


Dirección General de Estudios de Postgrado

Programa

Especialización en Desarrollo Organizacional

**TRABAJO ESPECIAL DE GRADO
PROPUESTA DE PLAN ESTRATÉGICO DE LA EMPRESA
REPRESENTACIONES AMPCA C.A.**

Presentado a la Universidad Católica Andrés Bello

Por:

MARIELA C. MARTINEZ R.

Como requisito para optar al grado de:

ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la asesoría del profesor: Ricardo Petit

Caracas, Octubre de 2015.

DEDICATORIA

A dios por guiarme en cada momento de mi vida y por ayudarme a lograr este reto tan importante.

A mi familia por enseñarme a ser cada vez mejor y darme el impulso para cumplir mis metas.

A mi esposo por el apoyo, la paciencia, la dedicación, así como, por estar presente en los momentos difíciles, por todo el apoyo brindado y la comprensión.

Gracias a todos por participar en el logro de esta meta....

Mariela Martínez.

AGRADECIMIENTOS

A Iraima Palacios... por ser una excelente compañera de tesis, por el tiempo dedicado, por siempre estar presente cuando lo necesite, por la paciencia y por darme ánimo en los momentos difíciles. Gracias amiga.

A Claudio Torres... por permitir que entráramos en su empresa, por proveernos toda la información que se requirió, por ayudarnos a dar ese primer paso de acercamiento con los empleados, lo que hizo que la fase de intervención fuera un éxito, así como, por facilitarnos las instalaciones del negocio cuando lo requerimos. Gracias por la paciencia y la dedicación.

Al Profesor Ricardo... por su valiosa colaboración y por siempre estar dispuesto a responder a cualquier pregunta. Gracias por su tiempo, por la paciencia y por facilitarnos las herramientas.

Muchas gracias a todos los que estuvieron involucrados directa o indirectamente con la culminación de esta investigación.

ÍNDICE GENERAL

Dedicatoria	
Agradecimiento	
Resumen.....	iii
Introducción	1

CAPÍTULO I

Planteamiento del problema.....	3
Justificación de la investigación	4
Objetivos generales	6
Objetivos específicos	6

CAPITULO II: Marco Organizacional

2.1. Historia de la organización	7
2.2. Misión y visión.	7
2.3. Valores	8
2.4. Objetivos	8
2.5. Estructura	8
2.6. Estructuración organizacional según Henry Mintzberg.....	9

CAPÍTULO III: Marco Teórico

3.1. Antecedentes de la investigación	11
3.2. Bases teóricas.....	12
3.2.1. Desarrollo organizacional	12
3.2.2. Intervenciones del desarrollo organizacional.....	13
3.2.3. Estructuración organizacional según Henry Mintzberg.....	15
3.2.4. Organizaciones inteligentes	21
3.2.5. Planificación	24
3.2.6. Planificación estratégica	27
3.2.7. Visión organizacional	29
3.2.8. Misión organizacional.....	31
3.2.9. Valores organizacionales	32
3.2.10. Objetivos organizacionales	33
3.2.11. Matriz DOFA	35
3.2.12. Hoja de Ruta	37
3.2.13. Estrategias de enseñanza aprendizaje	38
3.2.14. Diseño instruccional.....	39
3.2.15. Taller	44
3.2.16. Metodología Serious Play	48

CAPITULO IV: Marco Metodológico

4.1. Tipo de investigación.....	55
4.2. Diseño de investigación	55
4.3. Instrumento de recolección de datos.....	56
4.5. Técnicas	58

4.6. Población y muestra.....	59
4.7. Procedimiento a seguir.....	59
4.8. Operacionalización de variables	61

CAPÍTULO V: Análisis de Resultados

5.1. Sesión 1	62
5.2. Sesión 2.....	66

CAPÍTULO VI:

Conclusiones y Recomendaciones	73
--------------------------------------	----

Referencias	76
--------------------------	----

Anexos

Anexo 1: Presentación de resultados generales del estudio de clima de AMPCA.	79
Anexo 2: Guía para elaborar misión y visión organizacional	88
Anexo 3: Presentación AMPCA una organización inteligente.....	94
Anexo 4: Guía de la actividad dinámica en río revuelto ganancia de pescadores	102
Anexo 5: Guía de observación para la actividad en río revuelto ganancia de pescadores..	103
Anexo 6: Guía de la actividad definiendo nuestros valores.....	104
Anexo 7: Guía de observación de la actividad definiendo nuestros valores.....	105
Anexo 8: Formato establecimiento de compromisos.....	106
Anexo 9: Fotos	107
Anexo 10: Certificado.....	110

ÍNDICE DE TABLAS Y FIGURAS

FIGURAS

Figura Nro.1.Organigrama de Representaciones AMPCA C.A.	9
Figura Nro.2. Organización empresarial – estructura simple	10
Figura Nro.3.1. Organización empresarial – Partes fundamentales.....	16
Figura Nro.3.2. Estructuras básicas basadas en el entorno organizativo	20
Figura Nro.3.3. Configuraciones estructurales.....	21
Figura Nro.3.4. Partes del proceso de planificación	25
Figura Nro.3.5. Clasificación de la planificación según amplitud del enfoque	26
Figura Nro.3.6. Finalidad de la planificación financiera	28
Figura Nro.3.7. Proceso de elaboración del plan estratégico.....	29
Figura Nro.3.8. Matriz DOFA	36
Figura Nro.3.9. Los 14 pasos del Modelo de Gagné y Briggs.....	44

TABLAS

Tabla Nro. 5.1. Análisis DOFA – Representaciones AMPCA C.A.	64
Tabla Nro. 5.2. Valores fase 1 – Proceso de Intervención.....	67
Tabla Nro. 5.3. Modelos (Metodología Serious Play) – Proceso de Intervención.	69
Tabla Nro. 5.4. Compromisos de cierre – Proceso de Intervención.	71

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO

ESPECIALIZACIÓN EN DESARROLLO ORGANIZACIONAL

PROPUESTA DE PLAN ESTRATÉGICO DE LA EMPRESA

REPRESENTACIONES AMPCA C.A.

RESUMEN

Autora: Mariela Martínez
Asesor: Ricardo Petit

A partir de un trabajo diagnóstico realizado en un estudio previo en Representaciones AMPCA, C.A y en atención a las necesidades identificadas, el presente estudio tiene como propósito diseñar una propuesta de plan estratégico, a fin de mejorar el clima organizacional existente en la empresa, interviniendo en su dimensión: grado de estructura impuesta sobre la posición ocupada. Para el desarrollo de esta investigación se realizó la revisión bibliográfica del marco corporativo de la organización y su historia, para enmarcarlo dentro de la Teoría Organizacional de Minzberg, para luego, planificar una intervención organizacional basada en la premisa señalada por Peter Senge acerca de que las organizaciones inteligentes aprenden de ellas mismas y requieren, entre otras cosas, compartir una visión para orientar el accionar de todos sus integrantes hacia la excelencia. Dicha intervención fue dividida en dos etapas: la primera, permitió desarrollar la visión y misión de la empresa con su presidente a través de la elaboración de una Matriz DOFA y en la segunda se diseñó un taller a través de la estrategia de diseño instruccional para compartir la nueva misión y visión, así como, construir con los empleados, utilizando la Metodología Serious Play los valores que los van a identificar. Este estudio se enmarcó en el tipo de investigación aplicada, en su modalidad desarrollo, en cuanto a su diseño, de acuerdo con la forma en cómo se obtuvieron los datos como de campo y en el momento en el que se realizó la recolección como transaccional. La población y la muestra estuvieron conformadas por los 11 trabajadores pertenecientes a la organización, según la técnica muestreo intencional. Los datos fueron recogidos mediante las técnicas de mesa redonda con interrogador y taller, los cuales fueron analizados de forma cualitativa utilizando las técnicas de categorización para el análisis de contenido. Los resultados permitieron generar compromisos para acciones futuras en pro de mejorar el clima organizacional y el desempeño de sus trabajadores.

Palabras clave: Plan Estratégico Organizacional, Diseño Instruccional, Metodología Serious Play.

INTRODUCCIÓN

Las organizaciones de hoy comienzan el día pensando en el futuro, apostando por escenarios donde la rentabilidad, el crecimiento y la permanencia se convierten en el credo que les permite, por una parte, diseñar una nueva manera de abordar el liderazgo empresarial y por otra implementar estrategias que logren crear barreras suficientemente robustas para continuar siendo los primeros, los mejores o los únicos (Vecino, 2013).

Existe la conciencia en las empresas y organizaciones en general de que, para ser competitivas, necesitan enfrentarse a los desafíos de su entorno de una manera flexible e innovadora, por lo que sus directivos consideran que la creatividad es de gran importancia (Barroso, 2007).

La innovación, que es una forma de cambiar, emerge como una exigencia que implica a los gerentes y demás responsables de la gestión, la búsqueda permanente de encontrar nuevos mercados, desarrollar mejores productos y potenciar el talento; responsabilidades que obligan a estar en alerta frente a una competencia que no descansa y que cada día nos sorprende con valores agregados que quizá no tenemos disponibles para nuestros clientes (Vecino, 2013).

Meneses (2015), afirma que el cambio traerá beneficios efectivos si el equipo está comprometido con ello, si todos están alineados a una misma estrategia, a la misión y visión de la empresa. En el camino, es muy probable que surjan algunos inconvenientes, pero los directivos deben estar preparados para asumir y solventar los riesgos.

Lo anteriormente expuesto, cobra vida con cada vez más fuerzas en Venezuela, ya que las condiciones del mercado en donde se desarrollan las organizaciones hoy en día, cambian segundo a segundo, siendo cada vez más complicadas y difíciles, lo que trae como consecuencia que las empresas tengan que ser en extremo creativas para poder sobrevivir.

Representaciones AMPCA C.A., no se escapa de esta realidad, por lo que se encuentra sumamente preocupada en encontrar la manera de garantizar un equipo cien por ciento comprometido con la visión de la organización, para que todos estén orientados a realizar en conjunto los esfuerzos para que la empresa sea cada vez mejor y más competitiva.

La presente investigación está estructurada en cinco capítulos, a saber:

Capítulo I denominado Planteamiento del Problema, el cual presenta además la justificación de la investigación y sus objetivos general y específicos.

En el segundo capítulo se expone el Marco Organizacional, el cual describe la conformación de la empresa hasta la actualidad y su funcionamiento en líneas generales.

Seguido se presenta el tercer capítulo, referente al Marco Teórico el cuál soporta teóricamente el desarrollo de la presente investigación.

En el cuarto capítulo, se presenta el Marco Metodológico, el cual está conformado por el diseño de investigación, población y muestra, instrumento de recolección de datos y validez.

Luego en el quinto capítulo, se desarrolla el Análisis de Resultados, donde se explica la información obtenida de la actividad de intervención.

Y por último el sexto capítulo, en el cual se presentan las Conclusiones y Recomendaciones, en donde se exponen aquellos objetivos que fueron alcanzados y los datos importantes en los que la empresa debe realizar seguimiento.

CAPÍTULO I: PROBLEMA DE INVESTIGACIÓN

1.1. Planteamiento del Problema:

Beckhard, Richard (1973), propuso que una preocupación universal de los gerentes de empresas es desarrollar y adaptar sus organizaciones para afrontar mejor el ambiente en el que operan y así moldearlo, e indicó que esto se debe a que el ambiente es completamente diferente ha de cualquier época anterior y que seguirá cambiando. Beckhard no se equivocó, actualmente el ambiente cambiante sigue siendo la principal preocupación de los empresarios, hoy en día la economía de los países, el avance tecnológico y el aumento de la competencia, son elementos importantes que las empresas deben tomar en cuenta a la hora de tomar decisiones.

Senge, Peter (1994), en su libro “La Quinta Disciplina” habla de que las organizaciones que utilizan prácticas colectivas de aprendizaje, están bien preparadas para prosperar en el futuro, porque serán capaces de desarrollar cualquier habilidad que se requiera para triunfar. Es decir la capacidad de ganancia futura de cualquier organización está directa y proporcionalmente relacionada con su habilidad y capacidad para aprender cosas nuevas.

De esta forma las organizaciones que prosperan en el futuro serán “Organizaciones Inteligentes”, organizaciones que explotarán la experiencia colectiva, talentos y capacidades de cada persona para aprender a cómo triunfar en conjunto, y así producir resultados extraordinarios. Con los cambios repentinos que se dan hoy y que caracterizan el mundo de los negocios, las habilidades de adaptación de este tipo de organizaciones son sumamente beneficiosas (Senge, Peter, 1994).

El Desarrollo Organizacional es un proceso que puede ayudar a que una empresa se convierta en una organización en aprendizaje, para luego consolidarse como una “Organización Inteligente”. Beer, Michael (1980), fue uno de los primeros que menciona en la definición de DO, el desarrollo de la capacidad de la organización de renovarse por sí misma, lo cual es una meta muy importante en todos los programas de DO, así como la conveniencia de crear “organizaciones de aprendizaje”.

French y Bell (1996), definen el desarrollo organizacional como un esfuerzo a largo plazo, conducido y apoyado por la alta dirección, para mejorar la visión organizacional, su capacidad de empowerment, su aprendizaje y sus procesos de resolución de problemas a través de un proceso continuo de gerenciamiento colaborativo en la cultura organizacional.

La alta dirección de Representaciones Ampca C.A., tiene un fuerte interés en que la empresa se convierta en una organización inteligente y que sus empleados aprendan de las experiencias buenas y malas que han tenido en el negocio para transformarlas en nuevos conocimientos y forma de hacer las cosas mejor.

Para ello se realizó un diagnóstico de la situación actual de Representaciones Ampca C.A. en donde se estudió el clima organizacional de la empresa. Según Palacios (2015), los resultados arrojados del diagnóstico, estuvieron orientados a la necesidad de levantar y documentar los procesos, mejorar el respeto y la comunicación en el equipo de trabajo, mayores incentivos salariales y no salariales, acceso a divisas para obtener mayor cantidad de productos y ofrecer precios más competitivos, mayor énfasis en la capacitación y salud laboral de sus empleados, ampliar el personal del área administrativa para mantener al día los procesos existentes y dividir la atención hacia aquellos más abandonados así como mejorar la seguridad y limpieza de las zonas aledañas a la organización.

Adicional a estos resultados, Representaciones Ampca C.A. no tiene una visión definida que conozcan todos, ni tiene objetivos planificados que cumplir durante el año. Por lo anteriormente planteado surge la siguiente interrogante: ¿Cómo se puede establecer un plan estratégico organizacional para Representaciones AMPCA C.A., que logre mejorar el clima organizacional existente?.

1.2. Justificación de la Investigación:

Toda empresa, o institución opera en un medio que experimenta constantes cambios (tecnológicos, políticos, competitivos, actitudes, normas sociales y económicos) derivados del proceso de globalización, lo que genera la necesidad de planear. La importancia de la planificación estratégica para los gerentes y las organizaciones, ha aumentado en los últimos años, ya que ellos encuentran que definiendo la misión de sus empresas en los términos

específicos hace que les sea más fácil imprimirles dirección y propósito y como consecuencia, éstas funcionan mejor y responden mejor a los cambios ambientales. La planeación estratégica nos ayuda a adquirir un concepto muy claro de nuestra organización, lo cual hace a su vez posible la formulación de planes y actividades que nos lleven hacia el cumplimiento de las metas, además permite prepararse para hacer frente a los rápidos cambios del ambiente en que opera la organización (Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz, 2007).

Torres, Villafán y Álvarez (2008) presentaron un trabajo cuyo propósito fue mostrar un marco metodológico, basado en los enfoques de estudio de caso y FODA, de un proceso de planeación, realizado en 2002, que anticipa el cambio institucional y desarrolla estrategias para un departamento universitario en México. El resultado que arrojó fue que el ejercicio de planeación estratégica para la conducción de las funciones universitarias fundamentales, constituye una herramienta de gran relevancia en el desarrollo de las Universidades y de núcleos organizacionales, toda vez que provee los elementos metodológicos para detectar las capacidades reales y potenciales de la institución, así como los posibles escenarios que a futuro pueden presentarse al optar por un camino u otro, en la toma de decisiones y en la ejecución de las mismas.

La adaptación de la organización a su entorno sólo es posible a partir de la definición de una estrategia congruente que proporcione un marco de orientación para delimitar las decisiones y acciones a desarrollar durante un período de tiempo específico (Vega Almeida, 2006).

La planeación es un elemento inseparable de la función de la dirección organizacional, toda vez que permite conducir a la institución hacia el cumplimiento de su misión, objetivos y metas. La planeación va más allá de la simple espera de la ocurrencia de los eventos futuros, a la luz del diseño o visualización de escenarios esperados, ésta implica la forma de modificar y mejorar estos escenarios y exponenciar los beneficios para el mayor provecho posible (Sarabia, 2004).

El presidente de Representaciones Ampca, C.A. tiene sumo interés en definir un plan estratégico para la organización, que le permita orientar completamente los esfuerzos al cumplimiento de este, de tal manera de tener un horizonte claro ante un mercado tan cambiante y difícil para el negocio, así como, mejorar temas que estén impactando en el clima organizacional.

1.3. Objetivos de la Investigación:

1.3.1 Objetivo General:

Desarrollar una propuesta a nivel estratégico para Representaciones AMPCA C.A., a fin de mejorar el clima organizacional existente.

1.3.2. Objetivos Específicos

- Diseñar un plan estratégico para Representaciones AMPCA C.A. que favorezca el refrescamiento del clima organizacional actual.
- Acompañar al tren gerencial en la elaboración de la nueva misión y visión que enmarcarán el comportamiento futuro de sus trabajadores.
- Asesorar a los trabajadores en la construcción de los nuevos valores que regirán su comportamiento.
- Promover el compromiso de acciones individuales por parte de cada trabajador en función del cumplimiento del nuevo plan estratégico.

CAPÍTULO II: MARCO ORGANIZACIONAL

2.1. Historia de la Organización

Representaciones Ampca C.A. fue constituida en el año 1997, con la idea de importar avena y alfalfa de Chile, sin embargo sólo estuvo operativa por 2 años, ya que el dueño en ese momento no pudo seguir atendiendo el negocio. Pasado un tiempo, la empresa fue comprada por su actual dueño, en el año 2002, comenzando operaciones en un pequeño local ubicado en Los Cortijos. Los dos primeros años el negocio fue manejado solo por su dueño, para ese momento solo se dedicaba a la distribución de alimento para caballos (avena y alfalfa) tal para lo cual fue concebida en un comienzo.

Con la idea de aumentar la cartera de clientes y de crecer en el mercado, empezó a comercializar productos nacionales (alimento balanceado de animales) con la idea de diversificarse. Pasado un tiempo con la intención de seguir creciendo empezó a vender pacas de pasto y materia prima para producir alimento para animales; para este momento el dueño consideró contratar personal, ya que la demanda de sus productos comenzaba a ser alta así como la cantidad de clientes.

Para el año 2007, incorpora la línea de farmacia y productos veterinarios, ya para este período contaba con 5 empleados, esta nueva inversión exigió que el negocio fuera mudado a un sitio más amplio y estratégico; es entonces cuando se instalan en el Hipódromo de la Rinconada. En la actualidad el equipo está compuesto por 11 personas, tienen más de 3 galpones que funcionan como almacenes y distribuyen a gran parte del territorio nacional.

2.2. Misión y Visión

Representaciones Ampca C.A. no tiene definidas formalmente ni su visión ni su misión, debido a que a pesar de que esta información la maneja el presidente de la compañía, no lo ha formalizado, no está por escrito y tampoco lo ha compartido con el resto del equipo. Aunque el dueño conoce la importancia de tener una visión y una misión definida, en el tiempo que tiene operando la empresa no le ha dado la prioridad requerida y se ha dedicado a mejorar la

productividad directamente interviniendo la operación, sin pensar en establecer un plan estratégico.

2.3. Valores

Representaciones Ampca C.A. de igual forma que ocurre con la visión y la misión, no tiene establecido un sistema de valores estructurado que le proporcionen una guía a los trabajadores al momento de comportarse y que a su vez contribuya en la identificación con la empresa. El presidente de la compañía cada vez que le es posible trata de inculcar entre sus trabajadores valores sencillos como la responsabilidad, la puntualidad, el respeto, la colaboración entre el equipo y el buen trato hacia el cliente, sin embargo sólo tiene oportunidad para hacerlo cuando se presenta un inconveniente o problema, que requiere la intervención del presidente reforzar en el equipo el significado de estas palabras.

El presidente de Representaciones Ampca indica que percibe que existe una escasez de valores en la empresa, que puede estar impactando en la conducta de varios de los trabajadores, por lo que reconoce la importancia de formalizar este tema, para posteriormente divulgarlo e internalizarlos.

