

UNIVERSIDAD ESTATAL

PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

“MODELO DE GESTIÓN ADMINISTRATIVA PARA LAS PYMES

 EN LA PARROQUIA RURAL JOSÉ LUIS TAMAYO DEL

 CANTÓN SALINAS DE LA PROVINCIA

DE SANTA ELENA, AÑO 2013”

TRABAJO DE TITULACIÓN

Previo a la obtención del título de:

INGENIERO EN ADMINISTRACIÓN DE EMPRESAS

AUTOR: IGNACIO GEORGE VILLAGÓMEZ TUMBACO

TUTOR: ECON. MARGARITA PANCHANA PANCHANA

LA LIBERTAD – ECUADOR

2013

UNIVERSIDAD ESTATAL

PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

“DISEÑO DE UN MODELO DE GESTIÓN ADMINISTRATIVA PARA

LAS RELACIONES PROTOCOLARIAS DE LAS PYMES EN

 LA PARROQUIA RURAL JOSÉ LUIS TAMAYO DEL

 CANTÓN SALINAS DE LA PROVINCIA

DE SANTA ELENA, AÑO 2013”

TRABAJO DE TITULACIÓN

Previo a la obtención del título de:

INGENIERO EN ADMINISTRACIÓN DE EMPRESAS

AUTOR: IGNACIO GEORGE VILLAGÓMEZ TUMBACO

TUTOR: ECON. MARGARITA PANCHANA PANCHANA

LA LIBERTAD – ECUADOR

2013

ii

APROBACIÓN DEL TUTOR

En mi calidad de Tutora del trabajo de investigación, “MODELO DE GESTIÓN

ADMINISTRATIVA PARA LAS RELACIONES PROTOCOLARIAS DE LAS

PYMES EN LA PARROQUIA RURAL JOSÉ LUIS TAMAYO DEL CANTÓN

SALINAS DE LA PROVINCIA DE SANTA ELENA, AÑO 2013” elaborado por

el Sr. Ignacio George Villagómez Tumbaco, egresado de la Escuela de

Administración de Empresas, Facultad de Ciencias Administrativas de la

Universidad Estatal Península de Santa Elena, previo a la obtención del Título de

Ingeniero en Administración de Empresas, me permito declarar que luego de

haber orientado, estudiado y revisado, lo apruebo en todas sus partes.

…………………………………………

Econ. Margarita Panchana Panchana

TUTORA

iii

DEDICATORIA

Mi vida está motivada e influenciada por

mis hijos Melanie y Jessy a quienes

dedico mi tesis, junto a mi esposa Letty

Maldonado.

Es por mi familia que estoy defendiendo

este trabajo de tesis y no descansaré para

conseguir los objetivos y metas para

hacer más grande a mis padres y

hermanos, ellos han logrado el apoyo

que necesito como ser humano, también

hacen posible que mis grandes anhelos

se cristalicen.

George Villagómez T.

iv

AGRADECIMIENTO

De manera especial agradezco a todos

aquellos compañeros que fundaron esta

Universidad, quienes en realidad no han

recibido un homenaje por el sacrificio

realizado para lograr que nuestra Alma

Mater Peninsular sea nuestro orgullo.

A aquellos profesores que dieron su

experiencia, formación quienes nos

inculcaron una lección de vida, con el

ejemplo de profesionales que dieron su

contingente en procura de formar

profesionales de bien para cambiar la

realidad de nuestra península.

Mi tutora Econ. Margarita Panchana, quien

fue la profesora que supo orientar y

administrar el conocimiento oportuno para

desarrollar este trabajo, además de la Econ.

Mónica Pucha, Econ. William Caiche y de

manera especial a la Dra. Nelly Panchana

por quien guardo un respeto profesional y

una estima muy profunda por su interés en

nuestra gente, pero el más importante de

todos quien guía nuestro camino por muy

difícil que sea, es Dios a quien le debo mi

vida.

George Villagómez T.

v

TRIBUNAL DE GRADO

Ing. Mercedes Freire Rendón, MSc. Ing. Jairo Cedeño Pinoargote, MSc.

DECANA DE LA FACULTAD DIRECTOR DE LA ESCUELA DE

CIENCIAS ADMINISTRATIVAS ADMINISTRACIÓN

Econ. Margarita Panchana Panchana Econ. Vladimir Soria Freire, MSc.

 PROFESOR – TUTOR PROFESOR DE ÁREA

Ab. Milton Zambrano Coronado MSc.

SECRETARIO GENERAL - PROCURADOR

vi

ÍNDICE GENERAL

APROBACIÓN DEL TUTOR .. ii

DEDICATORIA .. iii

AGRADECIMIENTO.. iv

TRIBUNAL DE GRADO .. v

RESUMEN ... xiv

INTRODUCCIÒN ... 1

MARCO CONTEXTUAL ... 3

TEMA .. 3

PROBLEMA DE INVESTIGACIÓN.. 3

OBJETIVO GENERAL ... 3

OBJETIVOS ESPECÍFICOS ... 3

JUSTIFICACIÓN TEÓRICA .. 4

JUSTIFICACIÓN METODOLÓGICA ... 4

JUSTIFICACIÓN PRÁCTICA .. 5

HIPÓTESIS .. 5

Variable Dependiente: “Modelo de Gestión Administrativo” 5

Variable Independiente: “Relaciones Protocolarias” ... 5

CAPÍTULO 1 ... 8

MARCO TEÓRICO ... 8

1.1. RELACIONES PROTOCOLARIAS .. 8

1.1.1. Antecedente del Tema. .. 8

1.1.2. Actividad Económica .. 9

1.1.3. Marco Situacional. .. 10

1.2. RELACIONES PROTOCOLARIAS .. 11

1.2.1. Relaciomes Protocolarias propias del sector. .. 13

1.3. MODELOS DE GESTIÓN ... 15

1.3.1. Concepto de Gestión por Procesos. ... 15

1.3.2. Importancia. .. 16

1.3.3. El cliente en su entorno ... 20

1.3.4. La gestión por procesos ... 21

vii

MARCO LEGAL ... 24

1.4. Constitución del Ecuador .. 24

1.5. Plan Nacional del Buen Vivir ... 24

1.5.1. El camino al trabajo integral ... 27

1.6. LEY DEL COOTAD... 29

1.6.1. Gobierno Autónomo Descentralizado Provincial 30

1.6.2. Gobierno Autónomo Descentralizado Parroquial Rural 30

CAPÍTULO II .. 31

METODOLOGÍA DE LA INVESTIGACIÓN ... 31

2.1. DISEÑO DE LA INVESTIGACIÓN ... 31

2.2. MODALIDAD DE LA INVESTIGACIÓN .. 31

2.3. TIPOS DE INVESTIGACIÓN ... 32

2.4. TÉCNICAS DE INVESTIGACIÓN ... 34

2.5. POBLACIÓN .. 35

2.6. MUESTRA .. 36

2.7. CÁLCULO DE LA MUESTRA ... 37

2.8. TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN............................... 38

2.9. INSTRUMENTOS DE INVESTIGACIÓN ... 39

CAPÍTULO III ... 40

ANÁLISIS Y INTERPRETACION DE RESULTADOS 40

3.1. ANÁLISIS DE LOS RESULTADOS DE LA ENTREVISTA 40

3.2. ANÁLISIS DE LOS RESULTADOS DE LA ENCUESTA 50

3.3 ANÁLISIS DE RESULTADOS DE LA ENTREVISTA 60

3.4. DISCUSIÓN DE LOS RESULTADOS.. 61

3.5. COMPROBACION DE HIPOTESIS ... 61

3.6. DATOS PARA COMPROBAR HIPÓTESIS ... 62

3.7. INFORME SOBRE LA COMPROBACIÓN DE LA HIPÓTESIS 66

3.8. CONCLUSIONES Y RECOMENDACIONES ... 67

3.8.1. Conclusiones .. 67

3.8.2. Recomendaciones ... 68

CAPÍTULO IV ... 69

viii

4.1. MISIÓN... 69

4.2. VISIÓN ... 69

4.3. OBJETIVO GENERAL .. 69

4.4. OBJETIVOS ESPECÍFICOS .. 70

4.5. DIAGNÓSTICO ESTRATÉGICO ... 70

4.5.1. FODA ... 72

4.5.2. Análisis de Estrategias ... 73

4.5.3. Ilustración de Análisis de Mercado ... 74

4.6. DIAGRAMA DE GESTIÓN .. 76

4.7. MODELO DE GESTIÓN PROPUESTO ... 76

4.8. DIAGRAMA DE FLUJO DE PROCESOS .. 77

4.9. PLAN DE ASOCIATIVIDAD DE LAS PYMES 77

4.9.1. Planificación ... 78

4.9.2. Talento humano .. 79

4.9.3. Oferta de Servicios de Notable Calificación ... 79

4.9.1. Técnico .. 79

4.9.2. Control... 80

4.9.3. Evaluación ... 80

4.10. COEFICIENTE DE ASOCIATIVIDAD ... 81

4.11. FINANCIAMIENTO (Fuentes de Financiamiento) 81

4.11.1. Presupuesto .. 81

4.11.2. Acceso al sistema financiero .. 82

4.11.3. Recursos (Programas de Capacitación) .. 82

4.11.1.Programas de capacitación. ... 82

4.11.2.Estrategias locales para el desarrollo productivo. 83

4.12. Desarrollo turístico, accesibilidad área de playa .. 83

4.13. POTENCIALIDADES DEL SISTEMA ECONÓMICO 84

4.13.1 Crecimiento del Balneario de Mar Bravo. .. 84

4.13.2. Formalidad de las Relaciones Protocolares de las Pymes 84

4.12.3. Conformación del Órgano Coordinador del Modelo de Gestión 84

4.12.4. Protocolo Empresarial .. 85

ix

4.12.5. Estrategias de Cooperación .. 87

4.12.6 Ámbito Político ... 87

4.14. PROGRAMAS E INICIATIVAS PARA PYMES EMPRENDEDORAS . 88

4.15. ACTIVOS FIJOS .. 88

4.15.1. Equipos de computación: ... 88

4.15.2. Equipos de oficina .. 89

4.15.3. Muebles de oficina ... 90

4.15.1.Gastos directos .. 90

4.15.2.Total de inversión .. 91

4.16. PLAN DE ACCIÓN .. 92

4.17. CONCLUSIONES Y RECOMENDACIONES .. 93

4.17.1.Conclusiones ... 93

4.17.2.Recomendaciones .. 94

4.18. BIBLIOGRAFÍA... 95

x

ÍNDICE DE CUADROS

CUADRO No 1. Operacionalización de Variable Independiente. 6

CUADRO No 2. Operacionalización de Variable Dependiente. 7

CUADRO No 3. Indicadores de mercado laboral. ... 27

CUADRO No 4. Población. ... 35

CUADRO No 5. Muestra. .. 37

CUADRO No 6. Instrumentos de Investigación. ... 39

CUADRO No 7. Integración .. 40

CUADRO No 8. Socialización. .. 41

CUADRO No 9. Cumplimiento de Actividades. .. 42

CUADRO No 10 Logro de Objetivos. .. 43

CUADRO No 11 Crecimiento. ... 44

CUADRO No 12.Colaboradores. .. 45

CUADRO No 13.Capacitación ... 46

CUADRO No 14.Misión y Visión. ... 47

CUADRO No 15.Valores Corporativos. ... 48

CUADRO No 16.Modelo de gestión y Relaciones Protocolarias......................... 49

CUADRO No 17.Número de Pymes. ... 50

CUADRO No 18.Estructura Formal. .. 51

CUADRO No.19 Talleres de Capacitación. ... 52

CUADRO No 20.Adaptabilidad Negocios con el estado. 53

CUADRO No 21.Resistencia a la Formalidad. ... 54

CUADRO No 22.Conflictos de Cumplimiento. ... 55

CUADRO No 23.Participación en Compras Públicas. ... 56

CUADRO No 24.Censo y calificación de Proveedores. 57

CUADRO No 25.Financiamiento. .. 58

CUADRO No 26. Demanda del Mercado... 59

CUADRO No 27. Frecuencias .. 62

CUADRO No 28. Indicadores. ... 62

CUADRO Nº 29: Significado de la Fórmula .. 63

xi

CUADRO Nº 30. Tabla con frecuencias esperadas (nie)...................................... 64

CUADRO Nº 31: Significado de la Fórmula Chi Cuadrada 64

CUADRO Nº 32: Significado de la Fórmula Grado de Libertad 65

CUADRO No 33. Diagrama de proceso propuesto en forma Estratégica 71

CUADRO No 34. Matriz FODA .. 72

CUADRO No 35. Análisis de Estrategias... 73

CUADRO No 36. Análisis de Mercado. ... 74

CUADRO No 37.Análisis de Mercado. .. 75

CUADRO No 38. Diagrama de Gestión. .. 76

CUADRO No 39. Equipos de Computación... 89

CUADRO No 40. Equipos de Computación... 89

CUADRO No 41. Muebles de Oficina ... 90

CUADRO No 42. Suministros de Oficina. ... 91

CUADRO No 43. Total de Inversión. ... 91

CUADRO No 44. Plan de Acción... 92

xii

ÍNDICE DE GRAFICOS

GRÁFICO No. 1 Integración. .. 40

GRÁFICO No. 2. Socialización. .. 41

GRÁFICO No. 3. Cumplimiento de Actividades. .. 42

GRÁFICO No. 4. Logro de Objetivos. .. 43

GRÁFICO No. 5. Crecimiento.. 44

GRÁFICO No. 6. Colaboradores. ... 45

GRÁFICO No. 7 Capacitación. .. 46

GRÁFICO No. 8 Misión y Visión. ... 47

GRÁFICO No. 9 Valores Corporativos. ... 48

GRÁFICO No. 10 Modelo de gestión y Relaciones Protocolarias. 49

GRÁFICO No. 11 Número de Pymes. .. 50

GRÁFICO No. 12 Estructura Formal. .. 51

GRÁFICO No. 13 Talleres de Capacitación. ... 52

GRÁFICO No. 14 Adaptabilidad Negocios con el estado. 53

GRÁFICO No. 15 Resistencia a la Formalidad. ... 54

GRÁFICO No. 16 Conflictos de Cumplimiento. .. 55

GRÁFICO No. 17 Participación en Compras Públicas. 56

GRÁFICO No. 18 Censo y calificación de Proveedores. 57

GRÁFICO No. 19 Financiamiento. .. 58

GRÁFICO No. 20 Demanda del Mercado. ... 59

xiii

ÍNDICE DE ANEXOS

ENCUESTA .. 99

ENTREVISTA .. 102

DATO NACIONAL DE PYMES ... 105

PYMES GENERADORA DE TRABAJO EN EL ECUADOR 106

ORIENTACIÓN PRODUCTIVA ... 107

ACTIVIDADES ECONÓMICAS MÁS IMPORTANTES 108

DIAMANTE DE PORTER NACIONAL - REGIONAL 109

xiv

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

“DISEÑO DE UN MODELO DE GESTIÒN ADMINISTRATIVA PARA LAS

RELACIONES PROTOCOLARIAS DE LAS PYMES EN LA PARROQUIA

RURAL JOSÉ LUIS TAMAYO DEL CANTÓN SALINAS DE LA PROVINCIA

DE SANTA ELENA, AÑO 2013”

RESUMEN

Diseñar un Modelo de Gestión Administrativa para las Relaciones Protocolarias

de las Pymes en la parroquia José Luis Tamayo del cantón Salinas, como un

modelo operativo viable para solucionar necesidades de este grupo social, es uno

de los objetivos de la elaboración de este trabajo de tesis. Para su ejecución se

utilizó el diseño de investigación cualitativa, documental y de campo que

brindaron las pautas y características a la fundamentación de la propuesta, se

aplicaron las técnicas de encuesta y entrevista. De esta manera se mejorará las

relaciones protocolarias en el sector comercial y turístico para su fortalecimiento.

El presente estudio se compone de procesos que analizan la situación actual de las

Pequeñas y Medianas Empresas (Pymes) de la Parroquia José Luis Tamayo, con

la finalidad de entender su problemática actual para buscar soluciones que

incrementar su competitividad. Inicialmente el informe de investigación y

propuesta presenta un análisis situacional, jurídico, económico y político de las

Pymes. Las demás secciones hablan de sus protagonistas, es aquí donde se hace el

estudio más profundo sobre el tema, presenta varias soluciones posibles aunque,

posteriormente, se menciona cuál es nuestra sugerencia basándonos en el Modelo.

El segundo es un análisis de los convenios interinstitucionales por el que se

establecen medidas para impulsar talleres, capacitaciones, asesorías expedido por

el Presidente del GAD parroquial e instituciones involucradas con el desarrollo de

la productividad. El tercero es una recopilación de las propuestas de gestión

realizadas en el informe de investigación. Con los documentos de las propuestas

se pretende que las Pymes identifiquen claramente cuáles deben ser las medidas

que se deben tomar para promover la competitividad de sus negocios. Se detallan

las acciones y actores que deben considerarse para la aprobación del proyecto,

pues se reconoce que esta mejora técnica depende del éxito de un proceso político.

Autor: George Villagómez Tumbaco.

Tutor: Econ. Margarita Panchana Panchana.

INTRODUCCIÒN

El objetivo de estudiar la problemática de las Pymes en la Parroquia José Luis

Tamayo del cantón Salinas es la oportunidad que se presenta con el cumplimiento

de nuevas políticas y competencias que la Ley del Cootad le permite actuar al

Gobierno Autónomo Descentralizado de la Parroquia Rural de José Luis Tamayo

del Cantón Salinas que ha venido alcanzando por diversas vías, el progreso

significativo pero con un crecimiento desordenado, por lo tanto la incorporación

del fomento en la asociatividad de las Pymes, la creación de redes empresariales,

el mejoramiento de la productividad y competitividad empresarial, uso de

tecnologías de información y comunicación, la inclusión de sistemas de

financiamiento y desarrollo de sistemas de información, que permite a las

instituciones, estar mejor informadas y organizadas.

