
posibilidad de supervivencia de las organizaciones, lo cual redunda en un beneficio
mutuo, tanto para las compañías operadoras y grandes contratantes, como para las
empresas contratistas.

TABLETA.
Una tableta (del inglés: tablet o tablet computer) es un tipo de computadora portátil,
de mayor tamaño que un teléfono inteligente o una PDA, integrado en un pantalla
táctil (sencilla o multitáctil) con la que se interactúa primariamente con los dedos o
una plumastylus (pasiva o activa), sin necesidad de teclado físico ni ratón. Estos
últimos se ven reemplazados por un teclado virtual y, en determinados modelos, por
una mini-trackball integrada en uno de los bordes de la pantalla.

TARJETA PCMCIA
Es el acrónimo de Personal Computer Memory Card International Association, una
asociación Internacional centrada en el desarrollo de tarjetas de memoria para
ordenadores personales que permiten añadir al ordenador nuevas funciones. Existen
muchos tipos de dispositivos disponibles en formato de tarjeta PCMCIA: módems,
tarjetas de sonido, tarjetas de red.

TIC.
Las tecnologías de la información y la comunicación (TIC o bien NTIC para
nuevas tecnologías de la información y de la comunicación) agrupan los elementos y
las técnicas usadas en el tratamiento y la transmisión de la información,
principalmente la informática, Internet y las telecomunicaciones.
Por extensión, designan un sector de actividad económica.
«Las tecnologías de la información y la comunicación no son ninguna panacea ni
fórmula mágica, pero pueden mejorar la vida de todos los habitantes del planeta. Se
dispone de herramientas para llegar a los Objetivos de Desarrollo del Milenio, de
instrumentos que harán avanzar la causa de la libertad y la democracia y de los

149

medios necesarios para propagar los conocimientos y facilitar la comprensión
mutua» (Kofi Annan, Secretario general de la Organización de las Naciones Unidas,
discurso inaugural de la primera fase de la WSIS, Ginebra 2003)
El uso de las tecnologías de la información y la comunicación ayudaría a disminuir la
brecha digital aumentando el conglomerado de usuarios que las utilicen como medio
tecnológico para el desarrollo de sus actividades.

150

ANEXOS

Anexo 1. Formato de encuesta a Trabajadores en CPM SAS

Entrevistador
Entrevistado
Cargo
Fecha Día: ____ Mes: _________ Año: _______

INFORMACIÓN GENERAL

1. ¿Existe historia de la empresa?
2. ¿Existe misión y visión de la empresa?
3. ¿Existe un organigrama?
4. ¿Cómo se toman las decisiones en la empresa?

• Junta de socios____

• Reuniones de planeación ____

• Gerente general ____

• Gerente de proyectos ____

• Otro ____ ¿Cuál? ____
5. ¿Existen objetivos estratégicos? Si su respuesta es Si continúe con la pregunta 6
6. ¿Son claros y medibles los objetivos?
7. ¿Se manejan objetivos de calidad?

PROCESOS

8. ¿Han recibido quejas y/o reglamos de los clientes?
9. ¿Porque han sido las quejas y/o reglamos de los clientes?

• Demoras en los tiempos de entrega ____

• Mal servicio ____

• El servicio no satisface las necesidades del cliente ____

• ¿Otro?____ ¿Cuál?________________

151

10. ¿Existen formatos de cargos en donde se defina claramente las funciones?
11. ¿Utilizan cronograma de actividades?
12. ¿Existen controles en la empresa?
13. ¿Existen formatos diligénciales?
14. ¿Cuidan a sus trabajadores (SISO)?
15. ¿Existe un diseño adecuado del sitio de trabajo?
16. ¿Hay controles de factores ambientales?
17. ¿Existe póliza de seguro?
18. ¿Existen equipos sensibles a robo?
19. ¿Se realizan tareas de salud ocupacional?

RECURSOS HUMANOS

20. ¿Se realiza selección de personal?
21. ¿El proceso de selección lo realiza recursos humanos?
22. ¿Existe un perfil del cargo?
23. ¿Existe un contrato de trabajo?
24. ¿Existen proceso de liquidación de nómina?

FINANCIERA

25. ¿Existe un sistema de facturación?
26. ¿Se encuentra al día con cámara de comercio?
27. ¿Se encuentra al día con los temas de la DIAN (Impuestos y declaraciones a nivel

nacional)?
28. ¿Existe un sistema contable?
29. ¿Cuenta con planes de pago?
30. ¿Tienen cuenta bancaria?

