

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS ADMINISTRATIVAS

PROPUESTA DE REDISEÑO DE LOS PROCESOS Y DE LA
ESTRUCTURA ORGANIZACIONAL EN LA COMPAÑÍA RUMIÑAHUI

EXPRESS

PROYECTO PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENIERA EN

ADMINISTRACIÓN DE PROCESOS

GABRIELA JURADO VACA
gabijv1@hotmail.com

Director: Ing. Iván Fernando González Benítez
fernandogonzalez2201@gmail.com

2015

DECLARACIÓN

Yo, Gabriela Jurado Vaca, declaro que el trabajo aquí escrito es de mi autoría;

que no ha sido previamente presentado para ningún grado o calificación

profesional; y, que he consultado las referencias que se incluyen en este

documento.

La Escuela Politécnica Nacional puede hacer uso de los derechos

correspondientes a este trabajo, según lo establecido por la Ley de Propiedad

Intelectual, por su Reglamento y por la normativa institucional vigente.

Gabriela Jurado Vaca

CERTIFICACIÓN

Certifico que le presente trabajo fue desarrollado por Gabriela Jurado Vaca, bajo

mi supervisión.

Ing. Iván Fernando González Benítez

DIRECTOR DE PROYECTO

AGRADECIMIENTO

A Dios, gracias por permitirme estar aquí hoy escribiendo el agradecimiento del

final de una meta trazada.

Al amor, entrega, paciencia, estímulo y fuerza de cada una de las personas

importantes en mi vida: mis padres, mi familia, mis amigos, mis profesores y en

especial mi esposo y mi hijo que con su apoyo incondicional han hecho que este

proyecto llegue a concretarse.

A ti abuelita Michita, mi mami por esa constancia de hierro y ganas de aprender,

sin ti nada se haría realidad.

Gabriela Jurado V.

DEDICATORIA

La vida nos da la oportunidad de conocer gente maravillosa en el día a día a

quienes poder hoy dedicar en unas líneas un trabajo del largo caminar de la vida

profesional.

A Fernando mi esposo por su amor y comprensión

A Gabrielito mi hijo que hace que mi vida se llene de luz

A mis padres por su eterno cariño

A mis amigos por saberme escuchar y entender

A mis hermanos y familia por su apoyo

A mis profesores por compartir su conocimiento

Y a todas aquellas personas que de una u otra forma siempre estuvieron

conmigo.

Gabriela Jurado V.

ÍNDICE DE CONTENIDOS

LISTA DE FIGURAS………………………………………………………………………i

LISTA DE TABLAS………………………………………………………………………ii

LISTA DE ANEXOS…………………………………………………………………...…iii

RESUMEN ... iv

ABSTRACT .. v

CAPÍTULO 1. ... 1

INTRODUCCIÓN ... 1

1.1 ANTECEDENTES ... 1

1.1.1 LA INDUSTRIA DE REMESAS ... 2

1.2 RUMIÑAHUI EXPRESS: EL PROBLEMA .. 4

1.2.1 FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA 5

1.3 JUSTIFICACIÓN DEL PROYECTO ... 5

1.3.1 JUSTIFICACIÓN TEÓRICA ... 5

1.3.2 JUSTIFICACIÓN METODOLÓGICA .. 6

1.3.3 JUSTIFICACIÓN PRÁCTICA ... 7

1.4 OBJETIVOS DE LA INVESTIGACIÓN ... 7

1.4.1 OBJETIVO GENERAL .. 7

1.4.2 OBJETIVOS ESPECÍFICOS .. 8

CAPÍTULO 2. ... 9

MARCO TEÓRICO .. 9

2.1 ANALISIS FODA ... 9

2.1.1 FORTALEZAS ... 10

2.1.2 OPORTUNIDADES ... 10

2.1.3 DEBILIDADES .. 11

2.1.4 AMENAZAS ... 11

2.2 LAS CINCO FUERZAS DE PORTER ... 11

2.2.1 AMENAZA DE ENTRADA DE NUEVOS COMPETIDORES 11

2.2.2 LA RIVALIDAD ENTRE LOS COMPETIDORES .. 11

2.2.3 PODER DE NEGOCIACIÓN DE LOS PROVEEDORES 12

2.2.4 PODER DE NEGOCIACIÓN DE LOS COMPRADORES 12

2.2.5 AMENAZA DE INGRESO DE PRODUCTOS SUSTITUTOS 12

2.2.6 BARRERAS DE ENTRADA Y SALIDA .. 12

2.3 ESTRUCTURA ORGANIZACIONAL .. 14

2.3.1 DERIVACION DE LAS CONFIGURACIONES .. 14

2.3.2 TIPOS DE ESTRUCTURA .. 15

2.3.2.1 Estructura Simple ... 15

2.3.2.2 Burocracia Mecánica .. 15

2.3.2.3 Burocracia Profesional ... 16

2.3.2.4 Estructura Divisionalizada ... 16

2.3.2.5 Adhocracia ... 16

2.4. CADENA DE VALOR ... 16

2.4.1 IDENTIFICACIÓN DE LAS ACTIVIDADES DE VALOR 18

2.4.1.1 Actividades Primarias .. 18

2.4.1.2 Actividades de Apoyo .. 18

2.5 ANÁLISIS DE LOS PROCESOS ... 19

2.5.1 ADMINISTRACIÓN POR PROCESOS ... 19

2.5.2 ¿PORQUE LA GESTIÓN POR PROCESOS? ... 20

2.5.3 LOS PROCESOS COMO BASE DE LA GESTIÓN .. 20

2.5.4 PROCESOS ... 20

CAPÍTULO 3. ... 23

ANÁLISIS DE LA SITUACIÓN ACTUAL DE LA COMPAÑÍA RUMIÑAHUI
EXPRESS .. 23

3.1 DETERMINACION DE INSTRUMENTOS .. 23

3.2 LEVANTAMIENTO DE INFORMACIÓN ... 23

3.2.1 RECOPILACIÓN DE LA INFORMACIÓN PRIMARIA 24

3.2.1.1 Talleres Participativos .. 24

3.2.1.2 Elaboración y Aplicación de La Entrevista .. 24

3.3 APLICACIÓN DE METODOLOGÍA DE ANÁLISIS... 25

3.3.1 ENFOQUE METODOLÓGICO ... 25

3.3.1.1 Validación .. 25

3.3.1.2 Análisis de los Procesos ... 26

3.3.1.3 Diseño de los Procesos Propuestos .. 26

3.3.2 ESTRUCTURA ORGANIZACIONAL .. 26

3.3.2.1 Configuraciones como elemento de diagnostico .. 26

3.3.2.2 Elementos de las Configuraciones ... 27

3.4 ENFOQUE ADMINISTRATIVO ACTUAL .. 31

MISIÓN .. 31

VISIÒN .. 31

3.4.1 ANALISIS FODA DE LA EMPRESA RUMIÑAHUI EXPRESS 32

3.4.1.1 Fortalezas ... 32

3.4.1.3 Oportunidades .. 34

3.4.1.4 Amenazas ... 35

3.4.2 SÍNTESIS DEL FODA - PONDERACIÓN DEL IMPACTO 35

3.4.2 ANALISIS DEL ENTORNO COMPETITIVO .. 38

3.4.2.1 La Empresa ... 38

3.4.2.2 Proveedores .. 39

3.4.2.3 Competencia ... 42

3.4.2.4 Sustitutos .. 45

3.4.2.5 Clientes ... 45

3.5 DIAGNOSTICO DE LA SITUACIÓN ACTUAL DE LOS PROCESOS 47

3.6 SITUACIÓN ACTUAL DE LA ESTRUCTURA ... 48

3.7 DIAGNÓSTICO ... 50

3.7.1 IDENTIFICACIÓN DEL MAPA DE PROCESOS Y CADENA DE VALOR
ACTUAL .. 50

3.7.1.1 Identificación de los procesos .. 50

3.7.1.2 Cadena de Valor ... 50

3.7.1.3 Mapa de procesos ... 52

CAPÍTULO 4. ... 54

FORMULACIÓN SITUACIÓN IDEAL .. 54

4.1 IDENTIFICACIÓN DE EXPECTATIVAS DE LOS CLIENTES EXTERNOS E
INTERNOS ... 54

4.2 DEFINICION DE LA VISIÓN IDEAL .. 55

4.3 PROPUESTA DE MEJORAMIENTO DE LOS PROCESOS Y LA ESTRUCTURA 55

4.3.1 PROPUESTA DE MEJORAMIENTO PARA LA ESTRUCTURA 55

4.3.2 ESTABLECIMIENTO DE CRITERIOS DE OPTIMIZACIÓN 58

4.3.3 SISTEMA DE MEDICIÓN DE LOS PROCESOS .. 59

4.3.4 SISTEMA DE RETROALIMENTACIÓN ... 59

4.3.5 ESTANDARIZACIÓN DEL PROCESO DE MEJORAMIENTO CONTINUO
 .. 60

4.3.6 ELABORACIÓN DE LA PROPUESTA DE MEJORAMIENTO PARA LOS
PROCESOS Y LA ESTRUCTURA.. 61

4.3.7 PROPUESTA DE MEJORAMIENTO PARA LOS PROCESOS 61

4.3.8 INDICADORES DE GESTIÓN ... 62

4.3.8.1 INDICADORES DE PROCESOS... 62

4.3.8.2 Objetivos de indicadores de procesos .. 63

4.3.8.3 Tipos de indicadores... 64

4.3.8.4 BENEFICIOS DE LOS INDICADORES DE GESTIÓN 65

4.3.8.5 Metodología de implantación de indicadores de gestión 66

4.3.8.6 INDICADORES RUMIÑAHUI EXPRESS .. 68

CAPÍTULO 5. ... 72

CONCLUSIONES Y RECOMENDACIONES .. 72

5.1 CONCLUSIONES ... 72

5.2 RECOMENDACIONES ... 73

REFERENCIAS ... 74

 GLOSARIO………………………………………………………………….…………..75

 ANEXOS……………………..………………………………………………………….80

i

ÍNDICE DE FIGURAS

FIGURA 1 - Aporte de los Latinoamericanos en la Península Ibérica 3

FIGURA 2 - El Ecuador tiene una fuerte presencia en España ... 3

FIGURA 3 - Los Procesos Basados en Harrington ... 6

FIGURA 4 – Las 5 fuerzas de Porter .. 13

FIGURA 5 - Componentes de la Estructura Organizacional de Mintzberg 15

FIGURA 6 - Cadena de Valor ... 17

FIGURA 7 - Proceso ... 21

FIGURA 8 - Instalaciones Rumiñahui Express ... 39

FIGURA 9 - Ubicación Agencias Propias Money Exchange - España 40

FIGURA 10 - Red Nacional de Agencias Grupo Money .. 41

FIGURA 11 - Pagadores Asociados a Nivel Mundial ... 41

FIGURA 12 - Análisis del Entorno Competitivo de la Empresa Rumiñahui Express 46

FIGURA 13 - Organigrama Actual de la Empresa Rumiñahui Express 48

FIGURA 14 - Cadena de Valor Actual .. 51

FIGURA 15 - Estructura Mecánica ... 56

FIGURA 16 - Estructura Propuesta Rumiñahui Express .. 56

FIGURA 17 - Cadena de Valor Propuesta .. 62

ii

ÍNDICE DE TABLAS

TABLA 1- FODA .. 10

TABLA 2 - Elementos Estructurales ... 29

TABLA 3 - Elementos Situacionales ... 30

TABLA 4 - Parámetros y Escalas de Medición ... 35

TABLA 5 - Fortalezas ... 36

TABLA 6 - Debilidades ... 37

TABLA 7 - Oportunidades ... 37

TABLA 8 - Amenazas ... 38

TABLA 9 - Competidores Primarios... 42

TABLA 10 - Competidores Secundarios ...43

TABLA 11 – Comisiones por Servicio ……………………………………………...44

iii

LISTA DE ANEXOS

ANEXO A Giros recibidos y direccionados año 2005 .. 81

ANEXO B Mapa de procesos ... 82

ANEXO C Diagramas de flujos. .. 92

ANEXO D Diagrama propuesto marketing.. 103

ANEXO E Indicadores y registro de indicadores ... 105

iv

RESUMEN

Este proyecto de titulación, analiza y describe la situación actual de la Compañía

Rumiñahui Express tanto en su estructura como en sus procesos. Realiza un

levantamiento de procesos basándose en la teoría que Harrington aplica, con el

fin de identificar de manera clara las actividades que generan valor y poder llevar

un control adecuado de las mismas, eliminando todo aquello que no permite

optimizar recursos, de igual forma puntualiza una estructura que permita llegar a

sus objetivos basados en la teoría de Mintzberg. En el capítulo 1 permite conocer

como nació la compañía, sus antecedentes y objetivos a los que desea llegar este

análisis para poder responder al problema que esta compañía enfrenta. En el

capítulo 2 el Marco Teórico proporciona el conocimiento de la teoría que le da

significado a la investigación como es la administración por procesos y el diseño

de la estructura organizacional. En el capítulo 3 la Metodología, el análisis de la

situación actual de la estructura y de los procesos, utilizando como herramientas

el FODA y el análisis del entorno competitivo en base a las 5 fuerzas de Porter, en

este punto también se realiza el levantamiento de los procesos, mapa de

procesos y cadena de valor. En el capítulo 4 Resultados, se expone la situación

ideal tanto de estructura como de procesos y un control de estos en base a

indicadores creados para evaluar el desempeño e ir en dirección al cumplimiento

de objetivos. En el capítulo 5 Conclusiones y Recomendaciones, se expone que la

compañía debería ir encaminada a un cambio de gestión basada en el cliente

como centro de la empresa y una serie pautas que servirán para que pueda tomar

decisiones que lleven a cambios positivos.

Palabras Clave: Análisis de Procesos, Análisis de la Estructura Organizacional

v

ABSTRACT

This degree project, analyzes and describes the current situation of the Rumiñahui

Express company both in its structure and in its processes. Carried out a survey of

processes based on the theory that Harrington is applied, in order to identify

clearly the activities that generate value and carry them adequate control,

eliminating everything that not allows to optimize resources, in the same way a

structure allowing to reach their objectives based on the theory of Mintzberg says.

In Chapter 1 explains how the company, was born its history and goals you want

to reach this analysis to respond to the problem that the company faces. In

Chapter 2 the theoretical framework provides knowledge of the theory that gives

meaning to the research as it is the administration by processes and the design of

the organizational structure. Chapter 3 methodology, the analysis of the current

situation of the structure and processes, using as tools the SWOT and the analysis

of the competitive environment based on Porter's 5 forces, in this point also is

lifting processes, process map and value chain. Chapter 4 results, presents the

ideal situation both structure and processes and control of these based on created

indicators to assess the performance and go towards the achievement of

objectives. Chapter 5 conclusions and recommendations, is exposed that the

company should be aimed at a change management based on the customer as

the center of the company and a series of guidelines that will be used so that it can

take decisions that lead to positive changes.

Key words: Process analysis, analysis of the organizational structure

1

CAPÍTULO 1.

INTRODUCCIÓN

1.1 ANTECEDENTES

Debido a los problemas económicos presentados en nuestro país y en especial

los generados en los años 1998 y 2000 que terminaron cambiando nuestra

moneda de sucres a dólares los ecuatorianos migraron de manera masiva tanto

de forma legal como ilegal.

La principal causa de la emigración en el Ecuador en esos momentos era el

desempleo, la inflación y una pésima calidad de vida, todo esto generado por una

penetrante crisis financiera.

Esta migración llego a tal punto que el envío de remesas por parte de los

emigrantes hacia el Ecuador llego a ser el segundo rubro más importante de

ingresos luego del petróleo. Nuestro país dependía económicamente de estas

remesas.

Los países con mayor número de migrantes ecuatorianos era Estados Unidos y

España.

Por datos generados por el Banco Central en ese tiempo 2.4 millones de

ecuatorianos trabajaban en el extranjero. Generando rubros de millones de

dólares en ingresos por remesas.

Por datos obtenidos de empresas receptoras de giros provenientes del extranjero,

se llegó a conocer, que el 50 % de las transacciones de las remesas provienen de

los Estados Unidos, un 30 % de España, y un 20 % del resto del mundo. En

promedio desde USA las transacciones tiene un valor que va entre 400 y 450

dólares mientras que de España va entre los 600 y los 700 dólares por cada

residente en el extranjero.

Las remesas en el Ecuador se destinaban en su gran mayoría a la compra de

bienes inmuebles como viviendas, terrenos, etc.

2

1.1.1 LA INDUSTRIA DE REMESAS

Las remesas que son enviadas por los emigrantes son direccionadas en la

mayoría de casos hacia sus familiares, existen empresas que se dedican a dar

este servicio.

Se cobran comisiones tanto fijas como variables. Las fijas establecen valores

específicos según el rango en el que se encuentre la cantidad a enviar y las

variables que se miden en porcentajes.

Por ejemplo por cada 300 dólares aproximadamente se cobraría entre 10 y 27

dólares dependiendo de la empresa por la cual se realice en envío.

Los ecuatorianos, por lo general envían el 33% del total de sus ingresos. Sin

embargo las remesas tienden a disminuir después de la primera o segunda

generación, por lo que el flujo continuo de recursos está en función de los nuevos

emigrantes.

