

PLAN ESTRATÉGICO 2008 - 2011
REDISEÑO DE LA ESTRUCTURA ADMINISTRATIVA DE LA EMPRESA

HERNAN RAMOS VILLAMIL

HERNAN RAMOS V.
INGENIERIA CIVIL- ESTUDIOS DE SUELO.

CONTRUYENDO CON CALIDAD Y SEGURIDAD

HUMANA

.

PLAN ESTRATÉGICO 2008 - 2011
REDISEÑO DE LA ESTRUCTURA ADMINISTRATIVA DE LA EMPRESA

HERNAN RAMOS VILLAMIL

TRABAJO DE PASANTIAS PARA OBTENER EL TITULO DE DIERCTOR Y
ADMINISTRADOR DE EMPRESAS

Diana Marcela García Espinoza

GESTION ESTRATEGICA
LINEA DE TRABAJO

Hernando Jaimes Amorocho
DIRECTOR

UNIVERSIDAD DE SUCRE
FAQCULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

DEPARATAMENTO DE ADMINISTRACION DE EMPRESAS
SINCELEJO

2008

HERNAN RAMOS V.
INGENIERIA CIVIL- ESTUDIOS DE SUELO.

CONTRUYENDO CON CALIDAD Y SEGURIDAD

HUMANA

NOTA DE ACEPTACION

FIRMA DEL PRESIDENTE DEL JURADO

FIRMA DEL JURADO

FIRMA DEL JURADO

FIRMA DEL JURADO

Sincelejo, noviembre 28 DE 2008

AGRADECIMIENTOS

Mis agradecimientos se los debo a DIOS, por haberme permitido subir este

peldaño de mi vida...

A mi familia, por brindarme todo el apoyo…

A mi amiga, Iren Villa, por acompañarme en los momentos más difíciles de esta

etapa…

A mis profesores, Ailin pertus, Hernando Jaimes Amorocho, Álvaro Santamaría y

todos lo docentes de la Universidad de Sucre que contribuyeron en esta

generación continua de conocimientos…

A Hernán Ramos Villamil, por permitirme entrar en su empresa, y todos los

empleados de la misma por su contribución en la elaboración de este proyecto.

CAPITULO 1. Situación actual

HERNAN RAMOS VILLAMIL es una empresa familiar de persona natural, creada
hace 30 años por el ingeniero Hernán Ramos Villamil, en la ciudad de Sincelejo.
Su objeto social es prestar servicios profesionales en las ramas de la construcción
de obras civiles, en estudios de suelos para obras civiles y en control de calidad
de materiales de la construcción, consultores e interventores.

A lo largo de los años se ha posicionado tanto en el mercado local como nacional
debido a la profesionalidad y credibilidad que se ha caracterizado por la prestación
del servicio con la calidad (apoyado en la transferencia de tecnología),
aumentando la confianza y satisfacción de sus clientes, superando
permanentemente los resultados del sistema de gestión a través del control de los
equipos (calibración) y cumpliendo la normatividad legal vigente.

Hernán Ramos Villamil es una firma que presta servicios de obras civiles y
estudios de suelos que se ha posicionado en el mercado a nivel local y regional
principalmente por la experiencia representada en 33 años ofreciendo servicios de
calidad y con el factor ético como principio.

Su nombre corresponde en términos civiles a una persona natural, que presta sus
servicios profesionales en las ramas de la construcción de obras civiles, en
estudios de suelos para obras civiles y en control de calidad de materiales de la
construcción, consultores e interventores.

Es una empresa que provee bienes y servicios con la calidad y oportunidad
requeridos, aumentando la confianza y satisfacción de sus clientes, superando
permanentemente los resultados cumpliendo la normatividad legal vigente.

Los clientes de Hernán Ramos Villamil destacan la seriedad y el cumplimiento en
el ejercicio del servicio ya que saben que la ética es un valor que la organización
tiene en cuenta no solo para el servicio de estudios de suelo y laboratorio si no
también para las obras civiles.

Otra fortaleza de esta empresa familiar es que además de ser la única en prestar
servicios de laboratorio y estudios de suelos en Sincelejo, además, la actualidad
se está adquiriendo equipos novedosos de alta tecnología (tanto para laboratorio y
estudios suelo, como para las obras civiles), que están en permanente revisión
empresas que prestan estos servicios de revisión y calibración. Todo con el fin de
proporcionar resultados confiables y sólidos; ello ha contribuido a la fidelización de
sus clientes no solo a nivel local si no también, a nivel regional.

Los servicios que presta actualmente son: estudios de suelos los cuales
comprende los siguientes servicios: perforaciones de suelos, densidades en
campo, trabajos de Laboratorio, falladas de cilindros de concreto a la compresión,
falladas de briquetas de concreto y asfalto a la compresión y clasificación de
materiales (Granulometría). Este proceso inicia desde el momento en el que el
cliente solicita el servicio. Desde esta fase de este proceso presenta
inconvenientes ya que este supone que el cliente se le debe realizar en la sede
administrativa una orden de servicio en la cual se describa lo solicitado y se
registren los datos de solicitante, a la vez que le sirva de referencia al mismo.
Pero, por lo general sucede que esta no se diligencia porque el cliente hace el
contacto directamente con el gerente con la intención de ajustar aspectos técnicos
del servicio y los precios de los mismos. Esto es generador de caos ya que limita
la obtención de la información a la persona encargada de realizar esta labor
dificultando el conocimiento sobre el cliente, el ensayo a realizar y por ende,
desconocimiento de la producción real diaria de la empresa.
Después de la orden de servicio se procede a realizar el ensayo ya sea en el
laboratorio o en el campo. En el primero, presenta el inconveniente de que no
existe una programación para las actividades de campo de los clientes, esto trae
como consecuencia que en ocasiones no este listo un estudio determinado porque
se realizó otro que no se tenía planeado.

Por otro lado, en el proceso de la ejecución de los ensayos en el laboratorio se
inicia desde la solicitud, con la orden de servicio, la cual si no es debidamente
diligenciada, los auxiliares de laboratorio tendrán inconvenientes ya que deberán
comunicarse con el cliente de alguna manera para obtener la información
necesaria.

Después de ejecutado el ensayo de laboratorio se procede a transcribir los
resultado bien sea por el programa de ingeniería denominado AUTOCAD, o
simplemente en un texto escrito. En esta fase muestra una dificultad, y es que, la
realiza cualquier ingeniero, (o la secretaria) que en el momento pudo elaborarlo,
ello en virtud de que esta función no están definida. A esto se suma que en
consecuencia, ocurre, que se delegan entre los empleados la función y en algunas
oportunidades el informe no esta listo a tiempo generando disgusto en el cliente.

Es importante decir que la credibilidad y la confianza de los resultados del
laboratorio son intachables ya que la firma posee el equipamiento y el personal
especializado para tal fin.

Otro de los servicios que presta la firma Hernán Ramos Villamil es la construcción
y mantenimiento de edificaciones que comprende: adecuación de vías internas de
refinerías de gas, construcción de bases para equipos industriales mayores y
menores, cerramientos, construcción y mantenimiento de muelles y
submuraciones de estructura.

Para la consecución y elaboración de una licitación, primero es necesario tener
conocimiento de la misma y este puede ser mediante invitaciones o publicaciones

de las mismas. Aquí la empresa demuestra una falencia determinante ya que esta
es la principal actividad ya que genera más recursos que el laboratorio. Esta
situación debido a que no está delegada la función de investigación de mercados y
presupuestos.

Las licitaciones se obtienen a través de un concurso por el cual la empresa
participa presentando su propuesta la cual la elabora el ingeniero que se asigna
en el momento ya que los otros deben estar realizando otra actividad ya sea de
obras civiles o del laboratorio. Esta situación le quita a la empresa la oportunidad
de participar en otras licitaciones y aumentar sus ingresaos a través de ellas. En
ocasiones el diligenciamiento de estas licitaciones se ve interrumpido por falta de
eficiencia del personal a cargo ya que las funciones no son debidamente
delegadas y no se tiene claro que es lo que debe diligenciar o hacer cada cual.

Después de aprobada la licitación se procede al la elección del personal a laborar
en la obra. En este se realiza un proceso de reclutamiento y selección. Este
personal es sometido a una inducción y afiliado a las entidades que conforman su
seguridad social.

La principal debilidad de las obras, es que no existe delegación concreta de las
funciones y por ende, no hay autoridad de mando (en ocasiones), es decir, la
supervisión de las actividades es ineficiente y esto origina problemas tanto en la
utilización de materiales, maquinaria y equipamiento, como la actividad como tal.

Cabe destacar que la empresa no maneja presupuestos anuales, lo que quiere
decir que no hace proyecciones sobre las futuras inversiones.

Lo anterior no quiere decir que la compañía no sepa hacer su trabajo si no que
presenta algunas debilidades en la gestión administrativa.

El estilo de dirección esta operando como un sistema cerrado: aunque el gerente
adopta una posición autoritaria, en ocasiones, los empleados toman decisiones sin
consultar a la gerencia. Todo debido a que la empresa no posee una estructura
administrativa definida, lo cual ha traído consecuencias negativas sobre todo para
el manejo de los empleados y de la información y por ende, para toma de
decisiones porque que esta la ejerce solo una persona que no tiene claro los
conceptos referentes a administración sino a la actividad u objeto social de la
organización (Ingeniería). También, las compras desorganizadas, la evasión de
funciones, ausentismo, impuntualidad. Ello genera un clima organizacional
inestable porque crea conflictos entre los empleados, impidiendo el normal
desarrollo de las actividades y el resultado eficiente de las mismas.