Un Modelo de gestión organizado y adecuado de manera exitosa cumple con un

conjunto de foros, seminarios y talleres de Pymes empresariales en diversas áreas:

asociatividad, cooperación interinstitucional, productividad, competitividad,

tecnologías de información y comunicación, clúster, cadenas productivas,

políticas públicas, sistemas de financiamiento, desarrollo de emprendedores y

microempresarios y otros temas adicionales de interés para las Pymes.

Para efectuar estas actividades, deben estar vinculados por una red de Sitios

focales Gubernamentales y sitios focales Empresariales en toda la parroquia, que

son su contraparte en cada área y el apoyo en la realización de actividades y

proyectos locales, además de participar en los eventos y actividades que realiza.

Este modelo de gestión, cuenta con la fortaleza de contar con expertos en diversas

temáticas que participan como componentes en los eventos, por medio de los

aliados estratégicos institucionales y con la suscripción de acuerdos de

cooperación institucional con diversas organizaciones, de esta manera el apoyo

llega a las Pymes de la parroquia José Luis Tamayo.

2

Se pretende recoger la experiencia acumulada, a través de las ponencias

presentadas en los múltiples eventos organizados, seleccionando las más

relevantes para incluirlas en el presente trabajo, de tal manera que sirva de apoyo

y orientación, a todos aquellos interesados en el desarrollo de las pequeñas y

medianas empresas.

Lo expuesto afirma la necesidad de admitir la situación actual contrastada con la

pobreza y falta de empleo, por no aprovechar los recursos que se encuentran

dispersos y que no apuntan un objetivo común para la comunidad, pero se avizora

la intención de ubicar en nuestro medio todo lo que esté a nuestro alcance para

cambiar esta realidad, con el compromiso de todos, en corto tiempo los resultados

serán tan satisfactorios que la motivación de los diferentes integrantes de las

Pymes se verán involucrados sin sentirse obligados.

Tenemos los recursos, las técnicas, el financiamiento; y, la confianza en los

nuevos profesionales que realizan propuestas que logran el cambio de los

paradigmas que detienen nuestras comunidades en procura del bienestar de las

familias inmersas en este proceso.

Los diferentes sectores comerciales o productivos vienen desarrollando sus

actividades mercantiles al vaivén de las circunstancias, sin una dirección, el

común denominador de estas entidades comerciales se materializa solo en

encontrar lo justo para su sustento diario, esto quiere decir que su economía no

crece, no se desarrolla y solo trata de subsistir con lo mínimo.

Esta realidad opaca a aquellos negocios que sí tratan de diferenciarse, pero a la

carencia de competencia los servicios no mejoran y el compromiso por mantener

un crecimiento sostenido se pierde, por lo tanto en esta investigación se propone

cambiar los estigmas, las resistencias y los miedos que caracterizan a nuestras

pymes en nuestra comunidad, el capítulo IV nos provee del modelo de gestión

administrativo con los direccionamientos específicos para lograr nuestro objetivo.

3

MARCO CONTEXTUAL

TEMA

Incidencia de las relaciones protocolarias en la gestión administrativa de las

pymes mediante la aplicación de técnicas de evaluación a diferentes negocios.

Diseño de un Modelo de Gestión Administrativa para las Relaciones Protocolarias

de las Pymes de la Parroquia Rural de José Luis Tamayo del Cantón Salinas

provincia de Santa Elena, Año 2013”

PROBLEMA DE INVESTIGACIÓN

¿Cómo inciden las relaciones protocolarias en la gestión Administrativa de las

Pymes en la Parroquia Rural de José Luis Tamayo del cantón Salinas, año 2013?

OBJETIVO GENERAL

Determinar la incidencia de las relaciones protocolarias en la gestión

administrativa, mediante la aplicación de técnicas de evaluación a diferentes

negocios, orientadas al diseño de un modelo de gestión para las Pymes de la

Parroquia Rural José Luis Tamayo del cantón Salinas, provincia de Santa Elena.

OBJETIVOS ESPECÍFICOS

1. Realizar el diagnóstico de las relaciones protocolarias de las Pymes

utilizando técnicas científicas en el levantamiento de la información.

2. Involucrar los diferentes procedimientos que apuntan al desarrollo de las

Pymes de las diferentes instituciones públicas y privadas.

3. Aplicar los lineamientos básicos para conformar un modelo de gestión

para transformar la realidad que vive la organización de las Pymes en la

parroquia.

4

JUSTIFICACIÓN TEÓRICA

El trabajo de investigación se fundamenta en mejorar las condiciones en el ciclo

de vida de las Pymes en la Parroquia José Luis Tamayo y en sus relaciones

protocolarias con el firme objetivo de fortalecer su gestión dentro del aparato

económico de su comunidad.

El análisis de la estructura funcional permitirá describir las funciones y objetivos

de cada una de las unidades administrativas y de servicio, así como de las

interrelaciones y los flujos de información entre ellas. Con respecto al análisis de

las relaciones con terceros, permite identificar y caracterizar las entidades con las

que interactúa el servicio y el objeto de dicha interacción.

La identificación de los procesos de la institución, establecer los circuitos

funcionales protocolarias entre los diferentes niveles de jerarquías y los servicios

que se prestan. Con la integración de los factores citados podemos comparar los

procedimientos establecido en las Pymes en este sector con respecto a la

aplicación del Modelo de Gestión Administrativa.

JUSTIFICACIÓN METODOLÓGICA

En la aplicación de los diferentes instrumentos de investigación con la certeza

sobre los resultados provoquen la idoneidad y factibilidad para elaborar la

presente propuesta nos permitirá tomar la decisión de establecer los parámetros

para mejorar la situación de las Pymes en este sector. Las herramientas

metodológicas serán los medios que de una u otra forma documentará los

problemas, las causas y las posibles soluciones de la problemática considerando a

los actores de la muestra de la población. Dentro de las herramientas

metodológicas la entrevista a los diferentes actores de las Pymes proporciona la

información suficiente para conformar las conclusiones sobre los resultados

obtenidos que requiere esta propuesta.

5

JUSTIFICACIÓN PRÁCTICA

A través de la elaboración de este documento, el Modelo de la contribución de la

empresa familiar (Pymes) en nuestro país contribuye a la estabilidad del empleo

es una de sus principales características, y que las relaciones laborales adquieren

matices privilegiados de continuidad, con independencia del tamaño de la

empresa.

Por otra parte, los trabajadores por cuenta propia que operan en régimen de

autónomos, constituyen el umbral de potenciales empresas familiares, la actividad

de las empresas familiares viene generando en la sociedad, un considerable

impacto económico y con su actividad, contribuyen a la creación de cadenas de

valor para productos y servicios que representan la mayor parte de la demanda en

el mercado.

La empresa familiar en José Luis Tamayo aporta determinados valores que

contribuyen no sólo a su propio desarrollo, sino que su modelo de gestión

contribuye a generar una sociedad más justa por su aportación a la estabilidad del

empleo, la mayor responsabilidad hacia los trabajadores, el afán de superación, la

trasmisión de valores éticos de una a otra generación.

HIPÓTESIS

La incidencia de las relaciones protocolarias mejorará la gestión administrativa de

las Pymes en la Parroquia José Luis Tamayo, Cantón Salinas, Provincia de Santa

Elena.

Variable Dependiente: “Modelo de Gestión Administrativo”

Variable Independiente: “Relaciones Protocolarias”

6

CUADRO No 1. Operacionalización de Variable Independiente.

Hipótesis
Variable

Independiente
Definiciones Dimensiones Indicadores Ítem para los indicadores Instrumento

La incidencia de

las relaciones

protocolarias

mejorará la

gestión

administrativa de

las Pymes en la

Parroquia José

Luis Tamayo,

Cantón Salinas,

Provincia de

Santa Elena.

Relaciones

Protocolarias

Las relaciones protocolarias

plantean una serie de

directrices prácticas que

delimitan y fortalecen el

sistema interno para

desarrollar un estilo propio

y único, que permita grabar

inequívocamente su marca,

su empresa, en la mente de

sus clientes y favorezca

posteriormente su entorno,

construyendo una barrera de

entrada a sus competidores,

que incidirá directamente en

el crecimiento y desarrollo

continuo de resultados, al

ayudarle a crear una

diferenciación sobre su

competencia.

Directrices

prácticas

Sistema

Interno

Relación

protocolaria

Crecimiento

Desarrollo

Promedio de actividad de
las Pymes por sector

Índices de Productividad

Capacitación sobre el

desarrollo de las Pymes

Adaptabilidad a la nueva

estructura

Resistencia al cambio

Cambios de paradigmas

Registro y uso de sistemas

de soporte de compras

publicas

Accesibilidad a las

plataformas del MIPRO,

MIES, TURISMO, etc.

Cobertura Geográfica

eficiente

Planes de financiamiento

para inversión

¿Cómo cuantifica el número de Pymes y su respectiva actividad?
¿Cómo cuantifica el número de Pymes con una estructura formal?

¿Tiene fuentes de información sobre nuevas formas de negocios?

¿Existen datos sobre información estadística de producción de

Pymes en la parroquia?

¿Qué talleres de capacitación se han desarrollado sobre la

problemática del crecimiento de las Pymes en la Parroquia?

¿Qué Charlas se han realizado sobre la plataforma de acceso a la

mejora de la adaptabilidad de sus negocios con el estado?

¿Su negocio tributa en forma adecuada y puntual?

¿Cumple con la obligación de afiliación al seguro social?

¿Cuáles son los miedos o resistencias de los integrantes de la

diferentes Pymes?

¿Qué conflictos atentan contra el normal cumplimiento de los

requisitos para participar en compras públicas?

¿Confía en el sistema financiero y bancario de nuestro país?

¿Utiliza otras fuentes de financiamiento para su negocio?

¿Conoce usted las causas de los problemas sobre el uso de los

diferentes estamentos locales?

¿Considera usted que las diferencias entre los integrantes de la

organización de la Pymes ha sido cómplice del precario manejo de

las relaciones de trabajo?

¿Mantiene relaciones de negocios con dependencias del estado?

¿Ha recibido capacitación por alguna institución del estado sobre

sus plataformas?

¿Su negocio cubre la demanda local?

¿Tiene relación comercial con clientes fuera de la parroquia?

¿Actualmente cuenta con algún préstamo bancario?

¿Ha desarrollado presupuesto para el siguiente año?

Encuestas

Observación

directa

Entrevista

Fuente: Instrumento de Investigación. (Encuesta)

Autor: George Villagómez Tumbaco.

7

CUADRO No 2. Operacionalización de Variable Dependiente.

Hipótesis Variable

Dependiente

Definiciones Dimensiones Indicadores Ítem para los indicadores Instrumento

La incidencia

de las

relaciones

protocolarias

mejorará la

gestión

administrativa

de las Pymes

en la Parroquia

José Luis

Tamayo,

Cantón

Salinas,

Provincia de

Santa Elena.

Gestión

Administrativ

o

Conjunto de acciones

orientadas al

desarrollo y

cumplimiento de los

objetivos de la

organización por

medio de estrategias

efectivas.

Acciones

Desarrollo

Cumplimiento de

Objetivos

Organización

Estrategias

Procedimientos

Funciones

Habilidades

Destrezas

Capacitación

Seguimiento

Misión , Visión

Valores

Corporativos

Planificación

Técnicas

¿Qué procedimiento aplica para el

cumplimiento de las actividades?

¿Existen funciones programadas para lograr

los objetivos?

¿Considera que las destrezas han permitido

crecer en su negocio?

¿Cuenta con colaboradores con habilidades

diferenciadas?

¿Han recibido capacitación sus

colaboradores?

¿Revisa los resultados de la capacitación

asistida?

¿Tiene misión y Visión su organización?

¿Ha establecido los valores corporativos de

su organización?

¿Posee una planificación establecida para el

siguiente año?

¿Utiliza técnicas que permitan el desarrollo

de su pyme?

Encuesta

Entrevista

Fuente: Instrumento de Investigación. (Encuesta)

Autor: George Villagómez Tumbaco.

8

CAPÍTULO 1

MARCO TEÓRICO

1.1. RELACIONES PROTOCOLARIAS

1.1.1. Antecedente del Tema.

En cuanto a las limitaciones de las diferentes organizaciones (Pymes), en la

parroquia José Luis Tamayo conforme a la actividad económica que realizan se

encuentran problemas de interacción con las diferentes instituciones

gubernamentales de diversa índole que afectan su desenvolvimiento.

Considerando todos los problemas anteriormente admitidos nos muestra que es

necesario y urgente elaborar un MODELO DE GESTIÓN ADMINISTRATIVA,

adecuado, funcional y técnicamente conformado cumpliendo los parámetros

establecidos en cumplimiento de los objetivos planteados.

Aunque no pueda definirse de forma precisa la pyme familiar, es evidente que en

los países de economía libre las empresas de socios familiares constituyen el

entramado básico de la actividad y son los principales agentes de creación de

riqueza, las mismas se encuentran en el sector de las Pymes por esta razón esta

investigación se realizará en forma cualitativa porque encontraremos procesos que

permitirán alcanzar niveles de calidad óptimos.

La estructura familiar de las Pymes genera estabilidad al empleo, que es una de

sus principales características, donde las relaciones laborales adquieren matices

privilegiados de continuidad, afecto y confianza con independencia del tamaño de

la empresa. Las Pymes son una actividad de las empresas familiares, las mismas

que vienen generando en la sociedad un gran impacto económico con su

9

actividad, constituyen la creación de cadenas de valor para productos y servicios

que representan la mayor parte de la demanda en el mercado.

Las Pymes o empresas familiares producen valores que ayudan a su propio

desarrollo, su modelo de gestión contribuye a generar una sociedad más justa por

su aportación a la estabilidad del empleo, la mayor responsabilidad hacia los

trabajadores, el afán de superación, la trasmisión de valores éticos de una a otra

generación.

Es cierto que por sus particulares características sufre determinadas limitaciones

que se ponen de manifiesto con el crecimiento de la empresa, y se convierten en

críticas en el momento de la sucesión. Son muchas las empresas que, en los

próximos años, van a verse inmersas en un proceso de sucesión generacional, con

los riesgos inherentes al proceso sucesorio. Esta investigación responde a la

necesidad, por parte de las Administradores, de optimizar las políticas de

información y comunicación para el desarrollo y mejora de la gestión en las

Pymes familiares.

1.1.2. Actividad Económica

Los pobladores son tradicionalmente prestadores de servicios sobre todo

turísticos, en donde podemos encontrar artesanos, ebanistas, albañiles, mecánicos,

servicios de alquiler de carpas, sillas y parasoles, expendedores de helados

IDEAL, empanadas, entre otros. Es de destacar que existen pequeños

comerciantes que se dedican a la extracción de sal de manera artesanal, es por

esto que los parroquianos reconocen a los humedales de Ecuasal como parte de su

territorio, a pesar de que estos pertenecen a la empresa privada; lo cual hace que

su acceso sea restringido.

Otra parte del territorio se encuentra ocupado por ciudadelas privadas, las cuales

no forman parte activa de la vida de la parroquia ya que son especialmente de uso

10

temporal. La represa Velasco Ibarra, forma parte de su territorio, constituyendo un

referente para la parroquia; la cual al no contar con el adecuado mantenimiento

está invadida y sembrada sus alrededores por pequeños productores.

Al este tiene unas playas de gran atractivo, pero con un mar declarado de uso

restringido por el tamaño de las olas y peligrosas corrientes; en este sector

podemos encontrar el equipamiento hotelero, como el hotel Punta Carnero.

Actualmente la Junta Parroquial lidera un proceso continuo de planificación local,

participando de todos los espacios posibles para acordar sus planes y proyectos

con el GAD del Municipio de Salinas y el GAD de la Provincia.

1.1.3. Marco Situacional.

La Parroquia Rural de José Luis Tamayo, del cantón Salinas en la provincia de

Santa Elena es conocida como “Muey”; su clima es seco, su temperatura

promedio anual es de 25 grados centígrados, y posee una superficie de 33,88 .

La Parroquia José Luis Tamayo, se encuentra ubicada al Sureste del Cantón

Salinas y sus límites son:

Al Norte: Parroquia La Libertad del Cantón La Libertad.

Al Sur: Parroquia Anconcito, Ancón

Al Este: Cantón La Libertad y Cantón Santa Elena.

Al Oeste: Océano Pacífico.

Es el territorio donde el cantón Salinas ha expandido su espacio urbano, con

muchas tradiciones locales, como por ejemplo cuando se abastecía de agua, la

población de la Península lo hacía de este sitio con las pipas de agua arrastradas

por burros de carga a tal punto que se lo conoce también como “OASIS

TAMAYENSE”.

11

José Luis Tamayo es un territorio rural y sus problemas tienen esa naturaleza

propia de estas zonas periféricas de la urbe, está conformada por 14 barrios y su

crecimiento con poca regulación y planificación ha ocasionado una alta densidad

poblacional, sin contar con los equipamientos necesarios para el Buen Vivir.

La población del José Luis Tamayo según el Censo del año 2010 el INEC informa

que es de 20.040 habitantes, dato importante y es considerada la parroquia rural

más poblada del cantón Salinas.