La determinación de enviar remesas depende de factores como la edad, el

mercado de trabajo, la experiencia, los ingresos mensuales, el lugar de

residencia, el tiempo de residencia. Una vez que los emigrantes cuenten con un

ingreso fijo disponible toman la decisión de cómo y cuándo enviar, frecuentemente

deciden sobre la base de las necesidades de sus familiares y los medios más

comunes para el envío son:

- Envío en cheques

- Ordenes de pago

- Envíos electrónicos

- Envío informal a través de personas – correos

3

 Figura 1 - Aporte de los Latinoamericanos en la Península Ibérica

Figura 2 - El Ecuador tiene una fuerte presencia en España

 (DIARIO HOY, 2006)

4

En una investigación efectuada en las instituciones dedicadas a esta actividad, se

detectó que existen dos sistemas, de los considerados formales y más frecuentes

para efectuar las remesas las cuales son: las órdenes de pago y la transmisión en

efectivo.

1.2 RUMIÑAHUI EXPRESS: EL PROBLEMA

Rumiñahui Express Cía. Ltda. es una empresa ubicada en el sector Valle de los

Chillos, Sangolquí, que brinda servicios de pagos de giros provenientes de

emigrantes. La compañía desde su constitución en Junio del 2003 se demoró 1

año en realizar convenios con empresas nacionales e internacionales, y en Mayo

del año 2004 finaliza este proceso con instituciones pagadoras en todo el país

para posteriormente encontrarse apta para trabajar como corresponsal. Realizó

varias propuestas de negocios a empresas en el extranjero, consiguiendo alianza

con Money Exchange S.A., en Agosto del 2004.

En su inicio paso por un periodo de supervisión por parte de su proveedor ya que

necesitaba comprobar la capacidad operativa de la empresa, para luego invertir y

aumentar el flujo de remesas alcanzando las 1.200 transferencias mensuales en

el mes de noviembre del año 2004.

La compañía ha ido incrementando sus giros, hasta que a finales del 2005

pagaron 4.600 transferencias, cuenta con 118 puntos intermediarios distribuidos

en todo el Ecuador, los que se encuentran enlazados con tecnología de punta

para prestar rapidez a sus servicios.

Para satisfacer las expectativas que tiene su proveedor debido al mercado que

este cubre en el extranjero. Se necesita una mayor cobertura de agencias

enlazadas a Rumiñahui Express y un rediseño de los procesos y de la estructura

organizacional pudiendo así, manejar el incremento en el flujo de giros por parte

de su proveedor y poder enfrentar los cambios que debido a este incremento ha

estado teniendo la Compañía desde sus inicios.

5

1.2.1 FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA

a. ¿Qué estrategias y cambios serán propuestos en la Compañía Rumiñahui

Express, para que su estructura y procesos estén encaminados hacia el

cumplimiento de los objetivos deseados?

b. ¿Qué filosofía empresarial está guiando el curso de la organización?

c. ¿En base a qué criterios se toman decisiones para las soluciones a los

problemas?

d. ¿La estructura organizacional actual es efectiva, es decir, es suficiente para

soportar todo el movimiento operativo de los servicios que se incrementan

paulatinamente?

e. ¿Se identifican claramente los procesos productivos en la organización?

f. ¿Se conocen las actividades que generan valor a la organización?

g. ¿Se conocen las actividades que generan valor al cliente?

h. ¿Cuáles son las actividades que deben eliminarse o rediseñarse para

optimizar los recursos?

i. ¿De que forma se lleva el control de los recursos?

1.3 JUSTIFICACIÓN DEL PROYECTO

1.3.1 JUSTIFICACIÓN TEÓRICA

Las empresas deben estar en continua adaptación a los cambios en el entorno en

el cual se desenvuelven para permitir su permanencia y crecimiento, por ello las

herramientas administrativas son instrumentos que permiten estar alerta a dichos

cambios, por lo tanto el proyecto de Propuesta de Rediseño de los Procesos y de

la Estructura Organizacional en la Compañía Rumiñahui Express Cía. Ltda.,

generará en la organización una nueva manera de gestionar la administración

con una base sistémica, documentando la información y los procesos dando como

resultado el logro de objetivos y una rápida y correcta solución a los problemas.

6

 1.3.2 JUSTIFICACIÓN METODOLÓGICA

Para un análisis de los procesos se tomara en cuenta lo siguiente:

Figura 3 - Los Procesos Basados en Harrington

(JURADO, 2005)

En cuanto a la estructura organizacional, se analizará aquella que permita el logro

de los objetivos planteados y la idónea para la compañía, entre ella estudiaremos

las estructuras propuestas por (MINTZBERG)

El diseño organizacional es importante para el desarrollo de las funciones de una

empresa. Se plantea 5 configuraciones naturales, siendo cada una de ellas una

combinación de ciertos elementos estructurales y situacionales.

 REDISEÑO DE LOS
PROCESOS
ACTUALES

· Selección de procesos

críticos(o en su defecto
escoger todos los
procesos)

· Análisis y generación
de ideas creativas e
innovadoras para el
rediseño

· Discusión participativa
de soluciones

· Implementar soluciones
· Medición de los

resultados
· Estandarización del

rediseño

NORMALIZACION
INTERNA (SI SE

REQUIERE)
· Selección de la Norma a

ser aplicada
· Establecer compromiso

de la dirección
· Elaborar Plan y

metodología de
intervención

· Entrenamiento
· Revisión de:
· Gestión de procesos
· Gestión de recursos
· Gestión de la evaluación y
aseguramiento

· Descripción de normas
y políticas internas
sobre:
·Adquisiciones
·Contratación
·Subcontratación
·Recursos Humanos
·Gestión de Materiales
·Administración
·Planificación
·Producción
·Mantenimiento
·Operaciones

· Implantación sistema de
calidad y su
documentación:
·Manual Calidad (Políticas)
·Manual de procesos y
procedimientos
·Control de documentos y registros

· Metodología para:
· Auditorias internas
· Auditorias externas de

certificación
· Auditorias de seguimiento

ANÁLISIS Y
REDISEÑO DE LA

ESTRUCTURA
ORGANIZACIONAL
· Definición de método

de costeo
· Definición de centros de

responsabilidad.
· Diseño de sistemas de

valoración y estímulo
del desempeño

· Valoración de puestos.
· Diseño de sistema de

selección de personal
· Definición de sistema

de formación.
· Revisión de sistemas de

información.
· Revisión de sistemas de

comunicación.
· Formulación de

sistemas de gestión de
la calidad, impacto
ambiental, riesgos del
trabajo

· Rediseño de la
Estructura
Organizacional

· Reforzamiento de la
cultura organizacional

REQUERIMIENTO
DE CLIENTES Y
DEL NEGOCIO

· Identificación de
expectativas de los
clientes externos e
internos

· Definición de
visión ideal

· Estimación de
objetivos y metas
de proyecto de
mejora

· Acuerdo sobre
metodología de
trabajo

2

ANALISIS DE
VALOR

AGREGADO Y
DEFINICIÓN DE
INDICADORES

· Formulación y
medida de
Indicadores
actuales

ETAPAS

LEVANTAMIENTO
DE PROCESOS

ACTUALES
· Comprensión de la

situación actual de
los procesos

1 3 4

7

Las características de las organizaciones caen dentro de agrupamientos naturales

o configuraciones. Cuando no hay acomodación o coherencia, la organización

funciona mal, no logra armonía natural.

1.3.3 JUSTIFICACIÓN PRÁCTICA

El proyecto de Propuesta de Rediseño de los Procesos y de la Estructura

Organizacional en la Compañía Rumiñahui Express Cía. Ltda., permitirá una

nueva manera de gestionar la administración de la organización con una base

sistémica, que nos permita la optimización de los procesos productivos y así un

mejor desarrollo y rendimiento en cuanto al cumplimiento de metas y objetivos

propuestos en su planificación.

En la actualidad, la relación Proveedor - Empresa - Pagadores y Clientes conlleva

a extraer todas sus necesidades y satisfacerlas de un modo estratégico que

permita crear un efecto de satisfacción continua donde el resultado final, sean

relaciones comerciales duraderas, especialmente en una etapa de crecimiento en

la que se encuentra la compañía.

1.4 OBJETIVOS DE LA INVESTIGACIÓN

1.4.1 OBJETIVO GENERAL

Mejorar el desempeño y los resultados de la “Compañía Rumiñahui Express”

mediante la realización del análisis de los procesos actuales a fin de obtener un

diagnóstico, en base al cual se pueda diseñar una propuesta de Optimización de

los Procesos y de la Estructura Organizacional, permitiéndole a la compañía tener

una herramienta administrativa que puede y debería llegar a un cambio en el

sistema de gestión.

8

1.4.2 OBJETIVOS ESPECÍFICOS

a. Establecer un diagnóstico de la situación actual de la empresa para

identificar su FODA

b. Realizar el análisis de las 5 fuerzas de Porter para establecer el nivel de

competencia dentro de la industria

c. Establecer la Estructura Organizacional

d. Establecer la Cadena de Valor

e. Realizar el levantamiento y análisis de los procesos actuales

f. Establecer los procesos claves para el éxito

g. Rediseñar los procesos

h. Diseñar un conjunto de indicadores de desempeño

9

CAPÍTULO 2.

MARCO TEÓRICO

Se reúne información documental para confeccionar el diseño metodológico de la

investigación es decir, así se establece cómo y qué información se recogerá, de

qué manera será analizada. En este caso se usará en mayor proporción la

observación ya que se deberá luego analizar detalladamente como las personas

que conforman la empresa realiza sus diferentes actividades que reunidas forman

los procesos principales de la organización. Esto es la parte fundamental ya que

esto permitirá encontrar las inconformidades y aplicar los correctivos necesarios.

Simultáneamente, la información recogida para el Marco Teórico nos proporciona

un conocimiento profundo de la teoría que le da significado a la investigación. Es

a partir de las teorías existentes sobre el objeto de estudio, como se puede

generar nuevos conocimientos.

La validez interna y externa de una investigación se demuestra en las teorías que

la apoyan y, en esa medida, los resultados pueden generalizarse.

Se toma en consideración:

Ø Conceptos explícitos e implícitos del problema.

Ø Conceptualización especifica operacional.

Ø Relaciones de teorías y conceptos adoptados.

2.1 ANALISIS FODA

El análisis FODA sirve para conocer la situación actual de la compañía, es una

herramienta que permite conocer el ambiente tanto interno como externo en el

cual se está desenvolviendo la empresa.

10

El análisis interno a través de las fuerzas y debilidades, y el análisis externo a

través de las oportunidades y amenazas.

Tabla 1- FODA

 Positivas Negativas

Exterior Oportunidades Amenazas

Interior Fortalezas Debilidades

Fuente: (JURADO, 2005)

2.1.1 FORTALEZAS

Son las capacidades especiales con que cuenta la empresa, y por los que cuenta

con una posición privilegiada frente a la competencia. Recursos que se controlan,

capacidades y habilidades que se poseen, actividades que se desarrollan

positivamente, etc.

2.1.2 OPORTUNIDADES

Son aquellos factores que resultan positivos, favorables, explotables, que se

deben descubrir en el entorno en el que actúa la empresa, y que permiten obtener

ventajas competitivas.

11

2.1.3 DEBILIDADES

Son aquellos factores que provocan una posición desfavorable frente a la

competencia. recursos de los que se carece, habilidades que no se poseen,

actividades que no se desarrollan positivamente, etc.

2.1.4 AMENAZAS

Son aquellas situaciones que provienen del entorno y que pueden llegar a atentar

incluso contra la permanencia de la organización.

2.2 LAS CINCO FUERZAS DE PORTER

Las 5 fuerzas que influyen en la estrategia competitiva de una compañía que

determinan las consecuencias de rentabilidad a largo plazo de un mercado, o

algún segmento de éste. Las primeras cuatro fuerzas se combinan con otras

variables para crear una quinta fuerza, el nivel de competencia en una industria.

En 1980 Michael Porter desarrolló este método de análisis con el fin de descubrir

qué factores determinan la rentabilidad de un sector industrial y de sus empresas.

Para Porter, existen 5 diferentes tipos de fuerzas que marcan el éxito o el fracaso

un sector o de una empresa:

2.2.1 AMENAZA DE ENTRADA DE NUEVOS COMPETIDORES

El mercado o el segmento no son atractivos dependiendo de si las barreras de

entrada son fáciles o no de franquear por nuevos participantes, que puedan llegar

con nuevos recursos y capacidades para apoderarse de una porción del mercado.

2.2.2 LA RIVALIDAD ENTRE LOS COMPETIDORES

Para una corporación será más difícil competir en un mercado o en uno de sus

segmentos donde los competidores estén muy bien posicionados, sean muy

numerosos y los costos fijos sean altos, pues constantemente estará enfrentada a

12

guerras de precios, campañas publicitarias agresivas, promociones y entrada de

nuevos productos.

2.2.3 PODER DE NEGOCIACIÓN DE LOS PROVEEDORES

Un mercado o segmento del mercado no será atractivo cuando los proveedores

estén muy bien organizados gremialmente, tengan fuertes recursos y puedan

imponer sus condiciones de precio y tamaño del pedido. La situación será aún

más complicada si los insumos que suministran son claves para nosotros, no

tienen sustitutos o son pocos y de alto costo. La situación será aún más crítica si

al proveedor le conviene estratégicamente integrarse hacia delante.

2.2.4 PODER DE NEGOCIACIÓN DE LOS COMPRADORES

Un mercado o segmento no será atractivo cuando los clientes están muy bien

organizados, el producto tiene varios o muchos sustitutos, el producto no es muy

diferenciado o es de bajo costo para el cliente, lo que permite que pueda hacer

sustituciones por igual o a muy bajo costo. A mayor organización de los

compradores, mayores serán sus exigencias en materia de reducción de precios,

de mayor calidad y servicios y por consiguiente la corporación tendrá una

disminución en los márgenes de utilidad. La situación se hace más crítica si a las

organizaciones de compradores les conviene estratégicamente sindicalizarse.

2.2.5 AMENAZA DE INGRESO DE PRODUCTOS SUSTITUTOS

Un mercado o segmento no es atractivo si existen productos sustitutos reales o

potenciales. La situación se complica si los sustitutos están más avanzados

tecnológicamente o pueden entrar a precios más bajos reduciendo los márgenes

de utilidad de la corporación y de la industria.

2.2.6 BARRERAS DE ENTRADA Y SALIDA

Son factores de carácter económico estratégico y emocional, que les permite a las

compañías competir en la industria aunque tengan rendimientos bajos y hasta

negativos sobre la inversión.

13

2.2.6.1 Fuentes para la Barrera de Entrada

· Economías a escala,

· Diferenciación de productos,

· Necesidades de capital,

· Costos cambiantes

· Acceso a los canales de distribución,

· Políticas gubernamentales.

2.2.6.2 Fuentes para la Barrera de Salida

· Activos especializados,

· Otros costos fijos de salida,

· Interrelaciones estratégicas,

· Barreras emocionales,

· Restricciones gubernamentales sociales.

Figura 4 – Las 5 fuerzas de Porter

(PORTER)

14

2.3 ESTRUCTURA ORGANIZACIONAL

 “Toda actividad humana organizada implica dos requerimientos centrales: la

división del trabajo entre varias tareas que deben ser realizadas y la coordinación

entre estas tareas, para llevar a cabo la labor colectiva” (MINTZBERG, 2009).

Este argumento menciona que las características de las organizaciones caen

dentro de agrupamientos naturales o configuraciones.

Cuando no hay adaptación o coherencia, la organización funciona mal, no logra

armonía natural. Se plantean cinco configuraciones naturales, siendo cada una de

ellas una combinación de ciertos elementos estructurales y situacionales, que son

como piezas de un rompecabezas.

No se debe suponer que todas las organizaciones son iguales, es decir, un

conjunto de componentes que se pueden quitar o agregar a voluntad.

“La organización efectiva es aquella que logra coherencia entre sus componentes

y que no cambia un elemento sin evaluar las consecuencias en los otros”

(MINTZBERG, 2009).

2.3.1 DERIVACION DE LAS CONFIGURACIONES

Se plantean cinco componentes básicos:

1. Cúspide estratégica o administración superior: es la persona que

tuvo la idea que dio origen a la organización.

2. Centro operativo: que esta compuesto por las personas que realizan

los trabajos medulares o básicos de la organización.

3. Línea Media: administradores intermedios entre el ejecutivo superior

y los operarios.

4. Estructura técnica: son los analistas que diseñan sistemas referidos

al planteamiento formal y al control del trabajo.

15

5. Personal de apoyo: proporcionan servicios indirectos al resto de la

organización.

No todas las organizaciones requieren de los 5 componentes.

El propósito fundamental de la estructura es coordinar el trabajo que se ha

dividido.

Figura 5 - Componentes de la Estructura Organizacional de Mintzberg

(MINTZBERG, Componentes de la Estructura)

2.3.2 TIPOS DE ESTRUCTURA

2.3.2.1 Estructura Simple

La coordinación la lleva la cúspide estratégica mediante supervisión directa.

Mínimo de personal y de línea media.

2.3.2.2 Burocracia Mecánica

Coordinación a través de la estandarización del trabajo lo que hace que sea

creada toda la estructura administrativa.

S
taff de apoyo

Cumbre
estratégica

T
ecnoestructura

Núcleo operativo

Línea media

S
taff de apoyo

Cumbre
estratégica

T
ecnoestructura

Núcleo operativo

Línea media

16

2.3.2.3 Burocracia Profesional

Coordinación a través del conocimiento de los empleados, por lo que se necesitan

profesionales altamente entrenados en el centro operativo y considerable personal

de apoyo. La estructura y línea media no son muy elaboradas.

2.3.2.4 Estructura Divisionalizada

Coordinación se lleva a cabo mediante la estandarización de productos de

distintas unidades de producción. La línea media de cada una de estas unidades

o divisiones tiene gran autonomía.

2.3.2.5 Adhocracia

Organizaciones más complejas, en que se requiere la combinación de trabajos a

través de equipos y coordinados mediante el compromiso común. Tienden a

desaparecer la línea y el personal de apoyo (staff).