2.4. Objetivos

En los primeros años, cuando Representaciones Ampca crecía, la presidencia se planteaba anualmente objetivos de corto y mediano plazo, relacionados con la expansión del negocio, la diversificación y el aumento de la cartera de clientes. Sin embargo hoy en día, el dueño de la empresa explica que dada la situación del país y los problemas en el otorgamiento de las divisas, se le hace muy complicado establecer objetivos y metas a mediano e incluso a corto plazo, por lo que decidió trabajar el día a día de acuerdo a como se esté moviendo el mercado, de esta manera considera que la empresa va a correr menos riesgo desde el punto de vista financiero. Por lo tanto no existe una planificación estratégica definida que ayude a comprender hacia dónde quiere ir la empresa, por lo menos en un largo plazo.

2.5. Estructura

La estructura de Representaciones Ampca C.A., está establecida de la siguiente manera:


Figura 1. Organigrama de Representaciones Ampca C.A.

Fuente: Elaboración Propia

2.6. Estructuración organizacional de Representaciones Ampca según Henry Mintzberg

Tomando en cuenta lo que explica Mintzberg (1984) sobre la estructura de las organizaciones, se puede decir que Representaciones Ampca C.A es una organización empresarial o estructura simple, dado que es sencilla y parecida a una gran unidad que consiste en unos gerentes ejecutivos que dominan y un grupo de operarios que hacen el trabajo básico. Representaciones Ampca C.A. es dirigido directamente por su dueño, quien cuenta con un equipo que lleva a cabo la operación.

De acuerdo con lo que indica Mintzberg (1984), este tipo de empresa es:

- **Parte Fundamental:** Ápice estratégico.
- **Mecanismo de coordinación:** Supervisión directa.
- **Parámetros de diseño:**

- Especialización del puesto: Poca.
- Preparación y adoctrinamiento: Poca.
- Formalización del comportamiento: Poca.
- Agrupación: Funcional.
- Tamaño de las unidades: Amplia.
- Sistema de planificación y control: Poco.
- Dispositivos de enlace: Poco.
- Descentralización: Centralización.

- **Factores de Contingencia:**

- Tamaño: Pequeña.
- Edad: Joven.
- Sistema técnico: Poco sofisticado.
- Entorno: Sencillo y dinámico.
- Poder: Fuerte por el director.

Representaciones Ampca C.A., es una empresa con una división vertical del trabajo, en la que el dueño se encarga de tomar las decisiones importantes, mientras coordina la ejecución de las actividades a través de la supervisión directa.


Figura 2. Organización Empresarial – Estructura Simple. Parte fundamental: Ápice estratégico.

Fuente: Estructuración de las Organizaciones (Mintzberg, 1984)

CAPÍTULO III: MARCO TEÓRICO

3.1. Antecedentes de la Investigación

Con la intención de soportar teóricamente el desarrollo de la presente investigación, se consultó diversas publicaciones donde se ha estudiado el tema de planificación estratégica, con la intención de que nos sirva de guía y de sustento teórico.

Entre las publicaciones revisadas se encontró un grupo de Trabajos Especiales de Grado y de artículos articulados, que se detallan a continuación:

Valencia, A. y Valencia, J. (2015), en su trabajo especial de grado, realizaron una investigación que tuvo como objetivo fundamental la reestructuración organizacional funcional de una empresa consultora para demostrar que a pesar de ser una empresa pequeña, la planificación y organización juegan un rol importante a la hora de alcanzar los objetivos y metas propuestas. Para obtener la información utilizaron un tipo de investigación mixta: documental y de campo, ya que utilizaron información de estados financieros, acta constitutiva, libros legales, fuentes bibliográficas y otras investigaciones. Adicionalmente, se obtuvieron datos directamente de la empresa por medio de los instrumentos aplicados como la encuesta y entrevista. Los resultados arrojaron serios problemas de planificación, organización y comunicación, lo que afecta de manera directa el funcionamiento óptimo de las diferentes áreas de la empresa. Propusieron entonces implementar una planificación estratégica basada en una reorganización funcional que esté acorde a la realidad y a los cambios del entorno, ya que de acuerdo a lo que investigaron, es un modelo adecuado y se ajusta a las actividades desarrolladas en la empresa, concluyendo que al alinear la misión y visión con los objetivos planteados se obtendrá mayores beneficios.

Ruiz, K. (2011), centró su estudio del trabajo especial de grado, en crear una planeación estratégica para una empresa de pintura, cuyo propósito era develar los errores u omisiones que se estaban cometiendo, para corregir y optimizar los procesos productivos, inclusión de nuevas tecnologías, manejo logístico, políticas internas, manejo del recurso humano, exportaciones, innovación de productos, en fin, mejorar el posicionamiento en el mercado local. La hipótesis que se planteó fue que la planeación estratégica es un instrumento con el cual es posible definir

los factores para poder posicionar la marca de la pintura en el mercado local y mejorar el desempeño de una empresa que fabrica y comercializa pinturas. Como resultado surge que efectivamente la planeación estratégica es una herramienta que ayudará a la empresa en el posicionamiento y participación en el mercado local de pinturas, de igual forma arrojó que una buena planeación estratégica se da cuando existe el compromiso y la comunicación entre todos los niveles de la organización siendo estos factores claves para el éxito y finalmente que determinar los objetivos, medios, herramientas y las actividades, establecerá la orientación que tomará la organización hacia el futuro y nos ayudará a ser competitivos, eficientes y productivos.

Ortiz, A. (2011) en su artículo presento el diseño y los resultados de la aplicación de un modelo para la evaluación y mejora de la gestión estratégica; esta investigación formó parte de un proyecto más amplio dirigido al diseño de un modelo de sistema inteligente para la evaluación y mejora de la gestión empresarial, que soporte la toma de decisión en las Pymes industriales. Para la determinación de las variables, elementos y evidencias, realizaron una revisión minuciosa de la bibliografía existente sobre gestión estratégica; para hallar las relaciones entre las variables conformaron un equipo de expertos, el cual a través de la matriz de análisis estructural, determinó los valores de motricidad y dependencia de las variables en estudio. Una vez diseñado el sistema de evaluación, aplicaron el instrumento a un grupo de diecinueve (19) Pymes industriales, las cuales obtuvieron una calificación de 39 puntos en promedio, sobre una base de medición de 100, lo que evidencia que estas empresas no diseñan, implementan y evalúan estrategias, lo cual les impide llevar a cabo una gestión según un plan estratégico y no a merced de los vaivenes del mercado en el cual se desenvuelven.

3.2. Bases Teóricas

3.2.1. Desarrollo Organizacional

El desarrollo organizacional es un esfuerzo a largo plazo, guiado y apoyado por la alta gerencia, para mejorar la visión, la delegación de autoridad, el aprendizaje y los procesos de resolución de problemas de una organización, mediante una administración constante y de colaboración de la cultura de la organización, con un énfasis especial en la cultura de los equipos de trabajo naturales y en otras configuraciones de equipos, utilizando el papel del consultor-

facilitador y la teoría y la tecnología de las ciencias de la conducta aplicada, incluyendo la investigación-acción (French y Bell, 1996).

French y Bell (1996) indican que las principales características que distinguen al DO se resumen en:

1. El DO se enfoca en la cultura y los procesos.
2. Específicamente el DO fomenta la colaboración entre los líderes de la organización y los miembros en la administración de la cultura y de los procesos.
3. Los equipos de todas clases son de una importancia particular para el desempeño de las tareas y son los objetivos de las actividades del DO.
4. El DO se concentra primordialmente en el aspecto humano y social de la organización y al hacerlo interviene también en los aspectos tecnológicos y estructurales.
5. La participación y el compromiso de todos los niveles de la organización en la resolución de problemas y en la toma de decisiones son los sellos del DO.
6. El DO se concentra en el cambio del sistema total y considera las organizaciones como sistemas sociales complejos.
7. Los practicantes del DO son facilitadores, colaboradores y coaprendices con el sistema cliente.
8. Una de las metas de primer orden es lograr que el sistema cliente sea capaz de resolver por sí mismo sus problemas, mediante la enseñanza de las habilidades y el conocimiento del aprendizaje continuo por medio de métodos autoanalíticos. El DO considera al mejoramiento de la organización como un proceso permanente en el contexto de un entorno en constante cambio.
9. El DO se basa en un modelo de investigación-acción con una extensa participación de los miembros del sistema cliente.
10. El DO adopta una perspectiva del desarrollo que busca el mejoramiento tanto de los individuos como de la organización. Tratar de crear soluciones en las que todos ganan, es una práctica común en los programas de DO.

3.2.2. Intervenciones del Desarrollo Organizacional

El trabajo en el desarrollo organizacional se lleva a cabo cuando los líderes y los miembros de la organización abordan en forma sistemática los problemas y las oportunidades, por lo común guiados por un practicante del DO. Las intervenciones del DO, se refiere a las actividades planificadas en las que participan clientes y consultores durante el curso de un programa de desarrollo organizacional. Estas actividades están diseñadas para mejorar el funcionamiento de la organización, al ayudar a sus miembros a administrar mejor los procesos y culturas de sus equipos y de su organización. El conocimiento de las intervenciones del DO y de la razón de ser de su empleo le muestra en qué forma tiene lugar el cambio en los programas de DO, porque las intervenciones son los vehículos para provocar el cambio (French y Bell, 1996).

French y Bell (1996) explican que los programas de DO están diseñados para alcanzar metas específicas, y que a menudo se combinan varias intervenciones en un paquete para alcanzar esas metas. Ellos indican a su vez que los principales tipos o familias de intervenciones del DO son los siguientes:

1. **Actividades de diagnóstico:** actividades de indagación de hechos.
2. **Actividades de formación de equipos:** diseñadas para incrementar la operación efectiva de los equipos del sistema.
3. **Actividades intergrupo:** diseñadas para mejorar la efectividad de los grupos interdependientes.
4. **Actividades de retroalimentación de encuestas:** se centran en trabajar en forma activa en los datos producidos por una encuesta, y diseñar planes de acción basados en los datos de la encuesta.
5. **Actividades de educación y capacitación:** diseñadas para mejorar los conocimientos, habilidades y capacidades del individuo.
6. **Actividades tecnoestructurales o estructurales:** diseñadas para mejorar la efectividad de las entradas técnicas o estructurales y las restricciones que afectan a los individuos o a los grupos.
7. **Actividades de consultoría de procesos:** actividades de parte del consultor que ayudan al cliente a percibir y comprender los acontecimientos del proceso que ocurren en el ambiente del cliente, y a actuar conforme a ellos.

8. **Actividades de desarrollo organizacional del grid:** modelo de cambio se seis fases que involucran a toda la organización.
9. **Actividades de conciliación de terceras partes:** se basan en tácticas de confrontación y en una comprensión de los procesos involucrados en el conflicto y en la resolución del conflicto.
10. **Actividades de orientación y consejo:** actividades que implican que el consultor y otros miembros de la organización trabajen con los individuos para ayudarlos a definir las metas de aprendizaje.
11. **Actividades de planificación de la vida y la carrera:** actividades que permiten que los individuos se enfoquen en los objetivos para su vida y carrera y en la forma en que deben actuar para lograrlos.
12. **Actividades de planificación y de establecimiento de metas:** actividades que incluyen teoría y experiencia en la planificación y el establecimiento de metas, empleo de modelos de resolución de problemas, paradigmas, modelos de discrepancia de la organización ideal en comparación con la organización real, etc.
13. **Actividades de administración estratégica:** actividades que ayudan a quienes crean las políticas a reflexionar en forma sistemática en la misión y las metas básicas de su organización.
14. **Actividades de transformación organizacional:** actividades que implican cambios a gran escala del sistema, y que son diseñadas para causar un cambio fundamental en la naturaleza de la organización.

3.2.3. Estructuración de las Organizaciones según Mintzberg:

Mintzberg (1984), describe la estructura de la organización como el conjunto de todas las formas en que se divide el trabajo, consiguiendo después la coordinación de las mismas.

Mintzberg (1984) indica que existen siete mecanismos de coordinación:

1. Adaptación mutua: coordinación del trabajo a todos los niveles, se consigue con la comunicación informal.

2. Supervisión directa: la coordinación se consigue asumiendo el trabajo de los demás por parte de los directivos dándoles instrucciones y controlando sus acciones.
3. Normalización de procesos: Se logra la coordinación del trabajo mediante la especificación directa del contenido del trabajo de los miembros de la organización, sobre todo a nivel operativo.
4. Normalización de resultados: la coordinación se fundamenta en aquello que se quiere conseguir a fin de alcanzar los objetivos.
5. Normalización de habilidades: determinar los conocimientos necesarios para ocupar un puesto de trabajo a saber el perfil profesional de la persona.
6. Normalización de las normas: Se logra la coordinación compartiendo creencias, valores, normas y reglas comunes de los trabajadores.
7. Comunicación: la comunicación busca modificar los comportamientos.

Por otro lado Mintzberg (1984), explica que una estructura tiene seis partes fundamentales:


Figura 3.1. Organización Empresarial – Partes fundamentales.

Fuente: Estructuración de las Organizaciones (Mintzberg, 1984)

- Núcleo de operaciones: Operarios que hacen funciones básicas.

- Ápice estratégico: Los directivos que ocupan la parte superior de la jerarquía y que supervisan la totalidad del sistema.
- Línea Media: personas que realizan tareas entre el ápice estratégico y el núcleo de operaciones.
- La tecnoestructura: son analistas que planifican, analizan y controlan el trabajo de la organización.
- Personal de apoyo: unidades especializadas en proporcionar ayuda a la organización fuera del flujo de trabajo de operaciones.
- Ideología: tradiciones y creencias de la organización.

Ya definidas las partes de la organización y los mecanismos de coordinación, es pertinente explicar cómo funcionan conjuntamente. Mintzberg (1984), indica que las partes están unidas entre sí mediante flujos, los cuales define como:

- De autoridad.
- De flujos de trabajo.
- De información.
- De procesos de decisión.
- De comunicación.
- De trabajo.
- De procesos de decisión ad hoc.

Así mismo, Mintzberg (1984) explica que el diseño organizacional es la utilización de una serie de parámetros que determinan la división del trabajo y el alcance de la coordinación. Estos parámetros son:

- **Diseño de puestos**
 1. Especialización del puesto: número de funciones de un determinado puesto.

2. Formalización del comportamiento: las organizaciones formalizan el comportamiento con la finalidad de reducir su vanabilidad, llegando a predecirlo y controlarlo.
3. Preparación y adoctrinamiento: preparación consiste en el proceso en el que se enseñan las habilidades y los conocimientos relacionados con el puesto y el adoctrinamiento cuando se adquieren las normas de la organización.

- **Diseño de la superestructura**

1. Agrupación de unidades: selección de las bases a partir de las cuales los puestos diseñados serán agrupados en unidades y estas a su vez en unidades de orden superior.
2. Tamaño de la unidad: número de posiciones contenidas en una sola unidad.

- **Diseño de vínculos laterales**

1. Sistemas de planificación y control: se utilizan para estandarizar los resultados.
2. Dispositivos de enlace: Serie de mecanismos utilizados para estimular la adaptación mutua dentro y entre las unidades

- **Diseño del sistema de toma de decisiones**

1. Descentralización Vertical: se refiere a la difusión del poder en la toma de decisiones. Cuando el poder se centra en un solo punto.
3. Descentralización horizontal: es el grado de poder formal e informal que se dispersa fuera de la línea de jerarquía entre los que no son administradores.

- **Diseño del sistema de información**

1. Centralizado
2. Descentralizado

Existen diversos factores de contingencia o situaciones que influyen en la selección de estos parámetros de diseño, los cuales Mintzberg (1984) describe como:

1. Edad y tamaño: las repercusiones de la edad y el tamaño sobre la estructura se sintetizan en 5 hipótesis:

H1: Cuanto más antigua sea la organización, más formalizado será su comportamiento.

H2: La estructura refleja la época en la que se fundó en sector.

H3: Cuanto más grande sea la organización, más compleja será su estructura.

H4: Cuanto más grande sea la organización, mayor será la medida de la unidad media.

H5: Cuanto más grande sea la organización más formalizado estará su comportamiento.

2. Sistema técnico: Se refiere a los instrumentos que se utilizan en el núcleo de operaciones para producir los productos. Se pueden resumir en tres hipótesis:

H1: Cuanto más regulador sea el sistema técnico, más formalizado resultará el trabajo de operaciones y más burocrática será la estructura del núcleo de operaciones.

H2: Cuanto más sofisticado sea el sistema técnico, más elaborada será la estructura administrativa.

H3: La automatización del núcleo de operaciones transforma la estructura burocrática en una estructura orgánica.

3. Entorno: medio ambiente relacionado con los mercados, clima político, condiciones económicas etc. Se refiere a las diversas características del contexto externo. El entorno puede tener las siguientes dimensiones:

- Estabilidad: Estable o dinámico.

- Complejidad: Complejo o Simple.
- Diversidad de mercados: Integrado o diversificado.
- Hostilidad: Munifierente u hostil.
- Real o virtual.

Mintzberg (1984), propone a partir de cuatro entornos organizativos básicos, cuatro estructuras básicas:

Entornos	Estable	Dinámica
Complejo	Descentralizada Burocrática (normalización de las habilidades) Organización Profesional	Descentralizada Orgánica (adaptación mutua) Organización Innovadora
Simple	Centralizada Burocrática (normalización de los procesos de trabajo) Organización Maquinal	Centralizada Orgánica (supervisión directa) Organización Empresarial

Figura 3.2. Estructuras básicas, basadas en el entorno organizativo.

Fuente: Estructuración de las Organizaciones (Mintzberg, 1984)

4. Poder: Se pueden resumir los factores de poder en tres hipótesis:

H1: Cuanto mayor es el control externo de la organización más centralizada y formalizada resulta su estructura.

H2: Las necesidades de poder de los miembros acostumbran a generar estructuras excesivamente centralizadas.

H3: La moda impone la estructura del momento, aunque esta sea en ocasiones inadecuada.

Con todos los elementos anteriormente explicados se puede formar un conjunto de configuraciones naturales, Mintzberg (1984), presenta siete configuraciones estructurales, donde en cada una de ellas domina uno de los cinco mecanismos de coordinación, se ve el papel de

máxima importancia de cada una de las partes de la organización y se utiliza un determinado tipo de descentralización:

Configuración	Mecanismo de Coordinación	Parte Fundamental
Organización empresarial	Supervisión directa	Ápice estratégico
Organización maquina	Normalización de los procesos	Tecnoestructura
Organización profesional	Normalización de las habilidades	Núcleo de operaciones
Organización divisional	Normalización de outputs	Línea media
Organización innovadora	Adaptación mutua	Staff de apoyo
Organización misionera	Normalización de las normas	Ideología
Organización política	Ninguno	Ninguno
Organización virtual	Comunicación	Sistemas de información

Figura 3.3. Configuraciones estructurales.

Fuente: Estructuración de las Organizaciones (Mintzberg, 1984)

3.2.4. Organizaciones Inteligentes:

Peter Senge (1994) utiliza el término Organización Inteligente para describir a una organización o empresa que, de manera continua y sistemática, se embarca en un proceso para obtener el máximo provecho de sus experiencias, aprendiendo de ellas. Una Organización Inteligente u Organización en Aprendizaje es aquella que se basa en la idea de que hay que aprender a ver la realidad con nuevos ojos, detectando ciertas leyes que nos permitan entenderla y manejarla.

Bajo este enfoque Peter Senge (1994) considera que todos los miembros de la organización:

- Son elementos valiosos, capaces de aportar mucho más de lo que comúnmente se cree.
- Son capaces de comprometerse al 100% con la visión de la empresa, adoptándola como propia y actuando con total responsabilidad, por lo tanto,
- Son capaces de tomar decisiones, de enriquecer la visión de la organización haciendo uso de su creatividad, reconociendo sus propias cualidades y limitaciones y aprendiendo a crecer a partir de ellas.

- Son capaces de trabajar en equipo con una eficiencia y una creatividad renovadas.

La Organización en Aprendizaje busca asegurar constantemente que todos los miembros del personal estén aprendiendo y poniendo en práctica todo el potencial de sus capacidades.

Esto se traduce en la capacidad de:

- Comprender la complejidad.
- Adquirir compromisos.
- Asumir su responsabilidad.
- Buscar el continuo auto-crecimiento.
- Crear sinergias a través del trabajo en equipo.

Peter Senge (1994) expresa en La Quinta Disciplina que una organización desarrolla la capacidad de aprender usando 5 disciplinas: Dominio personal, Modelos Mentales, Aprendizaje en equipo, Visión compartida y Pensamiento Sistémico.