A lo arriba descrito se suma la inconsistente relación entre los empleados, ya que
se han formado grupos informales que crean conflictos personales al interior de la
empresa afectando negativamente tanto el desempeño general como el individual.
El gerente desconoce de esta situación y en ocasiones cuando es instaurada una
queja por parte de algún empleado no es tenida en cuenta y por ende, no se

toman las medidas disciplinarias. Esto demuestra que el sistema de comunicación
no es eficiente.

Es significativo resaltar que la gerencia no utiliza índices de gestión, ni sistemas
de inventario de materiales, ni estrategia, políticas y objetivos de calidad. Lo cual
actuaría como una herramienta efectiva para mejorar los procesos tanto de
ingeniería civil, como del laboratorio.

Se puede afirmar que lo anterior expuesto, se presenta por la inexistencia de
políticas o lineamientos definidos así como también principios corporativos,
políticas, misión y visión, que orienten el comportamiento de la organización. Si
bien es cierto, la actividad operativa es importante para generar resultados
rentables y fidelidad de los clientes pero la administrativa lo es también por que de
ahí depende la toma de decisiones correcta.

Análisis externo

Después de haber realizado el análisis a través de la matriz de perfil de
oportunidades y amenazas del medio se puede señalar que el sector de la
construcción ha venido presentando un dinamismo económico principalmente por
el auge de la vivienda y el desarrollo de obras de infraestructura. Esta se convierte
en una de las principales oportunidades para la empresa porque define un vector
en el cual se puede visualizar una opción rentable. Los consumidores consideran
que todavía es un buen momento para comprar vivienda (encuesta de opinión del
consumidor FEDESARROLLO).

Un ejemplo claro de esta oportunidad es que, La implementación de Vivienda de
Interés Social en Cartagena se ha convertido en otra de las opciones para los
empresarios del sector ya que los proyectos industriales fortifican la dinámica
constructora.

Según el presidente de la Lonja de Propiedad Raíz, Carlos Vélez Cartagena no ha
visto disminuir su dinámica constructora debido -entre otras razones- a los
parques industriales que se desarrollan en la zona de Mamonal. Además, este
mercado se muestra expectante ante la posibilidad de la firma del Tratado de Libre
Comercio (TLC) entre Colombia y Estados Unidos. Asimismo, los acuerdos que en
esta materia se han alcanzado con los diferentes países de la región y la
proyección internacional de Cartagena han atraído la atención de inversionistas
foráneos y locales que requieren propiedades para instalar su operación aquí.
Igualmente, es notable el interés que ha despertado la modernización de la
refinería en el mismo sector. Del mismo modo, La ampliación de la oferta hotelera,
las obras de infraestructura y los espacios corporativos son sin lugar a dudas otras
de las opciones de que tienen los inversionistas y los constructores para expandir
sus negocios y contribuir con que Cartagena no solo sea la ciudad con mayor
número de multifamiliares 'turísticos' sino también que se consolide como un
puerto de grandes negocios para el país. Aunque, para que Cartagena continúe
su crecimiento se requiere de un centro para la disposición de escombros y
desechos de construcción para no generar daño ambiental por la dinámica de esta
actividad económica.

Lo anterior significa que Cartagena se ha convertido en un mercado entable y
atractivo para las empresas constructoras de país y por lo tanto en una
oportunidad al largo plazo para HERNAN RAMOS VILLAMIL.

Por otra parte, cabe destacar que, la Cámara Colombiana de la Construcción,
Camacol, estima tasas de crecimiento reales para la construcción de 7,8% y 5,3%
en 2008 y 2009, mientras que la economía colombiana crecería, según esa
entidad, 5,1% en 2008 y 4,8% en 2009. Estas proyecciones suponen que los
riesgos de una recesión en Estados Unidos y una total suspensión del comercio
con Venezuela no se materialicen. Los indicadores disponibles sobre la actividad
edificadora muestran un panorama positivo. La construcción de edificaciones está
lejos de una caída abrupta en su ritmo de actividad y menos aún de una fase
recesiva como la que experimentó a finales de los años noventa.

Lo expuesto anteriormente, es consecuencia de que además del Aumento de la
inversión, también existen mejores condiciones de seguridad, confianza de los
consumidores, restablecimiento del canal crediticio y bajas tasas de interés reales,
disponibilidad de crédito.

Sin embargo, aunque ahora el sector está pendiente de la vivienda de interés
social (VIS), la falta de tierra y la tramitología, entre otros factores, hacen más
complicado el camino.

El balance actual de riesgos no permite sostener que se alterará en próximos
trimestres la contribución de factores críticos que han sustentado el desempeño
reciente del sector edificador: Confianza de los consumidores e inversionistas,
Políticas de seguridad, Mejora de los ingresos de los hogares, Menor desempleo,
Disponibilidad de crédito, Ingresos de capitales.

El sector edificador reducirá su ritmo de expansión, en línea con la desaceleración
de la economía colombiana (en gran parte por el menor crecimiento mundial)
Ya percibimos una reducción en el ritmo de ventas y las expectativas de situación
económica de los empresarios se deterioran levemente
(www.metrocuadrado.com).

Por otra parte, Según el plan de inversiones del Plan Nacional de Desarrollo, la
inversión estimada en el sector de la infraestructura 2006-2010 se distribuirá de la
siguiente forma: 46% en inversión publica y 54% en inversión privada, lo cual es
favorable para la empresa ya que esta orientada a las obras civiles de este ultimo
sector.

Sin embargo, Según Carlos Rojas, vicepresidente de la Asociación Nacional de
Instituciones Financieras (Anif), durante el primer semestre del año las licencias de
construcción sumaron 8,2 millones de metros cuadrados y siguiendo la tendencia
del 2007 llegarían a 17,3 millones al finalizar el 2008.

Esto confirma la tendencia descendente registrada este año pero no es una
alarma, si se tiene en cuenta que en el 2007 se logró una cifra récord de 19
millones. “Las licencias trazan tendencias y sirven para evaluar, con otras
variables, cómo estará el mercado”, dijo Rojas, durante un conversatorio del
Banco de Occidente en el que, además, se recordó la variación negativa del sector
de 0,3 por ciento del PIB de abril a junio pasado.

Sobre las licencias, solo en vivienda, el Dane reportó una contracción de -2,5 por
ciento. Aun así, en el total se mantiene en 3,9 por ciento gracias al desempeño de
otros usos, especialmente de comercio.

Rojas coincide con varios analistas en que la caída en la dinámica del sector era
previsible, pero agrega que se siente –aún más en la vivienda, que manejó el
grueso de las licencias aprobadas y, por lo tanto, la oferta durante los años de
picos altos (2005 al 2007). “Esta tendencia fue trazada por el auge de proyectos
en los estratos medio alto y alto, y aunque hay impulso en otros usos (bodegas y
oficinas, por ejemplo), estos son solo 30 por ciento del total.

El Vicepresidente de la entidad también evaluó el indicador de precios y confirmó
que luego de una sobrevaloración sin precedentes les llegó el momento de
ajustarse a la realidad de un mercado que en los estratos altos ya tiene una
demanda satisfecha.

En cuanto al crédito Su costo aumentó pero no se compara con los niveles del
2002 con tasas de 13,8 por ciento para vivienda diferente a la social y de 11 para
VIS (en puntos sobre UVR). Hoy, respectivamente, son de 9,6 y 9,8 por ciento”. Lo
que sí tiene confundido al sector es el reciente dato del Dane de obras civiles:
caída de 15 por ciento, que sorprendió pues el Gobierno tenía proyectos
anunciados que presagiaban algo diferente en este rango
http://www.directorioconstruccion.com/webCamacol/Default.aspx?tabid=114).

No obstante, una amenaza para todas las empresas constructoras y por ende,
para HERNAN RAMOS VILLAMIL, es la corrupción en el marco de la adquisición
de licitaciones oficiales y el oportuno y debido pago de las mismas, ya que al
contratar con el estado, estas compañías se ven obligadas a realizar una serie de
tramites por diferentes conductos que, para agilizar el proceso, funcionario
públicos inciden en recibir prebendas, lo cual afecta negativamente la rentabilidad
del contrato para el contratista en cuestión. Esto conduce a que algunas
empresas como la mencionada se oriente al sector privado.

Análisis de la competencia

En cuanto a servicios de estudios de suelo y laboratorio, Hernán Ramos es la
única empresa en Sincelejo y además posee con equipos de alta calidad,
calibrados y certificados En cuanto a tecnología, esta en la vanguardia ya que
dispone de los equipos más actualizados y sofisticados para la prestación de este
servicio. Su principal proveedor de estos equipos y del mantenimiento es
ROSSEMBERG REPRESENTACIONES, una empresa indicada por su calidad y
tecnología de punta. Esta es una ventaja que ha sabido aprovechar porque cuenta
con la fidelidad de sus clientes. Pese a ello, no se aprovecha de la situación para
manejar precios altos, al contrario, son cómodos y hasta ofrece descuentos.

En cuanto a obras civiles, el panorama no es igual. De acuerdo a análisis de perfil
competitivo, su principal competidor es Isaac & Duran, la cual obtuvo un puntaje
alto (4.8), ocupando el primer lugar. Ello en virtud de que esta empresa cuenta con
excelente infraestructura tanto de instalaciones, herramientas equipamiento y
personal capacitado en todas las áreas sobre todo en logística. A esto se suma el
hecho de que esta organización trabaja con seriedad, calidad, cumplimiento y esta
certificada por la ISSO 9001, características importantes para mantenerse en este
sector Y APLICAR a las licitaciones tanto oficiales como privadas.

Por su parte Hernán Ramos, tiene como principal debilidad ante este competidor
el factor infraestructura ya que aunque es excelente en cuanto a seriedad, calidad
y cumplimiento, debe recurrir a alquiler de equipos de construcción, ello contribuye
al aumento de los costos y por lo tanto se convierte en una falencia.