2.4. CADENA DE VALOR

La cadena de valor es, esencialmente, una forma de análisis de la actividad

organizacional, mediante la cual se descompone una empresa en sus partes

constitutivas, buscando identificar fuentes de ventaja competitiva en aquellas

actividades generadoras de valor.

La cadena de valor permite desagregar en actividades discretas interrelacionadas

entre sí de forma que se identifique todas las actividades que aportan valor a la

institución. Entendiéndose por valor, la cantidad que los compradores están

dispuestos a pagar por lo que la empresa les proporciona.

Una forma sistemática de examinar todas las actividades de una empresa, es a

través de su cadena de valor, la cadena de valor de una empresa y la forma en

que desempeña sus actividades individuales son un reflejo de su historia, de su

estrategia, de su enfoque para implementar las estrategias y las economías

17

fundamentales para las actividades mismas. Esto puede apreciarse en la

siguiente figura donde se muestra una cadena de valor genérica:

Figura 6 - Cadena de Valor

(PORTER, Ventaja Competitiva, 2001)

La cadena de valor expuesta despliega el valor total a través de las actividades de

valor y el margen.

Las actividades de valor son aquellas actividades por medio de las cuales la

empresa crea un producto valioso para satisfacción de sus compradores; las

actividades de valor se clasifican en actividades primarias y actividades de apoyo.

El margen constituye la diferencia entre el valor total y el costo colectivo de

desempeñar las actividades de valor.

Las líneas punteadas reflejan el hecho de que el abastecimiento, el desarrollo de

tecnología y la administración de recursos humanos, pueden asociarse con

actividades primarias específicas, así como el apoyo a la cadena completa. La

infraestructura de la empresa no está asociada con actividades particulares, sino

que apoya a la cadena entera.

18

2.4.1 IDENTIFICACIÓN DE LAS ACTIVIDADES DE VALOR

La cadena de valor identifica cómo la institución desarrolla sus actividades con el

objeto de agregar valor; por tanto, las actividades de valor como se puede

apreciar en la cadena de valor genérica, pueden dividirse en dos tipos; actividades

primarias y actividades de apoyo.

2.4.1.1 Actividades Primarias

Estas actividades están directamente relacionadas con el establecimiento físico

de la educación, su promoción, su entrega al educando. Las actividades primarias

a su vez, se subdividen en cinco categorías genéricas, las mismas que,

dependiendo de las competencias de cada una de ellas, pueden dividirse en

varias actividades.

• Logística interna,

• Operaciones,

• Logística externa,

• Mercadotecnia y ventas,

• Servicio.

2.4.1.2 Actividades de Apoyo

Estas actividades sirven de sustento a las actividades primarias, pueden dividirse

en varias categorías aunque, dependiendo de las competencias de cada una de

las instituciones, pueden encontrarse otras actividades. Así por ejemplo:

• Abastecimiento,

• Desarrollo de Tecnología,

• Administración de Recursos Humanos,

• Infraestructura de la Empresa.

19

2.5 ANÁLISIS DE LOS PROCESOS

Para el estudio y análisis de diagnóstico de la situación actual la empresa

Rumiñahui Express, se ha considerado como punto clave la necesidad de revisar

el marco conceptual a fin de aclarar los conceptos básicos acerca de la

Administración de Procesos, lo que servirá como sustento para el alcance de este

diagnóstico, en el que se pretende llegar hasta el nivel de subprocesos y

actividades.

2.5.1 ADMINISTRACIÓN POR PROCESOS

Peter Senge, identifica en las empresas conceptos escritos y mentales que la

gente utiliza en la organización: normas y políticas de organización, la conducta

real de la gente, la estructura organizativa, su propósito, y datos numéricos como

cuántas personas trabajan y cuándo, con el objetivo de encontrar qué lazos

forman esos elementos.

Para lo que es importante manejar el concepto de que es una organización y de

esta forma poder identificar que pone en movimiento los flujos de energía, dinero

y capacidades humanas.

 “Una organización es un sistema abierto, un conjunto de recursos, subsistemas

procesos, procedimientos u acciones que facilitan el comportamiento adaptable al

entorno. Este enfoque sistémico permite ruinar u organizar los elementos del

sistema, así como sus interacciones con mira a una mayor eficacia de la acción”

(MEJIA)

Actualmente, las organizaciones, independientemente de su tamaño y del sector

de actividad necesitan basarse en la gestión. “La gestión, es una forma de dar

continuidad a las organizaciones, debido a que se ocupa de contribuir a la mejora

del nivel de satisfacción de los miembros que la conforman” (OCE).

20

2.5.2 ¿PORQUE LA GESTIÓN POR PROCESOS?

Los procesos se consideran actualmente como la base operativa de gran parte

de las organizaciones y gradualmente se van convirtiendo en la base estructural

de un número creciente de empresas. Esta tendencia llega después de las

limitaciones puestas de manifiesto en diversas soluciones organizativas, en

sucesivos intentos de aproximar las estructuras empresariales a las necesidades

de cada momento. (ZARATIEGUI, 1999)

La Gestión de Procesos coexiste con la administración, asignando "propietarios" a

los procesos claves, haciendo posible una gestión ínter funcional generadora de

valor para el cliente y que, por tanto, procura su satisfacción. Determina qué

procesos necesitan ser mejorados o rediseñados, establece prioridades y provee

de un contexto para iniciar y mantener planes de mejora que permitan alcanzar

objetivos establecidos. Hace posible la comprensión del modo en que están

configurados los procesos de negocio, de sus fortalezas y debilidades.

2.5.3 LOS PROCESOS COMO BASE DE LA GESTIÓN

Esta preocupación creciente por la adecuación de los procesos a las exigencias

del mercado ha ido poniendo de manifiesto que una adecuada gestión, que tome

los procesos como su base organizativa y operativa, es imprescindible para

diseñar políticas y estrategias, que luego se puedan desplegar con éxito. En estos

momentos se da una coincidencia amplia en que los mercados actuales, con sus

variaciones y novedades constantes, seguirán exigiendo a las empresas

continuas innovaciones de productos y servicios, así como reorganizaciones

estructurales.

2.5.4 PROCESOS

Un proceso puede ser definido como un “conjunto de actividades

interrelacionadas entre sí que, a partir de una o varias entradas de materiales o

información, dan lugar a una o varias salidas también de materiales o información

21

con valor agregado. En otras palabras, es la manera en la que se hacen las cosas

en la organización”.

Otro concepto muy utilizado es el del proceso como un “conjunto de actividades

mutuamente relacionadas o que interactúan, las cuales transforman elementos de

entrada en resultados”

Para fines de análisis y otras definiciones estratégicas, los procesos pueden

clasificarse por niveles de responsabilidad dentro de la organización, como se

muestra a continuación:

Figura 7 – Proceso

Proceso: Actividad o conjunto de actividades relacionadas entre sí que

transforman, que se desarrollan en una serie de etapas secuénciales, insumos

agregando valor, a fin de entregar un resultado específico, bien o servicio a un

cliente externo o interno, optimizando los recursos de la organización.

Proceso Productivo: Conjunto de actividades que aseguran la entrega de bienes

o servicios conformes a los requerimientos del cliente.

22

Proceso Gobernante: Conjunto de actividades relacionadas con el

direccionamiento estratégico, que orienta la gestión de la organización mediante

el establecimiento de políticas, directrices y normas.

Proceso de Apoyo: Conjunto de actividades requeridas para generar productos y

servicios de los procesos gobernantes, productivos y los propios habilitantes de

asesoría y de apoyo.

§ Variante de terminología:

Procesos misionales o básicos: Se refieren a la realidad misma de la misión

organizacional. A través de ellos, se logra satisfacer las necesidades de la

institución, así como capitalizar las posibilidades de la organización y del entorno.

Procesos transversales o estratégicos: Introducen las acciones tácticas de la

organización, las que permiten asumir con características propias la

responsabilidad de producir unos resultados definidos.

Procesos habilitantes: Soportan el desarrollo de los demás procesos,

introduciendo las herramientas logísticas requeridas en la organización.

23

CAPÍTULO 3.

ANÁLISIS DE LA SITUACIÓN ACTUAL DE LA COMPAÑÍA

RUMIÑAHUI EXPRESS

3.1 DETERMINACION DE INSTRUMENTOS

Se utilizaron las siguientes técnicas para el levantamiento de los datos necesarios

para la elaboración de este documento:

Talleres: Una técnica clave para el levantamiento de los procesos y

procedimientos que presentamos en este proyecto.

Entrevistas: Realizamos entrevistas en la parte administración. Las primeras

fueron dirigidas a Directivos y personal de mandos medios.

Documentación: Revisamos documentación proporcionada por los empleados,

por ejemplo: normativa, datos de los servicios en los procesos.

Listas de observación: Realizamos una lista de puntos importantes que

debíamos observar con mayor detenimiento para no dejar de lado nada que nos

pudiera ser útil a la hora de realizar el análisis

3.2 LEVANTAMIENTO DE INFORMACIÓN

Para el levantamiento de información se siguieron los siguientes pasos:

· Identificación de procesos críticos de acuerdo al servicio.

· Establecimiento de equipos de trabajo para el levantamiento de procesos. En

esta definición se tomaron en cuenta algunas características como: personal de

24

diferentes niveles jerárquicos, personal involucrado directamente en el

desarrollo operativo de todo el proceso (clientes y proveedores internos),

personal con alto criterio crítico y proactivo, personal con conocimientos

profundos del proceso.

· Desarrollo de talleres de trabajo para establecer los diagramas de flujo de los

procesos críticos a nivel de actividades, así como para identificar debilidades

detalladas en la ejecución de las mismas.

3.2.1 RECOPILACIÓN DE LA INFORMACIÓN PRIMARIA

Para la elaboración del diagnóstico, se recopiló información de la fuente primaria,

para lo cual se utilizaron técnicas como talleres participativos, entrevistas

personales y formatos que fueron aplicados a todas las personas involucradas.

Igualmente, se recopiló de la fuente secundaria, esto es, de la información

documentada que se logró identificar y procesar,

3.2.1.1 Talleres Participativos

Se trabajó con todo el personal involucrado, la primera actividad relativa a la

Administración por Procesos, fue la presentación de la temática a fin de uniformar

criterios y conocimientos sobre el tema, lo que realizaríamos en términos

generales.

Para los talleres de levantamiento, se procedió a trabajar con el personal dividido

en grupos por especialidad.

3.2.1.2 Elaboración y Aplicación de La Entrevista

Con la entrevista personal se pretende conseguir la mayor cantidad de

información posible directamente de la fuente primaria; lo que principalmente se

busca es analizar los procesos y funciones, confrontar esta información con los

procesos y subprocesos levantados en el campo.

25

Buena parte de las entrevistas realizadas se centraron en establecer las

actividades que el empleado desempeña y cuáles son las mayores dificultades

que tiene en el ejercicio de la mismas.

Las personas entrevistadas son todas aquellas que están inmersas en los

procesos productivos y de apoyo, motivo de este estudio.

3.3 APLICACIÓN DE METODOLOGÍA DE ANÁLISIS

En este tema mencionamos el enfoque metodológico y las técnicas utilizadas para

la realización del levantamiento de procesos.

3.3.1 ENFOQUE METODOLÓGICO

Para el desarrollo de esta etapa, se aplicó la siguiente metodología de trabajo:

§ Validación de la información

§ Análisis del proceso

§ Diseño de los procesos

3.3.1.1 Validación

La validación de los talleres se realizo con los miembros de cada una de las

áreas, en el cual se expuso parte de los resultados obtenidos en la recopilación de

información, donde se lograron establecer sugerencias y criterios para la

evaluación de los diferentes procesos. Toda esta información obtenida

posteriormente se la evaluó, y en función de los datos sistematizados, se

elaboraron los flujos para poder emitir los resultados.

Los procesos y subprocesos levantados inicialmente fueron revisados y

estudiados detenidamente, encontrándose algunas diferencias como que constan

procesos que actualmente no se están desarrollando.

26

3.3.1.2 Análisis de los Procesos

Para el Análisis de procesos se siguieron los siguientes pasos:

· Análisis de los procesos levantados en función de criterios técnicos, tales

como: Satisfacción de Clientes Internos y Externos, Valor agregado por

actividad y búsqueda de eficiencia.

· Determinación de las oportunidades de mejora para cada uno de los

procesos críticos, dentro de la visión establecida.

3.3.1.3 Diseño de los Procesos Propuestos

Para el Diseño de los procesos se siguieron los siguientes pasos:

· Diseño de Diagramas de Flujo propuestos, a nivel actividades, que

contienen las siguientes características :

· Identificación de proveedores y clientes,

· Entradas (Insumos) y Salidas (Productos) del proceso,

· Descripción concisa de las actividades,

· Responsable de ejecutar cada actividad a nivel de cargo.

· Clientes finales del proceso,

· Responsable del Proceso (Dueño del proceso),

· Normas Relacionadas,

3.3.2 ESTRUCTURA ORGANIZACIONAL

3.3.2.1 Configuraciones como elemento de diagnóstico

Son abstracciones de la realidad, simplificaciones del complejo mundo de las

estructuras, que pueden ser utilizadas para diagnosticar problemas de diseño

organizacional, especialmente problemas de ajuste entre sus partes componentes

como es el caso de Rumiñahui Express.

27

Cada organización experimenta 5 tendencias que subyacen a cada configuración:

§ Tendencia a la centralización por parte del ejecutivo superior

§ Presión de la estructura técnica a la formalización

§ Presión del personal operativo a profesionalizar

§ Presión de los administradores de línea media a dividirse en pequeños

grupos

§ Presión del personal de apoyo a la colaboración

Donde una tendencia domine, junto a las condiciones favorables, la organización

se inclinara por alguna configuración. No siempre domina una tendencia. Los

administradores pueden mejorar sus diseños organizacionales al considerar las

diferentes presiones por las que atraviesan sus organizaciones y las

configuraciones a las que son arrastradas.

Problemas de ajuste:

- Incoherencia de los elementos internos

- Funcionalidad de los controles externos (que pueden afectar la

coherencia interna)

- Componente que no se ajusta

- Estructura no se adecua a la situación (pudiera ser necesario cambiar

el contexto en vez de cambiar la estructura)

Es mejor adaptarse antes que seguir la moda. La consistencia, la coherencia y el

ajuste (en una palabra, la armonía) son críticos en el diseño organizacional.

3.3.2.2 Elementos de las Configuraciones

Existen dos tipos de elementos, estructurales y situacionales.

28

Estructurales:

- Especialización del trabajo: número de tareas de un determinado

trabajo y control del trabajador sobre ellas.

- Formalización del comportamiento: grado de estandarización de los

procesos de trabajo.

- Entrenamiento y educación: uso formal de programas de entrenamiento

para establecer y estandarizar habilidades, conocimientos y normas.

- Agrupamiento de unidades o Departamentalización: criterios de

agrupamiento de cargos en unidades.

- Tamaño de la unidad: numero de posiciones contenidas en una unidad.

También es equivalente hablar de ámbito de control.

- Sistemas de planificación y control: usados para estandarizar productos.

- Mecanismos de integración: usados para coordinar intra e inter

unidades.

- Roles de enlace, grupos de tarea, comités interdepartamentales, roles

de vínculo directivo.

- Diferenciación vertical: grado en que la toma de decisiones es delegada

a administradores bajo la línea media.

a) Centralización vertical y horizontal (concentración en la cúspide)

b) Descentralización horizontal limitada (cúspide comparte

autoridad con la estructura técnica)

c) Descentralización vertical limitada (administradores de las

unidades de producto se les delega la autoridad)

d) Descentralización vertical y horizontal (concentrada en el centro

operativo)

e) Descentralización vertical y horizontal selectiva (poder esta

disperso a través de la organización)

Situacionales:

Edad y tamaño de la organización, sistema tecnológico, medio ambiente y poder.