- **Dominio Personal:** Dominio puede sugerir la dominación de personas o cosas. Pero dominio también alude a un nivel muy especial de habilidad. La gente con alto nivel de dominio personal es capaz de alcanzar coherentemente los resultados que más le importan: aborda la vida como un artista abordaría una obra de arte. Lo consigue consagrándose a un aprendizaje incesante. El dominio personal es la disciplina que permite aclarar y ahondar continuamente nuestra visión personal, concentrar las energías, desarrollar paciencia y ver la realidad objetivamente. En cuanto tal, es una piedra angular de la organización inteligente, su cimiento espiritual. El afán y la capacidad de aprender de una organización no pueden ser mayores que las de sus miembros. Aquí interesan ante todo las conexiones entre aprendizaje personal y aprendizaje organizacional, los compromisos recíprocos entre individuo y organización, el espíritu especial de una empresa constituida por gentes capaces de aprender.
- **Modelos Mentales:** Los “modelos mentales” son supuestos hondamente arraigados, generalizaciones e imágenes que influyen sobre nuestro modo de comprender el mundo y actuar. A menudo no tenemos conciencia de nuestros modelos mentales o los efectos que surten sobre nuestra conducta. Por ejemplo, notamos que una compañera del trabajo se

viste con elegancia, y nos decimos: “Ella es típica de un club campestre”. Si vistiera con desaliño, diríamos: “No le importa lo que piensan los demás”. Los modelos mentales de conducta empresarial también están profundamente arraigados. Muchas percepciones acerca de mercados nuevos o de prácticas organizacionales anticuadas no se llevan a la práctica porque entran en conflicto con poderosos y tácitos modelos mentales. La disciplina de trabajar con modelos mentales, empieza por volver el espejo hacia adentro: aprender a exhumar nuestras imágenes internas del mundo, para llevarlas a la superficie y someterlas a un riguroso escrutinio. También incluye la aptitud para entablar conversaciones abiertas donde se equilibre la indagación (actitud inquisitiva) con la persuasión, donde la gente manifieste sus pensamientos para exponerlos a la influencia de otros.

- **Aprendizaje en Equipo:** La disciplina del aprendizaje en equipo comienza con el “diálogo”, la capacidad de los miembros del equipo para “suspender los supuestos” e ingresar en un auténtico “pensamiento conjunto”. Cuando los equipos aprenden de veras, no sólo generan resultados extraordinarios sino que sus integrantes crecen con mayor rapidez. La disciplina del diálogo también implica aprender a reconocer los patrones de interacción que erosionan el aprendizaje en un equipo. Los patrones de defensa a menudo están profundamente enraizados en el funcionamiento de un equipo. Si no se los detecta, atentan contra el aprendizaje. Si se los detecta y se los hace aflorar creativamente, pueden acelerar el aprendizaje. El aprendizaje en equipo es vital porque la unidad fundamental de aprendizaje en las organizaciones modernas no es el individuo sino el equipo. Aquí es donde “la llanta muerde el camino”: si los equipos no aprenden, la organización no puede aprender.
- **Visión Compartida:** Cuando hay una visión genuina (muy opuesta a la familiar “formulación de visión”), la gente no sobresale ni aprende porque se lo ordenen sino porque lo desea. Pero muchos líderes tienen visiones personales que nunca se traducen en visiones compartidas y estimulantes. Con frecuencia, la visión compartida de una compañía gira en torno del carisma del líder, o de una crisis que acicatea a todos temporariamente. Pero, dada la opción, la mayoría de la gente prefiere perseguir una meta elevada, no sólo en tiempos de crisis sino en todo momento. Lo que faltaba era una

disciplina para traducir la visión individual en una visión compartida: no un “recetario”, sino un conjunto de principios y prácticas rectoras. La práctica de la visión compartida supone aptitudes para configurar “visiones del futuro” compartidas que propicien un compromiso genuino antes que mero acatamiento. Al dominar esta disciplina, los líderes aprenden que es contraproducente tratar de imponer una visión, por sincera que sea.

- **Pensamiento Sistemático:** Los negocios y otras empresas humanas son sistemas. Están ligados por tramas invisibles de actos interrelacionados, que a menudo tardan años en exhibir plenamente sus efectos mutuos. Como nosotros mismos formamos parte de esa urdimbre, es doblemente difícil ver todo el patrón de cambio. Por el contrario, solemos concentrarnos en fotos instantáneas, en partes aisladas del sistema, y nos preguntamos por qué nuestros problemas más profundos nunca se resuelven. El pensamiento sistémico es un marco conceptual, un cuerpo de conocimientos y herramientas que se ha desarrollado en los últimos cincuenta años, para que los patrones totales resulten más claros, y para ayudarnos a modificarlos.

Cada cual brinda una dimensión vital para la construcción de organizaciones con auténtica capacidad de aprendizaje, aptas para perfeccionar continuamente sus habilidades para alcanzar aspiraciones mayores (Senge, Peter, 1994).

3.2.5 Planificación:

Etapas que forma parte del proceso administrativo mediante la cual se establecen directrices, se definen estrategias y se seleccionan alternativas y cursos de acción, en función de objetivos y metas generales económicas, sociales y políticas; tomando en consideración la disponibilidad de recursos reales y potenciales que permitan establecer un marco de referencia necesario para concretar programas y acciones específicas en tiempo y espacio. Los diferentes niveles en los que la planeación se realiza son: global, sectorial, institucional y regional. Su cobertura temporal comprende el corto, mediano y largo plazos. De igual forma es la etapa del proceso administrativo en donde se deben identificar los objetivos a lograr, ordenar y definir las prioridades, determinar los medios a utilizar y asegurar la efectiva aplicación de los mismos así como la correcta utilización para poder lograr un fin esperado. (Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz, 2007).

La planificación es un proceso para la toma de decisiones que nos lleva a prever el futuro de cualquier organización, usando los recursos necesarios tanto humanos como materiales para el logro de los objetivos que se desean alcanzar de una manera más eficiente y económicamente posible. (Molina, Morales y Bonilla, 2006).

Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz (2007), indican que la planeación tiene como propósito fundamental contribuir al alcance de los objetivos, es decir, facilitar el logro de los objetivos y de la empresa, y entre ellos se encuentran:

- 1. Propósito Protector:** Hace referencia a minimizar el riesgo reduciendo las incertidumbres que rodean el entorno de los negocios y aclarando las consecuencias de una acción administrativa en ese sentido.
- 2. Propósito Afirmativo:** Plantea que se debe elevar el nivel de éxito de la organización.
- 3. Propósito de Coordinación:** Con la planeación también se busca un esfuerzo combinado de los miembros de la organización, que permitan generar una eficiencia organizacional. De igual forma Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz (2007) explican que la planificación se compone de las siguientes partes:


Figura 3.4. Partes del Proceso de Planificación.

Fuente: Planificación Estratégica (Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz, 2007)

Macleod y Esquivias (2002 cp. Navajo, 2009) clasifican la planificación según la temporalidad, de la siguiente manera:

- Corto Plazo: normalmente un año o menos. Suele ser el período de proyectos o de planes operativos.
- Mediano Plazo: de tres a cinco años. Es usado para proyectar tendencias y resultados esperados.
- Largo Plazo: diez años o más. Para planificaciones de este espacio temporal se asume un ambiente externo relativamente estable.

De igual forma Medina (1995 cp. Navajo, 2009), clasifica la planificación de acuerdo a la amplitud del enfoque o nivel:

TIPO DE PLANIFICACIÓN	DURACIÓN	FIN	ACTIVIDADES Y PROCESO	FORMALIZACIÓN
<i>Estratégica</i>	5-10 años	Determinación de la razón de ser, de las grandes orientaciones y fines.	Orientación y prioridades.	Plan
<i>Táctica</i>	3-5 años	Disposición de los recursos.	Distribución de los recursos y actividades para alcanzar los objetivos.	Programa
<i>Operativa</i>	Un año	Utilización de los recursos.	Desarrollo de las actividades en el espacio y en el tiempo.	Proyecto

Figura 3.5. Clasificación de la planificación según la amplitud del enfoque o nivel.
Fuente: Planificación Estratégica en Organizaciones No lucrativas (Navajo, 2009).

La importancia de la planificación está en que sin planes, los administradores no pueden saber cómo organizar la gente y los recursos, sin un plan, no pueden dirigir con confianza o esperar que otros los sigan, así como también sin un plan, los administradores y sus seguidores tienen muy pocas probabilidades de lograr sus metas o de saber cuándo y dónde se están desviando de su camino. El control se convierte en un ejercicio fútil. Con frecuencia, los planes

erróneos afectan la salud de toda la organización. (Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz, 2007).

3.2.6 Planificación Estratégica:

Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz (2007) indican que la planificación estratégica es una herramienta que permite a las organizaciones prepararse para enfrentar las situaciones que se presentan en el futuro, ayudando con ello a orientar sus esfuerzos hacia metas realistas de desempeño, por lo cual es necesario conocer y aplicar los elementos que intervienen en el proceso de planificación.

Ellos definen planificación estratégica como aquella planificación más amplia de la organización que constituye planificar a largo plazo y concibe a la organización como un todo. En este tipo de planificación los administradores deben detectar que debe realizar la organización para tener éxito en un lapso de tiempo de 3 y 5 años hacia el futuro, lapso que se define de largo plazo.

Según Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz (2007) sus principales características son:

- a) Está proyectada a varios años, con efectos y consecuencias previstos.
- b) Ampara a la empresa como una totalidad, abarca todos los recursos y áreas de actividades y se preocupa por trazar los objetivos a nivel organizacional.
- c) Es definida por la cima de la organización y corresponde al plan mayor, al cual están subordinados todos los demás.

Burgwal y Guellar (1999 cp. Navajo, 2009) explica que la planificación estratégica es una poderosa herramienta de diagnóstico, análisis, reflexión y toma de decisiones colectivas, acerca del que hacer actual y el camino que deben recorrer en el futuro las organizaciones, no solo para responder ante los cambios y las demandas que les impone el entorno y lograr así el máximo de eficiencia y calidad de sus intervenciones, sino también para proponer concretar las transformaciones que requiere el entorno.

Es la herramienta más poderosa con que cuenta una organización para expresar su visión sobre cómo debe ser el mundo, una oportunidad para describir aquellos temas que considera

clave y presentar sus ideas sobre cómo deben ser tratados y resueltos más efectivamente, representa la promesa que la organización hace a la sociedad civil acerca de lo que desea alcanzar (Macleod y Esquivias, 2002 cp. Navajo, 2009).


Figura 3.6. Finalidad de la Planificación Estratégica.

Fuente: Planificación Estratégica en Organizaciones No lucrativas (Navajo, 2009).

No se trata únicamente de adaptarse al entorno, si no de crear un futuro deseado, cómo quiero que sea el mundo y qué tipo de organización es más idónea para actuar en ese nuevo entorno. Los sistemas clásicos de dirección y gestión se muestran ineficaces en el intento de adaptación a un entorno que se muestra también cada vez más hostil y competitivo. Para resolver esta necesidad es por lo que aparece la planificación estratégica o dirección estratégica (Navas y Guerras, 2002 cp. Navajo, 2009).

Sainz (2003), indica que las etapas en el proceso de elaboración del plan estratégico están conformadas por:

1. **Primera etapa:** análisis de la situación.
2. **Segunda etapa:** diagnóstico de la situación.
3. **Tercera etapa:** Sistema de objetivos corporativos.
4. **Cuarta etapa:** elección de las estrategias.
5. **Quinta etapa:** decisiones operativas: planes de acción.


Figura 3.7. Proceso de elaboración del plan estratégico.
 Fuente: El plan estratégico en la práctica (Sainz, 2003)

Para efectos de la presente investigación, solo se llegará hasta la segunda fase, específicamente la tercera etapa, donde se establecen la misión, visión, valores y objetivos de la organización.

3.2.7. Visión Organizacional

Jack Flietman (2000), en su libro *Negocios Exitosos*, definió la visión como el camino al cual se dirige la empresa a largo plazo y sirve de rumbo y aliciente para orientar las decisiones estratégicas de crecimiento junto a las de competitividad.

La visión consiste en una descripción positiva y breve de lo que una organización desea y cree que pueda alcanzar para cumplir de manera exitosa con su misión en un período definido (Gutiérrez, 2005).

La Visión es el conjunto de ideas generales, que proveen el marco de referencia de lo que una unidad de negocio quiere ser en el futuro, señalando el rumbo y la dirección. Es una representación de cómo creemos que deba ser el futuro para nuestra empresa ante los ojos de los clientes, proveedores, empleados y propietarios. La visión ayuda a ver el futuro de una manera más clara. Esto quiere decir que el futuro se puede programar dentro de un proceso de cambio

hacia la continua mejoría. La visión de la empresa nos indica cual es la meta que la compañía persigue a largo plazo, incluye la forma que ésta se conceptualiza a sí misma en la actualidad y a futuro (Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz, 2007).

Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz (2007), explican que:

- La visión no es un objetivo, pues no contiene las características del mismo, es solo la forma en que la empresa considera que sus planes y estrategias modificarán sus propiedades actuales y como se conceptualizará en el futuro. La visión se plantea para inspirar y motivar a quienes tienen un interés marcado en el futuro de la empresa.
- Al igual que la misión, la definición de lo que es una visión es simple: Cristalización de lo que los líderes desean que sea la empresa, en un periodo de tiempo específico. La visión nos ayuda a definir a que nos vamos a dedicar.
- Se focaliza en lo que usted quiere convertirse, no necesariamente en lo que usted es ahora. Y es consecuencia de los valores y convicciones de los directivos de la organización.

Por otro lado Gutiérrez (2005), indica que las características de la visión deben ser:

- **Medible:** debe ser posible medir o verificar el éxito en el logro.
- **Atractiva:** debe reflejar las aspiraciones y expectativas de directivos, empleados, clientes y otros que tengan interacción con la organización.
- **Posible:** hay que incluir objetivos realistas y alcanzables, aún cuando impliquen un reto.
- **Estratégica:** debe incluir los asuntos decisivos para cumplir con el éxito de la misión.
- **Entendible:** debe de tener claridad y precisión.
- **Inspiradora:** que estimule y provoque un efecto positivo en las personas, para ayudar así al enrolamiento de ella.
- **Tiempo:** debe tener establecido el tiempo en años, por lo regular los autores coinciden en de 3 a 5 años, por lo cual al cumplir ese período de tiempo no debe pasar el ajustar o el cambiar los objetivos a alcanzar.

3.2.8. Misión Organizacional

Kotler y Armstrong (2004) definen la misión como un importante elemento de la planificación estratégica, debido a que la misión de la empresa tiene como punto de partida el establecer detalladamente los ideales que encaminarán a la empresa hacia la meta trazada.

La redacción de la misión determina y detalla lo que es esencial, la razón de ser o actividad particular de la organización, los fines últimos e intermedios para los cuales fue creada y que otorgan sentido y valor a su existencia de actividad (Gutiérrez, 2005).

Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz (2007), la definen como una afirmación que describe el concepto de la empresa, la naturaleza del negocio, la razón para que exista la empresa, la gente a la que le sirve y los principios y valores bajo los que pretende funcionar.

De igual forma, Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz (2007) indican que la misión describe:

1. El concepto de la empresa.
2. La naturaleza del negocio.
3. La razón para que exista la empresa.
4. La gente a la que le sirve.
5. Los principios y valores bajo los que pretende funcionar.

Por otra parte Gutiérrez (2005), explica que la misión incluye los siguientes elementos:

1. **Identidad:** ¿Quiénes somos? al no conocer de manera profunda las capacidades ocultas y talentos ocultos de los elementos del grupo de trabajo, no se va a poder explotarlos y utilizarlos en beneficio de los demás.
2. **Actividad:** ¿A qué nos dedicamos? conocimiento de lo que realmente estamos realizando dentro de la empresa, que producto estamos produciendo o que servicio se está ofreciendo.
3. **Finalidad u objetivos:** ¿Para quién lo hacemos? Es muy importante definir quienes son nuestros clientes en realidad ya que si no lo conocemos nunca sabremos que

requerimientos nos están exigiendo, es por eso que es de vital importancia en nuestra misión.

3.2.9. Valores Organizacionales

Los valores son principios básicos que resumen la forma de ser de una organización, que proporcionan un sentido de dirección común para todos los miembros y establecen directrices para su compromiso diario. Estos necesitan ser fortalecidos o modificados, según evoluciona la organización (Ritter, 2008).

Por otro lado Jiménez (2008) indica que para la cultura organizacional de una empresa, los valores son la base de las actitudes, motivaciones y expectativas de sus trabajadores. Los valores son la columna vertebral de sus comportamientos.

Mientras que Gutiérrez (2005) afirma que los valores son los principios básicos que se deben observar en el actuar dentro de la organización para el logro de la misión.

Los valores constituyen la diferencia a la hora de comparar las empresas. No son la tecnología, las estructuras administrativas o los procesos, el mercadeo o la solidez financiera, lo que en último término constituye la clave del éxito empresarial. Todo eso, que podemos denominar el *sistema técnico* de la empresa, imprescindible para ser competitivo en el mundo de hoy, se subordina al *sistema humano*, es decir a la empresa que tiene como centro la persona, y que se organiza como un conjunto de redes de cooperación y trabajo unidas por el propósito de obtener unos beneficios económicos, de desarrollar su capital intelectual (Torrecilla, 2005).

Para que los valores sean una ventaja competitiva, su práctica debe notarse en la productividad de la empresa, en el ambiente de trabajo, en la rentabilidad de la empresa, en las relaciones humanas, en la forma de dirección, en la calidad del servicio, en el clima de confianza y credibilidad en las personas, en el estilo de dirección, en la forma de realizar el trabajo, en el manejo del tiempo, en el trabajo en equipo, en la amistad que genera el compañerismo, en el optimismo y buen humor que suaviza las asperezas normales de la vida profesional. Si todas o buena parte de esas cosas se dan, es porque existe en la organización un constante afán de hacer mejor las cosas, la gente cambia de actitudes y de conducta, no se deja llevar por la rutina o la mediocridad, ni por el paso de los años, que puede convertir el trabajo en una tarea gris y

rutinaria. Cuando se trabaja por valores y con valores, el trabajo se transforma en una poderosa fuente de realización personal. Esto quiere decir que, como consecuencia, deben mejorar los niveles de rendimiento, la gestión con calidad integral, el clima organizacional, la satisfacción de la gente y la proyección de la empresa a su entorno (Torrecilla, 2005).

Torrecilla (2005), de igual forma indica que los valores que soportan el sistema humano de la empresa, son principalmente: valores dinámicos (cambio, flexibilidad, negociación), más que estáticos (inmovilismo, resistencia, rutina), valores cualitativos (calidad, satisfacción de necesidades humanas y del entorno social), más que cuantitativos (demanda-consumo, capacidad de producción, necesidades materiales), valores de conocimiento (saber especializado, visión global, aprendizaje continuo) más que habilidades o destrezas (hacer, sola información, creer que ya se sabe casi todo), valores personalizados (trabajo productivo-formativo, compromiso, y creatividad), más que meramente individuales (materiales, imagen, cargo) y valores éticos (fines personales, rectitud de conducta, búsqueda de la felicidad) más que estéticos, sensibles o económicos.

Gutiérrez (2005), explica que se pueden establecer los valores por dos vías:

1. **Competitividad:** analizar qué valores se reflejan en la competitividad de la empresa, por ejemplo, si estamos hablando de una empresa de paquetería o de entregas a domicilio en la cual los clientes buscan puntualidad, ese valor tiene que ser transmitido a los empleados para que se vea reflejado en el servicio.
2. **Convivencia:** hay valores que tienen que regir a la organización para asegurar la sana interacción entre ellos, por ejemplo el respeto por la diversidad de pensamiento.

Hay que elaborar estrategias de desarrollo humano y organizacional que tiendan a crear una cultura basada en valores. No basta con tenerlos definidos o fijarlos en las carteleras. Es indispensable verlos convertidos en hábitos operativos arraigados en la gente, para que de verdad puedan ser una ventaja competitiva (Torrecilla, 2005).

3.2.10. Objetivos Organizacionales:

Un objetivo organizacional es una situación deseada que la empresa intenta lograr, es una imagen que la organización pretende para el futuro. Al alcanzar dicho objetivo, esa imagen deja de ser ideal y se convierte en real, por lo tanto, el objetivo deja de ser deseado y se establece un nuevo objetivo para ser alcanzado (López, 2007).

Los objetivos son el fundamento de cualquier programa de planeación, mientras que la misión aclara el propósito de la organización a la administración. Los objetivos trasladan la misión a términos concretos para cada nivel de la organización y son los estados o resultados deseados del comportamiento. Una persona o una empresa puede desear, ya sea obtener algo o mejorar lo que ya se tiene. Los objetivos representan las condiciones futuras que los individuos, grupos u organizaciones luchan por alcanzar y deben ser concretados en enunciados escritos y si es posible cuantificando los resultados esperados. Los objetivos eficaces tienen las siguientes características: Especificidad, alcanzabilidad, mensurabilidad, orientados a resultados y limitados en el tiempo (Cuero, Espinosa, Guevara, Montoya, Orozco y Ortiz, 2007).