El principal motivo por el cual Hernán Ramos Villamil se ha mantenido en el
mercado es por su experiencia y la calidad de su trabajo, pero las debilidades
internas son un punto negativo para el crecimiento y la competitividad en el
mercado. Para ello se recomienda aplicar como estrategia concéntrica, una
restructuración administrativa, con el fin de organizar funciones, delegar
responsabilidades y organizar los cargos de acuerdo a las necesidades de la
empresa. También se recomienda hacer alanzas estratégicas con una empresa
que tenga el mismo rival y se puedan complementar.

Horacio Mendoza es una empresa que pude tacar con una estrategia ofensiva ya
que obtuvo un puntaje bajo en el análisis sobre todo en seriedad y cumplimiento,
las principales ventajas de Hernán Ramos Villamil, pero cuenta con la
infraestructura necesaria y esta certificada por la ISSO 9001.

El análisis expuesto no quiere decir que los mencionados sea la única
competencia de Hernán Ramos Villamil, ya que en este mercado esta muchos
rivales mas. Tal es el caso de H & G construcciones, María Angélica Olivares,
entre otros. Estos, cuentan con herramientas que fortalecen su actuación en el
mercado (infraestructura, calidad del servicio, etc.), lo cual afecta negativamente a
Hernán Ramos Villamil y, por lo tanto son una amenaza para la empresa.

Lo anterior concluye que debe emprender acciones inmediatas para equilibrarse
debido a que tiene baja capacidad de reacción sobre todo por la infraestructura.

FORMULACION ESTRATEGICA

Teniendo en cuenta los objetivos corporativos se plantea la siguiente formulación
estratégica:

OBJETIVO
Aumentar la eficiencia y la productividad en la gestión de los procesos
internos.

ESTRATEGIA
Rediseño de la estructura administrativa de la empresa Hernán Ramos
Villamil

META
Organizar las funciones, cargos y responsabilidades de acuerdo a las
necesidades de la empresa, al igual que definir la misión, visión y los
principios corporativos.

PROYECTO ESTRATEGICO

ACCIONES METAS RESPONSABLE INDICADORES
Redefinición de la
misión, visión, los
objetivos
corporativos, los
objetivos y políticas
de calidad

Definir el
direccionamiento
estratégico de la
empresa

Gerente

Gestión de
todas las
actividades de
la empresa.

Elaboración del
organigrama de la
empresa

Definir los niveles
jerárquicos de la empresa

Gerente
El manual de
funciones

Elaboración de las
políticas de la
empresa

Definir los lineamientos
de la empresa

Gerente

No de acciones
emprendidas
para la mejora
de los procesos
de la empresa

Actualización del
manual de
funciones

Rediseño de los cargos
existentes de acuerdo a
las diferentes áreas de la
nueva estructura

Asesor de gestión de
la calidad

Evaluación de
desempeño.

Elaboración del
reglamento interno
de la empresa

Especificar deberes y
derechos de los
empleados

Gerente

El
comportamiento
de los
empleados.

Diseño de un plan
de incentivos y
sanciones

Motivar al empleado a ser
productivos

Gerente

% de
cumplimiento
satisfactorio de
los proyectos y
obligaciones.

CAPITULO 2. Nuevo diseño administrativo

En una empresa la estructura es la disposición de sus elementos. El primer
paso de su organización es la descripción de los puestos de trabajo así como
la asignación de responsabilidades. Posteriormente tendrá lugar el
establecimiento de las relaciones de autoridad y coordinación, mediante la
determinación de niveles de jerarquía a escalones de autoridad. Esto permite
ubicar a las unidades administrativas en relación con las que le son
subordinadas en el proceso de la autoridad. El valor de una jerarquía bien
definida consiste en que reduce la confusión respecto a quien da las órdenes
y quien las obedece. Define como se dividen, agrupan y coordinan
formalmente las tareas en los puestos1.

Las actividades que surgen en las organizaciones son muchas, lo cual obliga
a aplicar los administración moderna, estas actividades las podemos
mencionar tales como son: comprar materia prima, llevar cuentas, planeación
del trabajo, manejo del recurso humano y su salud ocupacional, producción y
venta de los productos, la prestación de servicios y atención al cliente;
también se debe estar pendiente del mantenimiento de equipos, la seguridad
hacia el interior y exterior de la empresa y el manejo efectivo de los recursos
monetarios que tendrá a su disposición.

Henry Fayol parte de un principio en el que afirma que la empresa puede ser
dividida en funciones, plantea las siguientes áreas: Funciones Técnicas: las
funciones técnicas empresariales están directamente ligados con la
producción de bienes; Funciones Comerciales: las funciones comerciales
están asociados con las actividades de compra, venta e intercambio de la
empresa; Funciones Financieras: las funciones d carácter financiero son
aquellas que implican la búsqueda y manejo de capital; Funciones de
Seguridad: las funciones de seguridad son las velan por el bienestar de las
personas que laboran en la organización y los muebles y enseres con que
cuenta la misma; Funciones Contables: las funciones contables controlan la
parte que tiene que ver con los inventarios, costos,. Registros, balances y las
estadísticas empresariales y, Funciones Administrativas: las funciones
administrativas son aquellas que regulan y controlan las cinco funciones
anteriores2.

Toda organización cuenta con una estructura, la cual puede ser formal o
informal. La formal es la estructura explicita y oficialmente reconocida por la
empresa. La estructura informal es la resultante de la filosofía de la
conducción y el poder relativo de los individuos que componen la
organización, no en función de su ubicación en la estructura formal, sino en
función de influencia sobre otros miembros.

1
 http://www.monografias.com
2
 Ibíd.

La estructura de una empresa es uno de los elementos clave de la
organización por tanto es importante conocer cual es el organigrama para
saber cuales son los organismos y cargos que componen la estructura
organizacional de la empresa.

Todo lo que se ha establecido en la primera parte de este proyecto, se refiere
a planeación estratégica: misión, visión, objetivos corporativos. Sin embargo,
esto no es suficiente, también se necesita.

• Interiorizar la misión
• Comprometerse a que la visión se convierta en realidad
• Activar y reorganizar los recursos disponibles

Un importante medio es una estructura de organización que refleje la visión o
imagen objetivo en términos de:

• Asignación de responsabilidades (manual de funciones)
• Asignación de autoridad formal
• Mecanismos de coordinación para integrar el funcionamiento

Además deben utilizarse otros medios como:

• Compresión y activación de la organización informal
• Establecimiento de relaciones a partir de lideres naturales

competentes.
• Introducción de procesos políticos dirigidos a crear, ejercer, retener y

transferir el poder en dirección del cambio deseado

Los aspectos culturales son lo mas importante para el cambio, pero al mismo
tiempo los mas difíciles, por eso es el elemento central. La cultura al mismo
tiempo puede ir siendo moldeada gradualmente por la misión y la visión, por
lo enfoques que se utilicen para moldear el cambio (Teoría moderna de la
administración) y por el mismo desempeño que se va teniendo, es decir, el
reconocimiento de avances y logros. La compresión y el manejo de la cultura
es básico pues es la que da el sentido de identidad y la que trasmite las
creencias y valores centrales en los que se basa.

La base del rediseño de la estructura administrativa lo constituye la
capacidad de repuesta que debe tener la estructura organizacional de la
empresa para hacer frente y ejecutar el plan estratégico. Por ello se
diseñaron las políticas de calidad, el manual de funciones, el plan de
incentivos y el reglamento interno de trabajo.

El nuevo diseño hace el proceso más eficiente, eliminar tareas sin aporte de
valor, eliminar holguras (tiempos muertos), hacer el proceso más efectivo,

agregar valor con los cambios y hacer el proceso administrado y predecible.
Este nuevo diseño incluye aspectos expuestos a continuación:

PRINCIPIOS CORPORATIVOS

� Ética profesional: Somos profesionales con principios y valores
orientados a la ética en el resultado de la prestación de nuestros
servicios.

� Calidad: Satisfacer, de conformidad con los requerimientos de cada
cliente, las distintas necesidades que tienen y por la que nos eligió
utilizando la tecnología de punta y el talento humano como
herramientas para un servicio completo y eficiente.

� Innovación: Mejoramiento Continuo en la aplicación de procesos
que permitan ofrecer un propuesta de valor completa y satisfactoria
al cliente.

� Confiabilidad: Satisfacemos y superamos las expectativas de
nuestros clientes al ofrecer certeza de resultados de nuestros
servicios con permanente revisión de los equipos que utilizamos,
mediante empresas que prestan servicios de revisión y calibración,
actualizando los certificados de estas calibraciones al igual que,
capacitando y actualizando los conocimientos de nuestros
trabajadores.

DIRECCIONAMIENTO

Misión

Prestar servicios profesionales y especializados en las ramas de la
construcción de obras civiles, en estudios de suelos para obras civiles con
control de calidad de materiales de la construcción, consultores e
interventores.

Visión (2015)

Ser una empresa pionera a nivel de la región, en dar apoyo y una solución
adecuada y eficiente para todas las empresas (privadas o estatales), que
requieran de nuestra asistencia, a través de un servicio con calidad y
confiabilidad.

Objetivos corporativos

� Aumentar la eficiencia y la productividad en la gestión de los
procesos internos.

� Aumentar las licitaciones aprobadas en un 20% anual en el año
2009.