29

T
ab

la
 2

 -
 E

le
m

en
to

s
E

st
ru

ct
ur

al
es

E

st
ru

ct
u

ra

S
im

p
le

B
u

ro
cr

ac
ia

M
e

cá
n

ic
a

B
u

ro
cr

ac
ia

P
ro

fe
si

o
n

al

E
st

ru
ct

u
ra

D
iv

is
io

n
al

iz
ad

a

A
d

h
o

cr
ac

ia

T
am

añ
o

 U
n

id
ad

es

(Á
m

b
it

o
 d

e

co
n

tr
o

l)

A
m

p
lio

A

m
p

lio
 e

n
la

 b
as

e

E
st

re
ch

o
en

el

re
st

o

A
m

p
lio

 e
n

la
 b

as
e

E
st

re
ch

o
en

el

re
st

o

A
m

p
lio

 e
n

la
 b

as
e

su
pe

ri
or

E
st

re
ch

o
en

to

da

la
 e

st
ru

ct
ur

a

S
is

te
m

as
 d

e

P
la

n
if

ic
ac

ió
n

 y

co
n

tr
o

l

P
oc

a

pl
an

ifi
ca

ci
ón

y

co
nt

ro
l

A
ct

iv
a

P

oc
a

pl
an

ifi
ca

ci
ón

y
co

nt
ro

l

M
uc

ho
 c

o
nt

ro
l

de

de
se

m
p

eñ
o

P
la

ni
fic

ac
ió

n

lim
ita

d
a

M
e

ca
n

is
m

o
s

d
e

in
te

g
ra

ci
ó

n

P
oc

os

P
oc

os

E
n

la

ad
m

in
is

tr
ac

ió
n

P
oc

os

M
uc

ho
s

y
a

 t
ra

vé
s

de

to
da

la

es
tr

uc
tu

ra

D
es

c
en

tr
al

iz
ac

ió
n

C

en
tr

al
iz

ad
a

D

es
ce

nt
ra

liz
ac

ió
n

ho
ri

zo
nt

al
 li

m
ita

d
a

D
es

ce
nt

ra
liz

ac
ió

n

ho
ri

zo
nt

al

y

ve
rt

ic
al

D
es

ce
nt

ra
liz

ac
ió

n

ve
rt

ic
al

 li
m

ita
da

D
es

ce
nt

ra
liz

ac
ió

n

se
le

ct
iv

a

30

T
ab

la
 3

 -
 E

le
m

en
to

s
S

it
ua

ci
on

al
es

E

st
ru

ct
u

ra

S
im

p
le

B
u

ro
cr

ac
ia

M
e

cá
n

ic
a

B
u

ro
cr

ac
ia

P
ro

fe
si

o
n

al

E
st

ru
ct

u
ra

D
iv

is
io

n
al

iz
ad

a

A
d

h
o

cr
ac

ia

E
d

ad
 y

 T
am

añ
o

Jó

ve
ne

s
y

P
eq

ue
ña

s

M
a

du
ra

s
y

G
ra

nd
es

V
ar

ia
d

o

M
a

du
ra

s
y

m
u

y

gr
an

d
es

G
en

er
al

m
en

te

Jó
ve

ne
s

S
is

te
m

a

T
ec

n
o

ló
g

ic
o

S
im

pl
e

y

n
o

re
gu

la
bl

e

R
eg

u
la

bl
e;

no

m
u

y
co

m
pl

e
jo

N
o

re
gu

la
bl

e
ni

co
m

pl
e

jo

D
iv

is
ib

le

Ig
u

al

a
la

bu
ro

cr
ac

ia

m
ec

án
ic

a

M
u

y
co

m
pl

ej
o

y

au
to

m
at

iz
a

do

(E
n

la

A
d.

 A
dm

in
is

tr
at

iv
a

)

N
o

re
gu

la
b

le

ni

co
m

pl
e

jo
 (

 O
pe

ra
tiv

a
)

M
ed

io
 A

m
b

ie
n

te

S
im

pl
e

y

di
ná

m
ic

o

S
im

pl
e

y
es

ta
bl

e

C
o

m
pl

ej
o

y

es
ta

bl
e

R
el

at
iv

a
m

en
te

si
m

pl
e

y
es

ta
bl

e.

M
er

ca
do

s

di
ve

rs
ifi

ca
do

s.

C
o

m
pl

ej
os

y

di
ná

m
ic

os

P
o

d
er

C

on
tr

ol

po
r

e
l

m
áx

im
o

ej
ec

ut
iv

o

C
on

tr
ol

te
cn

oc
rá

tic
o

y

ex
te

rn
o

C
on

tr
ol

pr
of

es
io

na
l

op
er

at
iv

o

C
on

tr
ol

d

e
lín

ea

m
e

di
a

C
on

tr
ol

 d
e

ex
p

er
to

s

(J
U

R
A

D
O

, P
ro

ce
so

s)

31

3.4 ENFOQUE ADMINISTRATIVO ACTUAL

La gestión administrativa de “Rumiñahui Express”, basa la realización de sus

actividades bajo el lineamiento del plan estratégico:

MISIÓN

“Nuestra Misión es ofrecer un servicio rápido, seguro y confiable en el área de

remesas del exterior, apoyando así, el desarrollo de nuestra cultura de servicios

en la seguridad de operaciones, en el compromiso y competencia de nuestros

empleados, en la utilización de las mejores tecnologías y en el cumplimiento de

normas legales.”

VISIÓN

“En el año 2.011 ser reconocidos en el mercado de remesas del exterior como

una empresa sólida, segura y confiable con un nivel de excelencia y mejora

continua donde exista un compromiso de ayuda para nuestros clientes, apoyando

siempre a la superación, implementación y perfeccionamiento de los servicios

existentes logrando una presencia penetrante en el mercado europeo y futuras

expectativas.”

Dentro del plan estratégico se encuentran los siguientes objetivos generales los

mismos que se puede enunciar a continuación:

· Ser reconocidos como una empresa corresponsal, seria, confiable y

eficiente en los mercados de Estados Unidos, Europa (España, Italia,

Bélgica, Suiza, Suecia, Reino Unido) y sobre todo en el territorio

ecuatoriano.

· Maximizar día a día la satisfacción de nuestros clientes a través de

servicios personalizados y de calidad tratando de cumplir con las

expectativas y necesidad del cliente.

· Llevar una excelente relación con nuestros clientes y proveedores, en una

32

forma minuciosa en donde nuestro aval sea la seriedad, seguridad, agilidad

y varios parámetros éticos y morales, base primordial para los negocios.

· Mantener las políticas de precios cómodos, con el fin de seguir

posicionados en el mercado.

· Ampliar los puntos de pago, suscribiendo nuevos convenios con empresas

que cumplan las expectativas de satisfacción de los clientes.

· Solucionar las incidencias en un tiempo estimado que va desde los 10

minutos hasta los 45 minutos.

Cabe mencionar que en el análisis del problema de este proyecto Rumiñahui

Express, enfrenta un claro reto al ir en aumento el número de giros mensuales

que opera, lo que significa que se encuentra en una situación de expansión para

lo cual es importante tomar en cuenta como se están desarrollando los procesos y

si estos soportan el flujo de nuevos clientes. Al realizar una estructuración de los

procesos se desarrollará una propuesta de mejora de los mismos.

Se determinó que la administración es poli funcional, debido a que la gerencia

realiza las actividades que no son específicas a un cargo, es decir, que bajo su

responsabilidad están las actividades de: reclutamiento, selección, contratación,

capacitación, planificación, operación, publicidad, compras; ya que no existe

personal exclusivo para estas actividades, sacando como premisa que este

comportamiento es característico de una pequeña empresa.

3.4.1 ANALISIS FODA DE LA EMPRESA RUMIÑAHUI EXPRESS

3.4.1.1 Fortalezas

1. Software SICAR (Sistema Integrado de Control y Administración de Remesas)

El sistema SICAR esta diseñado para satisfacer las necesidades de la empresa

ya que proporciona herramientas de trabajo que permite recibir, direccionar,

enviar, monitorear todos los giros de una manera ágil, eficaz y ayuda a optimizar

el proceso de pagos de giros e información a remitentes y beneficiarios.

33

2. Rapidez de Pago de Giros

 Se cuenta con tecnología de punta que permite pagar giros en un tiempo

aproximado de 15 minutos, posterior de haber recibido la orden de pago del

extranjero, este proceso ayuda a cumplir con los objetivos tanto para el proveedor

como para ser competitivos en el mercado.

3. Satisfacción del cliente

En el servicio de pago de giros un cliente insatisfecho no regresa a realizar otro

envío, por eso en la empresa los clientes son lo más importante, solucionando las

inquietudes e incidencias de manera que cobren su giro en lugares cerca de su

domicilio.

4. Retener y Aumentar clientes

Se ha conseguido la lealtad de los clientes en el mercado actual y ellos son la

mejor publicidad ya que se encargan de avisar a sus familiares y amigos de la

calidad de servicio que se les proporciona.

5. Precios Atractivos

Se cuenta con un precio competitivo para el segmento establecido por la

empresa. (De 1 a 3.999 dólares) el costo de envío es de 8,30 dólares.

6. Comunicación Proveedor – Empresa (Money Exchange – Rumiñahui Express)

Debido a la tecnología de punta, se permiten estar enlazados las 24 horas del día

vía ArnSock y Chat el cual da velocidad en la información.

7. Capacidad del Proveedor

El proveedor dispone de 40 agencias propias para la recolección de giros y una

sociedad denominada Grupo Money que incluye a varias empresas en otros

países para la recolección de giros.

8. Capacidad de Pagadores

Trabaja con instituciones fuertes en el medio financiero, que cuenta con

sucursales a nivel nacional y están situadas estratégicamente en ciudades donde

existe un flujo de remesas a dirigir y además cumplen las expectativas para el

servicio de pago de giros. La mayoría de los agentes pagadores dispone de una

red, el cual permite al beneficiario cobrar en cualquier agencia de dicha institución.

9. Avances tecnológicos

Cuenta con profesionales tanto en la empresa como en los pagadores que

diseñan continuamente nuevos sistemas para agilitar el pago de giros.

34

10. Credibilidad entre Proveedor y Pagadores

La imagen que ha creado Rumiñahui Express le permite obtener beneficios tanto

en el volumen de giros como en la alimentación de dinero.

3.4.1.2 Debilidades

1. Capital Restringido

Dada la fuerte oferta que dispone Money Exchange y la gran demanda que existe,

el capital de trabajo está limitado.

2. Poca Promoción y Publicidad

Publicidad poco difundida en medios de comunicación, ya que trabajan a nivel

nacional y se necesita una fuerte inversión tanto en oficinas de Ecuador como las

del extranjero.

3.4.1.3 Oportunidades

1. Dolarización

Al operar en dólares son estables las transacciones nacionales e internacionales.

2. Tasa de Empleo del 12,05%

Las personas que teniendo edad, capacidad y deseo de trabajar no pueden

conseguir un puesto fijo de trabajo y bien remunerado, viéndose sometidos a

tomar la decisión de emigrar.

3. Población fuera del País

Existe un gran segmento mayoritario ubicado en Estados Unidos y Europa.

4. Instituciones Financieras o Empresas a fines Interesadas

Desarrollan nuevos canales de distribución de giros a nivel nacional.

5. Credibilidad Bancaria

Dado el buen manejo operativo de las cuentas bancarias les permiten solicitar

alternativas para crecer en volumen de trabajo.

35

3.4.1.4 Amenazas

1. Competencia con costos bajos

La principal competencia son empresas similares con mayor capital y precios

bajos.

2. Exigencia migratoria

Actualmente no emplean a inmigrantes sin documentación.

3. La baja reactivación de los sectores económicos en el país

Reduce la capacidad de envío para proyectos de negocios en el país de origen,

ya que se limitan a enviar dinero para subsistencia de familiares.

3.4.2 SÍNTESIS DEL FODA - PONDERACIÓN DEL IMPACTO

Tabla 4 - Parámetros y Escalas de Medición

ESTABLECIMIENTO DE PARÁMETROS Y ESCALAS DE MEDICIÓN

ALTO
Amplia incidencia de la variable

estudiada en la gestión
5

MEDIO
Relativa incidencia de la variable

estudiada en la gestión
3

BAJO
Poca incidencia de la variable estudiada

en la gestión
1

36

INTERNAS

Tabla 5 - Fortalezas

 IMPACTO

FORTALEZAS Alto Medio Bajo

FACTOR 5 3 1

- Software SICAR. Sistema integrado de Control y

administración de remesas.

- Rapidez de pago de Giros

- Satisfacción del cliente

- Retener y Aumentar clientes

- Precios atractivos

- Comunicación Proveedor – Empresa

- Capacidad de Proveedor.

- Capacidad de pagadores

- Avances Tecnológicos

- Credibilidad entre Proveedor y Pagadores

X

X

X

X

X

X

X

X

X

X

37

Tabla 6 - Debilidades

 IMPACTO

Debilidades Alto Medio Bajo

FACTOR 5 3 1

- Capital restringido

- Poca Promoción y Publicidad

X

X

EXTERNAS

Tabla 7 - Oportunidades

 IMPACTO

OPORTUNIDADES Alto Medio Bajo

FACTOR 5 3 1

- Dolarización

- Tasa de desempleo del 12.05%

- Población fuera del país

- Instituciones financieras o empresas afines

interesadas.

- Avances Tecnológicos

X

X

X

X

X

38

Tabla 8 - Amenazas

 IMPACTO

Amenazas Alto Medio Bajo

FACTOR 5 3 1

- Competencia con costos bajos

- Exigencia migratorias

- La baja reactivación de los sectores económicos en

el país.

X

X

X

3.4.2 ANALISIS DEL ENTORNO COMPETITIVO

3.4.2.1 La Empresa

La empresa es todo ente económico cuyo esfuerzo se orienta a ofrecer bienes y/o

servicios que al ser vendidos producirán una renta.

Rumiñahui Express, es una empresa dedicada al pago de giros de inmigrantes,

en el territorio ecuatoriano.

Para cumplir este fin, cuenta con un proveedor en el exterior Money Exchange

quien a su vez cuenta con alrededor de 35.000 transferencias para Ecuador, que

son cubiertas por 2 pagadoras Riaxeira y Rumiñahui Express.

39

Figura 8 - Instalaciones Rumiñahui Express

 (RUMIÑAHUI Express)

Rumiñahui Express actualmente recibe sobre los 4.621 giros, correspondiendo al

13.2 % de la cartera de giros de Money Exchange que es de 35.000. Anexo A.

Tomando en cuenta el tamaño de la empresa, lo puntos fuertes están

representados en ciudades como: Loja, Cariamanga, Quito, Salitre, Esmeraldas,

Méndez, Alamor, Sangolquí, Celica, San Miguel de los Bancos, Pedro Vicente

Maldonado, La Concordia, Limón, Puerto Quito, entre otras.

3.4.2.2 Proveedores

El proveedor de Rumiñahui Express es Money Exchange, quien presta los

siguientes servicios:

Envío de Transferencias. Money Exchange es una empresa líder en España de las

transferencias de dinero especializadas para emigrantes, ofrece las mejores tasas

de cambio y precios ajustados. Está debidamente autorizada con licencia número

40

1734 por el Banco de España para realizar esta actividad. El sistema de trabajo

permite que el dinero llegue a sus familiares en cuestión de minutos y de una

manera segura.

Pago de transferencias. Money Exchange ofrece también el pago de transferencias

desde el extranjero en cuestión de minutos. Las oficinas están en línea y permiten

cobrar en cualquiera de ellas. Actualmente recibe transferencias para el pago en

España desde Bélgica, Suiza, Suecia, Reino Unido, Colombia, Ecuador,

Republica Dominicana, Costa Rica, Perú, Argentina, Chile, Bolivia y Paraguay.

Cambio de divisas. Money Exchange ofrece tasas muy competitivas (sin comisión)

en la compra y venta de todo tipo de divisas. Posee la autorización del Banco de

España y está registrada como Oficina de Cambio

(http://www.moneyspain.com/es/).

Money Exchange cuenta con una amplia red de oficinas propias.

Figura 9 - Ubicación Agencias Propias Money Exchange - España

41

Figura 10 - Red Nacional de Agencias Grupo Money

Figura 11 - Pagadores Asociados a Nivel Mundial (http://www.moneyspain.com/es/)

42

Money Exchange, maneja alrededor de 35.000 transferencias mensuales, (con

una media estimada de 450 dólares por giro) que significa manejar alrededor de

15`750.000 dólares mensuales. Recopila giros por medio de cuatro sistemas:

§ Por su matriz

§ Por sus agencias

§ Por el Grupo Money y asociados

§ Por medio de depósitos a Bancos Españoles

3.4.2.3 Competencia

Para que una empresa tenga éxito, debe satisfacer las necesidades y los deseos

de los consumidores mejor que la competencia. Por consiguiente los especialistas

en Mercadotecnia no se deben limitar simplemente a adaptarse a las necesidades

de los consumidores meta. Además tienen que lograr una ventaja estratégica,

haciendo que sus ofertas ocupen una posición sólida en la mente de los

consumidores, en comparación con la que ocupan las ofertas de la competencia.

En el sector de remesas del exterior, existe una variedad enorme de empresas

que ofrecen el servicio de pago de giros en Ecuador y que son similares al de

Rumiñahui Express. Estos competidores se los ha dividido en dos grandes

grupos, estos son:

Tabla 9 - Competidores Primarios

C
o

m
p

et
id

o
re

s

Ciudades

Loja Esmeraldas Daule Quito Sangolquí

Vigo/Ría Esmeraldas

Tour

Banco

Solidario

Vigo/Ría Ilaló

Coop. Mego Servipagos Otros

Corresponsales

Andina

Envios

Rapad envíos

Caja Loja Baninter Baninter

Cacpeco Loja

43

Tabla 10 - Competidores Secundarios

(RUMIÑAHUI Express)

Las empresas de la Competencia, trabajan con medios similares a los de

Rumiñahui Express diferenciándose en factores como servicio al cliente, tiempo

de entrega de dinero al beneficiario, requisitos para retirar un giro, y la capacidad

para resolver incidencias. Por lo general, la competencia trabaja con similares

medios de distribución se lo efectúa por agencias propias y por asociación con

medios del sistema bancario y financiero e incluso en lugares con poca afluencia

de instituciones de este tipo se llega a asociar con agencias de viajes y otras

empresas fuera del negocio financiero.

Rumiñahui Express, no fija directamente el precio ni al Remitente y peor aun al

Beneficiario, lo hace el proveedor desde el exterior, quien grava el precio a la

persona que envía el giro, es decir al remitente.

· Rumiñahui Express por concepto del servicio de pago de giros en Ecuador,

cobra un valor fijo de $ 2,50 dólares a Money Exchange.

C
o

m
p

et
id

o
re

s

Ciudades

Loja Esmeraldas Daule Quito Sangolquí

Wester Union Wester Union Banco

Solidario

Wester

Union

Ilaló

Delgado

Travel

Delgado

Travel

Ecuagiros Delgado

Travel

Delgado

Travel

Banco

Solidario

Banco

Solidario

 Banco

Solidario

Banco del

Austro

Banco de

Guayaquil

Ecuagiros Banco de

Guayaquil

Baninter

Banco de Loja Banco MM JA Ecuagiros Ecuagiros

44

· El precio por envío de dinero es estructurado por nuestro proveedor Money

Exchange, Madrid, donde todos los valores se cancelan en locutorios del

extranjero.