1.2. RELACIONES PROTOCOLARIAS

El protocolo de las relaciones empresariales, institucionales y familiares,

consistirá en la mejor manera de organizar la actividad protocolaria a través de la

elaboración de un manual o procedimiento de actuaciones que refleje no

solamente la mejor organización de los actos que se hacen en el mundo

empresarial, sino todas aquellas cuestiones que cada uno debe tener en cuenta para

que, de acuerdo a sus características, su idiosincrasia, su estructura económica, en

definitiva todas las variables que afecten a la vida misma de la empresa, consiga

transmitir la imagen que pretenda a las distintas personas y entidades a las que se

la quiera trasladar, potenciando al mismo tiempo las estrategias previstas en la

política y misión de la empresa.

El protocolo quedará implantado en la empresa mediante una estructura

organizativa que permita dar forma y proyección a los objetivos para lograr llegar

a los públicos que la empresa tiene como meta. En primer lugar, deberá definir los

objetivos: fortalecer su imagen, hacer negocios, dar a conocer un producto nuevo,

buscar apoyos, acercar la empresa a la sociedad, potenciar relaciones externas. La

imagen corporativa no sólo se consigue con el establecimiento de una marca, se

consigue diseñando un estilo propio de actuar, de organizar los actos, siendo

innovador, trabajando de acuerdo con la estrategia de la empresa y a la vez con el

resto de los departamentos que la componen.

12

Una vez diseñadas las estrategias y objetivos, el departamento de protocolo deberá

estar conformado por una estructura organizativa que permita realizar lo

propuesto.

Esta estructura tendrá que estar en proporción a lo que la empresa estime. Como

regla general el protocolo de la empresa se basará en el respeto a las normas y las

costumbres, con una estrategia general de acercamiento y transparencia, buscando

la sencillez, la sobriedad, y desde luego con una planificación de todas las

actuaciones, según los intereses de la compañía.

Los actos servirán para transmitir su estilo y la eficacia de su producto,

trasladando, imaginación, futuro, adaptabilidad a los nuevos tiempos y sobre todo

calidad. En definitiva, comunicará los valores que en ese momento esté

demandando la sociedad.

También buscará un protagonismo de la identidad corporativa, potenciando no

sólo los símbolos, sino los elementos que los realcen. Deberá, en consecuencia,

conseguir incrementar la cuenta de resultados de la empresa, buscando optimizar

el retorno que cada acto debe producir.

“Llegar es fácil, lo difícil es mantenerse”. Cualquier empresa debe estar preparada

para los cambios y saber afrontarlos, con el protocolo se busca la mejora de su

valoración dentro de la sociedad. La imagen y la marca son lo que el cliente

piensa que son, por lo que el protocolo como medio de comunicación debe

centrarse en ejecutar acciones que las mejoren.

Y explicado todo esto, nos damos cuenta que el protocolo empresarial es un

campo de grandes proporciones que está constituido por innumerables aspectos y

que se puede entender desde diferentes puntos de vista. En este estudio vamos a

pormenorizar puntos concretos del protocolo en la empresa, a sabiendas de que

quedan muchos otros sin tratar, sin ser por ello menos importantes.

13

1.2.1. Relaciomes Protocolarias propias del sector.

En la gran mayoría de los negocios existe un denominador común, que es la

interacción entre familia - empresa pero que es origen de sus debilidades en la

empresa familiar o pyme. Entre estas limitaciones se pueden destacar las

siguientes:

En materia financiera, limitación financiera, generalmente el fundador inicia su

actividad empresarial mediante un préstamo y aunque la empresa comience a

generar beneficios, necesitará financiar el crecimiento, lo que le llevará a

reinvertirlo todo y a seguir endeudándose.

Al llegar el momento de la sucesión en la empresa familiar, se suele plantear la

recompra de participaciones sociales a hermanos o primos que no desean

continuar en la empresa. Ello supondrá un endeudamiento adicional de los que se

quedan en ella.

En materia de gestión se puede confundir la propiedad del capital con la

capacidad profesional para dirigir, de manera que se colocan en puestos de

responsabilidad directiva a personas no cualificadas y, de igual modo, se pueden

producir incoherencias retributivas entre familiares y no familiares.

Se puede identificar a la empresa con el concepto de una gran familia y eliminar

leyes económicas que deben imperar en toda actividad empresarial. Suelen

relegarse aspectos de formación y reciclaje que frenan la incorporación de nuevas

tecnologías, lo que puede suponer una limitación a la financiación de procesos de

desarrollo.

“El parentesco familiar entre propietarios y directivos incide en la toma de

decisiones empresariales y puede dar lugar a determinadas perturbaciones en la

empresa, ya que confluyen tres factores de posibles crisis: Relaciones

14

intrafamiliares, relaciones entre accionistas y relaciones entre gestores con

responsabilidades”.

La dificultad que tiene que abordar la empresa familiar o pyme en relación con

estos factores, se convierten en críticas en el momento de la sucesión. La puesta

en marcha de cualquier proyecto empresarial requiere adoptar decisiones en

cuanto a la configuración del soporte jurídico. A la hora de constituir la empresa

familiar o no puede optarse por distintas fórmulas: empresa individual, compañía

limitada, sociedad anónima, etc.

La forma de constitución de la empresa familiar o Pyme no es distinta, pero sí

parece conveniente que la decisión responda, en la medida de lo posible, a las

necesidades futuras de la empresa y en particular, a los intereses del grupo

familiar.

Para que la decisión sea la correcta es importante conocer las características

particulares de cada fórmula jurídica, teniendo especial relevancia aspectos tales

como el control de la empresa por parte de la familia.

Cuando una persona o un grupo de personas cuentan con una idea empresarial y

deciden llevarla a la práctica creando una empresa, se inicia un proceso de dudas y

preguntas acerca de cómo abordar el proyecto: cómo organizar la empresa, cómo

financiarse, cómo es el mercado, cuál es la cobertura legal, qué obligaciones se

contraen, qué riesgos se asumen, etc.

Al crear una empresa hay que realizar una planificación de carácter general:

definición de la actividad, valoración de los riesgos, análisis de la disponibilidad

financiera, estudios de viabilidad... Este proceso de análisis conviene realizarlo de

forma organizada, conformando lo que se denomina MODELO DE GESTIÓN

ADMINISTRATIVA. Sin olvidar los requisitos para cumplir con las instituciones

tributarias y del seguro social.

15

1.3. MODELOS DE GESTIÓN

Los modelos de gestión, son la concreción de diligencias que conducen al logro de

un negocio o de un deseo cualquiera cuya noción implica además acciones para

gobernar, dirigir, ordenar, disponer u organizar, es así que las Pymes de la

Parroquia Rural de José Luis Tamayo necesitan desarrollar sus negocios

participando en un modelo de gestión que mejore las condiciones protocolarias en

armonía organizacional durante el proceso de la formación y desarrollo de sus

negocios, con la finalidad de repotenciar su influencia en el entorno del mercado

al que pertenece.

La necesidad de transformar la realidad de las Pymes de la parroquia José Luis

Tamayo, consideró aplicar la gestión por procesos está enfocado en mejorar al

interior de las Pymes y que su incidencia se vea reflejada en la mayor satisfacción

del cliente.

1.3.1. Concepto de Gestión por Procesos.

En América Latina el desarrollo industrial ha llegado a niveles de saturación de

productos, sumado a la globalización del comercio internacional, donde la ley de

la selva predomina y donde es mucho más difícil subsistir en mercados

controlados por la alta competencia. Donde la demanda convierte al cliente en un

protagonista más exigente, es el centro y la razón de ser de cualquier negocio.

La Gestión por Procesos inclina su desarrollo entorno al cliente externo,

evidenciando una importancia al interior de las necesidades de la organización y

sus expectativas, esta percepción sobre el cumplimiento de estas necesidades que

son aquellas que producen valor agregado al producto o servicio, requiere una

gran atención por aquella demanda dispuesta por el cliente que es la satisfacción

de las necesidades cumpliendo varios procesos integrados y gestionados conforme

le exige la cotidianidad y la modernidad del cambio continuo.

16

La calidad cuyo concepto encierra siempre subjetividad, y debe establecer los

parámetros que definen las características que diferencian a un producto de otro

entregando una mayor satisfacción y beneficio al cliente y por tanto considera

que es un producto de calidad. La calidad en un entorno empresarial siempre está

dirigido al producto, al servicio, y a los procesos productivos, se entiende como la

forma y la aptitud plena para el cumplimiento de conformidad con normas y

especificaciones que exige el medio en beneficio de los clientes.

El conjunto de establecer una calidad de gestión de procesos ofrece muchas

ventajas:

1. Ventaja competitiva cuando se cumple con estándares nacionales e

internacionales frente a aquellos que no cumplen poniendo en riesgo su

crecimiento.

2. Reducir requisitos, trámites, inspecciones, auditorias, etc., con el objetivo a

facilitar la comodidad y fluidez para un cliente con expectativas potenciales de

demanda de los bienes y servicios ofertados.

3. Liberación de aranceles y trabas que permitan la circulación libre de

impuestos a los productos y servicios en mercados locales e internacionales.

1.3.2. Importancia.

La importancia de la calidad en la Gestión, no se resume en la adquisición de una

certificación de calidad, sino en la diferenciación de los bienes y servicios a

ofertar frente a los competidores donde los clientes más exigentes podrán decidir

sobre que producto elegir, un producto con certificación de calidad. Se deduce que

la realidad de lo que se busca es de obtener gestión impecable, de calidad total en

la gestión.

Calidad total, los métodos tradicionales, no son suficientes y se hace necesario

determinar características del producto que tenga que certificar que la

17

organización está en posición de ofrecer realmente la satisfacción de la demanda,

que a corto y largo plazo, los productos cumplan con las características que se

ofrece, con el cumplimiento de lo plazos de entrega que se establezcan en la

formalidad, con la atención que el cliente requiere.

La calidad de gestión provee las características de un producto y comienza a

integrar la relación Empresa – Cliente – Proveedores, le da más importancia la

presencia de valor implícita que con respecto a la ausencia de los defectos. El

concepto de calidad de gestión llega a la empresa y establece varios aspectos

como se hace, o se debe hacer, para satisfacer mejor a los clientes.

Con esto vamos a citar a la calidad de gestión bajo estas directrices:

1. Calidad del producto constituye un requisito o atributo principal.

2. Calidad de servicio, la contribución a satisfacer la necesidad en la

atención al cliente en el grado de las expectativas que el cliente percibe

junto al valor por el bien percibido.

3. Calidad de gestión es la percepción y expectativa del cliente recibido por

el buen trato y desempeño del talento humano; se pone en evidencia y se

manifiesta en la aplicación de estrategias, establecimiento de políticas y

el procedimiento orientado a la satisfacción del cliente donde la gestión de

calidad tanto de recursos y personas.

Lucy Rosero Peña, Administración Gerencial, “A propósito, en la

GESTIÓN POR PROCESOS el significado más acertado para el concepto

calidad es: lo que el cliente espera recibir por lo que está dispuesto a

pagar en función del valor percibido. Desde este punto de vista la calidad

equivale a "orientación de la empresa hacia el cliente"; porque LA

GESTIÓN POR PROCESOS se presenta como un sistema de gestión de la

calidad apuntado a la calidad total.” Pág. # 3.

Con respecto a la aplicación de esta definición con respecto a las relaciones

protocolarias entre las diferentes pymes, instituciones del estado, instituciones

18

privadas debemos establecer una adaptación que la he llamado GESTION DE

PROCESOS PROTOCOLARIOS, donde el cliente sigue siendo el principal

protagonista de la demanda, pero con una gestión integradora apuntando a los

procesos de gestión en el entorno de las pymes resulta que la función se vuelve

integradora y permite el crecimiento de los diferentes negocios sectoriales de

nuestra comunidad parroquial.

La aplicación del tecnicismo, del sentido de la especialización individual, junto a

la competencia y los niveles feudales de muchas instituciones, han provocado que

sus integrantes se preocupen en su parte personal. Cada quien cree que su trabajo

desde el punto de vista técnico está bien hecho, y que el trabajo de los demás no

importa.

Por esto la gestión tradicional ha estado orientada al resultado, al beneficio,

olvidando sus clientes satisfechos y clientes fieles que buscan cubrir sus

necesidades, cuando en la actualidad todo gira en torno al cliente.

En las instituciones cada talento humano realiza su tarea que tiene asignado,

cumpliendo las instrucciones y especificaciones recibidas, pero con muy poca

información y predisposición en saber cuál es el resultado final de su trabajo.

Esto sucede a diario en todos los niveles del trabajo, al menos contribuye su

trabajo al producto final pero sin la gestión que debiera para mejorar su trabajo y

por consiguiente el producto o servicio prestado, la estructura piramidal, muy

rígida y válida en empresas donde las decisiones siempre las toma el gerente, se

desploma cuando queremos calidad total en cada proceso, obligando al jefe a

cubrir tareas demasiadas extremas con la única intención de cumplir sin importar

al final la calidad y peor la satisfacción del cliente.

Las estructuras tradicionales todavía ejerce en los procesos, y pone en evidencia la

división del trabajo como lo estableció Taylor, y luego agrupa las tareas

19

especializadas en funcionales o departamentos. En estas estructuras tradicionales;

el jefe de área es el único responsable de los procesos, y la responsabilidad está

compartida en áreas y en una misma situación intervienen varias áreas. Le

corresponde a la Dirección General, responsabilizarse de todo.

Lucy Rosero Peña, Administración Gerencial “Si resumimos, en la gestión

tradicional la DIRECCIÓN GENERAL tiene que intervenir con mucha

frecuencia en procesos completos, debido a que en un mismo proceso

intervienen muchos departamentos o áreas con distintos responsables cuya

única coordinación puede conseguirla la alta dirección. Además en éste tipo

de organizaciones, la adaptación a los requerimientos del cliente suele ser

más lenta y más costosa lo cual repercute directamente en la

competitividad.” Pág. # 5

Es estas aseveraciones podemos rescatar para el objeto de nuestro estudio que las

organizaciones tienen que buscar la adaptabilidad a los cambios y a los gustos y

preferencias de los clientes, como también sobre las relaciones protocolarias con

una excelente gestión de procesos.

Las organizaciones responden a un entorno cuya demanda es creciente y

previsible con una estructura piramidal, la misma que pertenece al pasado, donde

el poder está basado en la oferta, la demanda y el cliente, cada uno de ellos, se ha

convertido en las premisas que guían las actuaciones empresariales.

Las dificultades de precautelar la evolución del entorno competitivo, requiere de

cambios urgentes en la Empresa, en sus técnicas de gestión y en las personas con

la intención de convertir al talento humano en la herramienta más eficiente.

Las actividades que giran en torno a los procesos que inicialmente fueron

divididos como consecuencia de las decisiones deliberadas y de evolución

informal, hay que reconocer que primero están los procesos de gestión y luego la

organización que los mantiene operativos. Este proceso como en forma natural de

organización del trabajo estructura y puede coincidir con el proceso, ya que en un

puesto de trabajo puede ejecutar funciones en distintos procesos.

20

1.3.3. El cliente en su entorno

Se define como:

Organización que aplica unas capacidades o recursos para satisfacer determinadas

necesidades de sus clientes.

Lucy Rosero Peña, Administración Gerencial, “La empresa es un sistema de

sistemas, cada proceso es un sistema de funciones y las funciones o

actividades se han agrupado por departamento o áreas funcionales. La

Gestión por Procesos consiste, pues, en gestionar integralmente cada una de

las transacciones o procesos que la empresa realiza. Los sistemas coordinan

las funciones, independientemente de quien las realiza.” Pág. # 7

Esa responsabilidad que es delegada por el directivo, está conservando que esa

culminación en cada situación analizada sea efectiva. La dirección general

participa en la coordinación y en los conflictos generados por los procesos pero en

concreto salvo alguna excepción.

La intervención en el proceso debe hacerse bien, sino por qué y para quién lo

hace; teniendo en consideración que la satisfacción del cliente interno o externo

va determinada en función del desarrollo del proceso en forma general más que

por el correcto desempeño de cada función individual o actividad. En la gestión

por procesos se admite la atención en el resultado de los procesos no en las tareas

o actividades que se realizan.

La información sobre los resultados finales contribuye el trabajo individual al

proceso integral y global; lo cual se traduce en una responsabilidad con el proceso

total y no con su tarea personal, con esto destruimos el paradigma sobre la forma

egoísta de cumplir su trabajo, cuando en realidad el trabajo debe ser un

compromiso positivo y motivante en el cumplimiento de los objetivos personales

que también son los objetivos de la empresa cuando el talento humano ejecuta sus

actividades conociendo la misión y la visión de la empresa como propia.

21

1.3.4. La gestión por procesos

En el momento que se asigna un funcionario o directivo la responsabilidad en

cada uno de los procesos de la empresa en forma explícita, constituye para la

organización departamental la transición, que mantiene una estructura funcional,

como responsable del proceso debe referirse, en tener autoridad sobre los

subordinados y responsables funcionales estructurando una matriz de

responsabilidades integras.

¿Por qué nos debemos a la Gestión de Calidad de los procesos? es necesario

compartir varias definiciones como:

Pall 1986; Juran, 2001) “Un proceso de una empresa es la organización

lógica de personas, materiales, energía, equipamiento e información en

actividades de trabajo diseñadas para producir un resultado final requerido

(producto o servicio)”. Pág. # 120

.(Gutiérrez, 2005) “Un proceso es un conjunto de condiciones, actividades,

eventos u operaciones, que recibe determinados insumos o entradas y los

transforman en un resultado o en un producto (salida): Ej. La facturación,

las compras, la producción, etc.”