Griffin y Ebert (2005), hablan de la administración por objetivos (APO), la cual definen como un sistema que establece un objetivo colaboracional que vaya desde la cima de la organización hasta su nivel más bajo. Como técnica para dirigir el proceso de la planificación, la APO está interesada principalmente en asistir a los administradores en implementar y llevar a cabo sus planes. Esta técnica involucra a administradores y subordinados en el establecimiento de los objetivos y en la evaluación del progreso. De acuerdo con muchos expertos, el impacto motivacional es la ventaja más grande de la APO. Cuando los empleados se reúnen a conversar con los administradores para establecer los siguientes objetivos, aprenden más acerca de las metas de la compañía, empiezan a sentirse parte importante del equipo y a ver cómo pueden colaborar para mejorar el desarrollo general de la compañía y alcanzar sus propios objetivos. Si un sistema de APO es usado adecuadamente, los empleados saldrán de las reuniones entendiendo no únicamente el valor de sus contribuciones, sino también con recompensas justas para su desarrollo. Ellos también deberán aceptar y comprometerse con una dificultad moderada y objetivos específicos, de tal forma que tengan que ayudarse a sí mismos.

López (2007), señala que los objetivos organizacionales presentan las siguientes características:

- Son enunciados de forma escrita sobre resultados a ser alcanzados en un período determinado de tiempo.
- La actividad de una empresa y los puntos finales de la planeación se encuentran orientados hacia los objetivos.
- Los objetivos tienen jerarquías, también forman una red de resultados y eventos deseados.
- Los objetivos deben ser racionalmente alcanzables y deben estar en función de la estrategia que se elija.

Por su parte, Pérez (2007) indica que la teoría de la fijación de objetivos, considera que estos serán motivadores cuando incorporen las siguientes características:

- **Claridad:** los objetivos deben ser claros y, si es posible, estar establecidos en términos cuantitativos.
- **Dificultad:** los objetivos deben ser difíciles aunque no imposibles de conseguir.
- **Aceptación:** para que sean motivadores, los objetivos deben ser aceptados por quienes deben esforzarse en conseguirlos.
- **Participación:** la mejor forma de que la persona acepte los objetivos es permitirle participar en el establecimiento de dichos objetivos.
- **Retroalimentación:** las personas deben saber la medida en que sus esfuerzos han permitido alcanzar los objetivos, o el nivel hasta el que se ha llegado en su consecución.

3.2.11. Matriz DOFA

Ponce (2006), explica que el análisis DOFA consiste en realizar una evaluación de los factores fuertes y débiles que en su conjunto diagnostican la situación interna de una organización, así como su evaluación externa, es decir, las oportunidades y amenazas. También es una herramienta que puede considerarse sencilla y permite obtener una perspectiva general de la situación estratégica de una organización determinada. Ponce (2006 cp. Thompson, 1998) establece que el análisis DOFA estima el hecho que una estrategia tiene que lograr un equilibrio o ajuste entre la capacidad interna de la organización y su situación de carácter externo, es decir, las oportunidades y amenazas.

En el análisis DOFA deben incluirse factores claves relacionados con la organización, los mercados, la competencia, los recursos financieros, la infraestructura, el recurso humano, los inventarios, el sistema de mercadeo y distribución, la investigación y desarrollo, las tendencias políticas, sociales, económicas, tecnológicas y variables de competitividad. Con base en la selección de factores claves de éxito (FCE) de más alto impacto se realiza el análisis DOFA, que consiste en relacionar oportunidades, amenazas, fortalezas y debilidades, preguntándose cómo convertir una amenaza en oportunidad, cómo aprovechar una fortaleza, cómo anticipar el efecto de una amenaza y prevenir el efecto de una debilidad. Este análisis originará un primer acercamiento a la formulación de estrategias para la compañía (Amaya, 2005).

Análisis de Entorno	OPORTUNIDADES	AMENAZAS
Análisis Interno	Potencialidades	Riesgos
FORTALEZAS		
DEBILIDADES	Desafíos	Limitaciones

Figura 3.8. Matriz DOFA

Fuente: Estrategia y planes para la empresa (Francés, 2006)

Una de las herramientas más utilizadas en planificación estratégica es la matriz DOFA, ya que se puede emplear para establecer una tipología de estrategias. Las oportunidades que se aprovechan con las fortalezas originan estrategias ofensivas, las que se deben enfrentar teniendo debilidades generan estrategias adaptativas, las amenazas que se enfrentan con fortalezas originan estrategias reactivas, mientras que las que se enfrentan con debilidades generan estrategias defensivas (Francés, 2006).

La planificación estratégica toma en cuenta la incertidumbre mediante la identificación de las oportunidades y amenazas en el entorno, y trata de anticipar lo que otros actores puedan hacer. Las oportunidades y amenazas se identifican teniendo en mente los objetivos de la empresa. Las fortalezas y debilidades, por su parte, se identifican teniendo en mente las oportunidades y amenazas (Francés, 2006).

3.2.12. Hoja de Ruta.

La hoja de ruta es una herramienta de gestión, es un compendio del proceso de un proyecto, es la plasmación gráfica o literaria del itinerario que se debe seguir para cumplimentar las tareas necesarias, así como la secuencia que hay que observar para alcanzar la meta propuesta (Aguilá, J., 2006).

Aguilá, J. (2006), explica que la hoja de ruta es una metodología mediante la cual se planifica un proyecto complejo. Primero se divide el proyecto en diferentes actividades y después se averigua qué actividades se pueden llevar a cabo en paralelo y las que deben realizarse en forma secuencial, lo que permite al planificador averiguar la duración de la tarea completa, es decir, la suma del tiempo que se tarda en realizar todas las actividades que hay que hacer en forma continuada. Con esta información, es posible calcular los recursos necesarios para realizar todas las actividades. También es posible establecer prioridades tales como qué actividades deben realizarse en primer lugar y, de este modo determinar la secuencia en la que se deben llevar a cabo.

El objetivo de la hoja de ruta es dar una visión completa del: ¿Qué? ¿Por qué? Y ¿Cómo? con relación al logro de una determinada meta; también es una metodología para definir y alcanzar objetivos, optimizando el uso de los recursos disponibles (tiempo, dinero, personas, materiales, energía, espacio, etc.) en una serie de actividades de duración finita. El responsable de la hoja de ruta, lucha por mantener el avance del proceso y la buena interacción de las partes, de forma tal que el riesgo fracaso quede muy reducido (Aguilá, J., 2006).

Finalmente Aguilá, J. (2006), explica que generalmente la metodología hoja de ruta, consta de seis etapas recurrentes:

- Definición o reapreciación de la problemática.
- Valoración de las opciones posibles.
- Gestión de los riesgos.
- Elección de la mejor vía de avance.
- Implementación.
- Control activo.

3.2.13. Estrategias de Enseñanza Aprendizaje.

Las estrategias de aprendizaje son una serie de operaciones cognoscitivas y afectivas que el estudiante lleva a cabo para aprender, con las cuales puede planificar y organizar sus actividades de aprendizaje. Las estrategias de enseñanza se refieren a las utilizadas por el profesor para mediar, facilitar, promover, organizar aprendizajes, esto es, en el proceso de enseñanza (Campos, Y., 2000).

Díaz, F. y Hernández, G. (2000, c.p. Meoño, 2008) propone la siguiente clasificación de estrategias:

1. **Estrategias de elaboración:** proceso complejo y profundo donde se realiza la simple recepción o repetición.
2. **Estrategias cognitivas de organización:** aquellos procedimientos utilizados para transformar y reconstruir la información, dándole una estructura distinta, a fin de comprenderla y recordarla mejor.
3. **Estrategias cognitivas de recuperación:** se encuentran en estrecha dependencia con los procesos de elaboración y organización.
4. **Estrategias afectivas o de apoyo:** ejercen un impacto indirecto sobre la información que se va a aprender, y su papel es mejorar el nivel del funcionamiento cognitivo del alumno, habilitando una disposición afectiva favorable.
5. **Estrategias meta cognitivas:** planeamiento, control y regulación. Planear las actividades contribuye a activar aspectos relevantes del conocimiento previo que permiten organizar y comprender más fácilmente el material. Controlar las actividades significa evaluar la atención y cuestionarse durante el proceso, en tanto que la regulación de las actividades refiere al continuo ajuste de las acciones cognitivas que se realizan en función del control previo.

Por otra parte, Herrera (2003, cp. Meoño, 2008), clasifica las estrategias de enseñanza de la siguiente manera:

1. **Estrategias de ensayo:** implica practicar o repetir información con el fin de codificarla o registrarla.

2. **Estrategias de elaboración:** consiste en hacer conexiones entre lo nuevo y lo familiar, en donde deben describir cómo se relaciona la información nueva con el conocimiento existente.
3. **Estrategias de organización:** permite comprender, aprender, retener y evocar información contenida en textos. En este tipo de estrategia, exigen del aprendiz un papel más activo que el requerido por las estrategias de ensayo o de práctica de la información.
4. **Estrategias de control de comprensión:** están relacionadas con la meta cognición e implican permanecer consciente de lo que se está tratando de lograr. Es un sistema, supervisor de la acción y el pensamiento del alumno.
5. **Estrategias de apoyo o afectivas:** su objetivo es aumentar la eficacia del aprendizaje, mejorando las condiciones en las que se produce. Incluye: establecer y mantener la motivación, enfocar la atención, mantener la concentración, manejar la ansiedad, manejar el tiempo de manera efectiva.

3.2.14. Diseño Instruccional:

Para Bruner (1969 cp. Belloch, C., 2013) el diseño instruccional se ocupa de la planeación, la preparación y el diseño de los recursos y ambientes necesarios para que se lleve a cabo el aprendizaje.

Broderick (2001 cp. Belloch, C., 2013) indica que el diseño instruccional es el arte y ciencia aplicada de crear un ambiente instruccional y los materiales, claros y efectivos, que ayudarán al alumno a desarrollar la capacidad para lograr ciertas tareas.

Por otro lado Richey, Fields y Foson (2001 cp. Belloch, C., 2013) expresan que el DI supone una planificación instruccional sistemática que incluye la valoración de necesidades, el desarrollo, la evaluación, la implementación y el mantenimiento de materiales y programas.

Belloch, C. (2013), expuso algunos de los modelos utilizados en el diseño instruccional:

- **Modelo de Gagne:**

El autor sistematiza un enfoque integrador donde se consideran aspectos de las teorías de estímulos-respuesta y de modelos de procesamiento de información. Gagné considera que deben cumplirse, al menos, diez funciones en la enseñanza para que tenga lugar un verdadero aprendizaje:

1. Estimular la atención y motivar.
2. Dar información sobre los resultados esperados.
3. Estimular el recuerdo de los conocimientos y habilidades previas, esenciales y relevantes.
4. Presentar el material a aprender.
5. Guiar y estructurar el trabajo del aprendiz.
6. Provocar la respuesta.
7. Proporcionar feedback.
8. Promover la generalización del aprendizaje.
9. Facilitar el recuerdo.
10. Evaluar la realización.

- **Modelo ASSURE de Heinich y col.:**

Heinich, Molenda, Russell y Smaldino (1993) desarrollaron el modelo ASSURE incorporando los eventos de instrucción de Robert Gagné para asegurar el uso efectivo de los medios en la instrucción. El modelo ASSURE tiene sus raíces teóricas en el constructivismo, partiendo de las características concretas del estudiante, sus estilos de aprendizaje y fomentando la participación activa y comprometida del estudiante.

ASSURE presenta seis fases o procedimientos:

1. Analizar las características del estudiante. Antes de comenzar, se debe conocer las características de los estudiantes, en relación a:

- Características Generales: nivel de estudios, edad, características sociales, físicas, etc.
- Capacidades específicas de entrada: conocimientos previos, habilidades y actitudes.

- Estilos de Aprendizaje.

2. Establecimiento de objetivos de aprendizaje, determinando los resultados que los estudiantes deben alcanzar al realizar el curso, indicando el grado en que serán conseguidos.

3. Selección de estrategias, tecnologías, medios y materiales.

- Método Instruccional que se considera más apropiado para lograr los objetivos para esos estudiantes particulares.
- Los medios que serían más adecuados: texto, imágenes, video, audio, y multimedia.
- Los materiales que servirán de apoyo a los estudiantes para el logro de los objetivos.

4. Organizar el escenario de aprendizaje. Desarrollar el curso creando un escenario que propicie el aprendizaje, utilizando los medios y materiales seleccionados anteriormente. Revisión del curso antes de su implementación, especialmente si se utiliza un entorno virtual comprobar el funcionamiento óptimo de los recursos y materiales del curso.

5. Participación de los estudiantes. Fomentar a través de estrategias activas y cooperativas la participación del estudiante.

6. Evaluación y revisión de la implementación y resultados del aprendizaje. La evaluación del propio proceso llevará a la reflexión sobre el mismo y a la implementación de mejoras que redunden en una mayor calidad de la acción formativa.

- **Modelo de Dick y Carey**

Walter Dick y Lou Carey desarrollaron un modelo para el diseño de sistemas instruccionales basado en la idea de que existe una relación predecible y fiable entre un estímulo (materiales didácticos) y la respuesta que se produce en un alumno (el aprendizaje de los materiales). El diseñador tiene que identificar las competencias y habilidades que el alumno debe dominar y a continuación seleccionar el estímulo y la estrategia instruccional para su presentación.

Las fases del modelo son:

1. Identificar la meta instruccional.
2. Análisis de la instrucción.
3. Análisis de los estudiantes y del contexto.

4. Redacción de objetivos.
5. Desarrollo de Instrumentos de evaluación.
6. Elaboración de la estrategia instruccional.
7. Desarrollo y selección de los materiales de instrucción.
8. Diseño y desarrollo de la evaluación formativa.
9. Diseño y desarrollo de la evaluación sumativa.
10. Revisión de la instrucción.

- **Modelo de Jonassen**

Jonassen (1999) presenta un modelo para el diseño de Ambientes de Aprendizaje Constructivistas que enfatiza el papel del aprendiz en la construcción del conocimiento (aprender haciendo).

1. **Preguntas/casos/problemas/proyectos.** El centro de cualquier ambiente de aprendizaje constructivista es la pregunta, caso, problema o proyecto que se convierte en la meta del estudiante a resolver. El problema conduce el aprendizaje, lo cual es la diferencia fundamental entre el ambiente de aprendizaje constructivista y la instrucción objetivista.

1. Contexto del problema

2. Representación del Problema/simulación

3. Espacio de la manipulación del problema

2. **Casos relacionados.** Ofrecer acceso a un sistema de experiencias relacionadas (casos) como referencia para los estudiantes.

3. **Recursos de Información.** Los estudiantes necesitan información que les permita construir sus modelos mentales y formular hipótesis que dirijan su actividad en la resolución del problema.

4. **Herramientas cognitivas.** Al otorgar complejidad, novedad y tareas auténticas, el estudiante necesitará apoyo en su realización. Es importante por tanto, proveerle de herramientas cognitivas que le permitan establecer los andamios o relaciones necesarias en la realización de las mismas.

5. **Conversación / herramientas de colaboración.** Fomentar y apoyar a comunidades de estudiantes o comunidades que construyen conocimientos a través de la comunicación mediada por computadora que apoyan la colaboración y la comunicación.

6. **Social / Apoyo del Contexto.** Adecuar los factores ambientales y del contexto que afectan a la puesta en práctica del ambiente de aprendizaje constructivista.

- **Modelo ADDIE**

El modelo ADDIE es un proceso de diseño Instruccional interactivo, en donde los resultados de la evaluación formativa de cada fase pueden conducir al diseñador instruccional de regreso a cualquiera de las fases previas. El producto final de una fase es el producto de inicio de la siguiente fase. ADDIE es el modelo básico de DI, pues contiene las fases esenciales del mismo.

ADDIE es el acrónimo del modelo, atendiendo a sus fases:

- **Análisis.** El paso inicial es analizar el alumnado, el contenido y el entorno cuyo resultado será la descripción de una situación y sus necesidades formativas.
- **Diseño.** Se desarrolla un programa del curso deteniéndose especialmente en el enfoque pedagógico y en el modo de secuenciar y organizar el contenido.
- **Desarrollo.** La creación real (producción) de los contenidos y materiales de aprendizaje basados en la fase de diseño.
- **Implementación.** Ejecución y puesta en práctica de la acción formativa con la participación de los alumnos.
- **Evaluación.** Esta fase consiste en llevar a cabo la evaluación formativa de cada una de las etapas del proceso ADDIE y la evaluación sumativa a través de pruebas específicas para analizar los resultados de la acción formativa.

- **Modelo de Gagné y Briggs**

Gagné y Briggs proponen un modelo basado en el enfoque de sistemas, que consta de 14 pasos:


Figura: 3.9. Los 14 pasos del Modelo de Gagné y Briggs.
Fuente: Diseño Instruccional (Belloch, C., 2005)

A efectos de la presente investigación se tomará en cuenta el Modelo Jonassen, cuya premisa es aprender haciendo, ideal para la población a la que va a estar dirigida la fase de intervención.

3.2.15. Taller

Kisnerman (1977 cp. Betancourt, Guevara y Fuentes, 2011) define el taller como unidades productivas de conocimientos a partir de una realidad concreta, para ser transferidos a esa realidad a fin de transformarla, donde los participantes trabajan haciendo converger teoría-práctica.

De Barros y Gissi (1977 cp. Maya, 2007), explican que el taller es concebido como un equipo de trabajo, formado generalmente por un docente y un grupo de alumnos en el cual cada uno de los integrantes hace su aporte específico. El docente dirige a los alumnos, pero al mismo tiempo adquiere junto a ellos experiencia de las realidades concretas en las cuales se desarrollan los talleres, y su tarea en terreno va más allá de la labor académica en función de los alumnos, debiendo prestar su aporte profesional en las tareas específicas que se desarrollan.

Por su parte Betancourt, Guevara y Fuentes (2011), conciben los talleres como un medio y un programa, cuyas actividades se realizan simultáneamente al periodo de estudios teóricos como un intento de cumplir su función integradora. Estos talleres consisten en contactos directos

con la realidad y reuniones de discusión en donde las situaciones prácticas se entienden a partir de cuerpos teóricos y, al mismo tiempo, se sistematiza el conocimiento de las situaciones prácticas. La ubicación de los talleres dentro del proceso docente, para una mayor comprensión se ha graficado de la siguiente manera: Practica – Taller – Teoría.

Según Ander (1999 cp. Betancourt, Guevara y Fuentes, 2011) el taller debe estar claramente estructurado y para su planificación se debe tener en cuenta aspectos como:

- El nivel de aprendizaje donde este se va a realizar.
- La organización de la institución educativa o facultad.
- Qué carrera se va a trabajar.
- Los estilos pedagógicos que predominan.
- Las particularidades del docente y los alumnos que llevaran a cabo dicha experiencia.
- Si realizan o no un trabajo grupal y si este posee una pedagogía activa.
- El nivel de participación que posee el profesor y el alumno.
- Este diagnóstico o análisis debe ejecutarse para poder realizar la planeación y organización del taller para lograr un buen funcionamiento.

De igual forma Ander (1999), indica que existen tres tipos de taller:

- 1. Taller Total:** Docentes y alumnos participan activamente en un proyecto, este es aplicado o desarrollado en niveles universitarios, superiores y Programas completos.
- 2. Taller Horizontal:** Engloba profesores y estudiantes que se encuentran en un mismo nivel u año de estudios. Este es aplicado o desarrollado en niveles primarios y secundarios.
- 3. Taller Vertical:** Abarca todos los cursos sin importar el nivel o el año; estos se integran para desarrollar un trabajo o proyecto común y es aplicado o desarrollado en niveles primarios y secundarios.

Para comprender la “metodología pedagógica” que maneja el taller se debe tener claro que este tiene unos objetivos a cumplir para solucionar problemas que se presenten durante su desarrollo. El planteamiento de los roles de los profesores y alumnos deben ser elaborados teniendo claro que el trabajo debe ser desarrollado en equipo y que todos deben aportar en este,

independientemente de las tareas asignadas para desarrollar en grupo o individualmente. Todas las actividades deben estar enfocadas para dar solución a los problemas que presente cada área u disciplina de conocimiento o a los problemas relacionados con habilidades conocimientos y capacidades que se adquieren para obtener un buen desempeño dentro de una actividad profesional. El docente transfiere conocimientos y ayuda al estudiante en su trabajo de “aprender a aprender” por medio de actividades planeadas, articuladas y sistematizadas hacia la realización de algo, esta actividad consiste en “aprender haciendo” interactuando con los otros por medio de un trabajo cooperativo. El taller por medio de su sistema didáctico nos enfoca hacia la relación de “la teoría y la práctica” para la solución de problemas, pero para esto es necesario “comprender” los problemas que se están analizando, estudiando u evaluando. Las personas que elaboran un taller deben capacitarse para “la selección de instrumentos y medios de trabajo” y así poder actuar ante los inconvenientes que se puedan presentar. Como punto clave se deben adoptar estrategias de recolección, clasificación, estudio y análisis de cada fuente de información (Ander, 1999 cp. Betancourt, Guevara y Fuentes, 2011).