Tabla 11 – Comisiones por Servicio

Compañía Comisión

valor en Euros

Rango del envío

Rumiñahui Express 2.05 De 1 a 3.279 Euros

Vigo - Rianxeira 2.55 De 1 a 3.279 Euros

Delgado 2.65 De 1 a 3.279 Euros

Servipagos 2.60 De 1 a 3.279 Euros

Produbanco 2.60 De 1 a 3.279 Euros

Fuente: (RUMIÑAHUI Express)

La Competencia, y sus fortalezas y debilidades:

Puntos Fuertes:

- Las empresas están un tiempo considerable en el mercado y han

realizado contratos de exclusividad con instituciones, no permiten que

empresas de corta trayectoria como Rumiñahui Express entre en

nuevos convenios.

- Por los contratos de eclusividad les permiten captar un alto volumen de

giros.

- Por su tamaño cuentan con fuertes recursos para efectuar el pago de

giros.

Puntos Débiles:

- Mayor tiempo en la entrega de giros por ser de mayor tamaño tiene

mayor estructura y burocracia.

- Falta de dedicación al cliente.

- La presencia de la competencia es confiada y hasta cierto punto

45

abandonan ciertos principios de atención y dedicación al proceso global

del pago de giros.

3.4.2.4 Sustitutos

Los sustitutos son productos que satisfacen la misma necesidad o cumplen las

mismas funciones que los productos de la empresa pero se basan en tecnología o

métodos operativos diferentes, por lo que están fabricados fuera de los límites de

la industria o sectores considerados en el análisis.

Los sustitutos al servicio que presta Rumiñahui Express es:

- Acreditaciones vía Swift

- Transferencias Bancarias

- Pago de giros por Internet

- Giro postal

- Envío informal de giros, a través de correos o personas

3.4.2.5 Clientes

Los clientes son catalogados como aquellos que adquieren los bienes y servicios

de la empresa. Pueden ser: Los mercados del consumidor, de negocios, de

revendedores, del gobierno y los mercados internacionales (KOTLER, 1995).

Los clientes de Rumiñahui Express son familiares, amigos o socios de inmigrantes

radicados en Europa y beneficiarios de los valores emitidos.

Las remesas recibidas se destinan en su mayoría a madres, esposo/as,

hermanos/as, hijos/as del beneficiario para uso doméstico, uso escolar,

manutención, construcción de vivienda, adquisición electrodomésticos, etc

(BANCO CENTRAL).

Rumiñahui Express terceriza los servicios de pago de giros, a través de

46

instituciones financieras, quienes prestan y ejecutan el pago de giros al

Beneficiario o Cliente Final.

Figura 12 - Análisis del Entorno Competitivo de la Empresa Rumiñahui Express

(RUMIÑAHUI EXPRESS)

ENTRADA DE NUEVOS
COMPETIDORES

• Entidades financieras, tales
como; cooperativas,
bancos, etc.

• Agencias de viajes

PODER DE NEGOCIACION DE
PROVEEDORES

· Money Exchange

PODER DE LOS
COMPRADORES

· Familiares
· Amigos
· Socios de

inmigrantes

RIVALIDAD ENTRE
EMPRESAS

· Vigo
· Ilaló
· Rapad

envíos
· Baninter

PRODUCTOS SUSTITUTOS

· Acreditación vía Swift
· Transferencias bancarias
· Pagos de giros por Internet
· Giro postal
· Envío informal de giros, a través

de correos o personas

Activos
especializados

· Necesidades de capital,

· Costos cambiantes

· Acceso a los canales de

distribución,

· Políticas gubernamentales.

47

3.5 DIAGNÓSTICO DE LA SITUACIÓN ACTUAL DE LOS

PROCESOS

Para iniciar el desarrollo de este proyecto se aplicó la metodología descrita en el

capítulo anterior, mediante la cual se delinearon los objetivos que se deberían al

alcanzar al finalizar el proyecto.

Durante la investigación se recopilo información de las áreas productivas, donde

se observó que se mantiene un buen control y seguimiento sobre las mismas, no

así en lo que se refiere a las áreas de administración gerencial y de apoyo.

Cabe destacar que el Gerente de la empresa, frente a los cambios que se han

presentado en el entorno ecuatoriano, se ha trazado como meta cubrir el mercado

europeo.

Por tal motivo, “Rumiñahui Express” es una compañía que contribuye al bienestar

de la población ecuatoriana, al de sus familiares en el exterior y, al desarrollo de la

industria en el país, mediante el ofrecimiento del servicio de pago de giros.

Servicios que presta la Compañía:

- Pago de Giros del Exterior

Rumiñahui Express es el representante legal de Money Exchange, quien a su vez

dirige remesas de dinero a la empresa para cancelar en el territorio ecuatoriano lo

cual se ejecuta a través de agentes de pago distribuidos en diferentes puntos del

país.

Los giros recibidos se direccionan a las Cooperativas (pagadoras) por e-mail o

fax, y estos a su vez son cancelados en la Cooperativa siempre en efectivo y en

un tiempo estimado de 3 horas.

Las confirmaciones de giros pagados son recibidas por nuestra empresa y

48

emitidas al exterior de igual manera por e-mail o fax, cumpliendo con el proceso

de pago de giros.

- Acreditación directa a cuentas del Beneficiario

Rumiñahui Express posterior a recibir las órdenes de pago del exterior, presta el

servicio de depósito o acreditación a cuentas del sistema bancario o financiero,

este sistema es gratuito y permite obtener varios beneficios otorgados por

movimiento en las entidades mencionadas.

3.6 SITUACIÓN ACTUAL DE LA ESTRUCTURA

El organigrama actual de la empresa es estructural.

Figura 13 - Organigrama Actual de la Empresa Rumiñahui Express

Fuente: (RUMIÑAHUI Express)

JUNTA DE
ACCIONISTAS

PRESIDENCIA
EJECUTIVA

GERENCIA

CONTABILIDAD
DIRECCION DE
OPERACIONES

SISTEMAS

49

Junta de accionistas

· La junta de accionistas está conformada por tres personas quienes supervisan,

auditan, eligen directivos y asisten a las juntas ordinarias y extraordinarias.

Presidencia ejecutiva

· Debe presidir todos los actos oficiales de la empresa

· Velar por el fiel cumplimiento de las leyes, reglamentos, estatutos y hacer

cumplir las decisiones tomadas por la Junta de Accionistas.

Gerencia

· Tiene a su cargo el representar judicial y extrajudicialmente a la empresa.

· Responder por la marcha administrativa, operativa y financiera de la

empresa e informar periódicamente a la Junta de accionistas los resultados

obtenidos trimestralmente en un análisis de cumplimiento del plan

operativos anual.

· Contratar, remover y sancionar a los empleados de la empresa cuyo

nombramiento y remoción no sea de competencia de otro organismo de la

entidad y fijar las remuneraciones con observancia a lo dispuesto en el

código de trabajo.

· Suministras la información que soliciten los socios, clientes internos de la

empresa, así como organismos externos: La Superintendencia de

Compañías, CONSEP y otras instituciones de a cuerdos a su competencia.

· Establecer programas de propaganda publicitaria.

Contabilidad

· Tiene como responsabilidad elaborar y presentar los análisis financieros,

estados de cuenta, balance general, declaración de impuestos, informes

contables, así como también la alimentación a las cuentas de los agentes

pagadores.

· Garantizar el adecuado cumplimiento de los compromisos financieros,

mediante la correcta administración y control de los valores monetarios y

documentales de la institución.

50

Dirección de operaciones

· Esta se encarga de la recepción y direccionamiento de las remesas. Es

responsable desde la recepción hasta el pago del giro, dependiendo de

esta el efectivo desempeño del servicio al cliente.

Sistemas

· Se encarga del manejo de la red, programas, mantenimiento de las

computadoras y el soporte técnico a usuario interno.

3.7 DIAGNÓSTICO

Para el diseño y formulación de procesos se establecieron tres etapas:

Identificación del Mapa de Procesos, cadena de valor actual y Diagramas

funcionales de los subprocesos actuales.

3.7.1 IDENTIFICACIÓN DEL MAPA DE PROCESOS Y CADENA DE VALOR

ACTUAL

3.7.1.1 Identificación de los procesos

En esta fase de la estructuración por procesos se presentan los mapas de los

procesos actuales de la empresa Rumiñahui Express, esta información se recopilo

en el levantamiento de información, durante las reuniones realizadas con el

personal.

Debido a las características propias de la empresa se ha identificado los

siguientes macroprocesos como se puede observar en la cadena de valor.

3.7.1.2 Cadena de Valor

De acuerdo a la cadena de valor, se logra evidenciar que la función de

“Rumiñahui Express” está dirigida a ser una organización de servicio rápido de

51

remesas del exterior.

Pero como se puede visualizar en la cadena de valor, los procesos que

actualmente maneja la empresa no están soportando de manera adecuado el

incremento en el flujo de procesos

A continuación se presenta el ejemplo de la cadena de valor actual:

Figura 14 - Cadena de Valor Actual

 (JURADO, Cadena Valor)

“RUMIÑAHUI EXPRESS”

PROCESOS PRODUCTIVOS

SISTEMAS

PROCESOS DE APOYO

GESTIÓN CONTABLE

POLÍTICAS Y GESTIÓN ESTRATÉGICA POPOPOPOPOPOLÍLÍTICAS Y GEGESTIÓN ESTRTRATATÉGÉGÉGÉGÉGICICICAAAPOPOPOPOPOLÍLÍLÍLÍLÍTITITITITICACACAS S S Y Y Y GEGESTSTIÓIÓN N ESESTRTRTRATATATÉGÉGÉGÉGÉGICICICICICAAAAAADMINISTRACIÓN GERENCIAL

PROCESOS GOBERNANTES

ALIMENTACIÓN DE CUENTAS OPERACIONES

GESTIÓN DEL TALENTO HUMANO

52

3.7.1.3 Mapa de procesos

De acuerdo con las actividades identificadas en la fase anterior se procede a

agrupar según su tipo; es decir en actividades de dirección, actividades operativas

y actividades de apoyo para posteriormente estructurar en procesos gobernantes,

productivos y de apoyo, considerando todas las características de afinidad

tomando en cuenta los recursos y controles establecidos para cada uno de los

procesos. ANEXO B

A continuación se presenta el cuadro de procesos iniciales de la empresa

considerando las actividades anteriores

3.7.1.3.1 Procesos Gobernantes

Administración Gerencial

Formulación estratégica

Planificación financiera

3.7.1.3.2 Procesos Productivos

Operaciones

Recepción de remesas

Direccionamiento de remesas

Alimentación de Cuentas

Acreditación de dinero a pagadoras

3.7.1.3.3 Procesos de Apoyo

Gestión Contable

 Contabilidad

 Tesorería

Sistemas

Administración de Sistemas

Soporte Técnico

53

Gestión del Talento Humano

Reclutamiento y Selección

Contratación de personal

Capacitación

Los Diagramas de Flujo de los diferentes Procesos se encuentran especificados

en el. ANEXO C.

DIAGNÓSTICO

- La Empresa Rumiñahui Express es una empresa joven, creada por una

necesidad inminente de recepción de giros al haber tanta migración y su

incremento anual en nuestro país.

- Sus procesos actuales le permiten desempeñar sus actividades iniciales

más no las que se están presentando al transcurso de un año debido a

su rápido crecimiento.

- La estructura organizacional actual se podría definir como Simple y

lógicamente adoptada en un principio por el tamaño de empresa pero

no efectiva en la actualidad ya que los servicios van en crecimiento por

lo tanto la necesidad de cambiar de estructura.

- Las decisiones son tomadas básicamente según los problemas se van

presentando, por lo tanto no existe una formalidad y un seguimiento.

- Carecen de filosofía empresarial.

- No se lleva el control de los recursos.

- Carecen de manuales, procedimientos o normas escritas que permitan

conocer bajo que lineamientos se llevan a cabo las actividades, existe

un plan estratégico básico con el que han basado sus actividades hasta

ahora.

- Si se conocen las actividades que generan valor tanto a la organización

como al cliente.

54

 CAPÍTULO 4.

FORMULACIÓN SITUACIÓN IDEAL

4.1 IDENTIFICACIÓN DE EXPECTATIVAS DE LOS CLIENTES

EXTERNOS E INTERNOS

Para identificar las expectativas de los clientes internos listamos puntos de vista

de todos acerca de cómo mejorar sus actividades, por medio de la lluvia de ideas.

- Actualizar el sistema Sicar, de manera que se adapte a cualquier

cambio en las diferentes políticas en cuanto a manejo de remesas

- Aumentar el fondo para pago diario de giros en un 150%.

- Contratar personal para cada área en especial para operaciones que

permita recibir una mayor cantidad de giros y su seguimiento sea más

personalizado.

- Hacer convenios con otras pagadoras en diferentes puntos donde se

tiene cartera fuerte de giros debido a que en días determinados del mes

se saturan las ventanillas y el flujo de dinero para pagos.

- Figurar con aliados o pagadoras que inviertan y que sean más flexibles

en las alimentaciones a cuentas tanto cuentas madres como pagadoras

- Realizar nuevos convenios con otras cooperativas en puntos solicitados

por Money Exchange.

- La competencia obliga a bajar la comisión cobrada por el pago de giros,

esta debe ser recompensada por el volumen de giros.

- Creación de una página web para mejor servicio al cliente.

- Mejorar convenios actuales por costos de transferencia para evitar el

riesgo físico que implica llevar dinero de terceros a depositar.

- Establecer un plan de marketing.

55

4.2 DEFINICIÓN DE LA VISIÓN IDEAL

NUEVA VISIÓN

“En el año 2.011 ser reconocidos en el mercado de remesas tanto en Ecuador

como a nivel Mundial como una empresa sólida, segura, confiable, de excelencia

y mejora continua donde exista un compromiso de atención al cliente encaminado

hacia la efectividad e incremento de la rentabilidad.”

4.3 PROPUESTA DE MEJORAMIENTO DE LOS PROCESOS Y LA

ESTRUCTURA

4.3.1 PROPUESTA DE MEJORAMIENTO PARA LA ESTRUCTURA

Los objetivos que se desprenden de la misión, determinan en gran parte la

estructura de la organización, ya que definen las actividades esenciales que

deben cumplirse y la ubicación de las personas en esas actividades (roles).

La estrategia es el camino elegido para el logro de los objetivos y de las metas

establecidas. La estructura, a su vez sabemos que es un medio que ayuda a la

organización a alcanzar esos objetivos. Por lo tanto, existe una estrecha relación

entre estrategia y estructura y un orden de prelación: la estructura debe ajustarse

a la estrategia.

Por lo tanto la Estructura Organizacional que proponemos es una:

Burocracia Mecánica

La idea predominante es la eficiencia. Coordinación a través de la estandarización

del trabajo lo que hace que sea creada toda la estructura administrativa. Mejora

los sistemas de planificación y control, empieza a sentirse una descentralización

horizontal limitada, el sistema tecnológico es regulable.

56

Figura 15 - Estructura Mecánica

(MINTZBERG)

Figura 16 - Estructura Propuesta Rumiñahui Express

(RUMIÑAHUI Express)

JUNTA DE
ACCIONISTAS

PRESIDENCIA
EJECUTIVA

GERENCIA

CONTABILIDAD
DIRECCIÓN DE
OPERACIONES

SISTEMAS MARKETING

ASESORIA

57

Marketing

Marketing o Mercadotecnia, es el conjunto de técnicas utilizadas para la

comercialización y distribución del servicio entre los diferentes consumidores, que

satisfagan las necesidades del consumidor. Con el fin de descubrir cuáles son

éstas se utilizan los conocimientos del marketing. Al principio se limitaba a intentar

vender el servicio de giros que ya estaba dado, es decir, la actividad de

mercadotecnia era posterior a la emisión de las remesas y sólo pretendía

fomentar las ventas del servicio final. Ahora, el marketing tiene muchas más

funciones que han de cumplirse antes de iniciarse el proceso de giro; entre éstas,

cabe destacar la investigación de mercados y el diseño, desarrollo y prueba del

servicio final.

El marketing o mercadotecnia se concentra sobre todo en analizar los gustos de

los consumidores, pretende establecer sus necesidades y sus deseos e influir su

comportamiento para que deseen adquirir el servicio ya existente, de forma que

se desarrollan distintas técnicas encaminadas a persuadir a los consumidores

para que adquieran el servicio. La actividad del marketing incluye la planificación,

organización, dirección y control de la toma de decisiones sobre las líneas de

productos, los precios, la promoción y los servicios postventa. En estas áreas el

marketing resulta imprescindible; en otras, como en el desarrollo de las nuevas

líneas de productos, desempeña una función de asesoramiento. Además, es

responsable de la distribución física del servicio, establece los canales de

distribución a utilizar y supervisa el transporte de las remesas desde la empresa

hasta el punto de pago, y de ahí, al punto de la entrega final (ENCARTA).

Asesoría

La asesoría es externa y puede ser en diferentes temas tal como jurídica o

informática, etc. que permita un mejor criterio en la toma de decisiones.

58

4.3.2 ESTABLECIMIENTO DE CRITERIOS DE OPTIMIZACIÓN

El objetivo de este paso es identificar y programar las soluciones que incidirán

significativamente en la eliminación de las causas raíces. En una organización

donde no ha habido un proceso de mejoramiento sistemático y donde las

acciones de mantenimiento y control dejan mucho que desear, las soluciones

tienden a ser obvias y a referirse al desarrollo de acciones de este tipo, sin

embargo, en procesos más avanzados las soluciones no son tan obvias y

requieren, según el nivel de complejidad, un enfoque creativo en su diseño. En

todo caso, cuando la identificación de causas ha sido bien desarrollada, las

soluciones hasta para los problemas inicialmente complejos aparecen como

obvias.