Es necesario tener en cuenta el entorno dinámico donde se desarrolla la empresa y

debemos mencionar el cambio, la complejidad, los clientes, la competencia, los

costes, la complejidad y las condicionantes.

(Juran, 2001) “Tradicionalmente las empresa había respondido a éstos

factores, no obstante, rara vez habían introducido cambios a los procesos de

apoyo a los nuevos productos y servicios” Pág. # 89.

La administración conduce a la organización a una verdadera posición productiva

y competitiva, sufriendo un cambio positivo en su gestión empresarial, por cuanto

existen diversas formas específicas para lograr que se adopten los mecanismos

suficientes, y creemos que las estrategias direccionan el éxito de la gestión por

procesos, por cuanto tomamos en cuenta lo siguiente:

http://www.monografias.com/trabajos6/napro/napro.shtml

22

1. Inducir constancia, compromiso en el fin o propósito de mejorar el producto y

los servicios.

2. Definir una filosofía clara y evidente.

3. No adoptar viejas normas de autoridad, de inspección de los productos,

procesos o servicios como la forma más apropiada para asegurar la calidad,

cuando en realidad debemos adoptar medidas más innovadoras de control.

4. No aplicar prácticas de calidad que gira en base al precio.

5. Mejora continua de los sistemas y procesos que se adoptan en la empresa.

6. Implementar formación por medio de programas de capacitación profesional.

7. Aplicar un liderazgo participativo y no un liderazgo autoritario.

8. Abandonar las resistencias y los miedos para enfrentar los objetivos

propuestos.

9. Realizar estrategias que permitan romper barreras organizacionales que

impiden trabajar en equipo para lograr la mejora continua de los procesos de

gestión.

10. Las bonificaciones y premios por el cumplimiento del desempeño debe

fundamentarse en:

a) La acción que realiza la dirección en el cumplimiento de los planes y

proyectos, y no en los objetivos en forma numérica.

b) Las promociones en los puestos de trabajo conforme al cumplimiento de

sus actividades.

11. Realizar la inducción a los colaboradores que permitan a los colaboradores se

dientan con derecho y a estar orgullosos de su trabajo.

12. Motivar la capacitación y el seguimiento de su proceso.

13. Elaborar un plan de acción para el logro de los objetivos y obtener la

transformación de la empresa y su entorno.

La cultura considera que es el conjunto de información que se induce por el

aprendizaje social entre miembros de la misma organización, que influye y

transforma la forma de vida, las costumbres, inclusive llegan a conformar una

percepción y es asimilada por nuestros clientes.

23

Cuando hablamos de cultura es por el pensamiento y como actividad propia del

entendimiento, que es la resultante de asociarse a la ideología, que es el conjunto

de ideas, creencias, actitudes con respecto a los objetivos que es la finalidad que

los colaboradores tienen dentro de la organización.

CANTÚ DELGADO Humberto. Desarrollo de una Cultura de Calidad “La

cultura es el patrón por el cual todos los individuos que pertenecen a un

grupo o sociedad son educados e incorporados a la actividad del mismo, la

cultura es móvil y dinámica, ya que cambia en función de los retos a los que

responden los grupos en la actualidad.” Pág. # 65 - 66

El líder de la organización adquiere el compromiso con el éxito de las actividades

que controla y busca mejorar como grupo. No establece un liderazgo autoritariom

pero transmite confianza para que el colaborador se sienta orgulloso de los

resultados de su desempeño.

Al entender que cada tarea realizada permite que el líder por los méritos

conseguidos en su trayectoria laboral, está plenamente identificado con su trabajo

y con la organización.

En cuestión de calidad la atención al todo el proceso, el total de sus partes que

componen los procesos, y el resultado es la suma de las partes, reconociendo que

las cualidades del todo dan resultados esperados.

Los programas de apoyo a la formalización deberán pues identificar previamente

las razones por las que los responsables de los negocios eligen la informalidad y

los costes y los beneficios de incorporarse a los circuitos formales en cada uno de

los casos, teniendo en cuenta que la falta de información sobre los procesos es un

problema relevante para las empresas más pequeñas. En ausencia de programas de

apoyo a la formalización de los negocios, generarían exclusión empresarial y

encarecimiento del servicio porque obligaría a utilizar mano de obra de empresas

formales que en muchas ocasiones están localizadas zonas alejadas de aquellas en

las que se requiere el servicio.

24

MARCO LEGAL

1.4. CONSTITUCION DEL ECUADOR.

Constitución del Ecuador 2008. “Art. 280.- EI Plan Nacional de

Desarrollo es el instrumento al que se sujetarán las políticas, programas y

proyectos públicos; la programación y ejecución del presupuesto del Estado;

y la inversión y la asignación de los recursos públicos; y coordinar las

competencias exclusivas entre el Estado central y los gobiernos autónomos

descentralizados. Su observancia será de carácter obligatorio para el sector

público e indicativo para los demás sectores.” Pág # 137.

Tomamos en consideración su observancia que es de carácter obligatorio para el

sector público y para los demás sectores en cuanto a al inversión y a la

participación de recursos públicos con las diferentes instituciones estatales.

1.5. PLAN NACIONAL DEL BUEN VIVIR.

Senplades 2009 - 2013 “Objetivo 2. Mejorar las capacidades y potencialidades

de la ciudadanía.” Pág. # 11 y 161.

Diagnóstico

El análisis de la calidad de vida en el país se ve seriamente limitado por la

carencia de indicadores certeros y confiables, integrales, periódicos y con

desagregación, que permitan estudiar sus determinantes, su impacto diferencial y

las brechas de inequidad social, de género, generacional, étnica y territorial. Los

sistemas de información sobre salud, servicios, vivienda, recreación y otras

manifestaciones de la calidad de vida, son aún parciales, disgregados y con altos

sub-registros; por tanto, insuficientes para el conocimiento de la realidad y la

toma de decisiones públicas.

25

Como una aproximación a la determinación de los niveles de calidad de vida de la

población, buscamos indicadores que den cuenta de dimensión es tanto objetivas

(satisfacción de necesidades básicas de manera directa), como indicadores

aproximados de las condiciones subjetivas del Buen Vivir.

Calculado en base a datos de la Encuesta Nacional de Empleo, Desempleo y

Subempleo (urbana y rural; INEC, 2007), el índice de la felicidad en2007 mostró

que el 30.86% de la población ecuatoriana se sintió «muy feliz» con su vida,

mientras el 3,9% de la población se siente «muy infeliz» y el 14,65%, «infeliz»

(Ramírez R., 2007). Los aspectos relacionados con la esfera personal, familiar

(estado civil, relaciones sociales) y pública comunitaria (participación), así como

con la salud, son mejor valorados por la población, mientras la educación y el

trabajo producen menos satisfacción, según las respuestas de la encuesta. En

general, las personas tienden a valorar más las variables relacionadas con las

necesidades básicas que las variables indirectas (como el ingreso).

Uno de los más certeros indicadores de deficiencias en la calidad de vivienda es el

hacinamiento (más de tres personas por dormitorio). Este indicador afecta en

2008, a casi 18% de los hogares a nivel nacional, mejorando la situación respecto

a 2006; sin embargo, en el área rural aún la proporción es casi 10 puntos

porcentuales más alta que en el área urbana.

Senplades 2009 - 2013 “Objetivo 6. Garantizar el trabajo estable, justo y digno

en su diversidad de formas.” Pág. # 11 y 271.

Diagnóstico

El trabajo está caracterizado por una variedad de modalidades, y estas son

reconocidas por la Constitución. A pesar de esto la política pública de antaño ha

dejado de lado el fomento del trabajo asociativo, cooperativo, entre otros, y ha

hecho énfasis en la generación de puesto de empleo en el sector formal, sin lograr

26

solucionar la problemática estructural del desempleo en el país, y

comprometiendo temas como la soberanía alimentaria. Esta situación se ve

reflejada en las cifras: a diciembre de 2008, la desocupación en el Ecuador afectó

al 5,9% de la población económicamente activa. Este desempleo estuvo

acompañado con tasas de subempleo que alcanzaron el 58,1%.

Las tasas nacionales esconden una inequidad en la distribución del desempleo y

subempleo a nivel étnico y de género. Como se puede apreciar en el Cuadro 8, las

mujeres caracterizan la desocupación en el Ecuador, con tasas de desempleo del

8,2% frente al 4,3% de los hombres.

La población indígena presenta la menor tasa de desempleo (1,8%); no obstante

trabajan en condiciones precarias y reciben salarios inferiores a los de los blanco-

mestizos. Mientras tanto la población negra muestra una tasa del 7,7% superior al

promedio nacional.

El subempleo afecta en mayor proporción a la población indígena. De hecho, a

nivel nacional, el 84,6% de la población indígena económicamente activa se

encuentra subempleada. La población mestiza, negra, mulata y blanca, registra

tasas de subempleo superiores al 50%.

Entre la población económicamente activa del Ecuador existe un porcentaje

importante de jóvenes desempleados: 11,6%. El nivel de subempleo juvenil

alcanza el 57,7% (INEC, 2008)(Ver Cuadro 4).

Para la mayoría de ecuatorianos, el trabajo no les proporciona un ingreso digno

que les posibilite la satisfacción de necesidades básicas. La brecha entre el costo

de la canasta básica y el ingreso mínimo fue del 26,3% en el 2008. De hecho, el

costo de la canasta básica en junio de 2008 fue $586,8, mientras que el ingreso

familiar mensual fue $373,3, (INEC, 2008)(Ver Cuadro 4). En el país se aprecian

grandes diferencias salariales entre los sectores urbanos y rurales. El ingreso

27

Fuente: INEC

Elaboración: CISML

Fuente: INEC

Autor: CISML

promedio, según la encuesta de empleo 2008 levantada por el INEC, en el área

urbana es de $387,3, mientras que en el área rural es de $202,4. Según categoría

de ocupación, existen también diferencias marcadas: un empleado privado gana en

promedio $336, mientras que un empleado del gobierno gana en promedio

$685(Ver Cuadro 4).

CUADRO No 3. Indicadores de mercado laboral.

1.5.1. El camino al trabajo integral

El inicio de la libertad potencial que produce el trabajo es que la ciudadanía

tengan la posibilidad de asegurar su propio sustento con su actividad. En la

práctica social, económica, política se confunde la división del trabajo con la

división del empleo. En las comunidades actuales, sociedades capitalistas, las

actividades laborales se dividen específicamente en parte en trabajo salariado,

otra parte de trabajo autónomo, otra de trabajo doméstico y otra de trabajo

28

comunitario. La inclusión una agenda igualitaria consiste en repartir toda la carga

de trabajo y no solo la parte que se realiza como empleo asalariado.

“Lo que hoy se plantea como reparto del trabajo no es más que reparto del empleo

asalariado, y el objetivo que lo alienta es menos una voluntad de repartir

igualitariamente la carga de trabajo que la de proceder a un reparto más igualitario

de la renta.(Riechmann y Recio, 1997).”

“El objetivo de un cambio de época estará asociado al lema “trabajar menos para

que trabajen todos, consumir menos para consumir todos con criterios sostenibles

ambientalmente, mejorar la calidad de vida dedicando todos más tiempo a cuidar

de los demás, del entorno y de nosotros mismos; cuestionar no solo la distribución

de la renta sino la forma de producción y los productos consumidos” (Riechmann

y Recio, 1997: 34).”

No obstante, la reducción de la jornada de trabajo no debe ser vista sólo como

instrumento técnico para una distribución más justa del trabajo, sino como la meta

transformadora de la sociedad, de crear más tiempo disponible para las personas.

(De Sousa Santos, 2007) “El modo de producción debe estar centrado en el

trabajo, pero no asentado en la propiedad estatal de los medios de

producción, como proponía el socialismo real, sino en un régimen mixto de

propiedad donde coexiste la propiedad privada regulada, el patrimonio

público, las comunidades y las asociaciones colectivas (cooperativas) que,

en tanto buscan la reproducción de la vida de sus miembros, tienen la

potencialidad de asumir como objetivo colectivo la reproducción de la vida

de todos, y pesar fuertemente en las decisiones sobre la economía pública.”

 Esto significa pasar de una economía del egoísmo a una del altruismo-solidario.

Como señala Boaventura de Sousa Santos, pasar de un sistema al estilo Microsoft

Windows a un Sistema Linux; es decir que lo socialmente eficiente implica

competir compartiendo, generando riqueza motivados por el interés particular,

pero respetando criterios de solidaridad, reciprocidad y justicia social. Se trata de

situarse en la perspectiva más amplia de la transformación de las relaciones

29

sociales en sentido emancipador, liberando tiempo para vivir garantizando un

trabajo que permita la realización personal en todos sus ámbitos.

Tal situación se vincula con los objetivos de la abolición de la división sexual del

trabajo y un reequilibrio de los tiempos sociales, que reduzca la importancia del

trabajo en beneficio de otras dimensiones de la existencia humana.

El ocio creador, arte, erotismo, la artesanía, la participación democrática, la fiesta,

el cuidado de las personas y de la naturaleza o la participación de actividades

comunitarias son parte de actividades que se fomentan en la Parroquia.

“Se procura la construcción de mundos vitales, distintos al imperio absoluto de la

producción y del productivismo, y peor aún el predominio del capital sobre el

trabajo. “El trabajo tiene que ser el fin mismo del proceso económico”

(Riechmann y Recio, 1997: 110).”

1.6. LEY DEL COOTAD

Ley del Cootad “Artículo 4.- Fines de los gobiernos autónomos

descentralizados.- Dentro de sus respectivas circunscripciones territoriales

son fines de los gobiernos autónomos descentralizados:

a) El desarrollo equitativo y solidario mediante el fortalecimiento del

proceso de autonomías y descentralización;

g) El desarrollo planificado participativamente para transformar la realidad

y el impulso de la economía popular y solidaria con el propósito de erradicar

la pobreza, distribuir equitativamente los recursos y la riqueza, y alcanzar el

buen vivir;” Pág. # 6.

Lo gobiernos seccionales no solamente es mandatorio por la ley del Cootad sino

que se han constituido en el referente para el desarrollo económico, social y

político, por tanto las reglas están sobre la mesa y los instrumentos para

desarrollar legalmente las pymes en la parroquia José Luis Tamayo.

30

1.6.1. Gobierno Autónomo Descentralizado Provincial

Ley del Cootad Sección Primera “e) Ejecutar las competencias exclusivas

y concurrentes reconocidas por la Constitución y la ley y, en dicho marco

prestar los servicios públicos, construir la obra pública provincial, fomentar

las actividades provinciales productivas, así como las de vialidad, gestión

ambiental, riego, desarrollo agropecuario y otras que le sean expresamente

delegadas o descentralizadas, con criterios de calidad, eficacia y eficiencia,

observando los principios de universalidad, accesibilidad, regularidad,

continuidad, solidaridad, interculturalidad, subsidiariedad, participación y

equidad; f) Fomentar las actividades productivas y agropecuarias

provinciales, en coordinación con los demás gobiernos autónomos

descentralizados;” Pág. # 23

Uno de los mayores gestores de nuestra localidad y apoyo a la productividad que

aporta con recursos técnicos, económicos y asesoría que permiten el desarrollo de

nuevas formas de actividad económica para impulsar el desarrollo de la parroquia,

esta ley permite avanzar en la conformación del modelo de gestión.

1.6.2. Gobierno Autónomo Descentralizado Parroquial Rural

Ley del Cootad Sección Primera

“g) Fomentar la inversión y el desarrollo económico especialmente de la

economía popular y solidaria, en sectores como la agricultura, ganadería,

artesanía y turismo, entre otros, en coordinación con los demás gobiernos

autónomos descentralizados;

h) Articular a los actores de la economía popular y solidaria a la provisión de

bienes y servicios públicos; Pág. # 23

En menor grado pero con una capacidad de gestión con la articulación que le

permite como una organización estatal puede llevar a cabo la ejecución del

modelo de gestión y afianzar el desarrollo de la integración proponiendo la

asociatividad y la capacitación que son parte de esta propuesta.

31

CAPÍTULO II

METODOLOGÍA DE LA INVESTIGACIÓN

2.1. DISEÑO DE LA INVESTIGACIÓN

La presente investigación se desarrolló considerando la investigación cualitativa,

uno de los paradigmas recomendados en trabajos de grado, conocido por ser:

naturalista, participativo, etnográfico y humanista.

2.2. MODALIDAD DE LA INVESTIGACIÓN

La modalidad del trabajo de grado utilizada en esta investigación, es el de

proyecto factible o de intervención, según Yépez E. (1995), considera que el

proyecto factible: Comprende la elaboración y desarrollo de una propuesta de un

modelo operativo viable, para solucionar problemas, requerimientos o necesidades

de organizaciones o grupos sociales; puede referirse a la formulación de políticas,

programas, tecnologías, métodos o procesos.

Para su formulación y ejecución debe apoyarse en investigaciones de tipo

documental, de campo o de un diseño que incluya ambas modalidades. En la

estructura del proyecto factible, constan las siguientes etapas: diagnóstico,

planteamiento y fundamentación teórica de la propuesta, procedimiento

metodológico, actividades y recursos necesarios para su ejecución; análisis y

conclusiones sobre la viabilidad y realización del Proyecto; y en caso de su

desarrollo, la ejecución de la propuesta y evaluación tanto del proceso como de

sus resultados. El proyecto factible, como requisito para graduación, tiene dos

posibilidades de expresarse:

1. Pueden llegar hasta la etapa de las conclusiones sobre su viabilidad.

32

2. Pueden consistir en la ejecución y evaluación de Proyectos Factibles

presentados y aprobados por otros estudiantes.(pág.# 116)

En la investigación realizada, el paradigma cualitativo, se refiere a solución

del problema que enfrentan las familias de esta Parroquia Rural mediante la:

1. Utilización de técnicas cualitativas

2. Interpretación del problema o fenómeno de estudio

3. Es más subjetiva, porque el investigador puede filtrar datos según su criterio.

4. No prueba teorías o hipótesis más bien genera teorías

5. Conocimiento orientado a los procesos.

En este estudio no sólo se investigó especialistas sino que elaboró una propuesta

viable que conlleve a la solución de la problemática planteada, considerando el

apoyo de investigaciones de tipo documental y de campo, que brindaron las

pautas y características fundamentales inherentes a la fundamentación teórica de

la propuesta.