Fundamentos del Taller:

Ander (1999 cp. Betancourt, Guevara y Fuentes, 2011), afirma que el taller es una forma de aprender y enseñar a través del trabajo en grupo, “es un aprender haciendo en grupo”. Así como también es un ámbito de reflexión y de acción en el que se pretende superar la separación que existe entre la teoría y la práctica, entre el conocimiento y el trabajo y entre la educación y la vida, que se da en todos los niveles de la educación desde la enseñanza primaria hasta la universitaria teniendo en cuenta las diversas experiencias que esto implica. Así mismo indica que desde la práctica educativa, el taller tiene ciertos principios pedagógicos, metodológicos y epistemológicos:

• Principios Pedagógicos del Taller:

Ander (1999 cp. Maya, 2007), plantea seis fundamentos pedagógicos:

- 1) Eliminación de las jerarquías docentes preestablecidas incuestionables.
- 2) Relación docente – estudiante en una tarea común de cogestión, superando la práctica paternalista del docente y la actitud pasiva y meramente receptora del estudiante.

- 3) Superación de las relaciones competitivas entre los estudiantes por el criterio de la producción conjunta grupal.
- 4) Formas de evaluación conjunta docente- estudiantil en relación con la forma cogestionada de la producción de la tarea.
- 5) Redefinición de los roles: el rol docente como orientador y catalizador del proceso de cogestión; el rol estudiante como base creativa del mismo proceso.
- 6) Control y decisión sobre la marcha del proceso didáctico - pedagógico por sus naturales protagonistas, es decir, docente y estudiantes, bajo formas organizadas el propio docente estudiantil decida.

- **Fundamentos Epistemológicos del Taller:**

Maya (2007) plantea el taller epistemológico de la siguiente forma: Primero, el estudiante debe promover la construcción del conocimiento a partir de él mismo y de su contacto con la experiencia y la realidad objetiva en que se desenvuelve. Dentro de esta realidad objetiva se encuentra el factor social, o sea el grupo y el mismo docente con los cuales el estudiante interactúa. Segundo, realiza una integración teórico-práctica en el proceso de aprendizaje. Tercero, permite que el ser humano viva el aprendizaje como ser total y no solamente estimulando lo cognitivo, ya que el estudiante además de sus habilidades, da a conocer sus experiencias en la vida, proporcionándole a esto una estrecha relación con lo intelectual y emocional y dándole como resultado una formación integral. Cuarto, promueve una inteligencia social y una creatividad colectiva; en la cual el conocimiento que se adquiera está determinado por un proceso de acción –reflexión, que permite su validación colectiva yendo de lo concreto a lo conceptual y viceversa, de una manera creativa, crítica y finalmente transformadora.

- **Fundamentos Metodológicos del Taller:**

Sosa (2002) plantea una propuesta para administrar y estructurar un taller pedagógico, las cuales son un buen apoyo para saber qué tipo de características deben ser tenidas en cuenta al momento de diseñar y aplicar un taller.

Según Sosa (2002) hay que tener en cuenta los siguientes elementos:

- Planeación: es prever el futuro del taller a mediano y largo plazo esto se debe hacer teniendo en cuenta los temas, las personas participantes, el lugar, el tiempo (2 y 3 horas) y los recursos que se van a usar para llevarlo a cabo.
- Organización: es la distribución y el manejo de todos los componentes del taller, como los participantes y sus respectivas funciones dentro del grupo, los recursos, el tiempo y el lugar.
- Dirección: en este caso se establece un coordinador quien está encargado de coordinar el proceso para que se dé el aprendizaje. Es un facilitador para la elaboración significativa del taller.
- Coordinación: en este caso el coordinador debe coordinar que las actividades no se repitan, que no se pierda el tiempo, que cada tallerista cumpla con su labor asignada y que los recursos sean bien utilizados.
- Control y Evaluación: este elemento consiste en controlar que se desarrolle el taller según los términos en que fue planeado, esto se puede hacer al final de cada actividad con el fin de reflexionar y extraer ideas sobre el proceso y así asegurar el aprendizaje final.

Sosa (2002 cp. Betancourt, Guevara y Fuentes, 2011) recalca que para la evaluación de un taller que hace parte de un proceso investigativo es necesario usar la medición para asignar una cantidad al proceso medido y compararla con un patrón para después si hacer la evaluación completa del taller y comprobar si los objetivos se lograron o en qué medida se alcanzaron.

3.2.16. Metodología Serious Play

Pacheco, L. (2014) señala que la metodología LEGO© SERIOUS PLAY™ fue desarrollada en el año 2001 por trabajadores de la empresa Lego y se basa en la teoría de Seymour Papert del construccionismo, desarrollado en el MIT, en Boston, en donde los participantes construyen modelos tridimensionales y a través del juego, encuentran maneras de resolver problemas, en donde nuestras manos están conectadas a un 70 - 80% de las llamadas de nuestro cerebro, usándose entonces para desbloquear más información. Por lo tanto, a medida que se juega, los ladrillos funcionan como un catalizador para lo que se está viendo y sintiendo.

La Metodología LSP, es un taller facilitado, donde los participantes se les realizan una serie de preguntas relacionadas con un proyecto en curso, tarea o estrategia. Los participantes responden a estas preguntas mediante la construcción de modelos simbólicos y metafóricos de sus puntos de vista con piezas de lego, compartiéndolo luego entre ellos (Kristiansen, Hansen y Nielsen, 2009 cp. Frick, Tardini y Cantoni, 2013).

La premisa es trabajar con las manos ya que las manos tienen memoria, como lo ejemplifica Seumenicht (2012) en su artículo “Metodología LEGO Serious Play”, al señalar que cuando se nos olvida un número de teléfono, muchas veces tomamos el teléfono en nuestras manos y simulamos teclearlo para así recordarlo. De igual manera, comenta que estudios científicos comprueban que las células cerebrales están conectadas con las manos, lo que quiere decir que nuestras manos son capaces de retener información que muchas veces no somos capaces de expresar de manera verbal. Por lo tanto, al construir con las manos conceptos abstractos permitimos acceso directo al conocimiento y a la experiencia que puede estar almacenada en la mente, facilitando el razonamiento y la conceptualización de situaciones, proyectos, ideas ó planes.

En este sentido, mediante LEGO SERIOUS PLAY los participantes construyen modelos que representen de manera metafórica la percepción, sentimientos y motivaciones que tiene sobre un concepto, idea, situación, etc. De esta manera se aprovechan las ideas, experiencias y conocimientos de todos los participantes de la reunión, ya que no se da cabida a la monopolización de las intervenciones por parte de alguno de los asistentes. La intención no es crear una obra de arte conjunta, lo que se logra es una interacción de equipo que descubre nuevos conocimientos utilizando experiencias de todos. En ella, los participantes se sienten más seguros para actuar en el conocimiento que se ha compartido y más comprometidos en comprar una nueva idea (Seumenicht, 2012).

Los problemas que el equipo resuelve, son propios y las soluciones no son impuestas por el facilitador. Esto se basa en la creencia de que “las respuestas están en la sala”, que la gente, naturalmente, quiere contribuir a algo más grande que ellos mismos - y tomar posesión de ella. El líder no tiene todas las respuestas; el éxito de un equipo se basa en escuchar y en la participación de todas las voces de la sala (Seumenicht, 2012).

Frick, Tardini y Cantoni (2013) indican que la metodología LPS se basa en un conjunto de valores básicos, que pueden resumirse de la siguiente manera:

- La respuesta está en el sistema.
- Cada uno tiene que expresar sus reflexiones.
- No hay respuestas correctas.

Por otro lado, Rasmussen y Margulis (2011) en su programa de formación explican que la metodología está fundamentada en una serie de creencias esenciales acerca del liderazgo y de las organizaciones:

- Los líderes no tienen todas las respuestas. Su éxito depende de escuchar a todas las personas que colaboran con él, están involucradas o influyen en el tema a tratar o el problema a resolver.
- La gente naturalmente quiere contribuir, ser parte y protagonista de “algo más grande” y sentir que es dueña de su destino y de sus decisiones.
- En la actualidad, resulta un factor clave permitir que cada miembro del equipo contribuya con sus aportes para generar un negocio sustentable a largo plazo.
- Con frecuencia, los equipos trabajan en un nivel menor al desempeño deseado. Esto se debe a que se dejan sin explorar los conocimientos, las habilidades y las actitudes de algunos de sus miembros. No expresan sus percepciones, ni sus sentimientos sobre los temas y problemas.
- Vivimos en un mundo complejo y en constante adaptación a los cambios.

Proceso Central de la Metodología.

Rasmussen y Margulis (2011), afirman que el proceso central es lo que define la esencia de la metodología y de las herramientas de LSP, la cual debe llevarse a cabo en 4 pasos sencillos:

- 1. Plantear la pregunta:** Presentar un desafío a los participantes. Este no debe tener una solución obvia o correcta y debe presentarse de una manera clara y concisa. Debe ser entendible para que los participantes puedan conectarse con él para poder responder.

2. **Construir:** Los participantes responden a la pregunta del facilitador, construyendo con sus manos un modelo. Le otorgarán sentido a la construcción a partir de lo que saben e imaginan sobre el tema planteado en el desafío. Utilizan las piezas de LEGO para construir su modelo y luego crean una historia que explica el sentido del mismo, según ellos. Durante este proceso, los participantes construyen nuevos conocimientos en su mente. Algunos aplican una fase individual y luego una grupal para generar un modelo compartido.
3. **Compartir:** Los participantes comparten entre ellos, los modelos y las historias que crearon.
4. **Reflexionar:** Comentar como forma de internalizar, fundamentar y conectar con la realidad sus creaciones, se fomenta la reflexión acerca de las historias y su relación con los modelos concretos.

A su vez Rasmussen y Margulis (2011), afirman que esta metodología permite:

- Construir identidad.
- Comprender nuestro entorno.
- Interactuar en forma colaborativa y constructiva conjuntamente con los otros.
- Construir nuestro propio escenario y jugar/simular sobre él
- Imaginar, analizar, proyectar, prevenir, priorizar y tomar decisiones
- Comprender el impacto y los fundamentos de nuestras decisiones (principios básicos/paradigmas).
- Usar la experiencia de cada uno y compartirla con los demás.
- Comprender qué piensa cada uno de su propia tarea y de la de los otros.
- Identificar las mayores amenazas y las mejores oportunidades para su tarea.
- Diseñar las principales acciones.

La empresa Considiom recomienda en su página corporativa, el uso de esta metodología en las organizaciones cuando:

1. **El objetivo de la reunión persigue:**

- a) Que cada persona sepa que puede contribuir con sus conocimientos y opiniones de una manera igualitaria.
- b) Que se genere un diálogo y discusión honesta y colaborativa.
- c) Que nadie domine en la participación.

2. El tema a tratar:

- a) Es complejo, multifacético y no hay respuestas claras.
- b) Requiere ver el panorama global, las diferentes conexiones y hay que explorar las distintas opciones y soluciones.
- c) Incluye diversidad de edad, perfil o nivel de formación entre los participantes.

3. Se espera como resultado:

- a) Que todos los participantes se comprometan a las decisiones tomadas en la reunión, incluso si no están 100% de acuerdo con todo.
- b) Que no haya excusas o falta de iniciativa después de la reunión por parte de personas que no se sentían escuchados.
- c) Establecer una base firme y una estructura común para que el equipo pueda trabajar sobre ello después.

Seumenicht (2012), de igual forma enumera las problemáticas que pueden trabajarse en las organizaciones a través de la Metodología Lego Serious Play:

- Identificar, analizar y diseñar nuevos productos y servicios.
- Fomentar la cultura de innovación empresarial.
- Favorecer el desarrollo de competencias, pensamiento creativo y la imaginación de los participantes.
- Promover la toma de decisiones colaborativa y el compromiso del equipo de trabajo.
- Mejorar el desempeño y la comunicación de las personas en las organizaciones. (Diálogo constructivo)
- Identificar, especificar y gestionar problemas y proyectos complejos mediante el conocimiento táctico.
- Obtener Insights del Consumidor en Estudios Cualitativos.

Por su parte Frick, Tardini y Cantoni (2013), sugieren que las siete técnicas de aplicación de la metodología LSP son las siguientes:

- La construcción de modelos individuales.
- Modelos de construcción compartida.
- Creación de un Paisaje.
- Fabricar Conexiones.
- La construcción de un sistema.
- Tomar Decisiones.
- Creación de Principios Rectores simples.

Beneficios de esta metodología

Caraballo (2013) afirma en su artículo “Empresas encuentran soluciones jugando LEGO”, que una de las mayores ventajas de “jugar seriamente” con Lego es que lo complejo se hace simple y en un ambiente amigable se logran negociaciones y decisiones muy importantes para el equipo y la organización. Al mismo tiempo, se logran resultados en unas pocas horas y un grupo o equipo podrán tener una dirección clara y compartida con personas que están alineadas y comprometidas con un curso de acción. De pronto, sus ideas tendrán un impacto real sobre su trabajo y sobre la elección de determinadas acciones.

Evidencias de Aplicaciones exitosas de metodología

La Empresa Considiom, resume en una de sus presentaciones, experiencias exitosas de empresas que han utilizado esta metodología:

- Empresa Farmacéutica ubicada en los Países Nórdicos, que planeaba construir una nueva sede en Sudamérica contando con un capital de 200 millones de dólares.
- Entidad Financiera norteamericana, que buscaba desarrollar una nueva estrategia comercial que involucrara a sus directores regionales físicamente distribuidos a lo largo de un continente.
- Parque Recreativo del Reino Unido, que debía fusionar varios departamentos.

- NASA, reunió 40 científicos para crear un nuevo Centro de Seguridad para enfrentar situaciones como el accidente del transbordador espacial de Colombia.
- Google, para crear su logo corporativo.

La revisión de la teórica detallada en el presente capítulo, nos servirá de base para sustentar los resultados que se obtengan de la intervención. De igual forma nos apoyará como guía para llevar a cabo las actividades que permitirán cumplir con los objetivos planteados en la investigación. Nos basaremos en la teoría de Peter Senge (1994) con la intención de que el plan estratégico este fomentado en la filosofía de una organización inteligente. Por otro lado para levantar la misión y visión nos basaremos en lo propuesto por Gutiérrez (2005) ya que su metodología es de fácil manejo y comprensión, acompañándolo con el análisis de la matriz DOFA, esto con la idea de que la sesión de trabajo que se tendrá con el presidente de Representaciones Ampca C.A. sea más práctica, tomando en cuenta su agenda. En cuanto al establecimiento de los valores, se tomará como referencia la metodología Serious Play que permitirá trabajar el tema a través de juegos, lo que ayudará a que la información fluya mejor y se lleguen a acuerdos más rápido. Todo esto basándonos en un diseño instruccional que permitirá elaborar un taller fundamentado en las estrategias de enseñanza aprendizaje, lo que conllevará a diseñar una propuesta de plan estratégico acorde a la necesidad de la organización.

CAPÍTULO IV: MARCO METODOLÓGICO

En este capítulo se presentan los procedimientos que darán respuestas a las interrogantes objeto de la investigación planteada. De esta manera se desarrollan aspectos relativos al tipo de estudio y a su diseño de investigación de acuerdo a los objetivos formulados, la población y muestra de estudio, considerando el número de sujetos que la conforman y el proceso para su selección, las técnicas e instrumentos que empleados en la recolección de datos, así como, la forma de codificación de los mismos y su presentación.

4.1. Tipo de Investigación

Acorde al problema planteado y en función de los objetivos, el presente estudio corresponde a una Investigación Aplicada, dada su intención de conllevar a la resolución de un problema, como lo indica Nagdi (2005) y con una modalidad de una Investigación Desarrollo la cual según Moreno (1987), se propone utilizar los resultados de la investigación básica y la aplicada en combinación con los elementos teóricos, como punto de partida para diseñar y probar nuevos materiales, métodos y programas de acción para corroborar la teoría en campo para luego innovar e incorporar nuevos elementos.

4.2. Diseño de investigación

Hurtado (2010), lo define como el conjunto de decisiones estratégicas que toma el investigador, relacionadas con el dónde, el cuándo, el cómo recoger los datos, y con el tipo de datos que se va recolectar, para garantizar la validez interna de su investigación. Además, la autora plantea que existen distintas categorías a tomar en cuenta a la hora de definir el diseño de investigación que se utilizará, así éste podría basarse en la fuente de obtención de los datos, la temporalidad y secuencialidad de las mediciones, la amplitud del foco que se le dará y/o la intervención del investigador y el control; queda a criterio del investigador la combinación que desee realizar.

A efectos de la presente intervención, en cuanto a la categoría de fuente de obtención de los datos, se define su diseño como de campo, porque los datos se obtuvieron a partir de la fuente directa y en su contexto natural, y de acuerdo a la temporalidad de obtención de los datos, como

transaccional ya que la observación se realizó en un sólo momento con la intención de obtener una imagen del estado de las cosas actualmente.

4.3. Instrumento de Recolección de Datos

A fin de documentar la experiencia se utilizaron instrumentos, que permitieron describir lo que ocurrió durante la actividad de intervención de forma objetiva, para luego contrastar con la teoría seleccionada y establecer conclusiones.

Para ello se diseñaron unas guías de observación, las cuales según Hurtado (2010) precisan en primer lugar los aspectos a observar de forma muy general, para luego desarrollar de manera descriptiva y amplia cada uno.

Para levantar la visión y la misión de la organización se utilizó la matriz DOFA, la cual, Ponce (2006) define como el análisis que consiste en realizar una evaluación de los factores fuertes y débiles que en su conjunto diagnostican la situación interna de una organización, así como su evaluación externa, es decir, las oportunidades y amenazas.

Por otra parte, también se utilizó como instrumento para la fase de intervención, la hoja de ruta, definida por Aguilá, J. (2006), como una herramienta de gestión, un compendio del proceso de un proyecto, como la plasmación gráfica o literaria del itinerario que se debe seguir para cumplimentar las tareas necesarias, así como la secuencia que hay que observar para alcanzar la meta propuesta.

HOJA DE RUTA PLAN DE INTERVENCIÓN								
Objetivo General	Objetivos Específicos	Sesión	Actividades	Estrategias	Instrumentos	Recursos	Tiempo	
Desarrollar una propuesta a nivel estratégico para Representaciones AMPCA C.A., a fin de mejorar el clima organizacional existente.	Explicar la metodología para levantar visión y misión organizacional	1	Compartir información de cómo construir la visión y misión organizacional	E. de organización (comprensión de información contenida en textos)	Presentación guía para definir misión y visión organizacional	Oficina equipada con sillas y mesa redonda, proyector, laptop.	15 min.	
	Definir la visión y misión de la empresa con la presidencia de Representaciones AMPCA, C.A., identificando potencialidad de la organización en su mercado de acción	1	Matriz DOFA AMPCA	Mesa redonda con interrogador	Matriz DOFA	Oficina equipada con sillas y mesa redonda, hoja de rotafolio, marcadores.	60 min.	
	Explicar la importancia de contar con un plan estratégico en la organización.	2	Compartir información acerca de las características de las organizaciones inteligentes según Peter Senge.	E. de organización (comprensión de información contenida en textos)	Presentación AMPCA, una organización inteligente	Espacio abierto equipado con sillas ordenadas en forma de U, proyector, laptop.	15 min.	
	Difundir a toda la organización la visión y misión organizacionales diseñados por la directiva.	2	Compartir con toda la organización la visión y misión organizacionales diseñados por la presidencia			Espacio abierto equipado con sillas ordenadas en forma de U, proyector, laptop.	10 min.	
	Considerar la importancia de contar con valores organizacionales compartidos	2	Comentar situaciones cotidianas en el trabajo que implique la presencia de valores	Técnica de Grupo Nominal.	Guía de Debate	Espacio abierto equipado con sillas ordenadas en forma de U, hoja de rotafolio, marcadores.	10 min.	
	Definir valores asociados a la misión y visión organizacionales		2	Revisión de material bibliográfico sobre la definición de valores organizacionales	E. de organización (comprensión de información contenida en textos)	Presentación AMPCA, una organización inteligente	Espacio abierto equipado con sillas ordenadas en forma de U, proyector, laptop.	15 min.
			2	Dinámica "En río revuelto, ganancia de pescadores", para identificar valores, antivalores y posibles consecuencias a conductas inadecuadas	E. de elaboración (responder preguntas)	Guía Dinámica "En río revuelto, ganancia de pescadores"	Espacio abierto, hojas blancas, clips, naylon, tirro.	20 min.
			2	Construir valores organizacionales que identifiquen a Representaciones AMPCA C.A.	Sesiones en profundidad, creación de modelos y tarea asignada.	Guía Metodología Serious Play	Espacio abierto, mesa rectangular con sillas, legos de diferentes tamaños.	35 min.
	Reforzar el compromiso con la visión, misión y valores definidos		2	Establecer el compromiso de todos los miembros de Representaciones AMPCA, C.A. para garantizar una visión, misión y valores compartidos.	E. de elaboración (preguntas semi estructuradas)	Formato de establecimiento de compromisos	Espacio abierto equipado con sillas organizadas en forma de U, hojas blancas, bolígrafos.	10 min.
			2	Cierre, chequeo del cumplimiento de expectativas	E. de apoyo	Preguntas de cierre	Espacio abierto	5 min.