Los criterios de optimización implican a reducción de despilfarros y excesos

que conducen al mejoramiento del rendimiento de la calidad.

Existen criterios de optimización, que pueden aplicarse en el siguiente orden:

• Eliminación de la burocracia

• Eliminación de la duplicación

• Evaluación del valor agregado

• Simplificación

• Prueba de errores

• Eficiencia en la utilización de equipos

• Lenguaje simple

• Estandarización

• Alianzas con proveedores

• Mejoramiento de situaciones importantes

• Automatización y/o mecanización.

Para que los logros sean reales y se tenga un mejoramiento potencial, se debe

aplicar métodos en una forma planeada y organizada.

59

4.3.3 SISTEMA DE MEDICIÓN DE LOS PROCESOS

Normalmente los procesos establecen un sistema de control de la calidad para

garantizar que los procesos y productos satisfagan los requerimientos definidos.

La medición de los procesos permite identificar el avance de los mismos de tal

manera que permitan alcanzar el nivel de competencia esperado y se mantenga

por encima de lo propuesto.

A través del diagrama de flujo se puede identificar aquellos lugares en los cuales

los outputs cambian de manos, de una persona a otra, o de un departamento a

otro. Estos son puntos en los cuales se puede establecer medidas de efectividad.

La recolección, el análisis y el almacenamiento de datos son actividades que no

agregan valor hasta cuando estos se utilizan para controlar documentar o mejorar

un proceso; por tanto, jamás debe recolectarse datos que no van a usarse.

Por tanto, una de las razones importantes para tener un sistema de medición del

proceso consiste en identificar y establecer prioridades en lo que se refiere al

mejoramiento del proceso y las oportunidades de cambio.

Verificar los valores que alcanzan los indicadores de desempeño seleccionados

para evaluar el impacto, utilizando gráficas de corrida, histogramas y gráficas de

Pareto, son de gran ayuda en la gestión.

4.3.4 SISTEMA DE RETROALIMENTACIÓN

Si no se puede medir una actividad, no se podrá mejorarla; se puede decir que la

medición es la cerradura, y la retroalimentación la llave; por tanto, sin tal

interacción usted no puede abrir la puerta hacia el mejoramiento. El sistema de

retroalimentación debe suministrar:

• Datos significativos

• Retroalimentación oportuna

60

• Datos exactos

• Análisis correctos

• Formato comprensible

Ante tal situación se debe considerar al sistema de retroalimentación como

cualquier proceso. Además es importante establecer ciclos de retroalimentación,

los mismos que deben considerarse los siguientes puntos:

• Relacionar los ciclos de retroalimentación con los individuos

• Hacer de la retroalimentación una obligación

• Estimular la retroalimentación positiva y negativa

• Utilizar retroalimentación continua para mejoramientos continuos.

• Evitar el viejo proverbio “la falta de noticias es una buena noticia”

• Estimular los reclamos por parte de los clientes

• Delegar responsabilidades para que se tomen acciones inmediatas.

4.3.5 ESTANDARIZACIÓN DEL PROCESO DE MEJORAMIENTO CONTINUO

El objetivo de este paso es asegurar el mantenimiento del nuevo nivel de

desempeño alcanzado. Es este un paso fundamental al cual pocas veces se le

presta la debida atención. De él dependerá la estabilidad en los resultados y la

acumulación de aprendizaje para profundizar el proceso.

En este paso deben quedar asignadas las responsabilidades de seguimiento

permanente y determinarse la frecuencia y distribución de los reportes de

desempeño. Es necesario diseñar acciones de garantía contra el retroceso, en los

resultados, las cuales serán útiles para llevar adelante las acciones de

mantenimiento. En términos generales éstas son:

• Normalización de procedimientos, métodos o prácticas operativas.

• Entrenamiento y desarrollo del personal en las normas y prácticas

implantadas.

• Incorporación de los nuevos niveles de desempeño, al proceso de

control de gestión de la unidad.

61

• Documentación y difusión de la historia del proceso de mejoramiento.

Esta última actividad es de gran importancia para reforzar y reconocer los

esfuerzos y logros alcanzados e iniciar un nuevo ciclo de mejoramiento.

Puede ocurrir que el esfuerzo realizado para mejorar el nivel de desempeño en un

aspecto parcial de la calidad y productividad afecte las causas raíces que también

impactan en otros aspectos y se producen así efectos colaterales de mejora en

los mismos, debido a una sinergia de causas y efectos que multiplican entonces

los resultados del mejoramiento.

Es en este punto donde se ve con más claridad la importancia en el uso de las

gráficas de control, las nociones de variación y desviación y de proceso estable,

ya que, para garantizar el desempeño, dichos conceptos y herramientas son de

gran utilidad.

4.3.6 ELABORACIÓN DE LA PROPUESTA DE MEJORAMIENTO PARA LOS

PROCESOS Y LA ESTRUCTURA

La propuesta de mejora engloba la información más importante sobre su

estructura empresarial, las funciones vitales que llevan a cabo sus principales

unidades, rediseño de los procesos e indicadores.

4.3.7 PROPUESTA DE MEJORAMIENTO PARA LOS PROCESOS

Utilizando los métodos anteriormente mencionados y analizando la visión ideal

mejorada junto con los requerimientos de los clientes, pudimos observar que por

ser una empresa joven con apenas 1 año de inicio de operaciones los procesos

actuales no necesitan rediseño porque al comenzar una empresa por lo general

no hay problemas de burocracia ni de actividades que no generen valor, las

actividades se han ido acomodando conforme la empresa iba creciendo.

Lo que se necesita es un incremento de personal para el área de giros por el

incremento de remesas y el incremento de un proceso productivo “Marketing”

62

que este cerca de los clientes y difunda los servicios y ventajas de Rumiñahui

Express. ANEXO D.

“RUMIÑAHUI EXPRESS”

Figura 17 - Cadena de Valor Propuesta

4.3.8 INDICADORES DE GESTIÓN

4.3.8.1 Indicadores de Procesos

Los indicadores son necesarios para poder mejorar. Lo que no se mide no se

puede controlar, y lo que no se controla no se puede gestionar.

El indicador es la representación cuantificada de una información a través de

señales, signos, muestras o marcas de algún proceso o fenómeno que evidencian

OPERACIONES

ALIMENTACIÓN
DE CUENTAS

63

sus particularidades, constituyendo el medio a través del cual se puede evaluar de

manera objetiva, los cambios buscados con el desarrollo de la institución.

Las características básicas, por tanto, para contar con un buen indicador es que

sean:

Medibles, para poder verificar en la realidad su grado de cumplimiento. La

medición puede ser cuantitativa o cualitativa.

Disponibles, deben encontrarse en algún sistema de información o alguien debe

asumir la responsabilidad de proveerlo con las características exigidas para

utilizarlos como instrumento de evaluación: agregación (o desagregación),

frecuencia, cobertura.

Determinantes, es decir, seleccionados o configurados de manera que sean los

que mejor expresen la naturaleza del resultado objeto de medida.

4.3.8.2 Objetivos de indicadores de procesos

Este sistema de medición establece de forma explícita las relaciones que existe

entre los objetivos y las diversas perspectivas a fin de que puedan ser

gestionadas y validadas conforme avanza el proceso; las medidas en el proceso

son ventanas a través de las cuales se puede observar y controlar; las mismas,

que deben ser confiables y deben permitir una visión continua del proceso. Sin

medición confiable, no es posible tomar decisiones inteligentes.

El principal problema de la mayor parte de procesos, es que el rendimiento solo

se mide al final, lo que proporciona poca retroalimentación sobre las actividades

individuales dentro del proceso ó cuando la proporciona, es demasiado tarde, por

lo que se debe establecer puntos de medida aproximados a cada actividad, de

manera que las personas que realizan reciban una retroalimentación directa,

inmediata y pertinente. Por tal situación los indicadores de gestión persiguen los

siguientes objetivos:

• Propender cumplimiento de objetivos, metas y políticas de la alta dirección

64

• Garantizar la producción de información confiable

• Prevenir errores

• Asegurar la idoneidad y eficiencia del RR.HH

• Garantizar el permanente análisis y evaluación de la gestión

• Asegurar la existencia de mecanismos de verificación y evaluación

En la educación los indicadores tienen como objetivo proporcionar información

sobre la evolución del sistema educativo en su conjunto, en la forma que cubran

todos los niveles y componentes del sistema, presentándolos de manera sintética

y continuada, que admitan hacer el análisis con los sistemas actuales, de modo

que puedan hacerse comparaciones transversales con otros sistemas.

4.3.8.3 Tipos de indicadores

Indicadores de cumplimiento: teniendo en cuenta que cumplir tiene que ver con la

conclusión de una tarea. Los indicadores de cumplimiento están relacionados con

los ratios que nos indican el grado de consecución de tareas y/o trabajos.

Ejemplo: cumplimiento del programa de pedidos, cumplimiento del cuello de

botella, etc.

Indicadores de evaluación: Teniendo en cuenta que evaluación tiene que ver con el

rendimiento que obtenemos de una tarea, trabajo o proceso. Los indicadores de

evaluación están relacionados con los ratios y/o los métodos que nos ayudan a

identificar nuestras fortalezas, debilidades y oportunidades de mejora. Ejemplo:

evaluación del proceso de Gestión de pedidos .

Indicadores de eficiencia: teniendo en cuenta que eficiencia tiene que ver con la

actitud y la capacidad para llevar a cabo un trabajo o una tarea con el mínimo de

tiempo. Los indicadores de eficiencia están relacionados con sus coeficientes que

nos indican el tiempo invertido en la consecución de tareas y/o trabajos. Ejemplo:

Tiempo fabricación de un producto, Periodo de maduración de un producto, ratio

de piezas / hora, rotación del material, etc.

65

Indicadores de eficacia: Teniendo en cuenta que eficaz tiene que ver con hacer

efectivo un intento o propósito. Los indicadores de eficacia están relacionados con

los coeficientes que nos indican capacidad o acierto en la consecución de tareas

y/o trabajos. Ejemplo: grado de satisfacción de los clientes con relación a los

pedidos.

Indicadores de gestión: Teniendo en cuenta que gestión tiene que ver con

administrar y/o establecer acciones concretas para hacer realidad las tareas y/o

trabajos programados y planificados. Los indicadores de gestión están

relacionados con los ratios que nos permiten administrar realmente un proceso.

Ejemplo: administración y/o gestión de los "buffer" de fabricación y de los cuellos

de botella. (http://personales.jet.es/amozarrain/Estructura_procesos.htm)

4.3.8.4 Beneficios de los indicadores de gestión

Antes de introducir un cambio, es necesario identificar los beneficios esperados y

la forma en que determinará si han sido alcanzados. En efecto, sin los beneficios

de los indicadores no se podría identificar oportunidades para mejorar la

productividad, rentabilidad y evaluar oportunamente la gestión de la empresa y su

importancia dentro de sus procesos en la toma la toma de decisiones, orientadas

hacia los objetivos institucionales, los que proporcionan datos para fijar metas y

evaluar el desempeño promoviendo la eficiencia y eficacia para la satisfacción del

cliente.

La medición se iniciará a partir de la información obtenida en el levantamiento

inicial de procesos, lo que permitirá un acercamiento a los distintos ámbitos de

evaluación, y a cada proceso critico involucrado desde una mirada holística o

integral en la que se priorizara la recopilación de información significativa y

relevante; en caso de que no exista información para la construcción de ciertos

indicadores y que las instancias mencionadas no puedan proporcionarla, se

sugerirá directamente los indicadores basándonos en los requerimientos acordes

a los objetivos de la institución.

66

4.3.8.5 Metodología de implantación de indicadores de gestión

Las técnicas para elaborar medidores e indicadores son simples.

El proceso a seguirlo es el siguiente.

1. Definir los atributos importantes mediante el uso de diagramas de

afinidad (lluvia de ideas), se obtiene el mayor número de ideas de

medidores e indicadores que puedan utilizarse para medir las

actividades según sea el caso.

2. Evaluar si los indicadores tienen las características deseadas; es

decir, medibles, disponibles y determinantes.

3. Comparar contra el conjunto de indicadores actuales para evitar

redundancia o duplicidad. Esto es la comparación de los resultados.

Es necesario que estos indicadores de gestión sean administrables, a fin de que

su análisis no se convierta en un proceso demasiado difícil, que en vez de ahorrar

recursos a la organización los ocupe más de lo planificado. Por ello los

indicadores de gestión se presentan de varias maneras: como gráficas, tablas,

gráficos de seguimiento y gráficos de control.

Una organización se plantea por lo tanto la necesidad de definir indicadores

dando respuesta a las siguientes preguntas:

¿Qué debemos medir?

¿Dónde es conveniente medir?

¿Quién debe medir?

¿Cómo se debe medir?

¿Cómo se van a difundir los resultados?

¿Quién y con qué frecuencia se va a revisar y/o auditar el sistema de obtención

de datos?

67

Es evidente que uno debe medir todo lo relacionado con el mercado, con los

clientes, la tecnología y su gestión interna; formación, crecimiento, estrategia,

gestión económica, comportamiento financiero, etc.

Una vez definidos los diferentes tipos indicadores, se recomienda no mas de cinco

indicadores por cada proceso. Entre estos deberá de existir por lo menos un

indicador de gestión, donde la primera labor a realizar con los citados indicadores

consiste en:

§ Concretar los objetivos de los indicadores de modo que estos sean

coherentes con los Objetivos Estratégicos.

§ Establecer la periodicidad de su medición para garantizar la efectividad

del enfoque y que el despliegue se está llevando a cabo.

§ En aquellos que proceda establecer comparaciones y relacionarlos con

actividades de benchmarking y/o actividades de aprendizaje y/o

actividades de reingeniería.

§ Guardar por lo menos los datos de los cinco últimos años para poder

evidenciar las tendencias de los mismos.

§ Establecer un panel de indicadores estratégicos y establecer prioridades.

Es más que evidente que si estamos hablando de procesos, tenemos o

tendremos que identificar los procesos claves. El panel de indicadores

tendrá exclusivamente los indicadores significativos de estos procesos.

Es decir tendrán que ser pocos y dar una visión global y operativa de la

gestión empresarial.

§ Este panel de indicadores será utilizado en todas aquellas reuniones

operativas que se consideren oportunas con el objetivo de establecer y

planificar mejoras con sus correspondientes ciclos PDCA. El resto de

indicadores serán utilizados por los miembros de los equipos a un

segundo nivel.

68

4.3.8.6 Indicadores Rumiñahui Express

Tomando en cuenta cada uno de los procesos de Rumiñahui Express generamos

los siguientes indicadores:

Administración Gerencial

Formulación estratégica

Planificación financiera

§ Indicador No. 1: INGRESOS

§ Indicador No. 2: RENTABILIDAD, FLUJO DE CAJA

§ Indicador No. 3: EGRESOS

Operaciones

Recepción de remesas

Direccionamiento de remesas

§ Indicador No. 4: NÚMERO DE REMESAS RECIBIDAS

§ Indicador No. 5: NÚMERO DE REMESAS ENTREGADAS A SER

COBRADAS

§ Indicador No. 6: NÚMERO DE GIROS ACREDIATADOS

§ Indicador No. 7: NÚMERO DE INCIDENCIAS

§ Indicador No. 8: NÚMERO DE INCIDENCIAS CORREGIDAS

Gestión Contable

Sustentar cuentas

Contabilidad

Tesorería

§ Indicador No. 9: NÚMERO DE CUENTAS SUSTENTADAS

§ Indicador No. 10: NÚMERO DE RECLAMOS EMITIDAS POR AGENCIAS

PAGADORAS

§ Indicador No. 11: NÚMERO DE ACCIONES CORRECTIVAS

§ Indicador No. 12: TIEMPO DE ENTREGA ESTIMADO

§ Indicador No. 13: CANTIDAD DE DINERO INVERTIDA EN GIROS

§ Indicador No. 14: CANTIDAD DE DINERO RECIBIDA DE GIROS

69

Sistemas

Administración de Sistemas

Soporte Técnico

§ Indicador No. 15: HORAS DEDICADAS A REVISIÓN DEL SISTEMA

§ Indicador No. 16: COSTOS DE FALLOS.

Gestión del Talento Humano

Reclutamiento y Selección

Contratación de personal

Capacitación

§ Indicador No. 17: HORAS DE CAPACITACIÓN TOTALES IMPARTIDAS

§ Indicador No. 18: RESULTADOS ENCUESTAS DE SATISFACCIÓN DEL

PERSONAL.

ANEXO E.

4.3.9 PROPOSICIÓN DE UN SISTEMA DE CONTROL DE GESTIÓN PARA
RUMIÑAHUI EXPRESS

El cliente en el centro de la empresa

Se debe hacer que los clientes se encuentren en el centro de la empresa para

conseguir su satisfacción, esto permitirá conocer su comportamiento y

necesidades consiguiendo así ventajas competitivas.

Cuando una empresa decide iniciar un proyecto de mejora poniendo al cliente en

el centro, se propone una metodología basada en un diagnóstico inicial con los

siguientes elementos:

1. Análisis de la estrategia corporativa evaluando la propuesta de valor al

cliente así como si éstos perciben un posicionamiento diferencial a sus

competidores.

70

2. Conocimiento y segmentación de los clientes, que permita identificar mejor

sus necesidades y comportamiento, entendiendo que cada cliente es único

y que tiene necesidades y comportamientos distintos. En este sentido, se

emplea el concepto de segmento de clientes (buscando en algunos casos

la microsegmentación) intentando que esta segmentación esté basada en

comportamiento.