El organigrama propuesto es el siguiente:

ORGANIGRAMA DE LA EMPRESA HERNAN RAMOS VILLAMIL

DPTO
COMERCIAL

DPTO DE
CONTABILIDAD

DPTO DE ESTUDIOS DE SUELOS E
INVESTIGACIONES DPTO DE INGENIERIA CIVIL Y ARQUITECTURA

DPTO DE LICITACIONES
Y PRESUPUESTO

DPTO ADMINISTRATIVO

GERENTE

CONTADOR

AUXILIAR
CONTABLE

AUXILIAR
ADMINIS-
TRATIVA

AUXILIAR DE
BODEGA

DPTO DE OBRAS CIVILES

DIRECTOR DE OBRA

RESIDENTE DE
OBRA

MAESTRO DE
OBRA

ALMACENISTA

OBREROS

CELADOR

TRABAJO DE CAMPO

LABORATORIO

SUPERVISOR DE CAMPO

AUXILIARES DE CAMPO AUXILIARES DE LABORATORIO

LABORATORISTA

SERVICIOS VARIOS CELADOR

SECRETARIA

ASESOR DE GESTION DE CALIDAD

POLÍTICAS DE CALIDAD

General:

Lograr la fidelidad de nuestros clientes, brindando servicios de obras civiles y
estudios de suelos confiables y competitivos, mediante el aseguramiento de la
Calidad y el Mejoramiento Continuo de los procesos.

Especificas:
� Proveer de bienes y servicios con la calidad y cumplimiento requerido

para la satisfacción de nuestros clientes.
� Superar permanentemente los resultados del sistema de gestión de

calidad cumpliendo con la normatividad vigente a través de un proceso
de mejoramiento continuo integral (tecnología, talento humano).

� Dinamizar la excelencia empresarial con fundamento en nuestra misión,
visión, objetivos corporativos, y principios.

� Promover en los colaboradores el mejoramiento continuo y la cultura del
fomento empresarial.

OBJETIVOS DE CALIDAD

General

Lograr la satisfacción y fidelidad de los clientes ofreciendo servicios de obras
civiles y estudios de suelos flexibles, competitivos y personalizados que
contribuyan al desarrollo integral de las expectativas de los clientes.

Específicos

� Desarrollar servicios que cumplan los requisitos de los clientes

asegurando su satisfacción.

Indicadores
� Índice de satisfacción de clientes.

� Superar continuamente el sistema de Gestión de Calidad asegurando la
eficacia y eficiencia en todos los servicios prestados por la empresa.

Indicadores
� % de cumplimiento del proyecto de diseño e implementación del

SGC.
� No de acciones emprendidas para la mejora de los procesos de la

empresa

� Aumentar el sentido de pertenencia de la organización.

Indicadores

� Fortalecimiento del sentido de pertinencia del personal de la

organización.

MANUAL DE FUNCIONES

De acuerdo a las necesidades de la empresa HERNA RAMOS VILLAMIL, se
establece el nuevo manual de funciones teniendo en cuenta todos los cargos
necesarios conforme a las exigencias administrativas, técnicas, comerciales,
contables, de seguridad y financieras. De esta manera se definen las
responsabilidades individuales a partir del Manual de Funciones, el cual es
construido de forma coherente y articulada a los procesos y procedimientos,
convirtiéndose en una herramienta de administración de personal, a través del
cual se establecen las funciones y las competencias laborales de los cargos que
conforman la planta de personal de la empresa y los requerimientos exigidos para
el desempeño de los mismos.

Para lo anterior se tiene en cuenta que la empresa no posee cargos definidos para
sus empleados ya que estos ejecutan funciones que en el momento le son
impuestas por el gerente de la misma.

IDENTIFICACIÓN
Nombre Del Cargo: Gerente
Área: Administrativa.
Cargos Bajo su Responsabilidad: Coordinador de Calidad, Asesores,
Secretaria, Asistente Administrativo, Auxiliar contable, Residente de Obras,
Almacenista, Maestro de Obra, Oficiales de obra, laboratorista, auxiliar de
laboratorio, asesores externos.
DESCRIPCIÓN
Descripción General del Cargo: Dirigir, planificar y revisar la organización y
todo su sistema de gestión de calidad, realizar las contrataciones y
legalizaciones al momento de realizar gestión de negocios.
Propósito: Establecer los objetivos fundamentales, para el buen
funcionamiento de la organización y todos los procesos que la conforman.
FUNCIONES
• Dirigir el total funcionamiento de la
empresa.
• Control de las obras.
• Revisión de licitaciones y
propuestas.
• Planificar las auditorías internas del
S.G.C y revisar los resultados de
estas, revisión de informes y
resultados.
• Visitas a los clientes potenciales,
acordar condiciones contractuales
con los clientes, establecer
relaciones estratégicas con sectores
propios y ajenos.
• Revisión de informes y resultados
presentados por los responsables de
los procesos, planteamiento y control
de planes de mejoras y acción.

• Coordinación de las diversas áreas y
supervisar el cumplimiento de las
metas.
• Gestión financiera, visitar a los
proveedores, cotizaciones,
aprobaciones de las órdenes de
pedidos y de compra, compra de
materiales, autorizar desembolsos.
• revisar y aprobar los documentos del
sistema de gestión de calidad.
• Asegurar la disponibilidad de los
recursos necesarios para el
desarrollo de las actividades propias
de los procesos y para el
mantenimiento del sistema de
gestión de la calidad.
• Realizar las acti8vidades de
reclutamiento y selección de
personal.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Equipos de oficina (computadores,
teléfonos, muebles y enseres)
Materiales: No aplica.
Procesos: Planificación y revisión de la organización del /S.G.C, gestión de
negocios, Licitación y contratación.
Dinero y/o Valores: Cuentas corrientes y cuentas de ahorros.
Información Confidencial: Documentación relacionada con la empresa.
Seguridad de Terceros: Todo el Personal que se encuentra laborando de
planta y temporalmente.
Calidad: Procedimientos obligatorios del sistema de gestión de calidad,
Procedimientos de apoyo, manual de calidad, manuales de funciones,

planeación estratégica, parámetros de medición.
Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Profesional Universitario.
Conocimientos Básicos: Tener conocimientos en administración de recursos
y procesos.
Experiencia: Mínimo de 5 años en áreas de construcción y mantenimiento de
obras civiles.
Cualidades del Ocupante: Responsable, organizado, alto sentido de
pertenencia, leal, liderazgo, autónomo comprometido con su trabajo y pro -
activo.
Sexo: Indiferente
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Altos.
Condiciones Laborales: Oficina, Trabajo de campo.
Jornada Laboral: Jornada Continua.

IDENTIFICACIÓN
Nombre Del Cargo: Coordinador de Calidad.
Área: Administrativa.
Cargo Del Jefe Inmediato: Gerente.
Cargos Bajo su Responsabilidad: No aplica.
DESCRIPCIÓN
Descripción General del Cargo: Planear, hacer, verificar y actuar todo el
sistema de gestión de calidad de la organización.
Propósito: Pretende asegurar que el servicio prestado cumpla tanto con los
requisitos y/o especificaciones determinadas por el cliente, así como también
todos los procesos de calidad establecidos en las normas.
FUNCIONES
• Control de registros y de
documentos.
• Levantamiento y registros de no
conformidades.
• Actualización de los procedimientos

• Realizar el respectivo seguimiento
de los procesos que conforman el
S.G.C.

• Levantamiento y registro de
acciones correctivas y preventivas.

del S.G.C.
• Recolección de registros cuando el
tiempo de retención llegue al
estipulado.

• Desarrollo de planes de mejora y
acción en función de los procesos
que conforman el S.G.C.

• Convocatoria a reuniones con los
jefes de proceso.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Equipos de oficina (computadores,
teléfonos, muebles y enseres)
Materiales: No aplica.
Procesos: Talento humano, gestión documental, acciones correctivas y
preventivas, no conformidades y auditoría interna.
Dinero y/o Valores: No Aplica.
Información Confidencial: Documentación del Sistema de gestión de la
calidad relacionada con la empresa.
Seguridad de Terceros: No Aplica.
Calidad: Procedimientos obligatorios del sistema de gestión de calidad,
Procedimientos de apoyo, manual de calidad, manuales de funciones.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X
REQUISITOS
Educación: Profesional de Ingeniería o carreras afines.
Conocimientos Básicos: NTC ISO 9001 Versión:2000
Experiencia: Mínimo de 1 año en el ejercicio de su profesión y en áreas de la
calidad bajo la norma ISO 9001:2000.
Cualidades del Ocupante: Responsable, organizado, alto sentido de
pertenencia, leal, liderazgo, autónomo comprometido con su trabajo y pro -
activo.
Sexo: Indiferente
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Medio.
Condiciones Laborales: Oficina y Trabajo de campo.
Jornada Laboral: Jornada Continua.