4.4. Técnicas

La recolección de los datos se basó, en la combinación de varias técnicas conceptualizadas de la siguiente manera:

1. **Diseño instruccional:** Bruner (1969) explica que se ocupa de la planeación, la preparación y el diseño de los recursos y ambientes necesarios para que se lleve a cabo el aprendizaje.
2. **Sesiones en profundidad:** aquellas que permiten recolectar los datos en ambientes simulados, según Hernández y col. (2003 cp. Hurtado, 2010) consiste en reunir una o varias veces a un grupo de personas, e interactuar con ellas en actividades relacionadas con los eventos investigados, para obtener datos relevantes para el estudio.
3. **Grupo Nominal:** Hurtado (2010), señala que esta técnica permite recoger información basada en el conocimiento y la experiencia directa de un grupo, así como indagar su percepción de grupo frente a situaciones o decisiones que le afectan, cuáles son sus necesidades, cuáles son las razones por las cuales están asumiendo determinado comportamiento, cuáles son las normas o criterios que les gustaría tener, etc.
4. **Tarea Asignada:** Hurtado (2010) la define como la reunión de un grupo de personas a las que se les asignará una tarea o trabajo para desarrollar durante la sesión, frente al investigador. El plus de la aplicación de esta técnica es que aparte de obtener el producto deseado (el plan estratégico organizacional), se puede indagar sobre aspectos como liderazgo, organización grupal, destrezas y habilidades para ejecutar la tarea, comunicación de grupo, relaciones interpersonales, cohesión, trabajo en equipo, planificación, solución de problemas, negociación de conflictos, entre muchos otros.
5. **Creación de Modelos:** representan el objeto real o ideal para visualizar sus características ó, como en este caso de investigación, representar un constructo a través de una metáfora utilizando materiales físicos.
6. **Observación:** Hernández y col. (2003 cp. Hurtado, 2010), afirman que esta técnica de recolección de datos ejerce un mínimo de interferencia sobre el comportamiento de las personas sobre las cuales se está recopilando la información.

- 7. Mesa redonda con interrogador:** Beal y col. (1964), la definen como un intercambio de discusión e interrogación entre un pequeño grupo de individuos y un interrogador, con la intención de que se lleve a cabo una conversación orientada a obtener respuestas precisas.

4.5. Población y Muestra

Gabaldon (1969) afirma, estadísticamente hablando, que por población se entiende un conjunto finito o infinito de personas, casos o elementos que presentan característica. Este concepto se complementa con la afirmación de Hanke y Reitsch (1997), donde indica que la población es el conjunto completo de individuos o elementos de interés.

En consecuencia, para la presente investigación se tomará en cuenta como población a los trabajadores de la empresa Representaciones AMPCA.

Ramírez (2007), sugiere que es importante seleccionar una muestra con características muy similares a la población y cuyo tamaño garantice la representatividad del resto, es decir, mientras más grande sea la muestra, más representativa esta será.

De acuerdo con esta premisa, se decidió implementar un Muestreo Intencional, definido por Bautista (2004) como la selección de representantes del grupo de estudios de acuerdo a criterios preestablecidos para obtener información, a fin de utilizar la totalidad de la población, tomando en cuenta que no es muy numerosa y para garantizar el menor margen de error en la generalización de los resultados.

Por lo anteriormente explicado, la muestra tomada en cuenta fueron las 11 personas que forman parte del head Count de la empresa.

4.6. Procedimiento

Basados en los resultados arrojados en la fase de diagnóstico, se estableció con el cliente prioridades de atención a las necesidades de la organización, y se propuso hacer énfasis en la fase de intervención en el plan estratégico de la organización, con el objetivo de enmarcar el comportamiento de los trabajadores en la dirección a la que desea llegar la directiva, tener

identidad corporativa, compromiso, responsabilidad, integración y comunicación entre sus integrantes.

A fin de alcanzar los objetivos planteados, se le propuso al cliente generar el producto en dos sesiones de medio día, una lluvia de ideas solo con la directiva, para levantar la visión y la misión de la organización y un taller para toda la organización con la intención de compartir la visión y la misión organizacional y al mismo tiempo, definir los valores sobre los cuales se registrará el comportamiento de los integrantes de la empresa, así como establecer compromisos de acciones de mejora.

Para la lluvia de ideas se utilizó la técnica de matriz DOFA para identificar las fortalezas de la organización, las debilidades que se deben trabajar, las oportunidades que ofrece el mercado y las amenazas que presenta el entorno; con la finalidad de tomar en cuenta estos factores para elaborar una visión y misión aterrizada a la realidad del mercado, aprovechando sus fortalezas y convirtiendo sus debilidades en oportunidades.

El taller se basó en la estrategia de diseño instruccional, basándose en los principios del aprendizaje para adultos “aprender con las manos”, donde se pusieron en práctica dinámicas de grupo sencillas y adaptables a cualquier espacio y tipo de participantes, con la intención de que todos participaran y dieran su opinión y/o aporte con tranquilidad. El Taller se denominó “Ampca una organización inteligente”, y se empleó para eso, una presentación con el mismo nombre, diseñada por las consultoras, para compartir con los participantes, conceptos básicos sobre como constituir una organización inteligente, difundir la visión y la misión elaborada en la sesión que anteriormente se tuvo con el presidente, comentar la importancia de porque la empresa debe tener un plan estratégico definido y teoría sencilla de que son los valores organizacionales. Luego de que se revisaron algunos de estos conceptos, se realizó una dinámica denominada “En río revuelto, ganancia de pescadores”, la cual nos permitió validar si los participantes comprendieron que son valores y cuáles no lo son. Una vez que cerrada esta primera actividad cada uno de los participantes escogió un valor, que trabajó en la siguiente actividad.

La próxima actividad se realizó en dos fases y se basó en la Metodología de Lego Serious Play. La primera parte se hizo de forma individual, donde los participantes construyeron un

modelo para representar el valor que cada uno seleccionó para que forme parte del grupo de valores de la organización. Luego compartieron con el resto del grupo las figuras que realizaron y explicaron porque escogieron el valor que construyeron con los legos, así como, porque creen que es importante que represente el comportamiento de los empleados de Representaciones AMPCA C.A. En la segunda fase construyeron entre todos un modelo general que mostró a Representaciones AMPCA C.A. como una organización inteligente que cuenta con una visión, misión y valores compartidos. Al culminar, para cerrar la actividad se solicitó que al menos dos voluntarios presentaran el modelo. Para finalizar la jornada, se compartió impresiones acerca del producto obtenido, se establecieron compromisos individuales para garantizar que el comportamiento de los empleados comience a acercarse a los valores escogidos, apuntando a un cambio positivo para la empresa, finalmente se entregaron certificados de asistencia a cada uno de los participantes.

4.7. Operacionalización de variables

Objetivo General	Objetivos Específicos	Variable	Dimensiones	Indicador	Técnica	Instrumento
Desarrollar una propuesta a nivel estratégico para Representaciones AMPCA C.A., a fin de mejorar el clima organizacional existente.	<ul style="list-style-type: none"> ● Acompañar al tren gerencial en la elaboración de la nueva misión y visión que enmarcarán el comportamiento futuro de sus trabajadores. ● Asesorar a los trabajadores en la construcción de los nuevos valores que regirán su comportamiento. 	<p>Plan Estratégico: Poderosa herramienta de diagnóstico, análisis, reflexión y toma de decisiones colectivas, acerca del que hacer actual y el camino que deben recorrer en el futuro las organizaciones, no solo para responder ante los cambios y las demandas que les impone el entorno y lograr así el máximo de eficiencia y calidad de sus intervenciones, sino también para proponer concretar las transformaciones que requiere el entorno. (Burgwal y Guellar, 1999 cp. Navajo, 2009)</p>	<p>Misión: Detalla lo que es esencial, la razón de ser o actividad particular de la organización, los fines últimos e intermedios para los cuales fue creada y que otorgan sentido y valor a su existencia de actividad (Gutiérrez, 2005).</p>	<ul style="list-style-type: none"> ● Cualidad de representar la cultura de la organización. ● Capacidad de reflejar claridad y de ser entendible. <ul style="list-style-type: none"> ● Realista. ● Capacidad de ser adaptable. ● Capacidad de implicar la mayor cantidad de personas de la organización. ● Posibilidad de diferenciarse de otras organizaciones. <ul style="list-style-type: none"> ● Apertura al futuro. ● Capacidad de motivar. 	Mesa redonda con interrogador	Matriz DOFA
			<p>Visión: Descripción positiva y breve de lo que una organización desea y cree que pueda alcanzar para cumplir de manera exitosa con su misión en un periodo definido (Gutiérrez, 2005).</p>	<ul style="list-style-type: none"> ● Posibilidad de ser medible. ● Capacidad de reflejar las aspiraciones y expectativas de los directivos. ● Capacidad de reflejar objetivos realistas y alcanzables. ● Capacidad de reflejar claridad y precisión. ● Capacidad de estimular y provocar un efecto positivo en las personas. 		
			<p>Valores: Principios básicos que se deben observar en el actuar dentro de la organización para el logro de la misión (Gutiérrez, 2005).</p>	<ul style="list-style-type: none"> ● Capacidad para orientar el como actuar bien ante una situación. ● Capacidad de guiar el comportamiento diario. ● Posibilidad de indicar de que manera conducimos y de que otra forma no. 	Diseño Instruccional	Hoja de Ruta

CAPITULO V: ANÁLISIS DE RESULTADOS

En este capítulo se darán a conocer los resultados y hallazgos más importantes de la presente investigación, así como el análisis e interpretaciones específicas de los datos recogidos, partiendo como eje primordial de la base teórica que guio el curso del presente estudio. Para presentar los resultados, estos se mostrarán en dos sesiones diferentes. La primera sesión reflejará los hallazgos encontrados en la actividad que se realizó con el presidente de Representaciones AMPCA C.A. para levantar la misión y visión de la empresa y en la segunda sesión se mostrarán los resultados obtenidos en la actividad de intervención que se realizó con todo el personal de la organización, para definir los valores que los representarán de ahora en adelante.

Finalmente se darán a conocer los compromisos acordados por los empleados de Representaciones AMPCA C.A. para el fortalecimiento de los valores, enfocándolo como uno de los pilares fundamentales para el cumplimiento de la visión y misión de la empresa.

5.1. Sesión 1

En esta primera sesión se le realizó al cliente una presentación para explicar el instrumento que se utilizaría para levantar la visión y misión de la empresa (Anexo 2), la cual fue principalmente la matriz DOFA. Junto con el presidente de la empresa se levantaron las fortalezas, oportunidades, amenazas y debilidades de Representaciones AMPCA C.A. con la intención de orientar la redacción de la visión y misión a que esas amenazas y debilidades se convirtieran en oportunidades.

- Visión Organizacional:

Para definir los componentes de la matriz DOFA se realizaron las siguientes preguntas, las cuales Ponce (2006), recomienda hacer al momento de construir la matriz.

Para las fortalezas y debilidades (parte interna):

1. ¿Cuáles son aquellos aspectos donde usted cree que supera a sus principales competidores?

2. ¿Cuáles son aquellos aspectos donde usted cree que sus competidores lo superan?

Para las oportunidades y amenazas (parte externa):

1. ¿Cuáles son realmente las mayores amenazas que enfrenta en el entorno?
2. ¿Cuáles son las mejores oportunidades que tiene?

Las respuestas a estas preguntas dieron como resultado lo siguiente:

- Oportunidades:
 1. Crecimiento en participación en el mercado con los productos que actualmente se comercializan.
 2. Desarrollo de productos nuevos que no se están importando actualmente en el país.
 3. Desarrollo de clientes a nivel nacional.
 4. Buena relación de muchos años con bancos nacionales.
- Amenazas:
 1. Dificil situación del sistema cambiario para la obtención de divisas.
 2. Dificil acceso a la permisología.
 3. Alto riesgo en procesos de nacionalización de mercancías (Aduanas).
 4. Inseguridad.
 5. Precio justo.
- Debilidades:
 1. Sistema administrativo desactualizado.
 2. Falta de personal.
 3. Descontrol con el horario de llegada de los empleados.
- Fortalezas:
 1. Conocimiento del mercado.
 2. Clientes fieles.
 3. Trabajadores fieles a la organización.
 4. Flota de camiones con capacidad de logística de distribución importante.
 5. La mercancía se vende por sí sola.

6. Proveedores nacionales e internacionales fieles y comprometidos con la empresa.

Al realizar el análisis DOFA, la matriz quedó estructurada de la siguiente manera:

Análisis interno / Análisis del entorno	OPORTUNIDADES	AMENAZAS
FORTALEZAS	<p>Potenciar el ser los líderes a nivel nacional en la comercialización de productos ABA y veterinarios. (O1, O3 – F4, F5)</p> <p>Aprovechar la buena relación con varios bancos nacionales para financiar el desarrollo de nuevos productos que por el conocimiento del mercado se sepa la necesidad que hay de traerlo. (O4, O2 – F1).</p>	<p>Fortalecer la relación con los proveedores nacionales aprovechando su fidelidad con la empresa para comercializar mayor cantidad de productos nacional, evitando que la mayor cantidad de ventas este fundamentada en los productos importados. (F6 – A1, A2, A3).</p>
DEBILIDADES	<p>Invertir en un sistema administrativo actualizado que permita mejorar el manejo de los inventarios así como en un sistema de control de accesos del personal, aprovechando las buenas relaciones que se tienen con los bancos nacionales solicitando financiamiento. (D1, D3 – O4).</p>	<p>Concientizar a los empleados de la situación actual del país y de lo complicado de conseguir mercancía para vender, por lo que es importante fortalecer la calidad en la atención al cliente, lo que nos permitirá diferenciarnos del resto, por lo tanto controlar los horarios de llegada es algo de suma importancia. (D3, A1, A2, A3).</p>

Tabla 5.1. Análisis DOFA - Representaciones AMPCA.

Fuente: Elaboración propia.

A partir de este análisis se prosiguió a redactar la visión de Representaciones Ampca C.A, tomando en consideración los elementos más importantes que destacaron en el análisis, así como cuidando que fuera clara y precisa, que reflejara objetivos reales y

alcanzables y que por supuesto reflejara las aspiraciones y expectativas de los directivos de la compañía.

Así mismo se acordó en revisarla nuevamente pasado cinco años, con la intención de ajustar si es necesario.

Visión de Representaciones AMPCA C.A.:

“Ser la empresa de referencia de Venezuela en cuanto a distribución y comercialización de productos ABA y veterinarios se refiere, con la mayor diversidad de productos y servicios del mercado, así como con la mejor calidad en atención al cliente”.

- Misión:

En el caso de la misión se realizaron tres preguntas claves, las cuales Gutiérrez (2005) propone hacer al momento de redactarla, de igual forma se tomó en cuenta los resultados del análisis DOFA elaborado previamente.

Las preguntas fueron respondidas por la presidencia de la siguiente manera:

1. Identidad: ¿Quiénes somos?

Empresa de distribución y comercialización de productos de consumo animal, ABA y veterinarios.

2. Actividad: ¿A que nos dedicamos?

Venta de productos ABA, medicinas y productos veterinarios, materia prima, aperos y pertrechos para animales.

3. Finalidad u objetivos: ¿Para quién lo hacemos?

Haras, criaderos de pura sangre, fincas, criaderos de caballo, clubes de equitación, hipódromos, caballerizas y clientes retail.

Luego de indagar en cada una de estas preguntas se procedió a redactar la misión de Representaciones AMPCA C.A., la cuál reza de la siguiente manera:

“Abastecer de forma satisfactoria el mercado de los criaderos, fincas, clubes de equitación, hipódromos, caballerizas y clientes retail, de productos ABA,

veterinarios, materia prima así como aperos y pertrechos para animales, de primera calidad”.

5.2. Sesión 2:

La segunda sesión se realizó con todos los empleados de la organización. El objetivo principal fue difundir la visión y la misión, levantados con el presidente previamente a todo el personal, así como, definir los valores que representarán a Representaciones AMPCA C.A. Para ello se les realizó una presentación (Anexo 3), con la intención de que entendieran la importancia de tener una visión y una misión compartida y de cómo esto puede ayudar a la empresa a convertirse en una organización inteligente, que les permitirá cumplir con las metas planteadas en un buen ambiente de trabajo. De igual forma se les explicó porque la visión y la misión deben estar apalancados con los valores, así como repasar teoría sobre el tema.

Para completar la información que se difundió a los empleados, se realizó una actividad donde diferenciaron los valores de los antivalores, con los cuales se trabajó posteriormente para definir los valores AMPCA.

Finalmente, creando modelos con legos, decidieron aquellos valores que en definitiva van a formar parte del plan estratégico de la organización.

- Actividad 1: En río revuelto ganancia de pescadores

Esta actividad estuvo estructurada en dos partes bien definidas de acuerdo al guión (Anexo 4) utilizado durante el desarrollo del ejercicio.

La primera parte consistió en que el grupo, dividido en varios equipos, pescara dentro de un círculo dibujado en el piso, la mayor cantidad de peces hechos con papel, los cuales a su vez, tenían un valor o un antivalor escrito.

En la segunda parte, los equipos debían diferenciar de todos los peces que pescaron, cuáles de ellos eran valores y cuales antivalores, con la finalidad de reforzar lo aprendido durante la presentación.

Para finalizar, cada quien de forma individual escogió un valor que considerara nunca debía faltar.

Los valores y antivalores con los que se trabajó fueron los siguientes:

VALORES	ANTIVALORES
Fidelidad	Irrespeto
Compromiso	Odio
Franqueza	Infidelidad
Respeto	Irresponsabilidad
Calidad de Servicio	Envidia
Puntualidad	Robar
Empatía	Deshonestidad
Tolerancia	Desprecio
Generosidad	Mentir
Responsabilidad	Intolerancia
Colaboración	Egoísmo
Honestidad	Impuntualidad

Luego de haber realizado la pesca por equipos, cada persona entonces escogió el valor que consideró más importante:

Nombre del empleado/Cargo en la empresa	Valor Escogido
Laura Queirolo/Gerente de Operaciones	Honestidad
Niurka López/Aux.de Farmacia	Franqueza
Joel Orea/Aux. de Farmacia	Puntualidad
María Da' Corte/Aux. de Farmacia	Colaboración

Abraham Martínez/ Chofer	Generosidad
Jimmy Cabriles/Supervisor de Almacén	Tolerancia
José Aquino/Aux. de Almacén	Respeto
Gregory Pérez/Aux. de Almacén	Empatía
Yimbert Cabriles/Aux. de Almacén	Responsabilidad
Claudio Torres/Presidente	Calidad de Servicio

Tabla 5.2. Valores fase 1 – Proceso de Intervención.

Fuente: Elaboración propia.

Al analizar en detalle con los empleados la razón por la cual escogieron específicamente ese valor, se pudo notar que los dos grupos donde han ocurrido conflictos: auxiliares de farmacia y auxiliares de almacén, escogieron valores en los que ellos saben deben trabajar para convivir en armonía y prestar un buen servicio al cliente, lo cuál es el fin último del negocio.

- Actividad 2: Definiendo nuestros valores

Para comenzar la segunda parte de la actividad, se les entregó una cantidad suficiente de legos de varios tamaños y colores. El objetivo de este ejercicio fue decidir cuál iba a ser el grupo de valores que definitivamente formarán parte del plan estratégico de Representaciones AMPCA, C.A.

Para ello se comenzó preguntando: ¿Qué valor de los escogidos previamente considero yo no debe estar ausente en el comportamiento de quienes forman parte de Representaciones AMPCA C.A.?

Para darle respuesta a esa pregunta se le pidió al personal, incluyendo al presidente, armar un modelo con las piezas de lego, creando una historia que tuviera sentido personal para cada uno y que a la misma le debían colocar el nombre de ese valor que finalmente ellos consideraban no debía faltar. Al finalizar de armar el modelo debían compartir con el resto del grupo.

Las respuestas fueron las siguientes:

Nombre del empleado/Cargo	Nombre de la Historia	Modelo Creado
Laura Queirolo/Gerente de Operaciones	Honestidad	Construyó un hogar, donde la señora de la casa era muy feliz porque la muchacha de limpieza era tan honesta que podía confiar en ella con los ojos cerrados.
Niurka López/Aux. de Farmacia	Honestidad	Construyó un hogar con una armonía espectacular y unos padres súper orgullosos de sus hijos, porque les han demostrado siempre ser honestos y sinceros.
Joel Orea/Aux. de Farmacia	Puntualidad	Construyó un colegio, donde los niños con mejor desempeño eran los más puntuales.
María Da' Corte/Aux. de Farmacia	Colaboración	Construyó un hogar con una familia que los fines de semana salían a disfrutar, porque los días de semana todos colaboraban para tener las cosas pendientes listas, los viernes.
Abraham Martínez/ Chofer	Respeto	Construyó una empresa grande e importante, con empleados comprometidos y felices, porque siempre ha existido el respeto entre ellos.
Jimmy Cabriles/Supervisor de Almacén	Tolerancia	Construyó una pareja de 40 años de casados, que ha pasado por muchas adversidades, pero que siguen juntos gracias a la tolerancia.