2.3. TIPOS DE INVESTIGACIÓN

Por el propósito. Este estudio utilizó la investigación aplicada para la

solución de los problemas identificados en las relaciones protocolarias,

el fundamento previo se hizo con la indagación básica, que sirvió para

formular, ampliar o evaluar la teoría, y generar nuevas leyes, teorías,

principios.

Por el nivel de estudio. En la investigación se aplicó el nivel descriptivo o

correlacional, para la medición de las variables: “Modelo de Gestión” “relaciones

Protocolarias en la Pymes de la parroquia José Luis Tamayo”, estudio que estuvo

encaminado a observar y describir fenómenos: ¿Cómo aparecieron?, ¿Cómo fue

su estudio?, ¿Fue causa o efecto?

33

Yépez E. (1995) Investigación Bibliográfica. “Consiste en el desarrollo de

la investigación mediante la utilización de fuentes primarias y secundarias,

Yépez E. (1995) considera que: Constituye la investigación del problema

determinado con el propósito de ampliar, profundizar y analizar su

conocimiento producido, éste por la utilización de fuentes primarias en el

caso de documentos y secundarios en el caso de libros, revistas, periódicos y

otras publicaciones.”

Los objetivos que persigue el problema propuesto, en esta investigación tiene

mayor influencia en la formulación teórica, conceptualización de modelos de

interpretación, a partir de la comparación de las teorías existentes con datos

empíricos de lo establecido.

 Yépez E. (1995 “Su aplicación se opera en estudios de educación

comparada, cuando se procede al análisis de diferentes modelos o

tendencias de realidades socioculturales diversas. En estudios geográficos,

históricos, geopolíticos, literarios, entre otros.” (pág. # 115).

En el presente trabajo, se apoya en la consulta de libros y documentos

concernientes al Modelo de Gestión Administrativa de las Pymes en la Parroquia

Rural de José Luis Tamayo.

Investigación de Campo. Considerada como una de los tipos de investigación,

que permite el estudio sistemático del problema de estudio en el lugar de los

acontecimientos. Yépez E. (1995) manifiesta que la investigación de campo:

Es el estudio sistemático de problemas, en el lugar en que se producen los

acontecimientos con el propósito de descubrir, explicar sus causas y efectos,

entender su naturaleza e implicaciones, establecer los factores que lo motivan y

permiten predecir su ocurrencia. En esta modalidad de investigación el

investigador toma contacto en forma directa con la empírica, para obtener datos

directos a través de una observación. Para complementar la información, se

acudió en algunos casos a fuentes secundarias.

En esta modalidad existe un grado mayor de subjetividad, dado que el sujeto

34

está más relacionado con la apariencia del problema antes que con la esencia.

Existen diferentes tendencias en la taxonomía de la investigación, lo que ha

producido varias definiciones en un metalenguaje particular, encontrándose

entre estos: tipos de niveles, carácter, teniendo relación con los objetivos:

lugar, naturaleza, alcance, factibilidad. (Pág., # 115)

Por la fuente y el lugar

La investigación será: Documental, Bibliográfica. De campo.

2.4. TÉCNICAS DE INVESTIGACIÓN

En la modalidad de investigación de campo, se utilizaron generalmente las

entrevistas, la observación, encuestas, entre las más esenciales sin dejar de

descartar aquellas técnicas que nos permitieron afianzar las posibilidades de

mejoramiento de la información para la propuesta.

1. Entrevistas, mediante el dialogo planificado nos permitió obtener

información y profundizar un poco más lo que en algunas ocasiones no se

puede establecer con la encuesta, se debe considerar que existen situaciones

tangibles e intangibles que únicamente con la encuesta no se logró determinar.

Las entrevistas se la realizarán a los empresarios de las Pymes, con la

finalidad de establecer criterios respecto a las relaciones protocolarias.

2. Observación, considerada como aquel proceso que permite obtener

información directa de las Pymes en la Parroquia José Luis Tamayo sobre

aspectos tangibles y determinar sus rasgos esenciales del fenómeno que sirva

de complemento para el estudio.

3. Encuesta, es importante para poder hacer un diagnóstico de cómo está en

realidad el problema cuantificarlo y cualificarlo. Mediante la encuesta a los

profesionales de las diferentes áreas, se determinó los diferentes aspectos que

comprende el perfil de desempeño.

35

Fuente: Investigación de Campo

Autor: George Villagómez Tumbaco

En esta modalidad de trabajo de campo, fundamentalmente se refiere a la

descriptiva, que tiene como finalidad; describir, registrar, analizar e interpretar la

naturaleza del fenómeno en estudio e involucra la oportunidad de obtener la

información precisa que permite tomar decisiones.

2.5. POBLACIÓN

Hernández R. Fernández Carlos (2003) “Es el conjunto de unidades

individuales o elementales compuestas por personas o cosas, es la totalidad

de los elementos a estudiar las cuales concuerdan en una serie de

características factibles de procesar dando origen a los datos de la

investigación. Se le suele llamar universo por cuanto abarca a todos entes

sujetos del estudio. Cuando la población tiene un número limitado con

acceso a la investigación se le llama población finita, su número está

demarcado y es cuantificable, manifiesta que población es “el conjunto de

todos los casos que concuerdan con determinadas especificaciones.” (Pág. #

304).

A fin de llevar a cabo nuestro proyecto la población está determinada en función

de la siguiente tabla de datos:

CUADRO No 4. Población.

POBLACIÓN

ELEMENTOS Ni

PYMES 125

GAD’S 3

ORGANIZACIONES

GUBERNAMENTALES

MIES, MIPRO, MI.

TURISMO

3

CLIENTES 4000

TRABAJADORES 1250

PROVEEDORES 50

Total 5431

36

2.6. MUESTRA

Es considerada como el subconjunto del conjunto población. Aunque existen

autores que consideran a la muestra desde dos puntos de vista. De enfoque

cualitativo y cuantitativa. Según Hernández R. Fernández C. (2003 Pág. # 302). El

enfoque cualitativo es la “unidad de análisis o conjunto de personas, eventos o

sucesos sobre el cual se recolecta los datos sin que necesariamente sea

representativa y la muestra con enfoque cuantitativo, es el subgrupo de la

población del cual se recolectan los datos que deben ser representativos”.

Según Carlos Méndez (2006 Pág. 284): Existen dos tipos básicos de muestreo, la

muestra probabilística y la no probabilística.

La muestra probabilística, los elementos de este muestreo se seleccionan mediante

la aplicación de procedimientos al azar. Cada elemento tiene la misma posibilidad

de ser elegidos. En cambio en la no probabilística, llamada también muestreo

circunstancial. Se caracteriza porque a los elementos de la muestra no se les ha

definido la probabilidad de ser incluidos en la misma. De esto se deduce que en la

probabilística requiere de fórmula que viabilice la investigación, en cambio en la

segunda no requiere de fórmula sino más bien está en función de las

características de la investigación.

El muestro no probabilístico se clasifica en: muestra por conveniencia; que se

selecciona al elemento dado la facilidad de acceso, muestreo por cuotas; que es

utilizado cuando se quiere tener conocimientos acerca de la opinión que pueden

tener aquellas personas que por su características son parte del segmento del

mercado y el muestreo por criterio. En el presente trabajo se realizó,

considerando el muestreo probabilístico.

Carlos Méndez. (2006) considera: “El muestreo por criterio, son seleccionados los

elementos de acuerdo con el criterio de quien determina la muestra y considera

37

Fuente: Investigación de Campo

Autor: George Villagómez Tumbaco

que son los más representativos de la población” (Pág. # 285). Considerando los

aspectos relevantes de las definiciones antes mencionadas nuestras muestras en

relación a nuestro proyecto queda definida de la siguiente manera:

CUADRO No 5. Muestra.

MUESTRA

ELEMENTOS Ni

PYMES 30

GAD’S 2

ORGANIZACIONES

GUBERNAMENTALES

2

CLIENTES 200

TRABAJADORES 80

PROVEEDORES 20

Total 334

2.7. CÁLCULO DE LA MUESTRA

Donde:

n= tamaño de muestra

p= probabilidad de que suceda

q= probabilidad que no suceda

k= nivel de confianza

e= error de la muestra

La Fórmula para calcular la muestra requerida para esta investigación es:

38

 (

)

n= 182

2.8. TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN

El éxito de la investigación depende de la calidad de la información que se

adquiera, tanto de las fuentes primarias como de las secundarias así como del

procesamiento y presentación de la información.

Técnicas

La técnica en investigación es un instrumento, que facilita el procesamiento de la

información en la investigación. Conforme se vayan organizando las encuestas se

irá recopilando información acorde a lo que se espera en la investigación,

considerando los objetivos de la investigación en el presente trabajo se utilizará

técnicas de tipo documental y de campo.

Documental

Fichaje, se considera como aquel instrumento que facilita al autor la obtención de

la información para el desarrollo de la investigación.

Lectura Científica, mediante está técnica permitió ampliar el conocimiento del

39

Fuente: Instrumentos de Investigación

Autor: Carlos Mémdez.

fenómeno en estudio, y realizar las propias conclusiones que permitan profundizar

el desarrollo de la investigación.

Análisis de contenido, Redacción y estilo. Aspectos importantes que permitan,

la confiabilidad y validez del trabajo de investigación considerando la diferente

información que se obtenga de los diferentes instrumentos utilizados.

Campo

Entrevista, mediante el dialogo planificado permitió obtener información y

profundizar el tema de la investigación, de la gestión del modelo administrativo.

Encuesta, instrumento guía, mediante el cual se estableció el diagnóstico, la

factibilidad y la propuesta de la gestión de administrativa.

2.9. INSTRUMENTOS DE INVESTIGACIÓN

Se diseñó los instrumentos en función de las necesidades y de los objetivos

propuestos en la presente investigación, que faciliten y se obtenga información

veraz y confiable. Los instrumentos se validarán mediante el juicio de tres

expertos.

CUADRO No 6. Instrumentos de Investigación.

Esta validación se llevó a cabo en la orientación que el Modelo de Gestión

Administrativa tiene como directriz en su conformación.

TÉCNICAS INSTRUMENTOS

Entrevista

Encuesta

Guión de Entrevistas

Cuestionarios

40

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

CAPÍTULO III

ANÁLISIS Y INTERPRETACION DE RESULTADOS

3.1. ANÁLISIS DE LOS RESULTADOS DE LA ENTREVISTA

1. ¿Cómo involucran a los diferentes integrantes en el levantamiento de

información sobre su negocio o pyme?

CUADRO No 7. Integración

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

1
1.1 Reuniones periódicas 44 25%

1.2

En horarios fuera del

trabajo 38 21%

1.3
En integraciones sociales

con los colaboradores 20 10 %

1.4 Nunca lo realiza 80 44%

TOTAL 182 100%

GRÁFICO No. 1 Integración.

El predominio del desconocimiento de su negocio o pyme requiere para enfrentar

la competitividad que exige el mercado con 44%(80) contra un 24% (44) donde sí

realiza reuniones periódicas y con más dificultad el 21% (38), con una mínima

referencia del 11%(20), en integraciones sociales.

44; 24%

38; 21%

20; 11%

80; 44%

Reuniones periódicas
En horarios fuera del trabajo

41

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

2.- ¿Alguna vez ha liderado un proceso de socialización que facilita la

implementación de un modelo de gestión para el fortalecimiento de la estructura

organizacional?

CUADRO No 8. Socialización.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

2
1.1

SI
140 77%

1.2 NO 42 23%

TOTAL 182 100%

GRÁFICO No. 2. Socialización.

La realidad escuchada por parte de los entrevistados es evidente, el 77% (140) es

categórica sobre socialización para mejorar la estructura organizacional de su

empresa, es alarmante conocer esta realidad sobre las Pymes que apunta un 23%

(42), esta información confirma nuestra preocupación sobre cambiar esta situación

con el Nuevo Modelo de Gestión Administrativo

140; 77%

42; 23%

SI NO

42

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

3.- ¿Tiene algún procedimiento que aplica para el cumplimiento de las actividades

de su empresa?

CUADRO No 9. Cumplimiento de Actividades.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

3
1.1

SI
38 21%

1.2 NO 144 79%

TOTAL 182 100%

GRÁFICO No. 3. Cumplimiento de Actividades.

La información que provee este instrumento muestra que el 79% (144) responde

que no realiza procedimientos para garantizar el cumplimiento de actividades,

pero el 21% (38) indica que solo realiza un inventario de los bienes o productos

que ofrece, e incluso muy pocos realizan conciliación bancaria, es otra de las

dificultades que se detectan, esperamos implementar mecanismos de solución.

38; 21%

144; 79%

SI NO

43

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

4.- ¿Existen funciones programadas para lograr los objetivos de su empresa?

CUADRO No 10. Logro de Objetivos.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

4
1.1

SI
50 27%

1.2 NO 132 73%

TOTAL 182 100%

GRÁFICO No. 4. Logro de Objetivos.

La situación mantiene la tendencia de la respuesta NO con el 73% (132) y

responde que no tiene funciones programadas para el logro de sus objetivos contra

un 27% (50) indica que SÏ tiene funciones específicas, este pequeño grupo

pertenece a empresas con vida jurídica establecida y con lineamientos con

estructura organizacional formal.

50; 27%

132; 73%

SI NO

44

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

5.- ¿Considera que las destrezas de su talento humano han permitido crecer en su

negocio?

CUADRO No 11. Crecimiento.

ÍTEM CÓDIGO OPCIÓN

VALORACI

ÓN

PORCENTAJ

ES

5
1.1

SI
22 12%

1.2 NO 160 88%

TOTAL 182 100%

GRÁFICO No. 5. Crecimiento.

La confianza en las destrezas que el talento humano en sus empresas no es

alentadora y no espera realizar inversiones en la capacitación del talento humano

por diversos factores, uno de los más predominantes es el factor económico, los

números tabulados demuestran que el 88% (160) de los entrevistados indican esta

realidad contra el 12% (22) que no consideran importante.

22; 12%

160; 88%

SI NO

45

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

6.- ¿Cuenta con colaboradores con habilidades diferenciadas?

CUADRO No 12. Colaboradores.

ÍTEM CÓDIGO OPCIÓN

VALORACI

ÓN

PORCENTAJ

ES

6
1.1

SI
18 9%

1.2 NO 164 91%

TOTAL 182 100%

GRÁFICO No. 6. Colaboradores.

Solo desean que realicen ciertas tareas que no demandan mayor habilidad y

también existen aquellos que quieren que realice funciones que no van con su

perfil, la población entrevistada contestó 10% (18) y la gran mayoría no cuenta

con asistentes con habilidades diferenciadas 9% (164) es posible que el nivel de

remuneración por el trabajo que realizan sus colaboradores influye en la

posibilidad sobre no incentivar la posibilidad de demostrar sus habilidades.

18; 10%

164; 90%

SI NO

46

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

7.- ¿Revisa los resultados de la capacitación asistida?

CUADRO No 13. Capacitación

ÍTEM CÓDIGO OPCIÓN

VALORACI

ÓN

PORCENTAJ

ES

7
1.1

SI
32 17%

1.2 NO 150 83%

TOTAL 182 100%

GRÁFICO No. 7 Capacitación.

La población entrevistada contestó 82% (150) diciendo que no revisa los

resultados, que hace esta actividad solo por el hecho de cumplir una necesidad

mínima, contra aquellos que sí le dan importancia para seguir creciendo 18% (32),

y le dan cumplimiento a verificar los resultados y realizan una revisión del

rendimiento en la productividad de sus negocios.

32; 18%

150; 82%

SI NO

47

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

8.- ¿Tiene visión y misión su organización?

CUADRO No 14. Misión y Visión.

ÍTEM CÓDIGO OPCIÓN

VALORACI

ÓN

PORCENTAJ

ES

8
1.1

SI
37 20%

1.2 NO 145 80%

TOTAL 182 100%

GRÁFICO No. 8 Misión y Visión.

La población entrevistada contestó 80% (145) que no ha realizado una verdadera

revisión de sus objetivos como empresa contra un 20% (37) que lo hace con una

gran importancia para sus directivos.

37; 20%

145; 80%

SI NO

48

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

9.- ¿Ha establecido los valores corporativos de su organización?

CUADRO No 15. Valores Corporativos.

ÍTEM CÓDIGO OPCIÓN

VALORACI

ÓN

PORCENTAJ

ES

9
1.1

SI
15 8%

1.2 NO 167 92%

TOTAL 182 100%

GRÁFICO No. 9 Valores Corporativos.

La población entrevistada contestó 92% (167) que no está convencido de revisar

sus valores, sus objetivos porque considera que es influyente en la vida del

negocio, contra un 8% (15) que considera que sí lo hace con una gran importancia

para entregar una imagen a sus clientes.

15; 8%

167; 92%

SI NO

49

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

10.- ¿Un modelo de gestión para su negocio permitirá que se desarrolle sus

relaciones protocolarias y sea más competitivo?

CUADRO No 16. Modelo de gestión y Relaciones Protocolarias.