IDENTIFICACIÓN
Nombre Del Cargo: Asistente administrativa.
Área: Administrativa - Comercial
Cargo Del Jefe Inmediato: Gerente.
Cargos Bajo su Responsabilidad: Personal de servicio general.
DESCRIPCIÓN
Descripción General del Cargo: Manejo general de la oficina, manejo de
documentos contables, jurídicos y los correspondientes a cada obra, servir de
apoyo de otros departamentos o áreas si es necesario.
Propósito: Apoyar a la gerencia y a sus directos colaboradores en el
desarrollo de las actividades administrativas y operativas (cuando aplique)- de
la empresa.
FUNCIONES
• Tramite de documentos a los entes públicos.
• Emisión y recibo de correspondencia.
• Atención de proveedores, clientes internos y externos.
• Elaboración de contratos.
• Recopilación de documentación para elaboración de licitaciones o

contratos de obras.
• Impartir instrucciones al mensajero (si aplica).
• Emisión de ordenes de compras y organizar los pedidos que llegan a las

obras.
• Comunicar sobre las necesidades de utensilios, elementos de aseo,

papelería, etc.
• Manejo de la parte operativa de la oficina.
• Archivo de documentación.
• Realización de compras cuando fuere necesario.
• Realizar transacciones en bancos.
• Actualizar y archivar documentos y registros cuando fuere necesario.
• Velar por la correcta utilización de los equipos de oficina por parte del

personal de la misma.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Computadores, teléfonos, fax y
equipos de oficina en general.
Materiales: Papelería en general.
Procesos: Compras y Contable.
Dinero y/o Valores: No aplica.
Información Confidencial: Documentación relacionada con la empresa.
Seguridad de Terceros: No aplica.
Calidad: Procedimientos obligatorios del sistema de gestión de calidad,
Procedimientos de apoyo de compras, instructivo de evaluación de
proveedores.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Tecnólogo en administración de Empresas.
Conocimientos básicos: Manejo de personal.
Experiencia: Mínimo de 2 años en el ejercicio de su profesión o en cargos
similares y manejo de documentación propia de obras civiles.
Cualidades del Ocupante: Buenas relaciones interpersonales, responsables,
leal, alto sentido de pertenencia y compromiso con su trabajo, autónomo, pro-
activo, amable.
Sexo: Femenino.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Medio.
Condiciones Laborales: Oficina.
Jornada Laboral: Tiempo completo

IDENTIFICACIÓN
Nombre Del Cargo: Licitador
Área: Comercial
Cargo Del Jefe Inmediato: Gerente
Cargos Bajo su Responsabilidad: No aplica
DESCRIPCIÓN
Descripción General del Cargo: consecución, planeación del presupuesto
para las obras.
Propósito: Gestión de licitaciones y el presupuesto de las mismas.
FUNCIONES
• Investigar las licitaciones privadas a las que pueda aplicar la empresa.
• Preparar las licitaciones.
• Comunicar sobre las convocatorias para licitaciones.
• Mantener informada a la gerencia sobre el comportamiento de mercado.
• Realizar y presentar informes.
• Realizar el presupuesto para las obras a licitar.

RESPONSABILIDADES

Maquinaria, Equipos y/o Herramientas: Computadores, teléfonos, fax y
equipos de oficina en general.
Materiales: Papelería en general.
Procesos: No aplica
Dinero y/o Valores: No aplica.
Información Confidencial: Documentación relacionada con la empresa.
Seguridad de Terceros: No aplica.
Calidad: Procedimientos obligatorios del sistema de gestión de calidad,
Procedimientos de apoyo de compras, instructivo de evaluación de
proveedores.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: ingeniero civil / arquitecto.
Conocimientos Básicos: Planeación, sistemas, interpretación de datos para
la toma de decisiones, reglamentación para empresas.
Experiencia: Mínimo de 3 años en el ejercicio de su profesión y manejo y
presentación de información financiera.
Cualidades del Ocupante: Alto sentido de pertenencia, compromiso con su
trabajo, responsable, leal, ético, pro- activo.
Sexo: Indiferente.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Bajo.
Condiciones Laborales: Oficina.
Jornada Laboral: Tiempo completo

IDENTIFICACIÓN
Nombre Del Cargo: Contador.
Área: Contable.
Cargo Del Jefe Inmediato: Gerente General.
Cargos Bajo su Responsabilidad: Auxiliar contable.
DESCRIPCIÓN
Descripción General del Cargo: Reflejar en los libros y en el sistema todos
los movimientos contables de la empresa, liquidar las obligaciones con el

estado, elaborar los estados financieros y dar informe de todo lo anterior a la
gerencia.
Propósito: Mantener actualizada la información contable e informar sobre las
obligaciones tributarias de la empresa. Servir de apoyo en el desarrollo de las
actividades de la empresa (licitación y contratación, ejecución de contratos,
liquidación de contratos)
FUNCIONES
• Ingreso de la información al sistema.
• Recaudos.
• Ajustes financieros.
• Apoyo en las licitaciones y
contrataciones.

• Revisión de documentos (impuestos,
extractos bancarios y de los
documentos financieros en general).

• Representación de la empresa ante
la oficina de administración de
impuesto.

• Conciliaciones bancarias.
• Contabilización de consignaciones.
• Elaboración de informes financieros
(balances generales, flujo de caja,
estados de resultados, etc.)
• Liquidación de obligaciones con el
estado (declaración de renta).
• Desarrollo de certificaciones.
• Apoyo en estrategias y medidas de
cambios en la empresa.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: No aplica.
Materiales: No aplica.
Procesos: Contable.
Dinero y/o Valores: No aplica.
Información Confidencial: Información de la empresa.
Seguridad de Terceros: No.
Calidad: Procedimientos obligatorios del sistema de gestión de la calidad,
procedimiento de apoyo contable, manual de funciones, planeación
estratégica, parámetros de medición.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Contador Público.
Conocimientos Básicos: Planeación, sistemas, interpretación de datos para
la toma de decisiones, reglamentación para empresas.
Experiencia: Mínimo de 3 años en el ejercicio de su profesión y manejo y

presentación de información financiera.
Cualidades del Ocupante: Alto sentido de pertenencia, compromiso con su
trabajo, responsable, leal, ético, pro- activo.
Sexo: Indiferente.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Bajo.
Condiciones Laborales: Oficina.
Jornada Laboral: Medio tiempo.

IDENTIFICACIÓN
Nombre Del Cargo: Auxiliar contable
Área: Administrativa.
Cargo Del Jefe Inmediato: Contador
Cargos Bajo su Responsabilidad: No aplica
DESCRIPCIÓN
Descripción General del Cargo: Manejo general de documentos contables,
jurídicos y los correspondientes a la empresa, servir de apoyo al contador en
la función contable general.
Propósito: Apoyar a la gestión contable de la empresa.
FUNCIONES
• Tramite de documentos a los entes públicos.
• Elaboración de contratos.
• Recopilación de documentación para elaboración de licitaciones o

contratos de obras.
• Impartir instrucciones al mensajero (si aplica).
• Emisión de ordenes de compras y organizar los pedidos que llegan a las

obras.
• Comunicar sobre las necesidades de utensilios, elementos de aseo,

papelería, etc.
• Liquidación de parafiscales.
• Manejo de la parte operativa de la oficina.
• Elaboración de comprobantes de egresos e ingresos, pagos en efectivo,

cheques y facturas.
• Liquidación de IVA, retenciones, etc.
• Archivo de documentación.
• Organización de la parte contable y suministrarla al contador.
• Establecer la programación de obligaciones y compromisos financieros
• Realización de compras cuando fuere necesario.
• Realizar transacciones en bancos.
• Actualizar y archivar documentos y registros cuando fuere necesario.
• Velar por la correcta utilización de los equipos de oficina por parte del

personal de la misma.

RESPONSABILIDADES

Maquinaria, Equipos y/o Herramientas: Computadores, teléfonos, fax y
equipos de oficina en general.
Materiales: Papelería en general.
Procesos: Compras y Contable.
Dinero y/o Valores: No aplica.
Información Confidencial: Documentación relacionada con la empresa.
Seguridad de Terceros: No aplica.
Calidad: Procedimientos obligatorios del sistema de gestión de calidad,
Procedimientos de apoyo de compras, instructivo de evaluación de
proveedores.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Contador Público.
Conocimientos Básicos: Planeación, sistemas, interpretación de datos para
la toma de decisiones, reglamentación para empresas.
Experiencia: Mínimo de 3 años en el ejercicio de su profesión y manejo y
presentación de información financiera.
Cualidades del Ocupante: Alto sentido de pertenencia, compromiso con su
trabajo, responsable, leal, ético, pro- activo.
Sexo: Indiferente.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Bajo.
Condiciones Laborales: Oficina.
Jornada Laboral: Medio tiempo.

IDENTIFICACIÓN
Nombre Del Cargo: Director de Obras.
Área: Técnica.
Cargo Del Jefe Inmediato: Gerente.
Cargos Bajo su Responsabilidad: Almacenistas y técnicos constructores.
DESCRIPCIÓN
Descripción General del Cargo: Dirigir y supervisar el desarrollo de las

obras, toma de decisiones en el sitio de la obra, mantener comunicación
directa con los clientes.
Propósito: Lograr que las obras se desarrollen satisfactoriamente.
FUNCIONES
• Inspección del desarrollo de las
obras.

• Rendir informes a la gerencia sobre
el desarrollo de las obras.

• Responsable directo del
cumplimiento del plan de calidad.

• Revisión de materiales de cada obra.
• Realizar las programaciones de
obras (Cronograma).

• Asistir a comités de obras internos y
externos.

• Realizar lista de requerimientos de
materiales y/o insumos (imprevistos,
equipos, herramientas).

• Supervisar la bitácora de obra.
• Medición y control de actividades en
las obras.

• Supervisión de los contratos de
trabajos.

• Diligenciamiento de los formatos que
le corresponden, elaboración y
presentación de informes al jefe del
departamento técnico.

• Establecer actividades críticas en
conjunto con el coordinador de la
calidad.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Maquinarias y equipos de
construcción
Materiales: si.
Procesos: Ejecución y entrega de obras.
Dinero y/o Valores: (Caja menor) cuando la obra se encuentre fuera de la
ciudad.
Información Confidencial: Información interna de la obra.
Seguridad de Terceros: Todo el personal disponible dentro de la obra.
Calidad: Acciones correctivas, preventivas, no conformidades, procedimientos
de apoyo de ejecución de obras y control de registros.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS

Educación: Ingeniero civil.
Conocimientos Básicos: Administrativo, presupuesto, manejo de personal,
sistemas, cuando aplique.
Experiencia: Mínimo de un (2) año en el ejercicio de su profesión y/o en áreas
de construcción, interventoras y mantenimiento de obras civiles.
Cualidades del Ocupante: Autónomo, Pro - activo, responsable, alto sentido
de pertenencia, leal, y comprometido con su trabajo.
Sexo: Indiferente.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Altos.
Condiciones Laborales: Trabajo de campo y de oficina.
Jornada Laboral: Jornada continua.