José Aquino/Aux. de Almacén	Respeto	Construyó un almacén exitoso, donde en el equipo reina el respeto mutuo.
Gregory Pérez/Aux.de Almacén	Tolerancia	Construyó un papá con su hijo estudiando matemáticas, donde a pesar de que el niño no entendía, el padre con su tolerancia lo ayudó, y gracias a eso el muchacho sacó la mayor nota.
Yimbert Cabriles/Aux. de Almacén	Responsabilidad	Construyó un hogar humilde, con una pareja cuyos hijos han llegado muy lejos, gracias a que sus padres fueron responsables y los guiaron por el bien en cada momento de sus vidas.
Claudio Torres/Presidente	Puntualidad	Construyó una empresa sólida, los cuales tienen la preferencia del mercado gracias a la puntualidad en sus servicios así como la de sus empleados.

Tabla 5.3. Modelos (Metodología Serious Play) – Proceso de Intervención.

Fuente: Elaboración propia.

Posterior a este primer ejercicio con las piezas de lego, se les pidió realizar una composición general, incorporando los modelos construidos individualmente, con la finalidad de consolidar la decisión, de cuáles serían los valores AMPCA definitivos.

Todo el equipo, en conceso, decidió construir a Representaciones AMPCA, C.A., con todo su equipo humano, donde destacaron los valores de: responsabilidad, respeto y tolerancia, afuera del negocio construyeron la flota de camiones de la empresa, donde destacaron los valores de: honestidad, puntualidad y colaboración y en la entrada del negocio colocaron un reloj que simbolizó la puntualidad en la llegada del personal.

En esta composición reflejaron a un AMPCA inteligente, que aprende de los errores y crece a partir de ellos, donde internalizaron la importancia de los valores y como estos favorecen el cumplimiento de la visión y la misión de la organización y como esto les puede ayudar a trabajar como un verdadero equipo, en un ambiente más armónico.

Adicional a estos valores, el personal, junto con la presidencia, les pareció importante incorporar el valor del trabajo en equipo y la calidad de servicio, ya que consideran que les deben dar mayor atención y por lo tanto fortalecerlos.

Finalmente se tomó la decisión, y los valores que guiarán el comportamiento de los miembros de Representaciones AMPCA C.A. y que van a formar parte de su plan estratégico son:

Honestidad	Colaboración	Puntualidad
Responsabilidad	Tolerancia	Respeto Mutuo
Trabajo en equipo	Calidad de Servicio	

Para finalizar esta segunda sesión, se les pidió a todos los miembros de la empresa que escribieran en un papel en blanco, el compromiso de cada uno de ellos, para fortalecer el cumplimiento de estos valores, hasta lograr que esos comportamientos sean naturales y formen parte de la cultura de la organización. Al culminar, cada quien compartió su compromiso y lo dejó plasmado en un acta (Anexo 8), la cual, se dejó visible en la zona de descanso.

Los compromisos establecidos fueron los siguientes:

Nombre del empleado/Cargo	Compromiso
Laura Queirolo/Gerente de Operaciones	Yo me comprometo a ser más tolerante.
Niurka López/Aux. de Farmacia	Yo me comprometo a colaborar con mis compañeros.
Joel Orea/Aux. de Farmacia	Yo me comprometo a no discutir con Tati.

Maria Da'Corte/Aux. de Farmacia	Yo me comprometo a respetar a mis compañeros.
Abraham Martínez/ Chofer	Yo me comprometo a seguir siendo puntual y responsable con mi trabajo.
Jimmy Cabriles/Supervisor de Almacén	Yo me comprometo a no discutir y ser más unido con todos.
José Aquino/Aux. de Almacén	Yo me comprometo a usar menos el teléfono en mi horario de trabajo.
Gregory Pérez/Aux.de Almacén	Yo me comprometo a trabajar todos unidos.
Yimbert Cabriles/Aux. de Almacén	Yo me comprometo a ser más tolerante.
Claudio Torres/Presidente	Yo me comprometo a ser más tolerante, respetuoso y retroalimentar a mi personal.

Tabla 5.4. Compromisos de cierre – Proceso de Intervención.

Fuente: Elaboración propia.

Finalmente, para el cierre, cada quien hablo de su experiencia y se validó el cumplimiento de las expectativas que se plantearon al comienzo de la actividad, siempre agradeciendo el tiempo dedicado. Antes de dar por concluida la actividad se entregaron los certificados a cada uno, como reconocimiento por su participación.

CAPÍTULO VI: CONCLUSIONES Y RECOMENDACIONES

En el presente capítulo se exponen las conclusiones y recomendaciones que surgen del estudio desarrollado, el cual tenía como objetivo general, desarrollar una propuesta a nivel estratégico para Representaciones AMPCA C.A., a fin de mejorar el clima organizacional existente. Palella y Martins (2006), recomiendan que las conclusiones y recomendaciones se deben presentar en forma clara y ordenada, según la secuencia de los objetivos o hipótesis formulados. Por lo tanto las mismas se expondrán siguiendo el orden de los objetivos específicos.

Inicialmente se puede decir, que los objetivos planteados al inicio del presente estudio fueron alcanzados en su totalidad, quedando el presidente de Representaciones AMPCA C.A. muy complacido con los resultados y con las mejoras propuestas.

Con respecto al primer objetivo específico: diseñar un plan estratégico para Representaciones AMPCA C.A. que favorezca el refrescamiento del clima organizacional actual, se puede afirmar que se logro en un 100%, ya que se definió una misión y una visión organizacional bien constituidas, acordes con la empresa, con la situación del entorno y con los ideales de la presidencia. Así mismo se definió el esquema de valores que guiará el comportamiento de cada uno de los miembros del equipo, apostando a que en un futuro cercano esto forme parte de su cultura y su esencia como organización.

Por otro lado, se conoce que cualquier empresa dentro de su plan estratégico, refleja objetivos a corto, mediano y largo plazo, sin embargo, el presidente de Representaciones AMPCA C.A. solicitó no tomarlo en cuenta para la intervención, ya que motivado a la situación actual del país, definir objetivos a si sea a corto plazo es muy incierto, por lo que prefiere revisar mensual e incluso semanalmente este punto, para poder tomar decisiones más apropiadas para el momento.

Siguiendo con el segundo objetivo específico: acompañar al tren gerencial en la elaboración de la nueva misión y visión que enmarcarán el comportamiento futuro de sus

trabajadores, claramente se puede decir que ocurrió, se le dio el acompañamiento adecuado para que fuera el propio presidente de Representaciones AMPCA C.A., quien finalmente redactara la visión y la misión de su empresa, cuidando que tomara en cuenta los pasos y las indicaciones sugeridas para estos casos. Esto logró que quedara inmediatamente identificado con lo que resultó, lo que permitió que empezara a pensar en como direccionar sus acciones y las de su equipo de ahora en adelante para garantizar el cumplimiento de lo que se quiere en el futuro. Esto fue algo muy importante ya que para que los empleados sientan como suya esa misión y esa visión, el primero que debe estar convencido es el jefe.

Con respecto al tercer objetivo específico: asesorar a los trabajadores en la construcción de los nuevos valores que regirán su comportamiento, de igual forma se le dio cumplimiento en su totalidad. Gracias al autoanálisis y reflexión de los propios empleados, guiados y estimulados con la metodología aplicada, se logró levantar cada uno de los valores que ahora forman parte del plan estratégico de Representaciones AMPCA C.A. Por ser ellos mismos quienes tomaron la decisión final de cómo quedaría el esquema de valores de la empresa, es algo que ahora van a defender y reclamar como suyo, exigiéndose entre ellos orientar sus conductas de acuerdo a ese esquema. Esto es algo sumamente importante, porque apoyándose en la base teórica de esta investigación, se puede decir que va a ayudar a mejorar el clima organizacional y la calidad en la atención al cliente.

Finalmente, el último objetivo específico: Promover el compromiso de acciones individuales por parte de cada trabajador en función del cumplimiento del nuevo plan estratégico, se puede afirmar, que se logró incentivar al personal a que estableciera sus propios compromisos y a autoevaluar su comportamiento y el de sus compañeros día a día, con la intención de dar cumplimiento a los acuerdos a los que se llegaron, así como a darle seguimiento a lo que dicta la misión y la visión de la organización.

Uno de los mayores logros fue, que se dieran cuenta de la importancia de tener un plan estratégico bien definido, que les servirá de guía para su actuar en el futuro, sobre todo en las condiciones en las que se encuentra el entorno hoy en día, donde todo es

incierto. Así mismo, entendieron lo relevante que es que todos compartan la misma visión, misión y valores, ya que les permitirá ser la organización inteligente que desean.

Por otra parte, en cuanto a las recomendaciones, se le indicó al cliente que sería interesante que les proporcionara feedback a los empleados sobre su comportamiento dentro de uno o dos meses, basándose en que tanto se acercan o no a los valores que ahora representan a la empresa, con la intención de reforzar aquellos que están orientando su conducta a lo deseado y re direccionar aquellos que por el contrario se están desviando de lo que se quiere.

De igual forma, se recomienda al cliente, asignar a uno de sus empleados, para que levante políticas y procedimientos, así como normas, que garanticen que el actuar del equipo, favorezca el cumplimiento o por lo menos el acercamiento de la visión organizacional, así mismo, con la finalidad de que los clientes visualicen un cambio positivo y una mayor organización, apostando reforzar la fidelidad de los consumidores hacia la empresa.

Por último, para fortalecer el tema de la puntualidad en el equipo, se le hace la propuesta al cliente de evaluar la posibilidad de generar una especie de bonificación por productividad o de asistencia perfecta, que motive al personal a cumplir con este objetivo. De igual forma es importante llevar indicadores de gestión que ayuden a medir no solo la puntualidad del personal sino también el manejo del inventario por ejemplo, ya que lo que no se mide no se puede cambiar ni mejorar.

REFERENCIAS

- Aguilá, J., (2006). *Hoja de ruta para directivos. Claves de excelencia en la nueva globalización*. Editorial Ediciones Gestión 2000. España.
- Araque, J., Leal, V., Figueroa, A., Rodríguez, C., De Canha, M. y Sánchez, C. (2012). *“Instructivo guía para presentación del proyecto de grado”*. Universidad Católica Andrés Bello. Caracas.
- Beal, G., Bohlen, J. y Raudabaug, J. (1964). *Conducción y acción dinámica del grupo*. Editorial Kapeluz. Argentina.
- Belloch, C. (2013). “Diseño Instruccional”. Unidad de Tecnología Educativa. Universidad de Valencia. <http://cmapspublic.ihmc.us/rid=1MXBYRSF8-1Y2JTP7-RM/EVA4.pdf>, consultado el 20 de febrero de 2015.
- Betancourt J., R., Guevara M., L. y Fuentes R., E. (2001). “El taller como estrategia didáctica, sus fases y componentes para el desarrollo de un proceso de cualificación en el uso de tecnologías de la información y la comunicación (TIC) con docentes de lenguas extranjeras. Caracterización y retos”. Un estudio desarrollado en Colombia. Facultad de Ciencias de la Educación de la Universidad de la Salle. <http://repository.lasalle.edu.co/bitstream/handle/10185/7927/T26.11%20B465f.pdf?sequence=%201>, consultado el 01 de mayo de 2015.
- Cuero O., J., Espinosa O., A., Guevara R., M., Montoya Z., K., Orozco M., L., Ortiz M., Y. (2007). “Planeación Estratégica, Henry Mintzberg”. Fundamentos de la Administración. Universidad Nacional de Colombia, Sede Palmira. http://www.lettrak.com.co/alejandro/material/adm/planeacion_2.pdf, consultado el 05 de febrero de 2015.
- French, W. y Bell, C. (1996). *Desarrollo Organizacional: Aportaciones de las ciencias de la conducta para el mejoramiento de la organización*. Quinta edición. Prentice-Hall Hispanoamericana. México.
- Frick, E., Tardini, S. y Cantoni, L. (2013). “White paper on Lego Serious Play: A state of the art of its applications in Europe”. Università della Svizzera Italiana, Lugano, Switzerland. *Lifelong learnig programme*.

- https://scholar.google.es/scholar?q=White+Paper+on+LEGO%C2%AE+SERIOUS+PLAY+%C2%AE++frick&btnG=&hl=es&as_sdt=0%2C5, consultado el 10 de abril de 2015.
- Gutierrez, H. (2005). “Pasos para crear la misión, la visión y los valores organizacionales”. <http://www.uvg.edu.gt/DQF/Martes-27-03-2012-Manual-de-calidad/Mision,%20vision-y-objetivos.pdf>, consultado el 02 de abril de 2015.
- Hernández S., R., Fernández C., C. y Baptista, P. (2003). *Metodología de investigación*. McGraw Hill. México.
- Hurtado B., J. (2010). *Metodología de investigación*. Cuarta edición. Quirón Ediciones. Bogotá-Caracas.
- Maya B., A. (2007). *El taller educativo: ¿Qué es?, fundamentos, cómo organizarlo y dirigirlo, cómo evaluarlo*. Segunda Edición. Cooperativa Editorial Magisterio. Colombia.
- Mintzberg, H. (1984). *La estructuración de las organizaciones*. Primera edición. Editorial Ariel. España.
- Navajo, P. (2009). *Planificación estratégica en organizaciones no lucrativas: Guía participativa basada en valores*. Primera edición. Narcea Ediciones. Madrid, España.
- Ortiz, A. (2011). “Gestión estratégica: Aplicación en las PYMES industriales. Universidad Nacional Experimental de Guayana. *Revista Copérnico*. http://oa.upm.es/20785/1/INVE_MEM_2011_143998.pdf, Consultado el 02 de abril de 2015.
- Palacios, Y. (2015). “*Diagnóstico de Clima Organizacional en la Empresa Representaciones AMPCA C.A. Postgrado en Desarrollo Organizacional*”. Universidad católica Andrés Bello. Caracas.
- Ponce T., H. (2006). “La matriz FODA: una alternativa para realizar diagnóstico y determinar estrategias de intervención en las organizaciones productivas y sociales”. Escuela superior de Comercio y Administración. Unidad Santo Tomás. *Revista académica contribuciones a la economía*.
- Ramirez, T. (2007). *¿Cómo hacer un proyecto de investigación?*. Panapo. Caracas.
- Rasmussen, R. y Margulis, L. (2011). “Programa de formación de facilitadores (T3) en la metodología y las herramientas de Lego Serious Play”. <http://www.euskadinnova.net/documentos/1711.aspx>, consultado el 07 de abril de 2015.

- Rodríguez, V. (2013). “*Desarrollo de una intervención para crear un contexto de apertura al manejo de conflictos formados en el nivel gerencial, tesis de grado inédita. Postgrado en Desarrollo Organizacional*”. Universidad católica Andrés Bello. Caracas.
- Ruiz, E., K. (2011). “*Importancia de la planeación estratégica para mejorar los procesos en una empresa de pintura en el Ecuador, tesis de grado inédita. Economía*”. Universidad de Guayaquil. Ecuador.
<http://repositorio.ug.edu.ec/bitstream/redug/3316/1/Ruiz%20Echeverria%20Katty%20Elizabeth.pdf>, consultado el 22 de abril de 2015.
- Sainz, J. (2003). *El plan estratégico en la práctica*. Primera edición. Esic editorial. España.
- Senge, P. (1994). *La quinta disciplina en la práctica: Estrategias y herramientas para construir la organización abierta al aprendizaje*. Primera edición. Ediciones Granica. Argentina.
- Torrecilla, O. (2005). “Clima Organizacional y su relación con la productividad laboral”.
<https://scholar.google.es/scholar?hl=es&q=TORRECILLA%2C+OSCAR+DONATO+clima+organizacional&btnG=&lr=>, consultado el 02 de febrero de 2015.
- Torres L., P., Villafán A., J. y Álvarez M., M. (2008). “Planeación estratégica y desarrollo organizacional en instituciones educativas: el estudio de un caso universitario en México”. *Revista Iberoamericana de Educación*.
- Valencia A., A. y Valencia A. J. (2015). “*Plan estratégico para la reorganización funcional de la Empresa Bancil Company P.S., C.A. Municipio Libertador, tesis de grado inédita. Administración*”. Universidad Nueva Esparta. Caracas.
- Vargas, L. y Bustillos, G. (1990). *Técnicas participativas para la educación popular*. Editorial CIDE. Chile.

**ANEXO 1: PRESENTACIÓN DE RESULTADOS GENERALES DEL ESTUDIO DE
CLIMA DE REPRESENTACIONES AMPCA C.A.**


Diagnóstico de Clima Organizacional en AMPCA

Por Consultoras:
Mariela Martínez e Yraima Palacios

Marzo, 2015

El Problema...

- DO Consultores contacto a la directiva de AMPCA para apoyarlos con ciertos comportamientos de sus empleados que requieren atención
 - Conflictos entre las áreas
 - Problemas de comunicación
 - Incumplimiento de las normas
 - Insatisfacción en la atención al cliente

Programa de Intervención propuesto por DO Consultores


Fase 1 - Propuesta de Diagnóstico

- Levantamiento de información acerca de la situación actual, bajo la estructura del Modelo de Sistemas Abiertos (MSA)
 - Entrevista a Junta Directiva
 - Entrevista Grupal

Modelo de Sistemas Abiertos


Procedimiento Entrevistas

- Realizando preguntas abiertas se identificaron cada uno de los elementos que componen el Modelo de Sistemas Abiertos, en su condición ideal para el óptimo funcionamiento y posicionamiento en el mercado al que pertenece AMPCA.

Análisis de Resultados

Elemento MSA - Insumos

Entrevista a Junta Directiva

- 11 trabajadores
- Grupo de empresas familiares
- SICAD I y II
- Camiones y Montacargas
- Medicamentos y productos para el cuidado de animales

Entrevista Grupal

- Medicinas nacionales e importadas
- Variedad de alimentos nacionales para caballos
- Nevera con capacidad para productos farmacéuticos
- Instalaciones eléctricas adecuadas
- Jeringas, Vacunas, Anabólicos, Antibióticos
- Asistente Administrativo
- Repuestos para vehículos
- Servicios y mantenimiento de limpieza externos
- Dólares

Análisis de Resultados

Elemento MSA - Procesos Administrativos

Entrevista a Junta Directiva

- Farmacia (cobro quincenal)
- Alimento (cobro semanal)
- Capacitación inicial directamente en el puesto de trabajo.
- No existe el Dpto. Recursos Humanos
- Incentivos no formales: Préstamos a trabajadores sin intereses y con cuotas bajas
- No existe programación anual de vacaciones, se hace sobre la marcha.
- Administradora no ha salido de vacaciones este año, posiblemente en Feb-15.
- No existen descripciones de cargo, si se requiriera un apoyo adicional (Ejm: pintar) de su parte, probablemente pedirían un bono
- Una vez al año se hace un compartir para los trabajadores
- Tienen horarios rotativos, martes y jueves coinciden todos

Entrevista Grupal

- No existen normas y procedimientos claros y formales
- Reposición de vidrios partidos en vitrinas
- Dotación y normativa para uso de uniformes
- Actualización en Normas de Seguridad Industrial
- Actualización en Normas de Seguridad para el uso del montacargas
- Respeto de turnos para horarios de comida (no descuidar el área de atención al cliente)
- Control diario de inventarios
- Disminuir el uso del celular en horario de trabajo para asuntos personales

Análisis de Resultados

Elemento MSA - Procesos Tecnológicos

Entrevista a Junta Directiva

- Sistema de Inventario

Entrevista Grupal

- TV para el área de descanso
- Teléfono inalámbrico para el área de farmacia
- Mejorar instalación y velocidad de internet
- Mejorar iluminación en todas las áreas
- Sustituir UPS en Farmacia
- Sustituir una computadora en Farmacia
- Asignar computadora en almacén para control de inventario

Análisis de Resultados

Elemento MSA - Procesos Humano Sociales

Entrevista a Junta Directiva

- Presidencia: 1 persona, además realiza personalmente la gestiones con entes gubernamentales
- Administración: 1 Persona
- Farmacia: 3 personas, se requiere conocimiento específico que se enseña en el área, 2 con antigüedad superior a 5 años y 1 de 1 año de antigüedad.
- 12 trabajadores con antigüedad entre 5-12 años, leales y comprometidos con el trabajo en periodos críticos.
- 3 trabajadores poseen nivel académico universitario, el resto se presume que sólo realizan lectura básica.
- Los trabajadores del área operativa tienen parentesco familiar entre ellos.
- Son muy respetuosos con las figuras de autoridad, aunque hay confianza.
- No utilizan uniforme.
- Se comparan a nivel salarial con el trabajo del mercado de coche
- Chóferes no hacen otra cosa, los caleteros incluso lavan los camiones