ÍTEM CÓDIGO OPCIÓN

VALORACI

ÓN

PORCENTAJ

ES

10
1.1

SI
21 11%

1.2 NO 161 89%

TOTAL 182 100%

GRÁFICO No. 10 Modelo de gestión y Relaciones Protocolarias.

La población entrevistada contestó 88% (161) que sí cree que puede cambiar su

realidad dentro de este grupo, algunos contestaron que no sabían qué era un

MODELO DE GESTIÓN, y el 12% (21) indicaban que es muy difícil que tenga

éxito es este medio por el desconocimiento de las nuevas tendencias.

21; 12%

161; 88%

SI NO

50

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

3.2.- ANÁLISIS DE LOS RESULTADOS DE LA ENCUESTA

1.- ¿Conoce usted el número de negocios o Pymes en su parroquia?

CUADRO No 17. Número de Pymes.

ÍTEM CÓDIGO OPCIÓN

VALORACI

ÓN

PORCENTAJ

ES

1
1.1

1-10
112 61%

1.2 11-30 38 20%

1.3 31-MAS 32 19 %

TOTAL 182 100%

GRÁFICO No. 11 Número de Pymes.

Los diferentes integrantes de las Pymes en José Luis Tamayo responden que el

61% (112) de los encuestados indicó que solo conocen 1-10 Pymes en su sector,

el 21% (38) indicó que conoce de 11-30 Pymes en su sector y el restante indica

conocer el 18% (32), esta lectura nos muestra que existe un número importante de

Pymes en la población rural de José Luis Tamayo.

112; 61%
38; 21%

32; 18%
0%

´1-10 ´11-30 ´31-mas

51

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

2.- ¿Conoce negocios con una estructura formal en su sector?

CUADRO No 18. Estructura Formal.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJE

2
1.1 Sociedad anónima 66 36%

1.2 Compañía limitada 29 16%

1.3 Unipersonal 20 11%

1.4
No tiene estructura

formal 67 37%

TOTAL 182 100%

GRÁFICO No. 12 Estructura Formal.

Las personas encuestadas en José Luis Tamayo responden que el 37% (67) de los

encuestados indica que conocen Pymes sin estructura formal, el 36% (66) indicó

que conoce negocios o Pymes unipersonales en su sector, el 16% (29)

corresponde a empresas sociedades anónimas y el restante indica conocer el 11%

(20) que son compañía limitada, esta información concluye categóricamente que

existe un marcado desconocimiento sobre cómo estructurar una pyme formal en la

población rural de José Luis Tamayo.

66; 36%

29; 16% 20; 11%

67; 37%

Sociedad anónima Compañía limitada

Unipersonal No tiene estructura formal

52

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

3.- ¿Qué talleres de capacitación se han desarrollado sobre la problemática del

crecimiento de las Pymes en su empresa o negocio?

CUADRO No. 19 Talleres de Capacitación.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

3

1.1 1 – 2 AÑOS 56 30%

1.2 3 – 4 AÑOS 19 11%

1.3 5 – MAS AÑOS 30 17%

1.4 Ninguno 77 42%

TOTAL 182 100%

GRÁFICO No. 13 Talleres de Capacitación.

Es notable ver los resultados de los encuestados en José Luis Tamayo que

responden a una necesidad urgente de resolver el problema de la capacitación que

se expresa en un 42% (77) de los encuestados informan que no se capacitan,

luego el 31% (56) indicó que conoce negocios que sí lo hacen 1-2 veces por año,

el 17% (30) empresas realizan capacitaciones 3-4 al año, el 10% (19) que

realizan 5 o más veces por año, esta informa que las pocas Pymes formales

realizan capacitaciones en la población rural de José Luis Tamayo.

56; 31%

19; 10%

30; 17%

77; 42%

´1-2 por años ´3-4 por años ´5-mas por año ninguno

53

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

4.- ¿Se han realizado charlas sobre la plataforma de acceso a la mejora de la

adaptabilidad de sus negocios por parte del estado o gobierno seccional?

CUADRO No 20. Adaptabilidad Negocios con el estado.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

4

1.1 MIPRO 30 16%

1.2 MIES 34 18%

1.3
GAD

PARROQUIAL 46 26%

1.4
GAD

PROVINCIAL 72 40%

TOTAL 182 100%

GRÁFICO No. 14 Adaptabilidad Negocios con el estado.

Los resultados de los encuestados en José Luis Tamayo responden a una igualdad

técnica entre el GAD provincial y el MIPRO que responde a una preocupación de

las Pymes cuya participación en los diferentes formas de realizar negocios con el

Estado, con el 40% (72) y 25% (46) respectivamente, de igual forma e importante

es la gestión realizada por el GAD parroquial y el MIES tienen una preocupación

importante que corresponde al 19% (34) y 16%(30) respectivamente no así al

GAD Municipal que muy poco ha contribuido con José Luis Tamayo.

30; 16%

34; 19%

46; 25%

72; 40%

MIPRO MIES GAD PARROQUIAL GAD PROVINCIAL

54

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Entrevista

Autor: George Villagómez Tumbaco.

5.- ¿Cuáles son los miedos o resistencias sobre la formalidad de la diferentes

Pymes en la parroquia?

CUADRO No 21. Resistencia a la Formalidad.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

5

1.1 Pérdida beneficios MIES 45 16%

1.2 Obligaciones Tributarias 64 18%

1.3
Pago de impuestos al GAD

Municipal 42 26%

1.4
Pago de Impuestos a otros

organismos estatales 31 40%

TOTAL 182 100%

GRÁFICO No. 15 Resistencia a la Formalidad.

Las resistencias de la formalidad de las Pymes a perder beneficios como los bonos

de desarrollo social del MIES y el desconocimiento de realizar los trámites

tributarios con el SRI con el 35% (64) y el 25%(45) respectivamente, son las dos

causas que predomina entre los miedos o resistencias para formalizar sus negocios

y la cultura por el pago de impuestos a otras instituciones como el GAD

municipal y otros organismos que corresponden al 23% (42) y 17% (31) que

también son causas importantes sobre la predisposición del pago de tributos.

45; 25%

64; 35%

42; 23%

31; 17%

Pérdida beneficios MIES
Obligaciones Tributarias
Pago de impuestos al GAD Municipal
Pago de Impuestos a otros organismos estatales

55

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

6.- ¿Qué conflictos atentan contra el normal cumplimiento de los requisitos para

participar en compras públicas?

CUADRO No 22. Conflictos de Cumplimiento.

ÍTEM

CÓDI

GO OPCIÓN

VALORA

CIÓN

PORCENTA

JES

6

1.1 Trámites interminables 71 39%

1.2 Falta de competitividad 30 17%

1.3
Desconocimiento de

reglamentación 46 26%

1.4
No tienen garantías de

respaldo 35 18%

TOTAL 182 100%

GRÁFICO No. 16 Conflictos de Cumplimiento.

Producen resistencia sobre la formalidad de las Pymes, son los trámites

interminables que se realizan para las diferentes actividades económicas, y se

refleja en un 39% (71) personas manifiestan esta realidad, seguido de un 25%(46)

que indicaron desconocimiento en las reglas a seguir, mientras que el 19% (35)

hablan de no poseer garantías para ser sujetos de crédito y el 17% (30) que

indican falta de competitividad por poco apoyo de parte del estado.

71; 39%

30; 17%

46; 25%

35; 19%

Trámites interminales Falta de competitividad

Desconocimiento de reglamentación No tienen garantías de respaldo

56

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

7.- ¿Considera usted que las diferencias entre los integrantes de la organización de

la Pymes ha sido cómplice del manejo de las relaciones de trabajo con empresas

públicas y privadas?

CUADRO No 23. Participación en Compras Públicas.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

7

1.1 Trabaja con familiares 68 37%

1.2

No estructura

Organizacional 32 18%

1.3 Falta de experiencia 30 16%

1.4
Poca o nula información

para su desarrollo 52 29%

TOTAL 182 100%

GRÁFICO No. 17 Participación en Compras Públicas.

La dificultad de trabajar con familiares dentro de una pyme está ubicado en

37%(68), mientras que el 29% (52) en donde la estructura organizacional no

cumple su función, el 18% (32) indican donde no existe una jerarquía que lidere

este proceso y 16% (30), la falta de experiencia es una de las limitantes de Pymes.

68; 37%

32; 18%

30; 16%

52; 29%

Trabaja con familiares No estructura Organizacional

Falta de experiencia Poca o nula información para su desarrollo

57

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

8.- ¿Ha realizado usted un censo y calificación de sus proveedores?

CUADRO No 24. Censo y calificación de Proveedores.

ÍTEM CÓDIGO OPCIÓN VALORACIÓN PORCENTAJES

8

1.1 Siempre 25 14%

1.2 A veces 40 22%

1.3 De vez en cuando 35 19%

1.4 Nunca 82 45%

TOTAL 182 100%

GRÁFICO No. 18 Censo y calificación de Proveedores.

Existe un gran desconocimiento de la importancia sobre la calificación de los

proveedores y ellos manifiestan que existe un monopolio de proveedor, solo se

presenta un solo proveedor, por cuanto los precios y formas de pago son

impuestas por los proveedores con 45% (82), y en un 22% (40) que indican de vez

en cuando realizan una calificación de los proveedores, y 19% (35) con 14% (25)

son personas que no tienen la precaución de analizar a sus proveedores.

25; 14%

40; 22%

35; 19%

82; 45%

Siempre A veces De vez en cuando Nunca

58

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

9.- ¿Existen planes de financiamiento para la adquisición de mercaderías?

CUADRO No 25. Financiamiento.

ÍTEM

CÓDI

GO OPCIÓN

VALORA

CIÓN

PORCENTA

JES

9

1.1 Banca Privada 20 11%

1.2 Banca Pública 27 15%

1.3 Banca Comunal 65 36%

1.4 OTROS 70 38%

TOTAL 182 100%

GRÁFICO No. 19 Financiamiento.

Los efectos para el estancamiento de las Pymes en la parroquia José Luis Tamayo,

se evidencia en la preferencia de utilizar OTRAS fuentes de financiamiento a los

chulqueros que ven en ellos una facilidad y la disponibilidad del recurso

económico, aunque reduce el margen de utilidad, la cifra indica 38% (70), la

banca comunal ha tenido una gran oportunidad con el 36% (65) para lograr una

forma de mayor desarrollo, aunque indican que los montos son limitados, el resto

de opciones son alternativas que requieren de mayores trámites.

20; 11%

27; 15%

65; 36%

70; 38%

Banca Privada Banca Pública Banca Comunal OTROS

59

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Encuesta

Autor: George Villagómez Tumbaco.

10.- ¿Su negocio cubre la demanda del mercado?

CUADRO No 26. Demanda del Mercado.

ÍTEM

CÓDI

GO OPCIÓN

VALORA

CIÓN

PORCENTA

JES

10
1.1 SI 47 26%

1.2 NO 135 74%

TOTAL 182 100%

GRÁFICO No. 20 Demanda del Mercado.

Es palpable la realidad de las Pymes que no cubren la demanda de sus productos,

por no contar con las herramientas necesarias para mantener una competitividad

que exige el mercado con 74%(135) contra un 26% (47).

47; 26%

135; 74%

SI NO

60

3.2. ANÁLISIS DE RESULTADOS DE LA ENTREVISTA

La entrevista fue realizada a los dueños de Pymes, con el fin de obtener

información sobre el estado de su situación y la de sus colaboradores. Las

personas entrevistadas coincidieron que no se han aplicado parámetros de

evaluación en la Pymes para identificar las debilidades, siendo importante que los

jefes de cada pyme conozcan las competencias que tienen los subalternos, con el

fin de proporcionar a la organización una base a largo plazo para realizar las

innovaciones y cambios y así llevar a cabo la misión que tiene en brindar un

servicio eficiente y de calidad a los usuarios, mejorando la gestión operativa y

contribuyendo al logro de los objetivos de la institución, acercándola a su visión.

Al consultarle a los entrevistados si la experiencia influye en los resultados

organizacionales, ellos manifestaron que sí influye, hay que considerar que la

experiencia es el conocimiento práctico, las habilidades adquiridas y las

capacidades aprendidas de las Pymes que lo hace potencialmente para laborar en

un distintos sectores, esta experiencia hace que las Pymes mantengan una alta

competitividad, compromiso y rendimiento; alineándose a una cultura de

organización para dar como resultado elementos únicos que hacen crecer la

pertenencia a su organización.

Los entrevistados también señalaron que las autoridades deben aplicar los

recursos y la experiencia, ya que su labor es muy importante, es el responsable de

atender todos los asuntos administrativos que conlleva la estancia de las Pymes

dentro de las diferentes áreas sectoriales y en los diferentes aspectos, que

consideren su competencia, siendo esto:

1. Elaborar y mantener actualizado el sistema de asociatividad, técnicas de

administración de las Pymes;

2. Preparar los convenios de integración y las alianzas institucionales de

gobierno y financiamiento con las entidades públicas y privadas.

61

3.4. DISCUSIÓN DE LOS RESULTADOS.

La cultura organizacional influye en la gestión empresarial, está orientada a la

satisfacción del cliente y genera una eficaz gestión empresarial en beneficio de la

empresa, una empresa sin cultura organizacional está en desventaja competitiva

frente a las organizaciones que sí la tienen y practican. Cuando las Pymes no están

alineadas con la misión y la visión de la empresa, es decir con sus objetivos

vitales, el valor de una estrategia competitiva no se ejecuta por problemas en la

planificación.

Si el GAD propone y establece una directriz en la gestión de procesos en forma

definida contribuye eficiente y eficazmente a su desempeño exitoso, no puede

aspirar a la excelencia empresarial. Es importante la cultura organizacional para

definir los procedimientos que una pyme recibe en inferir en el cliente con un alto

espíritu de colaboración y cooperación. Atributos adicionales deberían ser la

gestión, responsabilidad y el compromiso con la atención de su pyme y su

entorno.

3.5. COMPROBACION DE HIPOTESIS

El Trabajo de Titulación se empleó la técnica estadística denominada Chi

Cuadrada para la comprobación de la Hipótesis de este trabajo de investigación.

Hi: La incidencia de las relaciones protocolarias mejorará la gestión

administrativa de las Pymes en la parroquia José Luis Tamayo, cantón Salinas,

provincia de Santa Elena.

Es la encuesta realizada bajo el instrumento del cuestionario se incluyó

interrogantes que permitieron conocer si las relaciones protocolarias mejorarán la

gestión administrativa de las Pymes de la parroquia José Luis Tamayo, donde las

variables son: “Relaciones Protocolarias” y “Gestión Administración”.

62

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

La variable “RELACIONES PROTOCOLARIAS” presenta dos indicadores: de

formales e informales. Por otro lado la variable ilustró también dos indicadores:

los que opinaron que el manual “SI” contribuirá a las relaciones protocolarias y

los que sostuvieron que “NO”, conforme se tabula en el siguiente cuadro:

¿Un modelo de gestión para su negocio permitirá que se desarrolle sus relaciones

protocolarias y sea más competitivo?

CUADRO No 27. Frecuencias

Datos Frecuencia Formales Informales

SI 113 28 82

NO 69 12 60

 182 40 142

3.6. DATOS PARA COMPROBAR HIPÓTESIS

CUADRO No 28. Indicadores.

 Pymes

 Incide las relaciones

protocolarias mejorará el

modelo de gestión

Formales Informales Tniof

1 Si 28 82 110

2 No 12 60 72

Tnioc 40 142 n =182

Son 182 Pymes encuestadas que conforman esta investigación 110 dijeron que SI

que las relaciones protocolarias mejorará la competitividad, dentro de este

universo, 28 y 82 eran formales e informales respectivamente y 72 contestaron

que NO, en cambio, 12 y 60 corresponden a formales e informales.

63

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

Lo próximo es calcular las frecuencias absolutas esperadas para cada celda,

mediante el uso de la siguiente fórmula:

Donde:

CUADRO Nº 29: Significado de la Fórmula

nie = Frecuencia absoluta esperada

Tniof = Total de las frecuencias absolutas en la fila

Tnioc = Total de las frecuencias absolutas en la columna

n = Tamaño muestral

Desarrollo:

 24

La nueva tabla con las frecuencias esperada (nie), queda de la siguiente manera:

64

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

CUADRO Nº 30. Tabla con frecuencias esperadas (nie)

 Pymes

 Modelo de Gestión Formal Informal Tniof

1 SI que las relaciones

protocolarias mejorará el

la competitividad

nio = 28 nio = 82 110

nie = 24 nie = 86

2 NO que las relaciones

protocolarias no mejorará

el la competitividad

nio = 12 nio = 60 72

nie = 16 nie = 56

 Tnioc 40 142 n = 182

Una vez obtenidas las frecuencias esperadas, se aplicó la fórmula de la Chi

Cuadrada.

CUADRO Nº 31: Significado de la Fórmula Chi Cuadrada

X
2
 = Chi cuadrada

nio = Frecuencias absolutas observada

nie = Frecuencias absolutas esperada

Continuando con el proceso de aplicación de esta técnica se procedió a restar la

frecuencia absoluta observada de la esperada, elevando al cuadrado esta diferencia

para luego dividir ese resultado entre la frecuencia esperada. Una vez que se

determinó la chi cuadrada para cada celda, se sumaron sus valores, el resultado

final fue el valor de la chi cuadrada calculada así:

65

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

Desarrollo:

Luego:

Determinado el valor de la chi cuadrada, se comparó con su valor teórico

considerando que para investigaciones con variables sociales, existen dos niveles

de confianza convenidos: 95% y 99%, los que coadyuvaron a la generalización de

resultados con ciertas excepciones.