IDENTIFICACIÓN
Nombre Del Cargo: Residente de Obras.
Área: Técnica.
Cargo Del Jefe Inmediato: Jefe del departamento técnico.
Cargos Bajo su Responsabilidad: Almacenistas y técnicos
constructores.
DESCRIPCIÓN
Descripción General del Cargo: Supervisar el desarrollo de las
actividades propias de la obra, toma de decisiones en el sitio de la obra,
mantener comunicación directa con el cliente.
Propósito: Lograr que se lleve a cabo lo programado en la obra, para así
entregar un producto y/o servicio a satisfacción del cliente.
FUNCIONES
• Reparto de frentes de trabajos y
determinar la cantidad de oficiales
y ayudantes en cada una de las
actividades de acuerdo a la
magnitud de la obra.

• Elaborar conjuntamente con el
Maestro de obras la programación
de compras y el acta de mano de
obra (mediciones de obras).

• Inspección de las actividades
desarrolladas en la obra.

• Comunicación con el cliente
(interventor).

• Responsable directo del
cumplimiento del plan de calidad.

• Revisión de materiales en la obra.
• Realizar las programaciones de
obras (Cronograma).

• Comunicación día a día al
personal del plan de calidad y de
los instructivos que apliquen.

• Supervisión de las actividades
diarias.

• Diligenciar la bitácora de obra.
• medición y control de actividades
en las obras.

• informes de la obra al
departamento técnico.

• Responsable directo del
cumplimiento del plan de calidad.

• Elaboración de actas de mano de
obra.

• Diligenciamiento de los formatos
que le corresponden, elaboración
y presentación de informes al jefe
del departamento técnico.

• Asistir a comités de obras internos
y externos.

• Realizar lista de requerimientos de
materiales y/o insumos
(imprevistos).

•

• Establecer actividades críticas en
conjunto con el coordinador de la
calidad.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: No.
Materiales: No.
Procesos: Ejecución y entrega de obras.
Dinero y/o Valores: (Caja menor) cuando la obra se encuentre fuera de la
ciudad.
Información Confidencial: Información interna de la obra.
Seguridad de Terceros: Todo el personal disponible dentro de la obra.
Calidad: Acciones correctivas, preventivas, no conformidades, procedimientos
de apoyo de ejecución de obras y control de registros.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Arquitecto o Ingeniero civil.
Conocimientos Básicos: Administrativo, presupuesto, manejo de personal,
sistemas, cuando aplique.
Experiencia: Mínimo de un (1) año en el ejercicio de su profesión y/o en áreas
de construcción, interventoras y mantenimiento de obras civiles.
Cualidades del Ocupante: Autónomo, Pro - activo, responsable, alto sentido
de pertenencia, leal, y comprometido con su trabajo.
Sexo: Indiferente.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Altos.
Condiciones Laborales: Trabajo de campo y de oficina.
Jornada Laboral: Jornada continua.

IDENTIFICACIÓN
Nombre Del Cargo: Maestro de obras.
Área: Técnica.
Cargo Del Jefe Inmediato: Residente de obras.
Cargos Bajo su Responsabilidad: Personal operativo (trabajadores).
DESCRIPCIÓN
Descripción General del Cargo: Coordinar con el residente de obras las
actividades a realizar y las necesidades de la misma para su normal
desarrollo.
Propósito: Realizar la ejecución de la obra siguiendo lo programado para
asegurar así la calidad.
FUNCIONES
• Reparto de frentes de trabajos y
determinar la cantidad de oficiales y
ayudantes en cada una de las
actividades de acuerdo a la
magnitud de la obra.

• Realizar lista de requerimientos de
materiales y/o insumos
(Imprevistos).

• Elaborar conjuntamente con el
residente de obras la programación
de compras y el acta de mano de
obra (mediciones de obras).

• Comunicación día a día al personal
del plan de calidad y de los
instructivos que apliquen.

• Supervisión de las actividades
diarias.

• Revisión del cronograma de
actividades para establecer los
avances y los estados de las obras.

• Realizar compras menores, dar
soluciones inmediatas que no sean
posibles coordinar con el residente
de obras por ausencia de este.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Toda la maquinaria y las
herramientas utilizadas por el personal operativo en las obras al igual que su
mantenimiento (mezcladoras, ranas, picos, palas, barras, etc.)
Materiales: Todos los materiales utilizados en el desarrollo de la obra.
Procesos: Ejecución de obras.
Dinero y/o Valores: Dinero correspondiente al pago de mano de obra.
Información Confidencial: Documentación relacionada con la empresa.
Seguridad de Terceros: Personal de que se encuentra laborando en las
obras.
Calidad: Procedimientos obligatorios del sistema de gestión de calidad,
Procedimientos de apoyo ejecución de contratos, Acciones correctivas,
preventivas y no conformidades.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X

Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Bachiller y/o Técnico constructor o homologar este con
experiencia mínima requerida.
Conocimientos Básicos: Calculo numérico y construcción de obras civiles.
Experiencia: Mínima cinco (3) años como maestro de obras en construcción
de obras civiles en general.
Cualidades del Ocupante: Responsable, comprometido, leal, ordenado, pro -
activo y líder.
Sexo: Masculino.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Altos.
Condiciones Laborales: Trabajo de campo.
Jornada Laboral: Tiempo completo.

IDENTIFICACIÓN
Nombre Del Cargo: Almacenista.
Área: Técnica.
Cargo Del Jefe Inmediato: Residente de obras.
Cargos Bajo su Responsabilidad: Ninguno.
DESCRIPCIÓN
Descripción General del Cargo: Recibo – entrega de materiales y/o equipos,
insumos, herramientas y correspondencia, registro de formatos de almacén.
Propósito: Mantener información actualizada y el buen estado del inventario
de materiales, equipos, herramientas e insumos.
FUNCIONES
• Verificación de inventarios de
materiales, equipos y herramientas.
• Identificación y conservación del
buen estado de los materiales,
herramientas y/o equipos.
• Control de entrada y salida del
personal que labora en la obra.

• Registrar la entrada y salidas de
materiales y/o equipos en los
formatos establecidos.
• Registrar el consolidado de
materiales diarios.
• Entrega y recibo de materiales y/o
equipos al celador.
• Asistir a los comités de obras
internos (Cuando Aplique)

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Todos los que se encuentren en
almacén y el sitio de la obra.

Materiales: Todos los que se encuentren en almacén y el sitio de la obra.
Procesos: Almacén.
Dinero y/o Valores: No aplica.
Información Confidencial: Documentos relacionados con el almacén.
Seguridad de Terceros: No.
Calidad: Procedimientos de apoyo de almacén, acciones correctivas,
preventivas, no conformidades y procedimiento obligatorio de control de
registros.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Bachiller.
Conocimientos Básicos: Organización y clasificación de elementos, registros
de datos.
Experiencia: Mínimo 2 meses como almacenista de obras civiles y manejo de
inventarios.
Cualidades del Ocupante: organizado, responsable, comprometido con la
empresa y su trabajo, pro – activo, manejo de personal.
Sexo: Hombre.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Altos.
Condiciones Laborales: Trabajo de campo.
Jornada Laboral: Tiempo completo

IDENTIFICACIÓN
Nombre Del Cargo: Celador
Área: Técnica.
Cargo Del Jefe Inmediato: Residente de obras.
Cargos Bajo su Responsabilidad: Ninguno.
DESCRIPCIÓN
Descripción General del Cargo: Recibo – entrega de materiales y/o equipos,
insumos, herramientas y correspondencia, registro de formatos de almacén.
Propósito: Mantener información actualizada y el buen estado del inventario
de materiales, equipos, herramientas e insumos.

FUNCIONES
• Verificación de inventarios de
materiales, equipos y herramientas.
• Identificación y conservación del
buen estado de los materiales,
herramientas y/o equipos.
• Control de entrada y salida del
personal que labora en la obra.

• Registrar la entrada y salidas de
materiales y/o equipos en los
formatos establecidos.
• Registrar el consolidado de
materiales diarios.
• Entrega y recibo de materiales y/o
equipos al celador.
• Asistir a los comités de obras
internos (Cuando Aplique)

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Todos los que se encuentren en
almacén y el sitio de la obra.
Materiales: Todos los que se encuentren en almacén y el sitio de la obra.
Procesos: Almacén.
Dinero y/o Valores: No aplica.
Información Confidencial: Documentos relacionados con el almacén.
Seguridad de Terceros: No.
Calidad: Procedimientos de apoyo de almacén, acciones correctivas,
preventivas, no conformidades y procedimiento obligatorio de control de
registros.

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Bachiller.
Conocimientos Básicos: Organización y clasificación de elementos, registros
de datos.
Experiencia: Mínimo 2 meses como almacenista de obras civiles y manejo de
inventarios.
Cualidades del Ocupante: organizado, responsable, comprometido con la
empresa y su trabajo, pro – activo, manejo de personal.
Sexo: Hombre.
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Altos.
Condiciones Laborales: Trabajo de campo.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Equipamiento y herramientas de
laboratorio
Materiales: Todos los utilizados en el campo
Procesos: Estudios de suelo
Dinero y/o Valores: No aplica
Información Confidencial: Los resultados de los estudios de suelo de los
clientes

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: técnica en laboratorio de estudios de suelos
Conocimientos Básicos: Bachiller académico
Experiencia: Mínimo un año
Cualidades del Ocupante: Responsable, organizado, alto sentido de

IDENTIFICACIÓN
Nombre Del Cargo: Supervisor de campo
Área: Técnica
Cargos Bajo su Responsabilidad: Auxiliares
DESCRIPCIÓN
Descripción General del Cargo: Dirección, y control de todo lo concerniente
a los procesos de campo.