Entrevista Grupal

- Incrementar beneficios e incentivos: HCM, aumento de bono semanal, aumento de comisiones, aumento por viaje y comisiones, fiesta navideña.
- Mejorar puntualidad e inasistencia.
- Fomentar el respeto mutuo y mantener un ambiente de tranquilidad y armonía.
- Capacitación: seguridad industrial, primeros auxilios, uso del montacarga, farmacología, atención al cliente
- Nevera para empleados
- Falta de compromiso
- Conflictos internos en las áreas de trabajo

Análisis de Resultados

Elemento MSA - Producto

Entrevista a Junta Directiva

- Atención al cliente deficiente, farmacia específicamente
- Riñas entre trabajadores dentro del horario y el espacio laboral
- Incumplimiento de horario e inasistencias en todas las áreas
- Recientemente, faltantes en inventario
- Tienen actitud de "escuela"
- Errores en despacho de farmacia
- En ocasiones, exceso de confianza con los clientes

Entrevista Grupal

- Clientes insatisfechos: por atención deficiente, lentitud
- Poca distribución

Análisis de Resultados

Elemento MSA - Retroalimentación

Entrevista a Junta Directiva

- Clientes se han quejado de situaciones incómodas entre trabajadores y poca disposición en el área de atención al cliente.
- En ocasiones el trabajo no suele fluir correctamente por falta de comunicación entre los trabajadores
- El dueño desea promover del área de farmacia a la administrativa, a una trabajadora que cuenta con 3 años de antigüedad, está estudiando a nivel universitario y realizó anteriormente una suplencia en dicha área mostrando un buen desempeño
- En ocasiones la Directiva interviene para suavizar las relaciones entre los trabajadores y otras veces se les deja resolver sus conflictos entre ellos mismos

Entrevista Grupal

- Bajas propinas
- Devoluciones de productos por precios poco competitivos frente a distribuidores de la misma rama

Análisis de Resultados

Elemento MSA - Entorno

Entrevista a Junta Directiva

- Sector Valle - Coche, todo el personal operativo vive en la zona.
- No llega la cantidad de alimento requerida para cubrir los pedidos de los clientes, por lo que deben distribuirla para que todos reciban pero éstos no quedan satisfechos y dado que los trabajadores conocen la dinámica de la empresa pareciera que se tuman para faltar al trabajo o llegar retrasados.
- Mayoría de personal ha caído enfermo por chikungunya.
- Inseguridad en áreas aledañas

Entrevista Grupal

- Inseguridad en áreas aledañas al sitio de trabajo y resto de la ciudad
- Virus chikungunya ha afectado a la mayoría de los trabajadores
- Limitación para conseguir los productos que componen la cesta básica
- Dificultad para adquirir divisas, por producción nacional de alimentos y medicinas.
- Procesos engorrosos y burocráticos para obtener permisos requeridos para el funcionamiento de la empresa
- Corrupción por parte de los entes fiscalizadores y reguladores
- Incremento de competencia en el mercado con precios más bajos

Análisis de Resultados

Conclusiones

- En función a los indicadores identificados en la entrevista, se evidencia la necesidad de trabajar en las siguientes dimensiones:
 - **Indicadores de Estructura Formal**
 - Ausencia de Normas y Procedimientos
 - Ausencia de Descripciones de Trabajo
 - Inexistencia del Departamento de Recursos Humanos
 - **Indicadores de Comunicación**
 - Retrasos en el flujo de trabajo que involucra distintas áreas
 - **Indicadores de Compromiso**
 - Uso del celular en el sitio de trabajo
 - Irregularidad en el uso del uniforme
 - Incumplimiento del horario laboral
 - **Indicadores de Orientación al Cliente**
 - Respetar los turnos de almuerzo para atención en farmacia
 - Impases entre trabajadores frente a los clientes
 - **Remuneración y Beneficios**
 - Revisión de salarios, bonificación y beneficios
 - **Capacitación**
 - Seguridad Industrial, Farmacia, Atención al cliente

Fase 2 - Propuesta de Intervención

- Diseñar un Plan Estratégico que enmarque el comportamiento de los trabajadores y el funcionamiento de AMPCA
 - Establecer una misión, visión y objetivos organizacionales con la Junta Directiva, para luego difundirlos al resto del equipo para generar una visión compartida
 - Determinar los valores que representarán el comportamiento de los trabajadores de AMPCA en pro del alcance de los objetivos organizacionales propuestos
 - Proponer indicadores para evaluar cumplimiento de objetivos propuestos en un mediano y largo plazo
- *A través de esta intervención se le dará atención prioritaria a las dimensiones de Estructura Formal, Compromiso Organizacional y Comunicación

Fase 2 - Propuesta de Intervención

- Dado que existen teorías que afirman que los planes organizacionales que son establecidos por los mismos trabajadores, generan un mayor compromiso e identidad corporativa, DO Consultores propone trabajar el Plan Estratégico de AMPCA en 2 sesiones:
 - 1ª Sesión
 - Junta Directiva → Misión, Visión y Objetivos Organizacionales
 - 2ª Sesión
 - Taller → Valores


Resultados Esperados

- De los resultados que se obtengan en dichas sesiones, se pretende diseñar un Plan Estratégico validado por los trabajadores.
- Promover el compromiso de acciones individuales por parte de cada trabajador en función del cumplimiento del nuevo plan estratégico.
- Proporcionar recomendaciones para acciones futuras toma decisiones y/o intervención para trabajar el resto de las dimensiones identificadas en la fase diagnóstica.


Guía para elaborar Misión y Visión Organizacional

Por Consultoras:

Mariela Martínez e Yraima Palacios

Marzo, 2015

Proceso de Cambio Organizacional, según Senge

- Desde el punto de vista sistémico
 - Formamos parte de un todo
 - El entorno influencia sobre nosotros y viceversa
 - Toda causa, tiene un efecto
 - Todos los elementos buscan un mismo propósito
- Actualmente...
 - El cambio ya no proviene de arriba hacia abajo, sino de abajo hacia arriba → es participativo

Organizaciones Inteligentes, según Senge

- Son aquellas capaces de aprender permitiendo así expandir sus posibilidades de crecimiento.
- No basta con adaptarse y sobrevivir sino sobretodo desarrollar la capacidad de crear.
- La construcción de una organización con auténtica capacidad de aprendizaje y creatividad se basa en el desarrollo de cinco disciplinas: dominio personal, trabajo en equipo, visión compartida, modelos mentales y pensamiento sistémico. de el punto de vista sistémico

Cinco disciplinas, según Senge

Disciplinas Individuales

- Dominio personal → La capacidad de aclarar y profundizar constantemente nuestra visión personal.
- Modelos mentales → La capacidad de desenterrar nuestras imágenes internas del mundo, examinarlas y abrirlas a la influencia de los demás.

Disciplinas Grupales

- Creación de una visión compartida. → La práctica de desenterrar imágenes de futuro compartidas que promuevan el auténtico compromiso
- Aprendizaje en equipo → La capacidad de pensar juntos que se consigue mediante el dominio de la práctica del diálogo y el debate.
- Pensamiento sistémico → La disciplina que integra a las anteriores, uniéndolas en un conjunto coherente de teoría y práctica.

Ventajas de tener una visión compartida, según Senge


Características de una Visión

Medible	Debe ser posible medir o verificar el éxito en el logro, por ejemplo, "Tener el 100% de las carreras certificadas"
Atractiva	Debe reflejar las aspiraciones y expectativas de directivos, empleados, clientes y otros que tengan interacción con la organización
Posible	Hay que incluir objetivos realistas y alcanzables, aún cuando impliquen un reto, por ejemplo, no se vale definir el slogan "La taquería más famosa del mundo"
Estratégica	Debe incluir los asuntos decisivos para cumplir con éxito la misión.
Entendible	Debe de tener claridad y precisión, por ejemplo realizarla con un lenguaje sencillo para ser identificada no solamente por el personal, sino también por los clientes
Inspiradora	Que estimule y provoque un efecto positivo en las personas, para ayudar así al enrolamiento de ella
Tiempo	Debe tener establecido el tiempo en años, por lo regular los autores coinciden en de 3 a 5 años, por lo cual al cumplir ese período de tiempo no debe pasar el ajustar o el cambiar los objetivos a alcanzar.

Para elaborar una Visión

- Se sugiere como paso inicial realizar una matriz DOFA, a fin de examinar los escenarios a largo plazo, verificar el nivel de ambición sea adecuado y represente un reto importante pero realizable

	Análisis de Entorno	OPORTUNIDADES	AMENAZAS
Análisis Interno		Potencialidades	Riesgos
	FORTALEZAS	Desafíos	Limitaciones

Ejemplo de Matriz DOFA

Cuadro 1.5 - Ejemplo: análisis DOFA de C.A. Metro de Caracas (2003)

Ejemplo	<p>Oportunidades</p> <ul style="list-style-type: none"> • Crecimiento de demanda de transporte de pasajeros en el omc. • Creciente congestión de tráfico del omc. • Avance tecnológico del transporte masivo. • Desarrollo de los sistemas masivos urbanos y suburbanos en el país. • Desarrollo de red ferrocarrilera. • Impulso de empresas del Estado. 	<p>Amenazas</p> <ul style="list-style-type: none"> • Reducción de la capacidad de pago de los usuarios en el omc. • Requerimientos de subsidios a nuevos sistemas. • Limitación de la capacidad financiera del Estado. • Incremento de la inseguridad en el omc. • Limitaciones para la obtención de fondos internacionales de inversión. • Represión tarifaria. • Insuficiente capacidad de planificación y regulación urbana y de transporte en el omc.
	<p>Fortalezas</p> <ul style="list-style-type: none"> • Sistema metro en desarrollo. • Capacidad tecnológica de construcción, operación y mantenimiento. • Imagen reconocida como empresa de servicio. • Legado de cultura organizacional. • Mejor servicio de transporte público en el omc. • Contribución al desarrollo urbano. 	<p>Debilidades</p> <ul style="list-style-type: none"> • Déficit financiero. • Deterioro significativo del sistema por inversión operativa insuficiente. • Plan de expansión desactualizado. • Ausencia de plan de carrera y de gerencia del conocimiento. • Estructura organizativa con inadecuada capacidad de respuesta. • Deterioro del clima organizacional. • Poco desarrollo de servicios complementarios y nuevos negocios.

omc: Distrito Metropolitano de Caracas.
Fuente: C.A. Metro de Caracas.

¿Por qué es importante definir “la misión”?

- La misión es la razón de ser de la organización, aquello para lo que existe y justifica que siga existiendo
- Si la misión no existiera:
 - Utilizaremos nuestros recursos para cosas innecesarias
 - Nuestras acciones estarían desvinculadas de las consecuencias
 - Nos desorientaremos con facilidad en momentos de crisis
 - Los miembros no verán con claridad lo que se espera de ellos
 - No habrá integración ni coherencia entre valores, objetivos, recursos, *etc*
 - No se transmitirá ni internamente ni a los clientes externos un mensaje claro del sentido de organización, de las acciones y proyectos que se lleven a cabo

Características de una Misión

Clara	Para que guíe con claridad a la organización
No demasiado larga	Para que pueda ser recordada fácilmente por cualquier miembro de la organización
Representativa	De la personalidad (cultura) de la organización
Entendible	Para que se entienda donde queremos ir como organización y qué se espera de sus miembros
Realista	No debe ser una utopía, sino la razón que justifica la existencia de nuestra organización
Adaptable	Dejando libertad a los miembros de la organización de adaptarla a sus áreas de responsabilidad
Participada	Porque en su definición debe implicarse el mayor número de personas de la organización
Diferenciada	De las otras organizaciones (porque sino su existencia no estaría justificada)
Abierta al futuro	Ofreciendo no sólo razones que justifican la existencia de nuestra organización, sino que de ella emanen propuestas y pistas ilusionantes para el futuro
Motivadora	Para que sea capaz de movilizar a las personas en su labor


Redacción de la Misión

- **Identidad: ¿Quiénes somos?**
 - Al no conocer de manera profunda las capacidades ocultas y talentos ocultos de los elementos del grupo de trabajo, no se va a poder explotarlos y utilizarlos en beneficio de los demás
- **Actividad: ¿A qué nos dedicamos?**
 - La falta de conocimiento de lo que realmente estamos realizando dentro de la empresa, que producto estamos produciendo no tenemos entendido el alcance de él; por ejemplo, un operador que fabrica una fatalidad
- **Finalidad u objetivos: ¿Para quién lo hacemos?**
 - Es muy importante definir quienes son nuestros clientes en realidad dado que, si se define qué es la calidad, la mayoría de los autores y filósofos coinciden en “Satisfacer los requerimientos un grupo de clientes”. Entonces, si en realidad no conocemos quienes son, nunca sabremos que requerimientos nos están exigiendo, es por eso que es de vital importancia definirlos en nuestra misión

REPRESENTACIONES AMPCA C.A


UNA ORGANIZACIÓN INTELIGENTE

¿AMPCA UNA ORGANIZACIÓN INTELIGENTE?

- Organización Inteligente → continuamente aprovecha al máximo sus experiencias aprendiendo de ellas.


SOMOS UNA ORGANIZACIÓN EN APRENDIZAJE!!


¿QUE BUSCA UNA ORGANIZACIÓN EN APRENDIZAJE?


¿QUIERES FORMAR PARTE DE UNA ORGANIZACIÓN INTELIGENTE?


¿HACIA DONDE VAMOS?

- Visión Organizacional → ¿Qué se quiere construir a futuro?

Es una Guía, Es Nuestro Norte!!

Visión de Representaciones Ampa:

“Ser la empresa de referencia de Venezuela en cuanto a distribución y comercialización de productos ABA y veterinarios se refiere, con la mayor diversidad de productos y servicios del mercado, así como con la mejor calidad en atención al cliente”.

¿CUÁL ES NUESTRA RAZÓN DE SER?

- Misión Organizacional → Describe de qué se trata el negocio y afirma su valor agregado.

Misión de Representaciones Ampca:

“Abastecer de forma satisfactoria el mercado de los criaderos, fincas, clubes de equitación, hipódromos, caballerizas y clientes retail de productos ABA, veterinarios, materia prima así como aperos y pertrechos para animales, de primera calidad”.

¿QUÉ NOS ESTÁ FALTANDO?

- Visión y Misión Organizacional deben estar apalancados con los Valores Organizacionales.


Garantizar Coherencia en lo que Hacemos!!!


¿QUE ES ESO DE VALORES?


VALORES: ACTUAR POR CONVICCIÓN

- Los valores nos ayudan a proceder según lo que consideramos que está **bien o mal para nosotros mismos**. En otras palabras, cuando actuamos guiados por valores lo hacemos sin esperar nada a cambio que no sea nuestra propia satisfacción y realización como personas!!


¿Y QUE ES ESO DE VALORES ORGANIZACIONALES?


EN RIO REVUELTO GANANCIA DE PESCADORES!!!


DEFINIENDO NUESTROS VALORES!!


EJEMPLOS DE VALORES ORGANIZACIONES!!


ESTABLECIENDO COMPROMISOS!!


JUNTOS PODEMOS LOGRARLO!!


ANEXO 4: GUÍA DE LA ACTIVIDAD DINÁMICA EN RIO REVUELTO GANANCIA DE PESCADORES

ACTIVIDAD EN RIO REVUELTO GANANCIA DE PESCADORES

1. Objetivo:

Permite ordenar y/o clasificar un conjunto de elementos sobre cualquier tema. Hacer relaciones causa-efecto.

2. Materiales:

- Papel
- Cuerda delgada o hilo grueso
- Clips que se doblan en forma de anzuelo
- Palos

3. Desarrollo:

- a) Los que coordinan preparan con anticipación “pececitos” de papel, en los cuales se escriben diferentes frases sobre el tema a tratar (valores y antivalores). El número de peces debe estar de acuerdo al tiempo que se tenga. En cada uno hay que poner solo una idea.
- b) Se dibuja un círculo en el piso, con tiza o con cinta plástica blanca, dentro del cual se colocan todos los peces.
- c) Se forman grupos de 2 o 3 personas, según el número de participantes y a cada uno se le entrega un anzuelo (una cuerda con un clip abierto).
- d) Se deja claro que el equipo que pesca más será el ganador. Aquellos que pisen el círculo o saquen un pez con la mano deben devolver toda su pesca.
- e) Una vez pescados todos los peces, se cuenta para ver cuál ha sido el ganador.
- f) Luego cada equipo ordenará los peces, en un espacio establecido para eso, en el grupo de valores o en el de antivalores.
- g) Finalmente deberán escoger de todos los peces que pescaron, de forma individual, aquel que consideran más importante, explicando el porqué.

3. Recomendación: Se pueden incorporar premios o castigos dentro de los peces para hacer más dinámica la técnica.

**ANEXO 5: GUÍA DE OBSERVACIÓN PARA LA ACTIVIDAD EN RÍO REVUELTO
GANANCIA DE PESCADORES.**

Nombre del empleado/Cargo en la empresa	Valor Escogido	Razones de la Escogencia
Laura Queirolo/Gerente de Operaciones		
Niurka López/Aux.de Farmacia		
Joel Orea/Aux. de Farmacia		
María Da' Corte/Aux. de Farmacia		
Abraham Martínez/ Chofer		
Jimmy Cabriles/Supervisor de Almacén		
José Aquino/Aux. de Almacén		
Gregory Pérez/Aux. de Almacén		
Yimbert Cabriles/Aux. de Almacén		
Claudio Torres/Presidente		

ANEXO 6: GUÍA DE LA ACTIVIDAD DEFINIENDO NUESTROS VALORES

ACTIVIDAD DEFINIENDO NUESTROS VALORES

1. Objetivo:

Construir modelos que representen de manera metafórica la percepción, sentimientos y motivaciones que tienen los participantes sobre el tema de valores, para así definir el esquema de valores de Representaciones AMPCA C.A.

2. Materiales:

- Piezas de legos de diferentes tamaños y colores
- Mesa rectangular con sillas

3. Desarrollo:

- a) Los que coordinan preparan con anticipación, bolsitas llenas con la misma cantidad de piezas de lego para todos los participantes.
- b) Se les entrega a cada uno, una bolsita con piezas de lego.
- c) Se les pregunta: ¿Qué valor de los escogidos en la actividad anterior considero yo no debe estar ausente en el comportamiento de quienes forman parte de Representaciones AMPCA C.A.?
- d) Se le pide a los participantes, de forma individual, armar un modelo con las piezas de lego, creando una historia que tenga sentido personal para cada uno y que a la misma le deben colocar el nombre de ese valor que finalmente consideran no debe faltar.
- e) Al finalizar de armar el modelo, se le pide a los participantes compartir con el resto del grupo lo que hicieron así como su significado.
- f) Luego se les pide a los participantes, realizar una composición general, incorporando los modelos construidos individualmente, con la finalidad de consolidar la decisión, de cuáles serán los valores AMPCA definitivos.
- g) Finalmente los participantes, deberán escoger a una persona, para que explique el modelo realizado y su significado.

3. Recomendación: Se pueden incorporar piezas de lego extras si es necesario.

**ANEXO 7: GUÍA DE OBSERVACIÓN DE LA ACTIVIDAD DEFINIENDO
NUESTROS VALORES**

Nombre del empleado/Cargo	Nombre de la Historia	Modelo Creado
Laura Queirolo/Gerente de Operaciones		
Niurka López/Aux. de Farmacia		
Joel Orea/Aux. de Farmacia		
María Da' Corte/Aux. de Farmacia		
Abraham Martínez/ Chofer		
Jimmy Cabriles/Supervisor de Almacén		
José Aquino/Aux. de Almacén		
Gregory Pérez/Aux.de Almacén		
Yimbert Cabriles/Aux. de Almacén		
Claudio Torres/Presidente		

ANEXO 8: FORMATO ESTABLECIMIENTO DE COMPROMISOS

REPRESENTACIONES AMPCA C.A.

ACTA DE COMPROMISO PARA LOS EMPLEADOS Y DIRECTIVOS

Con esta acta, se comprometen a cumplir estrictamente con lo aquí escrito, en pro del bienestar de todos los miembros de la empresa.

Nombre del empleado/Cargo	Compromiso	Firma
Laura Queirolo/Gerente de Operaciones		
Niurka López/Aux. de Farmacia		
Joel Orea/Aux. de Farmacia		
Maria Da' Corte/Aux. de Farmacia		
Abraham Martínez/ Chofer		
Jimmy Cabriles/Supervisor de Almacén		
José Aquino/Aux. de Almacén		
Gregory Pérez/Aux.de Almacén		
Yimbert Cabriles/Aux. de Almacén		
Claudio Torres/Presidente		

ANEXO 9: FOTOS


ANEXO 10: CERTIFICADO


	
	
Otorga el presente Certificado a:		
<p><i>Participante</i></p>	
	
Por su participación en el taller:		
AMPCA UNA ORGANIZACIÓN INTELIGENTE		
Caracas, 30 de Marzo de 2015		
Mariela Martínez Consultora Organizacional	Yrajna Palacios Consultora Organizacional	Claudio Torres Presidente Representaciones AMPCA