La comprobación del valor de chi cuadrada calculada con su valor teórico, la

realizamos mediante el cálculo del grado de libertad para cuadro 2 x 2 al 95% de

confianza utilizando la siguiente fórmula.

Donde:

CUADRO Nº 32: Significado de la Fórmula Grado de Libertad

gl = Grados de libertad

f = Filas

c = Columnas del cuadro

66

Entonces:

Finalmente se utilizó la tabla de valores a niveles de confianza 95% y 99%, para

ubicar el valor de la chi cuadrada teórica en el grado de libertad uno y nivel de

confianza 95%. El valor encontrado es 3.841.

3.7. INFORME SOBRE LA COMPROBACIÓN DE LA HIPÓTESIS

El resultado de chi cuadrada calculado fue igual a 5.56 siendo superior a la teórica

gl = 1 = al 95% = 3.84 lo que significa que la Hi es aplicable a la población

estudiada, por lo tanto se acepta la hipótesis del trabajo de investigación. Todo

esto nos lleva a la conclusión que la hipótesis planteada se acepta como verdadera

y por ende es cierto que “La incidencia de las relaciones protocolarias mejorará la

gestión administrativa de las Pymes en la parroquia José Luis Tamayo, cantón

Salinas, provincia de Santa Elena.”

67

3.8. CONCLUSIONES Y RECOMENDACIONES

3.8.1. Conclusiones

De acuerdo al estudio realizado se puede establecer lo siguiente:

1. Los encuestados de las Pymes no tienen claramente definida la dirección

organizacional, tanto que existe una importante población que no cree que

pueda haber una cambio en la matriz productiva de esta parroquia, no

tienen una persona o autoridad que oriente el desempeño de los directivos

de las Pymes y sus colaboradores; que promuevan una gestión

organizacional, administrativa, coherente, muchas veces no escuchada y

casi siempre olvidada.

2. De tal manera su cultura organizativa tiene una desventaja competitiva

frente a las organizaciones que sí la tienen y la practican. Nuestra

investigación cuenta con información que permite expresar una gran

preocupación por la poca confianza en sus autoridades de turno y más aún

de una desconfianza entre las Pymes formales que creen que los esfuerzos

que se realice son en vano por no contar con el respaldo de aquellas

instituciones que pueden fortalecer esta alternativa de progreso.

3. En este proceso de integración la clave está representada en el NO para

rescatar las competencias de las diversas instituciones para lograr que las

Pymes puedan formalizarse y acceder a los beneficios que permiten ser

competitivos.

4. La fiabilidad y validez de los datos permite conocer que los indicadores

sobre integración, participación y capacitación en el desempeño laboral y

el liderazgo son las alternativas para tomar la decisión de gestionar el

cambio.

68

3.8.2. Recomendaciones

1. Se debe desarrollar este modelo de gestión, a partir de acuerdos y

convenios con procedimientos acordes a la realidad, con normas claras y

requisitos fáciles de cumplir con la gestión eficaz de sus líderes, a los

involucrados de las Pymes que por medio de la técnica FODA

identificamos los problemas para realizar las correcciones y soluciones en

beneficio de la satisfacción del cliente, con el fin de transformar las

Pymes de José Luis Tamayo.

2. La metodología permitió hacer un análisis técnico que identificó las

ventajas y desventajas de aplicar este modelo de gestión y es así que se

recomienda a las personas que llevarán a cabo su ejecución utilizar

referentes para la elaboración de los perfiles que conducirán al éxito de

esta propuesta.

3. Los programas de capacitación para las Pymes, son una herramienta muy

importante la lectura de la encuesta y la entrevista nos informa que la

información obtenida es suficiente para tomar la decisión que garantice el

mejoramiento del desempeño y la productividad en las Pymes, la

oportunidad de mejorar el desarrollo de las Pymes y su entorno lograrán

el crecimiento económico y social.

4. Implementación de la guía para orientar las acciones que hacen parte del

Modelo de gestión, y que permita mejorar las relaciones protocolarias y

promover la asociatividad, evaluación de las competencias y capacitación

de los Pymes.

69

CAPÍTULO IV

DISEÑO DE UN MODELO DE GESTIÓN PARA LAS PYMES DE LA

PARROQUIA RURAL DE JOSÉ LUIS TAMAYO DEL CANTÓN

SALINAS, PROVINCIA DE SANTA ELENA, AÑO 2013.

La propuesta establece la misión, visión, los objetivos que presentamos:

4.1. MISIÓN

Fomentar las relaciones protocolarias entre los distintos miembros de las Pymes,

en la asociación de Pymes sectorial, con las instituciones públicas y privadas

interrelacionadas con el desarrollo económico de la parroquia José Luis Tamayo

y el GAD Parroquial, como también persigue la solución de los problemas que

surgen en la aplicación del Modelo de gestión y su repercusión en el desarrollo

económico y social de la comunidad.

4.2. VISIÓN

Insertar este modelo de gestión administrativo en el POA Y PDOT como una

herramienta de integración en la planificación a corto y largo plazo de las Pymes

para convertirnos en el nuevo polo de desarrollo económico y generador de

nuevas oportunidades de trabajo y de nuevas pymes en los próximos cinco años.

4.3. OBJETIVO GENERAL

Mejorar las relaciones protocolarias en el sector comercial y turístico, mediante la

implementación del modelo de gestión, para el fortalecimiento administrativo de

las Pymes en la parroquia José Luis Tamayo del Cantón Salinas de la Provincia de

Santa Elena.

70

4.4. OBJETIVOS ESPECÍFICOS

1. Establecer un estándar de calidad mediante estrategias de cooperación

institucional para la satisfacción del cliente.

2. Fortalecer la integración de las Pymes mediante el desarrollo de sus

capacidades. (formación técnica y profesional).

3. Fomentar las relaciones protocolarias entre los distintos miembros de las

Pymes para el desarrollo económico de la parroquia José Luis Tamayo.

4.5. DIAGNÓSTICO ESTRATÉGICO

La dinámica económica de la parroquia está marcada por su proximidad con La

Libertad y Salinas; siendo en rigor un asentamiento urbano; de La Libertad se

provee de bienes de primera necesidad y en Salinas oferta su fuerza de trabajo no

calificada en actividades de baja remuneración y que demandan poca calificación.

Constituida en el referente de mano de obra para la población flotante de Salinas,

palidece su economía en los periodos de temporada baja, teniendo en los oficios,

empleos ocasionales, el autoempleo y en los pequeños negocios la base de su

sustento diario.

La parroquia es reconocida en la península por las actividades de extracción de

sal, la empresa Ecuasal está asentada en su territorio, tres asociaciones artesanales

desarrollan ésta actividad comercializando su producción con intermediarios.

Es marginal la actividad agrícola que se desarrolla contigua a las albarradas de la

represa Velasco Ibarra. La saturación y el colapso urbanístico de Salinas, ha

generado la expectativa en la dirigencia de la parroquia de constituirse en el

“centro de descanso de Salinas”, tal opción está condicionada a medidas a tomarse

en el ordenamiento urbano: control de invasiones, mejores normas de

convivencia, reducir inseguridad, etc.

71

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

El orden económico que necesita la población tenga acceso a las playas de Mar

Bravo, dichas playas son un recurso paisajístico privilegiado, son idóneas para

deportes acuáticos, motocrós y avistamiento de aves.

CUADRO No 33. Diagrama de proceso propuesto en forma Estratégica

En la parroquia existe una variedad de pequeños negocios. Estos negocios se

desarrollan en forma individual, existe bajos niveles de asociatividad. Los

negocios en referencia, en principio están organizados en función de la población

flotante de Salinas.

72

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

4.5.1. FODA

CUADRO No 34. Matriz FODA

MATRIZ FODA

ASPECTOS INTERNOS ASPECTOS EXTERNOS

FORTALEZAS DEBILIDADES OPORTUNIDADES AMENAZAS

Existencia de un

gremio: Asociación de

Artesanos Muey 25

años de creación

Intermediación en la

comercialización de

sal deja precios bajos.

Proceso de

planificación y

ordenamiento

territorial

mandatarias para los

gobiernos locales.

Cercanía de 1 pozo

de sal con los

pozos petroleros

(Sector 5) riesgo

de contaminación.

Productores de Sal

están organizados en 3

asociaciones

Comerciantes en su

mayoría vienen fuera

de la parroquia (más

70%)

Proximidad a Salinas

que tiende a saturar

su oferta hotelera

Pozo de sal de

sector 5 es de alta

vulnerabilidad a

inundaciones

Comerciantes

informales

organizados.

Los servicios se

ofertan de forma

individual, a bajo

costo, sin ningún tipo

de oferta organizada.

Promoción de

Prefectura al

avistamiento de aves.

Bajos niveles de

participación y

apatía de la

población

Parroquia es la

proveedora de la

mayor parte de los

servicios para el

desarrollo turístico del

Cantón.

Balnearios sin vías de

acceso y cercados por

empresa privadas

(Ecuasal)

Creación de nuevos

negocios de servicio

turístico

Falta de

financiamiento en

el sector.

 Balnearios Mar Bravo

y Costa de Oro. Sin

explotación turística.

Sistema de aguas

lluvias descargan en

las albarradas

contaminadas.

Creación de

operadoras turísticas

y servicios

No existen planes

de ordenamiento

sectorial comercial

73

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

4.5.2. Análisis de Estrategias

CUADRO No 35. Análisis de Estrategias

ESTRATEGIA

FORTALEZAS DEBILIDADES OPORTUNIDADES AMENAZAS

INCREMENTAR DISMINUIR APROVECHAR NEUTRALIZAR

Promoción de la

pesca deportiva (Mar

Bravo) turismo en

general en Costa de

Oro

Elaboración de un

estudio de mercado

del producto sal que

incorpore la viabilidad

de un centro de acopio

Fomento de la

transparencia y la

asociatividad.

Desarrollo de

procesos de

capacitación en el

área de oferta de

servicios.

Diversificación de las

oportunidades de

empleo, promoviendo

emprendimientos

Ingreso de nuevas

instituciones de orden

económico como

FINCA, SEMILLA,

BNF, CFN, ETC., para

financiar proyectos de

servicios.

Fortalecimiento de

los negocios con el

modelo de gestión

administrativa para

las Pymes de este

sector.

Conformación de

programas de

capacitación en

entidades estatales

SECAP, MIES,

MIPRO, ETC.

74

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

4.5.3. Ilustración de Análisis de Mercado

CUADRO No 36. Análisis de Mercado.

COMPON

ENTE

QUÉ

EXISTE
CONFLICTOS

POTENCIALI

DADES

PROGRAMACIÓ

N DE ACCIONES

ACCIONE

S

INMEDIA

TAS

E
C

O
N

O
M

ÍA
 P

O
P

U
L

A
R

 Y
 S

O
L

ID
A

R
IA

Variedad

de

pequeños

negocios

Dificultad de

acceso al

crédito, no hay

acceso a

comprar al

productor

directo, se tiene

que recurrir a

intermediarios

Provee los

servicios para

el

funcionamient

o del turismo

en Salinas

Capacitación en

el área de

servicios, nuevos

negocios en

énfasis en

gastronomía,

hotelería

comunitaria

atención al

cliente

Proveedor de

servicios que

demanda el

desarrollo de

Salinas

Identificar

y clasificar

tipos de

ofertas de

servicios a

efectos de

asociativis

mo

Minas de

sal

No están

legalizados con

el municipio

Generar acciones

a efectos de

mejorar

condiciones de

comercialización

Artesanías

Bajo nivel

organizativo en

conflictos

Asociación

interprofesional

de artesanos

Muey.

Junta parroquial

asume

intermediación con

SECAP para

procesos sostenidos

de capacitación.

Implementación de

Bolsas de empleo.

Identificar

y clasificar

tipos de

ofertas de

servicios a

efectos de

asociativis

mo.

75

Fuente: Entrevista /Encuesta

Autor: George Villagómez Tumbaco.

CUADRO No 37.Análisis de Mercado.

COMPON

ENTE

QUÉ

EXISTE
CONFLICTOS

POTENCIAL

IDAD
ACCIONES

C
O

M
E

R
C

IO

Tiendas,

cyber, bares,

locales de

comida,

bazares,

actividad de

domésticas

en

temporadas.

Falta de negocios

en épocas bajas

(falta de turismo),

trabajos temporales

por temporadas

préstamos, servicios

sin beneficio de

Ley.- Genera

problemas de

contaminación.-

Problemas de salud

contamina el aire en

zona de influencia

de la fábrica.- No se

involucran en

responsabilidad

social en

comunidad, no

disponen de tiempo

para la agricultura.

Trabajo por

temporada,

reactiva

economía,

servicios de

restaurante,

discomóvil- ,

bares, genera

considerable

plazas de

trabajo a

habitantes.

Tecnificar el servicio de

extracción de sal.

Promover reunión con

dueños de fábrica para

sensibilizar frente a

pacto ambiental.

Fortalecer procesos

educativos de: tiendas, y

otros tipos de servicios

para acceso de créditos,

comercio justo, proceso

de asociación.

Restitución de máquinas

y equipos de la fábrica

de sal para que

disminuya

contaminación.

P
R

O
D

U
C

C
IO

N
 D

E
 S

A
L

 Diques,

materia

prima,

distribuidore

s pequeñas,

materia para

producir.

Asentamientos

humanos, riesgo

para la población

Potencial

turismo en

estos sectores.

Recuperar sector

privado de Ecuasal para

tener acceso directo a

Mar Bravo y hacer

desarrollo turístico.-

Proyecto parque

acuático en zonas de

alboradas inhabilitadas,

de la comunidad.

76

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

4.6.DIAGRAMA DE GESTIÓN

CUADRO No 38. Diagrama de Gestión.

4.7.MODELO DE GESTIÓN PROPUESTO

En términos de establecer un modelo de gestión para mejorar las relaciones

protocolarias en las Pymes de la parroquia rural José Luis Tamayo se ha

considerado que la base comprende tres directrices que definen la solución de la

problemática de este trabajo de investigación.

c. CAPACITACIÓN

PROGRAMAS-
VINCULACIÓN-
EQUIPAMIENTO

b. FINANCIAMIENTO

TECNOLOGÍA-RECURSOS
FINANCIEROS-CLIMA DE

NEGOCIOS

a. ASOCIATIVIDAD

FORMALIZACIÓN - LIDERAZGO -
PROTOCOLO

APOYO

INTERINSTITU

CIONAL

INTEGRACIÓN

77

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

Estas directrices son:

a) Plan de asociatividad de las Pymes de los diferentes sectores económicos

por actividad.

b) Formas de financiamiento para activar los medios suficientes para el

desarrollo de las relaciones protocolarias de las Pymes.

c) Programa de capacitación que permite fortalecer a los integrantes de las

diferentes Pymes de esta parroquia.

4.8.DIAGRAMA DE FLUJO DE PROCESOS

4.9.PLAN DE ASOCIATIVIDAD DE LAS PYMES

El establecimiento del plan de asociatividad: planificación, presupuesto, recursos,

controles y evaluación que permitan la viabilidad de gestión con el impulso

científico fortaleciendo las Pymes de nuestro sector parroquial.

Modelo de Gestión

a. Plan de
Asociatividad

Planificación

Talento Humano

Técnico

Control

Evaluación

b. Financiamiento

Presupuesto

(Fuentes de
Fiannciamiento)

c. Capacitación
Recursos

Programas de capacitación

78

4.9.1. Planificación

La parroquia José Luis Tamayo se ha transformado en un polo de desarrollo que

crece en la informalidad y es así que los diferentes negocios deben orientarse a la

asociación de Pymes por sector económico y las asociaciones existentes que

deben convertirse en la base del perfeccionamiento de las relaciones protocolarias

de sus integrantes.

Estos dos aspectos deben ser tomados en cuenta por los gobiernos seccionales,

carteras de Estado, organizaciones no gubernamentales, sistema financiero

público y privado, que tienen competencias sobre la formación de entes

productivos, direccionando todos los aspectos que aporten al surgimiento de

nuevos negocios, del fortalecimiento de los ya existentes y el apoyo a los

emprendimientos que son la consecuencia de una planificación efectiva.

Por tanto la primera autoridad de la parroquia rural debe especificar un

cronograma de actividades para conformar el plan de asociatividad con todos los

actores y conducir los recursos necesarios que garanticen la sustentabilidad de la

integración de los involucrados dentro de un marco lógico.

La intención de esta planificación es establecer una meta real y medible con

respecto a los índices de productividad y rendimiento, en un crecimiento a corto

plazo del 20 % sobre las ventas de las diferentes Pymes por actividad, esta

aseveración se fundamenta en la estadística que ofrece los diferentes estudios en

el INEC, que sirve como referencia ajustada a nuestra realidad.

En relación al financiamiento que las Pymes requieren para su conformación y

desarrollo, la inversión realizada por parte de las instituciones financieras se

realiza desembolsos en forma parcial de acuerdo al cumplimiento que se ha

especificado entre las partes.

79

 4.9.2. Talento humano

El grado de éxito del modelo de gestión de las Pymes tiene como protagonista

principal al talento humano, quien influye directamente con su contingente desde

la concepción de la idea de negocio hasta la satisfacción del cliente, proceso que

requiere de capacitaciones técnicas y profesionales, orientadas a la actividad

sectorial al que pertenece para el direccionamiento efectivo y aprovechamiento de

las oportunidades que el medio provee para su desarrollo.