Propósito: Desarrollar los ensayos de campo de una manera organizada,
eficiente y con credibilidad.

FUNCIONES
• Impartir funciones entre los auxiliares.
• Dirigir el trabajo de campo.
• Verificar que los estudios de campo se estén realizando de acuerdo a lo
establecido.
• Verificar los cálculos matemáticos arrojados por los procesos de campo.
• Vigilar el buen uso del equipo de laboratorio (herramientas, materiales, etc.).

pertenencia, leal, liderazgo, autónomo comprometido con su trabajo y pro -
activo.
Sexo: Indiferente
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Ninguno

Condiciones Laborales: Trabajo de campo.
Jornada Laboral: Jornada Continua.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Ninguno

Materiales: Ninguno
Procesos: Estudios de suelo
Dinero y/o Valores: Ninguno
Información Confidencial: Los resultados de los estudios de suelo de los
clientes

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Técnico en laboratorio de estudios de suelo

IDENTIFICACIÓN
Nombre Del Cargo: Auxiliares de
 campo
Área: Técnica
Cargos Bajo su Responsabilidad: Ninguno
DESCRIPCIÓN
Descripción General del Cargo: Ejecución de la parte operativa de los
estudios de suelos.
Propósito: Servir de apoyo en el desarrollo de los estudios de suelo.

FUNCIONES
• Acatar las funciones impartidas por el jefe de campo.
• Desarrollar las actividades técnicas en el campo.
• Entregar al jefe de campo lo concerniente a resultados de los cálculos
elaborados por cada parte del proceso del estudio de suelo.

Conocimientos Básicos: Bachiller académico.
Experiencia: Mínimo un año.
Cualidades del Ocupante: Responsable, organizado, alto sentido de
pertenencia, leal, liderazgo, autónomo comprometido con su trabajo y pro -
activo.
Sexo: Indiferente
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: No aplica
Condiciones Laborales: Laboratorio.

Jornada Laboral: Jornada Continua.

IDENTIFICACIÓN
Nombre Del Cargo: Laboratorista
Área: Técnica
Cargos Bajo su Responsabilidad: Auxiliares de laboratorio
DESCRIPCIÓN
Descripción General del Cargo: Dirigir, ejecutar y controlar todo lo
concerniente a ensayos de laboratorio.

Propósito: Servir de apoyo a los estudios de ingeniería civil.

FUNCIONES
• Hacer los cálculos matemáticos arrojados por los diferentes procesos del
laboratorio.
• Supervisar las funciones de los laboratoristas.
• Atender al cliente cuando fuere necesario.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Todo el equipamiento del
laboratorio.
Materiales: Todos las muestras utilizadas para cada ensayo.
Procesos: Ensayos de laboratorio
Dinero y/o Valores: No aplica
Información Confidencial: Los resultados de los estudios de suelo de los
clientes
Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Técnico en laboratorio de estudios de suelo
Conocimientos Básicos: Bachiller académico.
Experiencia: Mínimo un año.
Cualidades del Ocupante: Responsable, organizado, alto sentido de
pertenencia, leal, liderazgo, autónomo comprometido con su trabajo y pro -
activo.
Sexo: Indiferente
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: No aplica
Condiciones Laborales: Laboratorio.
Jornada Laboral: Jornada Continua.

IDENTIFICACIÓN
Nombre Del Cargo: Auxiliar de laboratorio.
Área: Técnica.
Cargos Bajo su Responsabilidad: No aplica.
DESCRIPCIÓN
Descripción General del Cargo: Ejecutar todo lo concerniente a ensayos de
laboratorio.

Propósito: Servir de apoyo al laboratorista en los estudios de ingeniería civil.

FUNCIONES
• Recibir los materiales para los ensayos de laboratorio.
• Realizar la parte técnica de los ensayos de laboratorio.
• Entregar al Laboratorista los resultados de los ensayos de laboratorio.
• Atender al cliente cuando fuere necesario.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Todo el equipamiento del
laboratorio.
Materiales: Todos las muestras utilizadas para cada ensayo.
Procesos: Ensayos de laboratorio
Dinero y/o Valores: No aplica
Información Confidencial: Los resultados de los estudios de suelo de los
clientes
Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Técnico en laboratorio de estudios de suelo
Conocimientos Básicos: Bachiller académico.
Experiencia: Mínimo un año.

Cualidades del Ocupante: Responsable, organizado, alto sentido de
pertenencia, leal, liderazgo, autónomo comprometido con su trabajo y pro -
activo.
Sexo: Indiferente
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: No aplica
Condiciones Laborales: Laboratorio.
Jornada Laboral: Jornada Continua.

IDENTIFICACIÓN
Nombre Del Cargo: Servicios varios
Área: Administrativa
Cargos Bajo su Responsabilidad: No aplica
DESCRIPCIÓN
Descripción General del Cargo: Servir en las funciones básicas de la
empresa.

Propósito: Mantener en orden y aseo las instalaciones de la sede
administrativa.
FUNCIONES
• Realizar el aseo a las oficinas.
• Hacer funciones de mensajería cuando fuere necesario.
• Complementar la atención a los clientes.
• Cumplir las obligaciones que imparta el gerente.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: No aplica

Materiales: Instrumentos de cocina (cafetera, bajilla, etc.)
Procesos: No aplica
Dinero y/o Valores: No aplica
Información Confidencial: No aplica

Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Bachiller
Conocimientos Básicos: Bachiller
Experiencia: Ninguna
Cualidades del Ocupante: Responsable, organizado, alto sentido de
pertenencia, leal, liderazgo, autónomo comprometido con su trabajo y pro -
activo.
Sexo: Femenino
RIESGO Y CONDICIONES DE TRABAJO
Condiciones Laborales: Oficina
Jornada Laboral: Jornada Continua.

IDENTIFICACIÓN
Nombre Del Cargo: Celador
Área: Administrativa
Cargos Bajo su Responsabilidad: No aplica
DESCRIPCIÓN
Descripción General del Cargo: Protección a la empresa.
Propósito: Resguardar las instalaciones y todo lo que en ellas se encuentre.
FUNCIONES
• Cuidar toda la instalación de la sede administrativa así como también el
equipamiento, materiales que en ella se encuentre.

RESPONSABILIDADES
Maquinaria, Equipos y/o Herramientas: Todos los que se encuentren en las
instalaciones.
Materiales: Todos los que se encuentren en las instalaciones.
Procesos: No aplica.
Dinero y/o Valores: No aplica.
Información Confidencial: No aplica.
Características y exigencias del
cargo

Alto Medio Bajo

Esfuerzo físico: X
Esfuerzo mental: X
Esfuerzo visual: X
Esfuerzo auditivo: X
Habilidad manual: X
Habilidad mental: X
Juicio e iniciativa: X

REQUISITOS
Educación: Bachiller
Conocimientos Básicos: Bachiller
Experiencia: Mínimo un año.
Cualidades del Ocupante: Responsable, organizado, alto sentido de pertenencia,
leal, liderazgo, autónomo comprometido con su trabajo y pro - activo.
Sexo: Indiferente
RIESGO Y CONDICIONES DE TRABAJO
Riesgos: Ataque de ladrones.
Condiciones Laborales: Oficina
Jornada Laboral: Jornada Continua.

 REGLAMENTO INERNO DE TRABAJO

El reglamento interno de trabajo es el conjunto de normas que determinan las
condiciones a que deben sujetarse el empleador y los trabajadores en sus
relaciones de trabajo. Debe ser conocido y recordado por la totalidad de sus
empleados, por lo que debe ser ubicado en un lugar visible de su compañía, y
debe ser entregado a los colaboradores que ingresen a su organización
(www.wikilearning.com).

De acuerdo con los art. 104 y siguientes del código sustantivo del trabajo, todo
empleador que ocupe más de 5 trabajadores de carácter permanente en
empresas comerciales, más de 10 en empresas industriales o más de 20 en
empresas agrícolas, ganaderas o forestales, Está obligado a tener un reglamento
de trabajo. En empresas mixtas la obligación de tenerlo existe cuando el
empleador ocupe más de 10 trabajadores.

Este documento normativo administrativo interno, que contiene un conjunto de
normas, que permite a la administración regular la relación laboral Colaborador-
Empleador, se sujetan a la legislación laboral vigente, requiriendo ser aprobado
por el ministerio de trabajo para su implementación legal.

De acuerdo a lo expuesto arriba, se elabora el reglamento interno de trabajo de la
empresa Hernán Ramos Villamil, como instrumento de decisión en los asuntos
laborales internos de la misma y será actualizado y/o modificado, cada vez que se
promulguen decisiones labores que exijan su modificación. También se deberá
incorporar al contrato individual de cada trabajador y su observancia será
obligatoria.

PLAN DE INCENTIVOS

El diseño de incentivos seleccionado para esta empresa es el diferencial por
estratos de profundidad. En este caso se definen los valores unitarios diferenciales
por unidades de producción adicional (por persona) de acuerdo con unos estratos
de cantidad, así:

Los datos utilizados para este cálculo se obtuvieron con información suministrada
por el gerente general y supervisores laboratoristas.

Con este método, la medición es mucho más simple y se pueden establecer unos
estratos atractivos para el trabajador, de manera que completar el estrato
siguiente amerite o no el esfuerzo. Dicho método es apropiado para empresas que
recién inician en la aplicación del esquema de incentivos.