3. Análisis de la satisfacción de sus clientes y la identificación de los inductores de

la satisfacción para identificar áreas de mejora a partir de esos inductores

tanto a nivel de estrategia, procesos, personas y tecnología. En este

sentido, es indispensable el uso de una metodología correcta y de

herramientas estadísticas para la extracción de toda la información posible.

4. Análisis de los procesos clave desde el punto de vista del cliente a partir del

análisis de su satisfacción. En este sentido, se ha de hacer un análisis de

toda la organización a nivel de su mapa de procesos para identificar los

críticos en cada caso (los que mayor impacto tienen en los clientes) como

pueda ser la gestión logística y de la cadena de suministro, gestión de

pedidos, gestión de la cultura corporativa, gestión de compras, etc. En este

sentido también se ha de tener en cuenta cómo la tecnología soporta esos

procesos.

5. Análisis de la cultura corporativa en el área de relaciones con los clientes.

En este sentido es importante identificar en las personas de la

organización, el grado de desarrollo de la competencia de "orientación al

cliente".

A partir de este análisis previo es habitual redefinir muchos elementos de la

compañía integrados en un plan de acción en las siguientes áreas:

· Estrategia, revisando el plan estratégico y los planes tácticos asociados:

plan de marketing, plan de ventas, etc.

· Procesos, diseñando el mapa de procesos y los procesos y subprocesos

relacionados. Dentro de las mejores prácticas es conveniente definir

indicadores y objetivos para los procesos.

71

· Personas, gestionando la cultura corporativa a través de los valores y

empleando elementos como la dirección por valores, la formación,

comunicación interna, etc.

· Tecnología, ayudando a ejecutar la estrategia y los procesos definidos.

Como vemos, poner al cliente en el centro de la organización es un cambio

importante a todos los niveles de la misma y donde la metodología y la

experiencia son elementos muy importantes.

§ Primero empezaremos por dar énfasis en las actividades que generan valor

agregado al cliente como son el servicio Post Venta que estará dentro del

proceso de Marketing, que esta propuesto tan importante para poder

evaluar la satisfacción de la asistencia prestada por parte de Rumiñahui

Express.

§ Segundo se contratará al personal idóneo para la atención al cliente ya que

son nuestra puerta de entrada y de relación con el ambiente externo. Para

esto y tomando siempre en cuenta los cambios en nuevas teorías y

herramientas de marketing se crearán planes de andragogía que permitan

estar capacitados todo el tiempo a todas las personas que integran

Rumiñahui Express, no solo con los de atención al cliente.

72

CAPÍTULO 5.

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

- La situación actual del sector migratorio crece día a día presentando para

Rumiñahui Express una oportunidad de crecimiento continuo.

- Por el incremento en el volumen de giros es necesaria la alianza con nuevas

instituciones financieras.

- A la estructura organizacional actual se debe incrementar un área de

Marketing de igual forma tomar en cuenta las personas idóneas que puedan

prestar servicios de Asesoría a la compañía tanto en el área jurídica como de

sistemas.

- Los procesos actuales son de gran valor y le han permitido a Rumiñahui

Express ir creciendo pero es necesario incrementar personal calificado para el

área de operaciones que permita direccionar de forma rápida y eficiente los

giros recibidos del proveedor y estar preparados para el aumento de estos.

- Durante el análisis de los procesos productivos, se determinó la necesidad de

crear un proceso llamado Marketing. que permita:

§ Mayor conocimiento de los clientes.

§ Mejor gestión de la fuerza de ventas.

§ Satisfacción del personal como de los clientes debido a la nueva cultura.

§ Liberación de recursos humanos y materiales que pudieron reubicarse en

tareas de mayor valor añadido para la empresa.

73

5.2 RECOMENDACIONES

- Rumiñahui Express debe adoptar el Sistema de Gestión propuesto para estar

siempre de la mano de los cambios que se van dando tanto a nivel interno

como externo de la empresa y poder enfrentar el rápido crecimiento que

presenta desde sus inicios y una correcta toma de decisiones e

implementación de estrategias a problemas que se presenten.

- Ampliar su red de pagos en lugares donde se detecta mayor número de

migrantes firmando convenios de exclusividad con otras instituciones en

Ecuador, que nos permitan brindar mayor cobertura y participación en el

mercado.

- Controlar y Evaluar permanentemente a la empresa con los indicadores

generados (tablero de control) para poder tomar decisiones inmediatas a

cualquier cambio que se de en el mercado.

- Realizar estudios de mercado continuos para conocer el comportamiento

variante de los usuarios adquirientes del servicio.

- Mediante el éxito de las estrategias planteadas, se deberá proponer a Money

Exchange, incrementar el fondo de trabajo, para así crecer en volumen de

recepción de giros.

74

REFERENCIAS

(s.f.). Oceano uno.

Banco central. (s.f.). Remesas.

Diario hoy. (2006). El Ecuador tiene una fuerte presencia en España.

Eguez, a. (s.f.). Las remesas de emigrantes en el Ecuador.

Encarta. (s.f.). Microsoft Corporation.

Hoy, D. (2006).

Jokisch, B. (2004). Tendencias en la migración ecuatoriana. Madrid.

Jurado Vaca, G. (2006). Diario Hoy.

Jurado, G. (2005). Gerencia de Procesos. Apuntes.

Jurado, G. (s.f.). Procesos.

Kotler, P. (1995). Fundamentos de la Mercadotecnia. México: Mc Graw.

Mejia, F. (s.f.). Gestión tecnológica. 40.

Mintzberg, H. (2009). El proceso estratégico. Managers magazine.

Mintzberg, H. (s.f.). Componentes de la Estructura. Cideal.

Porter, m. (2001). Ventaja Competitiva. México: Editorial Contienental.

Porter, M. (s.f.). El Modelo de las cinco fuerzas de Porter. Crece Negocios.

Rumiñahui express. (s.f.).

Zaratiegui, J. R. (1999). La gestión por procesos su papel e importancia en la

Empresa. Economía Industrial N 330, 81.

NETGRAFÍA

http://personales.jet.es/amozarrain/Estructura_procesos.htm. (s.f.). Recuperado el
2006, de http://personales.jet.es/amozarrain/Estructura_procesos.htm.

http://www.moneyspain.com/es/. (s.f.). Recuperado el 2006, de

http://www.moneyspain.com/es/.

http://www.moneyspain.com/es/. (s.f.). Obtenido de

http://www.moneyspain.com/es/.

75

GLOSARIO DE TERMINOS

Actividad: Es la suma de tareas que se agrupan en un procedimiento para

facilitar su gestión, la secuencia ordenada de las actividades da como resultado

un subproceso o un proceso.

Aprendizaje Organizacional “natural”: La constitución progresiva de una

capacidad de juicio como resultado de experiencias de decisión y de acción en

situaciones organizacionales. A su vez, esta capacidad de juicio actúa como

orientadora de las decisiones y acciones en situaciones futuras. En consecuencia,

el aprendizaje organizacional "natural" es un proceso cíclico

Cadena de Valor: Es un conjunto de actividades que se desempeñan para

diseñar, producir, llevar al mercado, entregar y apoyar los productos.

Calidad: Es el conjunto de características de un producto que satisfacen las

necesidades de los clientes y, en consecuencia, hacen satisfactorio al producto.

La Calidad también consiste en no tener deficiencias.

Cliente Externo: Es aquella persona que recibe el resultado de un determinado

proceso.

Cliente Interno: El cliente interno es aquel miembro de la organización, que

recibe el resultado de un proceso anterior, llevado a cabo en la misma

organización, a la que podemos concebir como integrada por una red interna de

proveedores y clientes.

Documentación de Procesos: Un método estructurado que utiliza un preciso

manual para comprender el contexto y los detalles de los procesos clave. Siempre

que un proceso vaya a ser rediseñado o mejorado, su documentación es esencial

como punto de partida. Lo habitual en las organizaciones es que los procesos no

76

estén identificados y, por consiguiente, no se documenten ni se delimiten. Los

procesos fluyen a través de distintos departamentos y puestos de la organización

funcional, que no suele percibirlos en su totalidad y como conjuntos diferenciados

y, en muchos casos, interrelacionados.

Equipos de Proceso: La configuración, entrenamiento y facilitación de equipos

de procesos es esencial para la gestión de los procesos y la orientación de éstos

hacia el cliente. Los equipos han de ser liderados por el "propietario del proceso",

y han de desarrollar los sistemas de revisión y control.

Estrategia: Es el patrón o plan que integra las principales metas y políticas de

una organización y a la vez.

Estructura Organizacional: La estructura de una organización es definida como

la suma total del las formas en que su trabajo es dividido entre diferentes tareas y

luego es lograda su coordinación entre estas tareas.

Gestión de Procesos: Tradicionalmente, las organizaciones se han estructurado

sobre la base de departamentos funcionales que dificultan la orientación hacia el

cliente. La Gestión de Procesos percibe la organización como un sistema

interrelacionado de procesos que contribuyen conjuntamente a incrementar la

satisfacción del cliente.

Indicadores de Gestión: La Gestión de Procesos implicará contar con un cuadro

de indicadores referidos a la calidad y a otros parámetros significativos. Este es el

modo en que verdaderamente la organización puede conocer, controlar y mejorar

su gestión.

Las actividades de cualquier organización pueden ser concebidas como

integrantes de un proceso determinado. De esta manera, cuando un cliente entra

en un comercio para efectuar una compra, cuando se solicita una línea telefónica,

un certificado de empadronamiento, o la inscripción de una patente en el registro

77

correspondiente, se están activando procesos cuyos resultados deberán ir

encaminados a satisfacer una demanda.

Los elementos de una estructura deben ser seleccionados con el fin de lograr una

consistencia interna o armonía, como una consistencia básica con la situación de

la organización.

Mapa de Procesos: Una aproximación que define la organización como un

sistema de procesos interrelacionados. El mapa de procesos impulsa a la

organización a poseer una visión más allá de sus límites geográficos y

funcionales, mostrando cómo sus actividades están relacionadas con los clientes

externos, proveedores y grupos de interés. Tales "mapas" dan la oportunidad de

mejorar la coordinación entre los elementos clave de la organización. Asimismo

dan la oportunidad de distinguir entre procesos clave, estratégicos y de soporte,

constituyendo el primer paso para seleccionar los procesos sobre los que actuar.

Mejora Continua: Trata de obtener mejoras espectaculares en los procesos y

sistemas, sino de ir alcanzando mejoras incrementales, no necesariamente de

gran profundidad, pero sí de manera continua.

Modelo de Procesos: Un modelo es una representación de una realidad

compleja. Realizar el modelado de un proceso es sintetizar las relaciones

dinámicas que en él existen, probar sus premisas y predecir sus efectos en el

cliente. Constituye la base para que el equipo de proceso aborde el rediseño y

mejora y establezca indicadores relevantes en los puntos intermedios del proceso

y en sus resultados.

Organización Inteligente: Una organización inteligente es aquella que construye

una filosofía de gestión compartida en todos sus niveles y que se mantiene en

constante retroalimentación con su interior (empleados) y con su exterior (en este

caso sus clientes)

Procedimiento: Forma específica de llevar a cabo una actividad dentro de una

norma establecida que se expresan en documentos.

78

Proceso: "Actividad o grupo de actividades que emplean un insumo

organizacional (entrada), le agregan valor a este (generan una transformación) y

suministran un producto (resultado) para un cliente interno o externo"

Producto: Es el resultado del proceso, los productos pueden ser: estudios,

convenios, contratos, etc.

Rediseño y mejora de procesos: El análisis de un proceso puede dar lugar a

acciones de rediseño para incrementar la eficacia, reducir costes, mejorar la

calidad y acortar los tiempos reduciendo los plazos de producción y entrega del

producto o servicio.

Sinergia: Lo alcanzado por el trabajo de varias personas es superior a la simple

suma de las aportaciones de cada una de ellas.

Sistema: Es un conjunto de componentes que interactúan para alcanzar algún

objetivo, es decir, una reunión de partes o elementos interrelacionados, diseñados

para lograr un objetivo particular. Un sistema también puede considerarse como

un conjunto de métodos, procedimientos o técnicas unidas por una interacción

regulada para alcanzar un objetivo determinado.

Enfoque de sistemas: Es descomponer el sistema en sus partes para entenderlo

mejor. Permite analizar sus procesos como partes o componentes de un todo.

Elementos básicos de un sistema:

§ La finalidad o propósito.

§ Los productos o servicios (y/o salidas) que se espera debe aportar a la

organización.

§ Los parámetros (factores clave de éxito o indicadores) con los que

podemos observar si está cumpliendo con la finalidad definida y si está

entregando los productos esperados en la cantidad, oportunidad y calidad

79

esperada (subsistema de retroalimentación); para de esta manera tomar

decisiones inmediatas que corrijan los desvíos respecto de lo planificado.

Trabajo en Equipo: El equipo se forma con la convicción de que las metas

propuestas pueden ser conseguidas poniendo en juego los conocimientos,

capacidades, habilidades, información y, en general, las competencias, de las

distintas personas que lo integran. El término que se asocia con esta combinación

de conocimientos, talentos y habilidades de los miembros del equipo en un

esfuerzo común, es Sinergia.

80

ANEXOS

81

A
N

E
X

O
 A

G
IR

O
S

R
E

C
IB

ID
O

S
Y

 D
IR

E
C

C
IO

N
A

D
O

S
P

A
R

A
 S

U
 P

A
G

O
 E

N
 A

G
E

N
C

IA
S

 A
Ñ

O
 2

00
5

N
o

.
E

m
pr

es
a

Ju

ni
o

Ju

lio

A
go

st
o

S

ep
tie

m
br

e

O
ct

ub
re

N

ov
ie

m
br

e

D
ic

ie
m

br
e

1
C

A
C

P
E

 C
E

L
IC

A

0
0

10
0

15

0

14
5

16

0

17
8

2
C

A
C

P
E

 A
LA

M
O

R

0
0

45

21
8

19

6

24
0

24

3

3
C

A
C

P
E

 C
A

R
IA

M
A

N
G

A

0
0

10
5

72

0

76
5

75

6

76
7

4
O

T
R

A
S

 C
A

C
P

E

0
0

45

60

55

50

48

5
29

 D
E

 O
C

T
U

B
R

E

17
50

17

95

20
13

18

33

19
37

18

88

22
84

6
A

T
U

N
T

A
Q

U
I

10

15

13

11

17

9
12

7
IL

A
LO

20

35

45

19

23

29

33

8
JA

R
D

IN
 A

Z
U

A
Y

O

34
0

29

8

30
0

31

0

26
0

28

5

30
5

9
P

U
E

LL
A

R
O

33

33

25

28

40

19

25

10

A
C

R
E

D
IT

A
C

IO
N

E
S

 B
A

N
C

A
R

IA
S

15

0

14
2

16

8

14
9

15

2

15
5

18

6

11

M
A

T
R

IZ
 R

U
M

IÑ
A

H
I E

X
P

R
E

S
S

60

54

56

62

58

63

55

12

S
A

LI
T

R
E

38

0

32
0

35

1

34
5

33

9

33
1

37

5

13

S
A

N
 J

O
S

É
 D

E
 C

H
IM

B
O

0

0
1

2
2

5
6

14

S
A

N
 M

IG
U

E
L

D
E

 L
O

S
 B

A
N

C
O

S

11
5

94

89

10

0

10
6

11

2

10
4

T
O

T
A

L
 G

IR
O

S
 R

E
C

IB
ID

O
S

2.
85

8

2.

78
6

3.

35
6

4.
00

7

4.

09
5

4.
10

2

4.

62
1

82

ANEXO B

MAPA DE PROCESOS

83

84

85

86

87

88

89

90

91

92

ANEXO C

DIAGRAMAS DE FLUJO

93

94

95

96

97

98

99

100

101

102

103

ANEXO D

DIAGRAMAS DE FLUJO PROPUESTO

MARKETING

104

105

ANEXO E

INDICADORES Y CONTROL DE REGISTRO DE INDICADORES

10
6

N
°

In

d
ic

a
d

o
r

P
ro

ce
so

R
e

sp
o

n
sa

b
le

N
o

m
b

re
D

e
fi

n
ic

io
n

U
.

M
e

d
id

a
F

ó
rm

u
la

F
re

cu
e

n
ci

a

In
d.

1
P

la
ni

fic
ac

ió
n

E
st

ra
té

gi
ca

A
dm

in
is

tr
ac

ió
n

G
er

en
ci

al
In

gr
es

os
C

or
re

sp
on

de
 a

 la
 c

an
tid

ad
 m

en
su

al

re
ci

bi
da

 p
or

 c
on

ce
pt

o
de

 in
gr

es
os

 e
n

re
la

ci
ón

 a
l m

es
 a

nt
er

io
r

%

In
gr

es
os

 p
or

 s
er

vi
ci

o
m

es
 a

ct
ua

l /

In
gr

es
os

 p
or

 s
er

vi
ci

o
m

es
 a

nt
er

io
r

M
en

su
al

In
d.

 2
P

la
ni

fic
ac

ió
n

E
st

ra
té

gi
ca

A
dm

in
is

tr
ac

ió
n

G
er

en
ci

al
R

en
ta

bi
lid

ad
C

or
re

sp
on

de
 a

 la
 u

til
id

ad
 n

et
a

pe
rc

ib
id

a

en
 r

el
ac

ió
n

al
 m

es
 a

nt
er

io
r

%

U
til

id
ad

 n
et

a
re

ci
bi

da
 m

es

ac
tu

al
/U

til
id

ad
 n

et
a

re
ci

bi
da

m

es

an
te

rio
r

M
en

su
al

In
d.