PRODUCTO

31. ¿Existe una estrategia para determinar el precio de servicio?
32. ¿Se tiene parámetros externos para definir el precio del servicio?
33. ¿Existe alguien especializado en determinar el precio del servicio?
34. ¿Existe un control en la evolución del precio?
35. ¿Se lleva alguna relación entre el precio y los clientes?

152

Anexo 2. Formato de Entrevista a trabajadores en C PM SAS

Entrevistador
Entrevistado
Cargo
Fecha Día: ____ Mes: _________ Año: _______

1. ¿Conoce cuáles son sus funciones en el desempeño de su cargo?

2. ¿Cuánto tiempo lleva al interior de la empresa? (en meses)

3. ¿Qué equipos tiene a su cargo y cuántos son?

4. ¿Cuál es el medio de comunicación principal que usa el equipo?

5. ¿Cuáles son todos los medios que usan para comunicarse?

6. ¿Qué problemas ha encontrado en el desarrollo de los proyectos?

7. ¿Debido a que se presentan los problemas?

8. ¿Los problemas presentados que tipo de solución podrían tener según su criterio?
__

152

Anexo 4. Encuesta. Analisis de resultados

Entrevistador: Los investigadores
Fecha: Septiembre de 2013

Encuestado:
Gerente

General C.E.O
Gerente de
proyectos

Programador
Desarrollador

Diseñador –
Publicista

Contador

Respuesta
ponderada

Forma de trabajo

Autónomo Suplementari

o

Móvil Móvil Suplementari

o

Ubicación actual

Bogotá, (COL) Barranquilla,

(COL)

New Jersey,

(USA)

Bogotá, (COL) Bogotá,

(COL)

Tipo de contrato

Prestación de

servicios

Prestación de

servicios

Prestación de

servicios

Prestación de

servicios

Prestación

de servicios

INFORMACIÓN GENERAL

1. ¿Existe historia de la empresa? Si Si Si Si Si

2. ¿Existe misión y visión de la empresa? Si Si Si Si Si

3. ¿Existe un organigrama? Si Si Si Si Si

4. ¿Cómo se toman las decisiones en la empresa?

Junta de Socios 40% 35% 35% 45% 45% 40%

Reuniones de planeación 20% 25% 15% 10% 5% 15%

Gerente General 15% 15% 15% 20% 10% 15%

Gerente de Proyectos 35% 35% 30% 25% 25% 30%

Otro ____ ¿Cuál? ____ 100%

5. ¿Existen objetivos estratégicos? * No No No No No

6. ¿Son claros y medibles los objetivos? Algunas veces No siempre No todos so No todos Algunas

153

medibles veces

7. ¿Se manejan objetivos de calidad? Si Si Casi siempre Si en general Si

PROCESOS

8. ¿Han recibido quejas y/o reglamos de los

clientes?
20% 25% 25% 25% 5%

 20%

9. ¿Porque han sido las quejas y/o reglamos de

los clientes?

Demoras en los tiempos de entrega 55% 45% 60% 60% NS/NR 55%

Mal servicio 10% 10% 5% 5% NS/NR 8%

El servicio no satisface las necesidades del cliente 35% 45% 35% 35% NS/NR 38%

¿Otro?____ ¿Cuál?____ 100%

10. ¿Existen formatos de cargos en donde se

defina claramente las funciones?
SI SI SI SI SI

11. ¿Utilizan cronograma de actividades? SI SI SI SI SI

12. ¿Existen controles en la empresa? SI SI SI SI SI

13. ¿Existen formatos diligénciales? SI SI SI SI SI

14. ¿Cuidan a sus trabajadores (SISO)? No No No No No

15. ¿Existe un diseño adecuado del sitio de

trabajo?
No No No No No

16. ¿Hay controles de factores ambientales? No No No No No

17. ¿Existe póliza de seguro? No No No No No

18. ¿Existen equipos sensibles a robo? No No No No No

19. ¿Se realizan tareas de salud ocupacional? No No No No No

RECURSOS HUMANOS

20. ¿Se realiza selección de personal? SI Algunas veces Algunas veces Algunas veces SI

21. ¿El proceso de selección lo realiza recursos

humanos?