PLAN DE INCENTIVO DIFERENCIALES POR ESTRATOS

ACTIVIDAD
PRODUCCION
ESTANDAR/DIA

RANGO
UNIDADES
ADICIONALES

VALOR
POR
UNIDAD

Fallada de bloque 0.9
4 0 4 1 - 5 0 1 . 5 0 0

Fallada de bloque 0.15
4 0 4 1 - 5 0 2 . 0 0 0

Fallada de bloque 0.20
4 0 4 1 - 5 0 2 . 5 0 0

Fallada de cilindros
8 0 7 1 - 9 0 7 0 0

C.B.R Material fino
4 5 - 1 0 1 0 . 0 0 0

C.B.R Material Granular
4 5 - 1 0 7 . 5 0 0

Diseño de Mezclas
3 4 - 9 6 . 5 0 0

Clasificaciones (granulométricas y
limites)

6 7 - 1 2 5 . 0 0 0
Proctor modificado

6 7 - 1 2 7 . 0 0 0

CONCLUSIONES

De acuerdo al análisis anterior y los resultados obtenidos en el plan de acción, se
concluye que, en toda empresa es importante desempeñar todas las funciones
técnicas ya que están directamente ligados con la producción de bienes; las
funciones comerciales están asociados con las actividades de compra, venta e
intercambio de la empresa; las funciones de carácter financiero son aquellas que
implican la búsqueda y manejo de capital; las funciones de seguridad son las
velan por el bienestar de las personas que laboran en la organización y los
muebles y enseres con que cuenta la misma; las funciones contables controlan la
parte que tiene que ver con los inventarios, costos,. Registros, balances y las
estadísticas empresariales y las funciones administrativas son aquellas que
regulan y controlan las cinco funciones anteriores.

Por lo arriba expuesto se recomienda llevar a cabo el plan de acción diseñado
para esta empresa sobre todo para corregir los procesos internos y de esta forma,
contribuir a mejorar la eficiencia y la toma correcta de decisiones.

BIBLIOGRAFIA

SERNA, G.H, Planeación y Gestión estratégica, Legis, 1997

MORALES ARRIETA, Juan Antonio Y VELANDIA HERRERA, Néstor Fernando.
Salarios. MC Graw Hill: 1999

MEYERS, Fred E. Estudios de Tiempo y Movimiento. Tearson Eduacion: 2000

http://www.wikilearning.com/curso_gratis/la_administracion_de_recursos_humano
s-reglamento_interno_de_trabajo_i/15947-39

http://www.asmetsalud.org.co/El%20mantenimiento%20del%20orden%20empresa
rial%20interno%20y%20los%20procesos%20disciplinarios.pdf

www.metrocuadrado.com

www.camacol.com

ANEXO 1. MATRIZ DOFA

 DEBILIDADES (D)
1. Falta de organización de archivos y

datos.
2. Falta de infraestructura y

equipamiento.
3. Falta de una organización

administrativa eficiente.
4. Falta de políticas y del reglamento

interno de trabajo.
5. El manual de funciones no se

aplica.
6. Estilo de dirección no definido.
7. Deficiencia en la delegación y

cumplimiento de algunas funciones.
8. Deficiencia en la actividad contable.
9. Deficiente infraestructura financiera.
10. Ausentismo ocasional en el

laboratorio por cumplimiento de
actividades de trabajos de campo
fuera del mismo.

11. Aun no esta certificada la norma
ISSO 9007.

12. Mal direccionamiento de la misión y
la visión.

13. Falta de proyección empresarial.
14. Desconocimiento del

comportamiento del sector por falta

FORTALEZAS (F)
1. Es la única empresa en Sincelejo

que presta servicios de estudios de
suelo y laboratorio.

2. Seriedad cumplimiento y eficiencia
de los servicios prestados.

3. Experiencia de la organización en
los campos de laboratorios y
ejecución de obras civiles.

4. Aspecto ético en el cumplimiento de
los servicios prestados.

5. Liderazgo de la gerencia y el grupo
de colaboradores.

6. Innovación y tecnología de los
equipos y procesos tanto para
laboratorio y estudios suelo, como
para las obras civiles.

7. Capacitaciones constantes a los
laboratoristas, arquitectos e
ingenieros.

8. Condiciones físicas de trabajo
adecuadas.

9. Resultados sólidos y confiables.
10. Permanente revisión de los equipos

mediante empresas que prestan
estos servicios de revisión y
calibración.

de investigación de mercados.
15. Deficiente sistema de comunicación

interno
16. Carencia de una contabilidad por

centro de costos y de análisis
rigurosos de la gestión.

17. No existen ni se utilizan índices de
gestión.

18. No existe un sistema de inventario
para los materiales de cada obra.

19. Falta de capital para inversión en
infraestructura.

11. Acceso a créditos para inversión.

OPORTUNIDADES (O)
1. Preferencia por la eficiencia y

honestidad con que se realizan la
prestación de servicios.

2. Abarca no solo el mercado local,
sino también el regional y nacional.

3. Poca competencia en el servicio de
laboratorio.

4. Gran oferta de trabajadores con
respecto a la consecución de mano
de obra.

5. la inversión privada estimada en el
sector de la infraestructura 2006-
2010 es del 54%.

6. Cartagena se ha convertido en un
mercado entable y atractivo.

7. La firma del TLC.
8. Aumento de la inversión foránea y

local en el país.
9. Incremento en la inversión en

ESTRATEGIAS (FO)
• F1, F2, O1: Establecimiento de

procedimiento de gerencia de
servicios.

• F1, O1, 02: Enfatizar más en la
prestación de servicio de
laboratorio y estudios de suelo a
través de una campaña
promocional, inicialmente en la
región y al largo plazo, a nivel
nacional.

• F3, F6, O2, O6: Expansión de
mercado hacia la ciudad de
Cartagena licitando proyectos
privados (sobre todo en vivienda de
interés social).

• F3, F4, F7, O6, O7, O8: Inscribirse
en entidades de licitaciones
privadas.

• F2, F3, F7, O5, O8, O9:

ESTRATEGIAS (FA)
• A2, F3: Incentivar la creación de

una asociación o gremio de
ingenieros de obras civiles, (con
empresarios del sector) para tener
conocimiento de la situación del
sector, crear lineamientos de la
competencia entre si y unir fuerzas
para enfrentar competidores
desleales y apaciguar la corrupción
en el sistema de contratación del
estado.

• A3, A4, F2, F3. F4: Realizar
inversión en infraestructura,
logística, investigación y desarrollo.

• A3, A4, F1: Establecer o crear
alianzas estratégicas (o una fusión,
unión temporal, etc.) con un
competidor que cuente con la
infraestructura (y necesite del

vivienda de interés social.
10. Restablecimiento del canal

crediticio, bajas tasas de interés
reales y disponibilidad de crédito.

11. Asociaciones de empresas.
12. Implantación de grandes proyectos.
13. Trabajo conjunto entre gobiernos y

privados.
14. Subsidios a empresas que generan

beneficios.

Aprovechar la inversión en el país
participando en las licitaciones que
puedan traer consigo.

• O9: Licitar proyectos de inversión
privada en viviendas de interés
social.

laboratorio, la experiencia y el buen
nombre de la empresa) para unir
fuerzas y enfrentar la competencia
desleal.

1. AMENAZAS (A)
2. Competencia desleal.
3. Competencia del sector de obras

civiles certificada.
4. Mucha competencia en el sector de

obras civiles.
5. Corrupción en el sistema de

contratación del estado.
6. La tramitología.
7. Disminución de la dinámica del

sector de la construcción.

ESTRATEGIAS (DO)
• D13, D14, O1, O2: Realizar un plan

de mercadeo haciendo énfasis en
las cualidades y los beneficios que
representan los servicios que
ofrece la empresa (nivel de
capacitación, calidad del servicio,
tecnología, innovación,
experiencia).

• D13, D14, O1, O2: Crear una
página Web a través de la cual, la
empresa pueda ofrecer sus
servicios y ser contactada en la red.

• D13, O8: Incursionar en nuevos
mercados.

• O8, O11, O12, O13, D14:
Mantenerse informado acerca del
comportamiento y la evolución del
sector y el mercado a través de las
diferentes herramientas de
investigación (Internet, revistas
económicas, etc.).

ESTRATEGIAS (DA)
• D1, D3, D4, D5, A1, A2, A4: Hacer

un rediseño de la estructura
administrativa de la empresa, que
incluya un manual de funciones,
políticas, y reglamento interno de
trabajo.

• D13, A4: Crear un departamento de
licitaciones e investigación de
mercado,

• D11, A4: Certificarse con la norma
ISSO 9001 a través de una obra.

• D2, A4: Adquisición de crédito con
intereses bajos, para inversión en
infraestructura y capacitación.

• D16, D17, D18, A2, A3:
Institucionalizar la actividad
contable como una herramienta de
gestión contratando a un contador
que ejerza el cargo.

ANEXO 2. MATRIZ DE PERFIL DE OPORTUNIDADES Y AMENAZAS DEL
MEDIO POAM

OPORTUNIDADES AMENAZAS IMPACTO
VARIABLES

A M B A M B A M B
Económica
Situación económica de la región X X
Situación económica del país X X
Inversión en el país X X
Desempleo X X
Inflación X X
Crédito X X
Políticos
Confiabilidad del gobierno X X
Regulación Gubernamental. X X
Tramitología X X
Social
Demanda de vivienda X X
Políticas gubernamentales
obligatorias.

X X

Orden publico X X

ANEXO 3. MATRIZ DE PERFIL COMPETITIVO

 Hernán Ramos Villamil Isaac & Duran Horacio Mendoza FACTORES CLAVES
PARA EL ÉXITO Valor Clasificación Puntaje Clasificación Puntaje Clasificación Puntaje

Infraestructura 0.25 3.5 0.875 5 1.25 4 1
Experiencia 0.15 5 0.75 5 0.75 4 0.5

Calidad del servicio 0.225 5 1.125 5 1.125 4 0.9

Precio 0.225 4 0.9 4 0.9 4 0.9

Cumplimiento 0.15 5 0.75 5 0.75 3.5 0.5

Total 1,0 4.4 4.8 3.8