3
P

la
ni

fic
ac

ió
n

E
st

ra
té

gi
ca

A
dm

in
is

tr
ac

ió
n

G
er

en
ci

al
E

gr
es

os
C

or
re

sp
on

de
 a

 la
 c

an
tid

ad
 m

en
su

al
 p

or

co
nc

ep
to

 d
e

eg
re

so
s

re
ci

bi
da

 e
n

re
la

ci
ón

al

 m
es

 a
nt

er
io

r
%

E
gr

es
os

 p
or

 d
es

ar
ro

llo
 d

e
ac

tiv
id

ad
es

m

es
 a

ct
ua

l /
 E

gr
es

os
 p

or
 d

es
ar

ro
llo

 d
e

ac
tiv

id
ad

es
 m

es
 a

nt
er

io
r

M
en

su
al

In
d.

4
O

pe
ra

ci
on

es
O

pe
ra

ci
on

es

R
em

es
as

R

ec
ib

id
as

C
or

re
sp

on
de

 a
l n

úm
er

o
m

en
su

al
 d

e
re

m
es

as
 r

ec
ib

id
as

 e
n

re
la

ci
ón

 a
l m

es

an
te

rio
r

U
ni

d.

N
o.

 R
em

es
as

 m
es

 a
ct

ua
l m

en
os

 N
o.

D

e
re

m
es

as
 m

es
 a

nt
er

io
r

M
en

su
al

In
d.

5
O

pe
ra

ci
on

es
O

pe
ra

ci
on

es

R
em

es
as

 a
 s

er

co
br

ad
as

C
or

re
sp

on
de

 a
 la

 c
an

tid
ad

 d
e

re
m

es
as

en

tr
eg

ad
as

 a
 la

s
in

st
itu

ci
on

es
 fi

na
nc

ie
ra

s
en

 m
es

 a
ct

ua
l e

n
re

la
ci

ón
 a

l p
un

to
 d

e
eq

ui
lib

rio
U

ni
d.

N
o.

 R
em

es
as

 e
nt

re
ga

da
s

m
es

 a
ct

ua
l

m
en

os
 N

o.
 D

e
re

m
es

as
 e

nt
re

ga
da

s
m

es
 a

nt
er

io
r

M
en

su
al

In
d.

6
O

pe
ra

ci
on

es
O

pe
ra

ci
on

es

C
ue

nt
as

A

cr
ed

ita
da

s

C
or

re
sp

on
de

 a
l n

úm
er

o
de

 c
ue

nt
as

ac
re

di
ta

da
s

en
 r

el
ac

ió
n

al
 m

es
 a

nt
er

io
r

%

N
o.

 d
e

cu
en

ta
s

ac
re

di
ta

da
s

al
 m

es

ac
tu

al
 /

 N
o.

 d
e

cu
en

ta
s

ac
re

di
ta

da
s

al

m
es

 a
nt

er
io

r

M
en

su
al

In
d.

7
O

pe
ra

ci
on

es
O

pe
ra

ci
on

es

R
ec

la
m

os
 d

e
C

lie
nt

es

C
or

re
sp

on
de

 a
l n

úm
er

o
de

 q
ue

ja
s

po
r

pa
rt

e
de

 lo
s

cl
ie

nt
es

 e
n

re
la

ci
ón

 a
l

nú
m

er
o

re
al

 d
e

re
m

es
as

 e
nv

ia
da

s
al

 m
es

%

N
o.

 d
e

qu
ej

as
 r

ec
ep

ta
da

s
/N

o.
gi

ro
s

en
vi

ad
os

 a
l M

es

M
en

su
al

In
d.

8
O

pe
ra

ci
on

es
O

pe
ra

ci
on

es

A
cc

io
ne

s
co

rr
ec

tiv
as

C
or

re
sp

on
de

 a
l n

úm
er

o
de

 c
lie

nt
es

at
en

di
do

s
lu

eg
o

de
 p

re
se

nt
ad

o
el

 r
ec

la
m

o

en
 r

el
ac

ió
n

al
 t

ot
al

 d
e

re
cl

am
os

 a
l m

es
U

ni
d.

N
o.

 d
e

cl
ie

nt
es

 a
te

nd
id

os
 p

or
 r

ec
la

m
o

/N
o.

 T
ot

al
 d

e
re

cl
am

os

M
en

su
al

In
d

ic
a

d
o

re
s

 R
u

m
iñ

a
h

u
i E

x
p

re
s

s

10
7

N
°

In

d
ic

a
d

o
r

P
ro

ce
so

R
e

sp
o

n
sa

b
le

N
o

m
b

re
D

e
fi

n
ic

io
n

U
.

M
e

d
id

a
F

ó
rm

u
la

F
re

cu
e

n
ci

a

In
d.

9
A

lim
en

ta
r

C
ue

nt
as

C
on

ta
bi

lid
ad

C
ue

nt
as

A

cr
ed

ita
da

s
a

ag
en

ci
as

pa

ga
do

ra
s

C
or

re
sp

on
de

 a
l n

úm
er

o
de

 c
ue

nt
as

ac
re

di
ta

da
s

a
la

s
ag

en
ci

as
 p

ag
ad

or
as

 e
n

re
la

ci
ón

 a
l m

es
 a

nt
er

io
r

%

N
o.

 d
e

cu
en

ta
s

ac
re

di
ta

da
s

al
 m

es

ac
tu

al
 /

 N
o.

 d
e

cu
en

ta
s

ac
re

di
ta

da
s

al

m
es

 a
nt

er
io

r

M
en

su
al

In
d.

10
A

lim
en

ta
r

C
ue

nt
as

C
on

ta
bi

lid
ad

R
ec

la
m

os
 d

e
P

ag
ad

or
as

C
or

re
sp

on
de

 a
l n

úm
er

o
de

 q
ue

ja
s

po
r

pa
rt

e
de

 la
s

ag
en

ci
as

 p
ag

ad
or

as
%

N
o.

 d
e

qu
ej

as
 r

ec
ep

ta
da

s
po

r
la

s
ag

en
ci

as
 /

N
o.

 D
e

de
pó

si
to

s
en

vi
ad

os

al
 M

es

M
en

su
al

In
d.

11
A

lim
en

ta
r

C
ue

nt
as

C
on

ta
bi

lid
ad

A
cc

io
ne

s
co

rr
ec

tiv
as

C
or

re
sp

on
de

 a
l n

úm
er

o
de

 c
lie

nt
es

at
en

di
do

s
lu

eg
o

de
 p

re
se

nt
ad

o
el

 r
ec

la
m

o

en
 r

el
ac

ió
n

al
 t

ot
al

 d
e

re
cl

am
os

 a
l m

es
U

ni
d.

N
o.

 d
e

cl
ie

nt
es

 a
te

nd
id

os
 p

or
 r

ec
la

m
o

/N
o.

 T
ot

al
 d

e
re

cl
am

os

M
en

su
al

In
d.

12
A

lim
en

ta
r

C
ue

nt
as

C
on

ta
bi

lid
ad

Ti
em

po
 d

e
en

tr
eg

a

C
or

re
sp

on
de

 a
l t

ie
m

po
 p

ro
m

ed
io

 m
en

su
al

de
 e

nt
re

ga
 d

e
re

m
es

as
 a

 la
s

in
st

itu
ci

on
es

de
 p

ag
o

en
 r

el
ac

ió
n

al
 t

ie
m

po
 e

st
im

ad
o

M
in

ut
os

(H

M
)

Ti
em

po
 t

ot
al

 e
m

pl
ea

do
 e

n
en

tr
eg

a
de

re

m
es

as
/N

o.
 D

e
re

m
es

as

M
en

su
al

In
d.

13
G

es
tió

n
C

on
ta

bl
e

C
on

ta
bi

lid
ad

D
in

er
o

pa
ra

G

iro
s

C
or

re
sp

on
de

 a
 la

 c
an

tid
ad

 m
en

su
al

 d
e

di
ne

ro
 d

es
tin

ad
a

pa
ra

 la
s

re
m

es
as

 e
n

re
la

ci
ón

 a
l m

es
 a

nt
er

io
r

D
ól

ar
es

C
an

tid
ad

 d
e

di
ne

ro
 d

es
tin

ad
a

a
re

m
es

as
 m

es
 a

ct
ua

l/C
an

tid
ad

 d
e

di
ne

ro
 d

es
tin

ad
a

a
re

m
es

as
 m

es

an
te

rio
r

M
en

su
al

In
d.

14
G

es
tió

n
C

on
ta

bl
e

C
on

ta
bi

lid
ad

D
in

er
o

re
ci

bi
do

de

 G
iro

s

C
or

re
sp

on
de

 a
 la

 c
an

tid
ad

 m
en

su
al

 d
e

di
ne

ro
 r

ec
ib

id
a

po
r

co
nc

ep
to

 d
e

gi
ro

s
en

re
la

ci
ón

 a
l m

es
 a

nt
er

io
r

D
ól

ar
es

C
an

tid
ad

 d
e

di
ne

ro
 r

ec
ib

id
o

po
r

re
m

es
as

 m
es

 a
ct

ua
l/C

an
tid

ad
 d

e
di

ne
ro

 r
ec

ib
id

o
po

r
re

m
es

as
 m

es

an
te

rio
r

M
en

su
al

In
d.

15
S

is
te

m
as

S
is

te
m

as
R

ev
is

ió
n

de
 S

is
te

m
aC

or
re

sp
on

de
 a

l n
úm

er
o

de
 v

ec
es

 q
ue

 e
l

si
st

em
a

ha
 s

id
o

re
vi

sa
do

 e
n

re
la

ci
ón

 a
l

m
es

 a
nt

er
io

r
U

ni
d.

S
um

a
de

 v
ec

es
 a

l m
es

M
en

su
al

In
d

ic
a

d
o

re
s

 R
u

m
iñ

a
h

u
i E

x
p

re
s

s

10
8

N
°

In

d
ic

a
d

o
r

P
ro

ce
so

R
e

sp
o

n
sa

b
le

N
o

m
b

re
D

e
fi

n
ic

io
n

U
.

M
e

d
id

a
F

ó
rm

u
la

F
re

cu
e

n
ci

a

In
d.

16
S

is
te

m
as

S
is

te
m

as

C
os

to
 F

al
lo

s
S

is
te

m
a

C
or

re
sp

on
de

 a
 la

 c
at

id
ad

 d
e

di
ne

ro

in
ve

rt
id

o
pa

ra
 c

or
re

gi
r

fa
llo

s
de

l s
is

te
m

a
en

 r
el

ac
ió

n
al

 m
es

 a
nt

er
io

r
D

ól
ar

es
C

an
tid

ad
 d

e
di

ne
ro

M
en

su
al

In
d.

17

G
es

tió
n

de
l

Ta
le

nt
o

H
um

an
o

A
dm

in
is

tr
ac

ió
n

G
er

en
ci

al
C

ap
ac

ita
ci

ón
C

or
re

sp
on

de
 a

 la
s

ho
ra

s
in

ve
rt

id
as

 e
n

ca
pa

ci
ta

ci
ón

 d
el

 t
al

en
to

 h
um

an
o

en

re
la

ci
ón

 a
l a

ño
 a

nt
er

io
r

H
or

as

H
or

as
 in

ve
rt

id
as

 a
ño

 a
ct

ua
l/H

or
as

in

ve
rt

id
as

 a
ño

 a
nt

er
io

r

A
nu

al

In
d.

18

G
es

tió
n

de
l

Ta
le

nt
o

H
um

an
o

A
dm

in
is

tr
ac

ió
n

G
er

en
ci

al

S
at

is
fa

cc
ió

n
de

l C
lie

nt
e

In
te

rn
o

C
or

re
sp

on
de

 a
 lo

s
re

su
lta

do
s

re
ci

bi
do

s
de

la

s
en

cu
es

ta
s

he
ch

as
 a

l t
al

en
to

 h
um

an
o

en
 c

ua
nt

o
a

sa
tis

fa
cc

ió
n

en
 s

u
lu

ga
r

de

tr
ab

aj
o

y
la

s
re

ci
bi

da
s

en
 e

l s
em

es
tr

e

an
te

rio
r

U
ni

d
P

on
de

ra
ci

ón

R
es

ul
ta

do
s

S
em

es
tr

al

In
d

ic
a

d
o

re
s

 R
u

m
iñ

a
h

u
i E

x
p

re
s

s

109

REGISTRO DE INDICADORES

INDICADOR META 769 GIROS

RESPONSABLE
RECURSOS

Meses Valor Obtenido
Punto de
Equilibrio % % Meta Estado

Junio 2858 769 100 371.65 OK
Julio 2786 769 100 362.29 OK

Agosto 3356 769 100 436.41 OK
Septiembre 4007 769 100 521.07 OK

Octubre 4095 769 100 532.51 OK
Noviembre 4102 769 100 533.42 OK
Diciembre 4621 769 100 600.91 OK

Elaborado por: Fecha 8/31/2007

Observaciones:

Accion Correctiva, Preventiva y Mejora:

Gabriela Jurado V.

Asistente de Operaciones
Técnológicos, humanos y económicos

INDICADOR GIROS PAGADOS POR AGENTES

FUENTE DE INFORMACION Rumiñahui Express
FRECUENCIA DE MEDICION Mensual

GIROS PAGADOS POR AGENTES

FORMULA
Corresponde a la cantidad de remesas entregadas mes a mes a las

instituciones financieras en relación al Punto de Equilibrio

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

G
ir

o
s

Primer Semestre

INDICE GIROS PAGADOS POR AGENTES

110

Costos Fijos: 1.000 dólares

Costos Variables: 1.20 dólares

Comisión Percibida: 2.50 dólares

Punto de equilibrio en unidades:

PEu = Costos Fijos

 Precio de Venta Unitar io – Costo de Venta Unitar io

PEu = 1.000

 2.50 – 1.20

Punto de equilibrio en cantidades:

PEc = Costos Fijos

 1 - (Costo de Venta Unitario / Precio de Venta Unitario)

PEc = 1.000

 1 – (1.20 / 2.50)

PEc = 1.000

 0.52

PEu = 769.23 giros

PEc = 1.923,07 dólares

111

PUNTO DE EQUILIBRIO

(GERENCIA, Rumiñahui Express)

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

0 385 769 1.154 1.538

$ Ventas Costo Variable

Costo Fijo Costo Total

11
2

E
S

T
A

D
O

 D
E

 R
E

S
U

L
T

A
D

O
S

 P
R

O
Y

E
C

T
A

D
O

A
ñ

o

2

0
05

2
0

06

2

0
07

2
0

08

2

0
09

V
e

n
ta

s
 $

 1
2

2
.3

2
5

,0
0

 $

 1
7

4
.5

4
0

,0
0

 $

 2
4

0
.5

0
4

,0
0

 $

 3
0

7
.5

6
0

,0
0

 $

4

1
5.

9
2

5
,8

4

(-
)

C
o

st
o

 d
e

 V
e

n
ta

s
 $

 5

8
.7

1
6

,0
0

 $

 9

2
.1

5
7

,1
2

 $

 1
2

4
.1

8
7

,5
2

 $

 1
5

8
.8

2
3

,0
0

 $

2

1
4.

7
6

8
,9

7

U
ti

li
d

ad
 B

ru
ta

 e
n

 V
e

n
ta

s

 $

 6
3

.6
0

9
,0

0

 $

 8
2

.3
8

2
,8

8

 $

 1

1
6

.3
1

6
,4

8

 $

 1

4
8

.7
3

7
,0

0

 $

2
0

1.
1

5
6

,8
7

(-
)

G
A

S
T

O
S

 O
P

E
R

A
C

IO
N

A
L

E
S

M
a

n
te

n
im

ie
n

to
 O

fic
in

a
s

 $

5

0
,0

0

 $

5

0
,0

0

 $

6

0
,0

0

 $

7

0
,0

0

 $

 8

0
,0

0

S
u

e
ld

o
s

 $

 1
0

.1
4

0
,0

0

 $

 1
3

.0
2

0
,0

0

 $

 1
5

.4
2

0
,0

0

 $

 1
5

.4
2

0
,0

0

 $

1

5.
4

2
0

,0
0

S
e

rv
ic

io
s

B
á

si
co

s
 $

 1
.4

5
2

,0
0

 $

 2
.0

8
8

,0
0

 $

 2
.1

8
4

,0
0

 $

 2
.4

2
4

,0
0

 $

 2
.4

2
4

,0
0

H
o
n

o
ra

ri
o

s
P

ro
fe

si
o

na
le

s
 $

 1
.2

0
0

,0
0

 $

 1
.3

2
0

,0
0

 $

 1
.6

8
0

,0
0

 $

 1
.6

8
0

,0
0

 $

 1
.6

8
0

,0
0

D

e
V

e
n

ta
s

P
u

b
lic

id
a

d
 $

 5
.8

6
0

,0
0

 $

 3
.4

0
0

,0
0

 $

 2
.0

0
0

,0
0

 $

 6
.0

0
0

,0
0

 $

 2
.0

0
0

,0
0

T
O

T
A

L
 G

A
S

T
O

S

 $

 1
8

.7
0

2
,0

0

 $

 1
9

.8
7

8
,0

0

 $

 2
1

.3
4

4
,0

0

 $

 2
5

.5
9

4
,0

0

 $

2

1.
6

0
4

,0
0

U
T

IL
ID

A
D

 N
E

T
A

 $

 4

4
.9

0
7

,0
0

 $

 6

2
.5

0
4

,8
8

 $

 9

4
.9

7
2

,4
8

 $

 1
2

3
.1

4
3

,0
0

 $

1

7
9.

5
5

2
,8

7

A
N

T
E

S
 D

E
 I

M
P

U
E

S
T

O
S

(G
E

R
E

N
C

IA
, R

um
iñ

ah
ui

 E
xp

re
ss

)