Gerencia

General

Gerencia

General

Gerencia

General

Gerencia

General

Gerencia

General

22. ¿Existe un perfil del cargo? SI SI SI SI SI

154

23. ¿Existe un contrato de trabajo? SI SI SI SI SI

24. ¿Existen proceso de liquidación de nómina? SI SI SI SI SI

FINANCIERA

25. ¿Existe un sistema de facturación? SI SI SI SI SI

26. ¿Se encuentra al día con cámara de

comercio?
SI SI SI SI SI

27. ¿Se encuentra al día con los temas de la DIAN

(Impuestos y declaraciones a nivel nacional)?
SI SI SI SI SI

28. ¿Existe un sistema contable? SI SI SI SI SI

29. ¿Cuenta con planes de pago? SI SI SI SI SI

30. ¿Tienen cuenta bancaria? SI SI SI SI SI

PRODUCTO

31. ¿Existe una estrategia para determinar el

precio de servicio?
No No No No No

32. ¿Se tiene parámetros externos para definir el

precio del servicio?
No No No No No

33. ¿Existe alguien especializado en determinar el

precio del servicio?

Gerencia

General

Gerencia

General

Gerencia

General

Gerencia

General

Gerencia

General

34. ¿Existe un control en la evolución del precio? No No No No No

35. ¿Se lleva alguna relación entre el precio y los

clientes?
SI SI SI SI SI

*Si su respuesta es Si continúe con la pregunta 6

155

Anexo 4. Entrevista. Analisis de resultados

Entrevistador: Los investigadores
Fecha: Septiembre de 2013

Entrevistados Gerente General C.E.O
Gerente de
proyectos

Programador
Desarrollador

Diseñador –
Publicista

Contador

1. ¿Conoce cuáles son sus funciones en el

desempeño de su cargo?
Si Si Si Si Si

2. ¿Cuánto tiempo lleva al interior de la

empresa? (en meses)
34 34 26 22 12

3. ¿Qué equipos tiene a su cargo y cuáles

son? Computador portátil y

teléfono celular de uso

personal

Computador

portátil y

teléfono celular

de uso personal

Computador

portátil y

teléfono celular

de uso

personal

Computador

portátil y

teléfono celular

de uso

personal

Computador

portátil y

teléfono celular

de uso personal

4. ¿Cuál es el medio de comunicación

principal que usa el equipo?
e-mail por internet

e-mail por

internet

e-mail por

internet

e-mail por

internet

e-mail por

internet

5. ¿Cuáles son todos los medios que usan

para comunicarse?

Internet (móvil y fijo)

Telefonía (móvil y fija)

Internet (móvil

y fijo)

Telefonía

(móvil y fija)

Internet (móvil

y fijo)

Telefonía

(móvil y fija)

Internet (móvil

y fijo)

Telefonía

(móvil y fija)

Internet (móvil

y fijo) Telefonía

(móvil y fija)

156

6. ¿Qué problemas ha encontrado en el

desarrollo de los proyectos?

Incorporación de

programas más

avanzados para la

implementación de

nuevos proyectos

Faltan

programas más

desarrollados

para hacer más

efectiva la

gestión

La empresa

debe adquirir

programas mas

modernos para

atender mejor

los clientes ya

que los

programas que

se poseen no

permiten

desarrollos mas

efectivos a

nivel de código

y esto genera

demoras en la

atención al

cliente

programas mas

modernos en

términos de

diseño lo cual

redundara en

un buen

servicio al

cliente

A nivel del

proceso e

información

contable los

requerimientos

tecnológicos

son los

adecuados

7. ¿Debido a que se presentan los

problemas?

• Demoras en los tramites de los

contratos
10% 10% 5% 15% NS/NR

• Falta de claridad en las

especificaciones por parte del

cliente

35% 35% 25% 10% NS/NR

• Problemas de comunicación con el

cliente
35% 25% 40% 40% NS/NR

• Programas adquiridos por la

empresa que presentan

deficiencias tecnológicas

20% 30% 30% 35% NS/NR

157

¿Los problemas presentados que tipo de

solución podrían tener según su criterio?

Establecer clausulas en

los contratos donde se

determine la

responsabilidad de los

clientes y la empresa

en términos de

especificaciones y

demoras debido a

negligencia del cliente

o pasividad de la

empresa

Establecer

cronogramas

mas ajustados

con base en la

realidad de los

tiempos que se

necesitan para

desarrollar los

proyectos y no

con el criterio

de la urgencia

del cliente lo

cual eliminaría

muchas

demoras

Contar con

herramientas

tecnológicas de

programación

más

actualizadas

Adquirir

paquetes de

diseño mas

sofisticados

que permitan

una mejor

utilización del

recurso

humanado

158