4.9.3. Oferta de Servicios de Notable Calificación

Los servicios ofertados por la Parroquia José Luis Tamayo, en su mayoría son

turísticos, tales como: preparación de comidas, atención en bares y restaurantes,

artesanos, ebanistas, albañiles, mecánicos, servicios de alquiler de carpas, sillas y

parasoles, expendedores de helados IDEAL, empanadas, entre otros; actividades

estacionarias y dependiente de la temporada de playa, que una vez integradas a la

asociatividad fácilmente tendrán acceso a programas de capacitación, gestiones

que deben ser fortalecida con la articulación de asesoría y equipamiento de

infraestructura, para diversificar las opciones de empleo y mejora sustancial de las

relaciones protocolarias de sus integrantes con los medios de producción.

4.9.4. Técnico

Las instituciones gubernamentales como el MIPRO, MIES, SECAP y los GAD´S

son los proveedores técnicos estratégicos más importantes para las Pymes de este

sector, quienes proveen de:

1. Capacitaciones gratuitas orientadas al desarrollo de habilidades y destrezas

de las diferentes actividades sectoriales.

2. Capacitaciones gratuitas con programas en tecnificación de los procesos

productivos

80

3. Asistencia y asesoría técnica en la implementación de herramientas para la

ejecución de estos procesos productivos

4. Equipamiento de estructuras físicas de inversiones no retornables en un

25, 50 y hasta 100 % de sus instalaciones.

5. Conformación de ferias nacionales e internacionales donde se expongan

los productos, bienes y servicios.

4.9.5. Control

El modelo ofrece la oportunidad de realizar controles periódicos en lapsos de

tiempos trimestrales con la única intención de medir el crecimiento de las Pymes

dentro de los índices de productividad y rendimiento como impacto generado por

las directrices de la planificación previamente establecida.

El departamento de planificación y productividad del GAD provincial de Santa

Elena, es la unidad con competencia exclusiva en cumplir con la fase de la

planificación del modelo y responsable de las mediciones trimestrales de los

índices de productividad y rendimiento.

Con respecto al pago de dividendos de los créditos otorgados por las instituciones

financieras señaladas en el modelo, se dará cumplimiento en función del

respectivo reporte trimestral de avance de la cartera vencida dentro de los plazos

establecidos, esta información permite la toma de decisiones vinculadas con el

plan inicial establecido en la etapa de planificación.

4.9.6. Evaluación

El modelo de gestión plantea la formalidad de realizar la evaluación del impacto

de los recursos invertidos en sus diferentes fases, por medio de las técnicas

científicas se medirá la efectividad de la gestión realizada en las diferentes Pymes

con sus diferentes sectores económicos.

81

La gestión por procesos aplica elementos que permiten la medición de sus

resultados, entre ellos:

1. Los procesos claves

2. La coordinación y el control de su funcionamiento.

3. La gestión de su mejora.

Cumpliendo esta estructura se logra evaluar su desempeño conforme a lo

establecido, en los aspectos tomados en cuenta en la etapa de planificación.

4.10. COEFICIENTE DE ASOCIATIVIDAD

Los resultados de la aplicación del coeficiente indican la cantidad de Pymes

vinculadas al comercio (diversas actividades) de la parroquia José Luis Tamayo

con mejores niveles de asociatividad. Sus actividades se desarrollan en forma

integral, motivándolas a la organización de carácter formal con propuestas que

responden a un interés colectivo.

Coeficiente de asociatividad = Numero de Pymes asociadas / total de Pymes en

el sector

4.11. FINANCIAMIENTO (Fuentes de Financiamiento)

4.11.1. Presupuesto

El presupuesto obedece a la necesidad de orientar a las Pymes a incrementar sus

ventas y controlar sus gastos administrativos y operativos en beneficio de los

intereses que persigue la comunidad, que se fundamenta en el principio de

GANAR – GANAR, quiere decir que las Pymes y los clientes se ven mutuamente

beneficiados. Dentro de este presupuesto debemos considerar la asistencia técnica,

científica y operativa que presta la capacitación, los programas de inducción y el

82

equipamiento que se puede obtener a través de las estrategias de cooperación

institucional, en otras palabras se trata del aprovechamiento de las oportunidades

que brindan las instituciones gubernamentales en materia de productividad y

equipamiento en forma de inversión no reembolsable y de aquellos que requieren

un retorno de la inversión. Con respecto al financiamiento de este presupuesto

dependerá del acuerdo establecido con las diferentes instituciones financieras con

sistemas de créditos accesibles, con intereses relativamente bajos y plazos que

permitan visualizar los resultados esperados.

4.11.2. Acceso al sistema financiero

Debido a su alto nivel de asociatividad produce una sensible respuesta del sector

financiero, en apoyar la mayoría de los pequeños negocios con fácil acceso a

créditos amigables con plazos que permiten del desarrollo de sus negocios, son

razones suficientes para afirmar que la parroquia, al igual que la gran mayoría de

las poblaciones costeras, tiene la presencia del crédito formal, y el fantasma del

chulco desaparece, situación que pone en el camino de la seguridad de una

inversión.

4.11.3. Recursos (Programas de Capacitación)

El instrumento de gestión administrativa establece los parámetros que avalarán la

integración de aquellos recursos necesarios para el cumplimiento de los objetivos,

teniendo en cuenta que la dirección de los programas de capacitación deben estar

orientados en la necesidad cuyo diagnóstico nos presenta las debilidades.

4.11.4. Programas de capacitación.

Existen modalidades de capacitación entre ellas las ofertas del Estado por medio

de instituciones como el SECAP, MIPRO, MIES, etc., de la provincia y que

manejan una amplia gama de programas de capacitación que deben ser

83

aprovechados, con el sentido y la dirección que este Modelo de gestión precisa

advertir para reforzar la mano de obra calificada técnicamente en beneficio de los

recursos invertidos y de los objetivos establecidos. Estos programas de

capacitación tienen que ser elaborados, tomando en consideración el desarrollo de

ofertas más comunes de comercio dentro de la Parroquia en procura de realizar el

desarrollo ágil y constante.

4.11.5. Estrategias locales para el desarrollo productivo.

1. Definir estructuras organizativas

2. Coordinar el diálogo para la creación de alianzas público privadas.

3. Los gobiernos seccionales locales, universidades, cámaras de la

producción, entidades financieras, empresas afines, organizaciones

sociales y personas constituyen la mesa de diálogo y de concertación.

4. Identificar el rol de las entidades dentro de la alianza, de acuerdo a su

jurisdicción y competencia.

5. Elaboración en forma participativa de la agenda de desarrollo y estrategia

común, que facilite los procesos.

El desarrollo local busca crear un entorno atractivo y eficiente, competitivo,

para fomentar las inversiones que permitan el desarrollo productivo de la

parroquia.

4.12. Desarrollo turístico, accesibilidad área de playa

La parroquia se encuentra direccionada al desarrollo turístico en base a sus

atractivos: playa Mar Bravo, sector ideal para la realización de deportes

acuáticos extremos y para otras actividades de recreación; avistamiento de aves

los meses de septiembre a noviembre, evento que beneficia a diferentes negocios

de la jurisdicción, considerada una ventaja potencial que no ha sido explotada en

forma ordenada y sostenible.

84

4.13. POTENCIALIDADES DEL SISTEMA ECONÓMICO

4.13.1 Crecimiento del Balneario de Mar Bravo.

Salinas se convierte en una realidad y en una oportunidad, donde se abren

perspectivas para que la parroquia sea una opción de turismo de relax, al mismo

tiempo Salinas, convierte a la parroquia en una demanda de compromiso de

todos sus miembros a efectos de garantizar el “Buen Vivir” a los diferentes

turistas y población fija de nuestra comunidad.

4.13.2. Formalidad de las Relaciones Protocolares de las Pymes

En la mayoría de las Pymes de la parroquia José Luis Tamayo constituye un

común denominador que los negocios son de carácter familiar, y deben entrar en

cuestiones estrictamente empresariales. Este modelo de gestión es de carácter

informativo y puede ser de gran utilidad para las pymes. Los integrantes deliberan

sobre los intereses que tiene en la empresa, sobre los objetivos que pretende

alcanzar, así como la manera de participar en la gestión de la empresa donde sus

integrantes deben cumplir el rol dentro de la organización.

Es importante la misión de este Modelo de Gestión, que es fomentar las relaciones

entre los distintos miembros de la Pyme y luego en la asociación de Pymes

sectorial, así también persigue la solución de los problemas que surgen en la

aplicación del Modelo de gestión y su repercusión en la empresa.

4.12.3. Conformación del Órgano Coordinador del Modelo de Gestión

Este órgano de carácter formal debe estar integrado por la primera autoridad de la

Parroquia Rural, representantes de todas las asociaciones de Pymes,

Representantes de las instituciones gubernamentales relacionadas con la actividad

productiva, instituciones financieras públicas y privadas.

85

Sus reuniones deben ser periódicas en forma trimestral que responde a un

cronograma anual de actividades y que exista un calendario de las mismas,

previamente fijado en el Protocolo empresarial.

La presidencia debería recaer en el miembro de la primera autoridad de la

Parroquia Rural y sus principales funciones son las siguientes:

a) Resolver aquellos problemas que se produzcan entre los diferentes

integrantes.

b) Dirigir y organizar la sucesión en cada una de las asociaciones de las

Pymes.

c) Defender los derechos de aquellos miembros del órgano coordinador en la

transgresión de su ámbito.

d) Diseñar, revisar y actualizar el Protocolo empresarial propuesto por el

órgano Coordinador.

4.12.4. Protocolo Empresarial

El Protocolo empresarial constituye el instrumento específico de las Pymes o

asociaciones para regular todos aquellos aspectos que faciliten su continuidad,

anticipando sea las eventuales discrepancias que puedan surgir en su seno y

garantizar el mantenimiento de los objetivos.

Para solventar las posibles diferencias en la interpretación del contenido del

Protocolo empresarial es necesario constituir el órgano Coordinador, que deberá

estar formado por sus miembros, siendo conveniente que su número sea reducido

para garantizar el dinamismo que generalmente requiere su actuación.

Hemos visto que gran parte de las limitaciones a que están sometidas las empresas

y que tienen su origen en cuestiones relacionadas con las diferentes relaciones que

han de establecerse entre los actores de su propiedad y de su gestión.

86

En el desarrollo y expansión de la pyme empresarial, conviene en proteger

aquellos aspectos que hayan sido acordados dentro del modelo de gestión antes de

que puedan surgir las discrepancias

Por tanto, el Protocolo empresarial, es un acuerdo dentro del marco entre los

miembros de la Pymes que regula:

a) Las relaciones económicas y profesionales entre los miembros de las

Pymes que ostentan la condición de socios y la propia empresa.

b) La gestión y organización de la empresa.

Todo ello con el fin de asegurar la continuidad de las Pymes de una manera

eficaz.

Para garantizar la eficacia del Protocolo empresarial es fundamental que éste

cuente con el consenso de todos los integrantes, siendo también conveniente que

se adopte en un momento específico, tanto el punto de vista social como el

empresarial. La experiencia demuestra que el Protocolo empresarial resulta un

instrumento eficaz para la prevención de conflictos, por eso es muy conveniente

redactarlo anticipándose a los posibles problemas que pudieran surgir.

El proceso de elaboración del Protocolo empresarial exige la colaboración de

todos los miembros implicados y que, entre ellos, se realicen todos los debates

necesarios sobre los temas a incluir en el mismo, ya que este proceso de discusión

y posterior consenso hasta llegar al acuerdo final es clave para el eficaz

funcionamiento del mismo.

Además, con el fin de adaptarlo a los cambios tanto sociales como empresariales

que se vayan produciendo a lo largo de los años, es conveniente revisarlo

periódicamente para mantener así su vigencia. Por lo tanto, un Protocolo

87

empresarial ha de tener, de un lado, la vocación de permanencia en el tiempo y, de

otro, el compromiso de revisarlo periódicamente.

En resumen, el Protocolo empresarial debe ser un instrumento vivo, que sirva de

norma para guiar las actuaciones de las Pymes y que, a su vez, sea capaz de

contribuir a la solución de las eventuales incidencias que se produzcan en el seno

de empresarial, y que estén relacionadas con la unidad productiva.

Las empresas actúan de manera conjunta y si estas cooperan entonces, existe

presencia de estándares de eficiencia colectiva.

4.12.5. Estrategias de Cooperación

Capacidad de trabajar en dos grandes ámbitos: político y operativo o de gestión, a

continuación se indica lo siguiente:

4.12.6 Ámbito Político

a) Asesoramiento respecto al marco jurídico-legal para favorecer el

desarrollo de las Pymes.

b) Orientación y asesoramiento de los GAD´ s para que las Pymes se puedan

desarrollar con éxito en su sector económico y cooperar con otros.

c) Información de programas de Pymes de éxito.

d) Ámbito operativo o de gestión

e) Transferencia de know-how como herramienta para fortalecer los

organismos intermedios (cámaras de comercio y asociaciones de Pymes

sectoriales)

f) Agenda política del GAD parroquial

g) Estrategia de comunicación y relación con los medios de comunicación

h) Impulso en la creación de servicios de valor añadido para los empresarios

que fomenten su competitividad

88

i) Información, asesoramiento, formación, clubes, innovación, bolsa de

trabajo, agregación de demanda, etc.

j) Impulso de programas, proyectos y servicios destinados a fomentar la

excelencia en la gestión empresarial

k) Mejora de la gestión interna de la propia organización empresarial.

4.14. PROGRAMAS E INICIATIVAS PARA PYMES EMPRENDEDORAS

Fomentar políticas públicas para incentivar clima emprendedor y creación de

nuevas empresas:

a) Ventajas fiscales

b) Creación del servicio de las Pymes con el asesoramiento.

c) Financiamiento préstamos instituciones públicas y privadas.

d) Ayudas de cooperativas y servicios a los emprendedores con información

y sensibilización adicionalmente el asesoramiento y formación.

e) Metodología de atención y seguimiento a emprendedores: guía para

elaborar un plan de empresa, programa de gestión y seguimiento, etc.

4.15. ACTIVOS FIJOS

Los activos fijos son los bienes que serán adquiridos con el fin de ser usados de

manera continua durante el tiempo que dure el proyecto. La manera más fácil de

clasificar e identificarlos es según su tiempo de vida útil.

4.15.1. Equipos de computación:

Se adquirirá una computadora y una impresora y un proyector, para cubrir las

necesidades surgidas de las diferentes actividades inmersas en el desarrollo del

proyecto.

89

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

Se especifica los rubros correspondientes a los gastos que debe desembolsar el

GAD parroquial, cuyo recurso garantiza la ejecución del Modelo de Gestión para

las Pymes de la Parroquia José Luis Tamayo.

CUADRO No 39. Equipos de Computación.

EQUIPOS DE COMPUTACIÓN

CANTIDAD CONCEPTO COSTO UNIT COSTO TOTAL

1 Computadora 850,00 850,00

1 Impresora 130,00 130,00

1 Proyector 850,00 850,00

TOTAL 1.830,00

4.15.2. Equipos de oficina

Es importante enumerar las distintas herramientas de uso frecuente en las oficinas

que no pertenecen a los equipos de computación. Dentro de este rubro se ha

planificado obtener un tablero para cada participante del proyecto, dos

perforadoras y dos grapadoras que se utilizarán a lo largo del periodo de encuestas

y evaluaciones, para las capacitaciones se hace muy relevante nombrar la tela para

visualizar la proyección del infocus, además de puntero láser para dirigir la

capacitación.

CUADRO No 40. Equipos de Computación.

EQUIPOS DE OFICINA

CAN

T

CONCEPTO COSTO UNIT COSTO TOTAL

1 Pizarra acrílica 150,00 150,00

2 Perforadora 10,00 20,00

2 Grapadora 10,00 20,00

1 Grabadora profesional 480,00 480,00

TOTAL 670,00

90

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

4.15.3. Muebles de oficina

Dentro de los muebles de oficina se tendrá que disponer de un escritorio ejecutivo

con su respectiva silla para la persona designada a cargo del grupo de

encuestadores y evaluadores, una mesa redonda y seis sillas plásticas para el resto

personas que colaboraran en el proyecto.

También los muebles que vayan acorde a la exigencia de esta propuesta. Se

consideró utilizar la pizarra acrílica para realizar las actividades de la semana

para darle el seguimiento respectivo de las metas y los objetivos de los procesos

en ejecución.

CUADRO No 41. Muebles de Oficina

MUEBLES OFICINA

CANT CONCEPTO COSTO UNITARIO COSTO TOTAL

1 Escritorio 400,00 400,00

1 Mesa de trabajo 350,00 350,00

3 Sillas giratorias

ejecutivas

 80,00 240,00

25 Sillas plásticas 20,00 500,00

TOTAL 1.490,00

4.15.4. Gastos directos

Los gastos directos que se generarán estarán destinados para suplir las

necesidades de las personas encargadas de las actividades que realizarán el

proyecto, como se muestra en el siguiente cuadro

91

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

CUADRO No 42. Suministros de Oficina.

SUMINISTROS DE OFICINA

CONCEPTO CANT PREC. UNIT. GASTO TOTAL

Papel (Resmas) 25 4,00 100,00

Esferográficos 20 0,45 9,00

Lápices 20 0,30 6,00

Tinta (color) 10 32,00 320,00

Tinta (B/N) 15 28,00 420,00

Carpetas (plástico) 2 0,25 0,50

Carpetas (cartón) 2 0,20 0,40

Grapas (cajita) 15 3,35 50,10

Clip (cajita) 3 7,00 21,00

Archivadores 5 8,00 40,00

TOTAL 967,00

4.15.5. Total de inversión

El total de la inversión resultará de la sumatoria del total de los activos fijos más

los gastos de oficina y además un rubro proveniente del costo de la capacitación, a

las personas encuestadoras y evaluadoras.

CUADRO No 43. Total de Inversión.

TOTAL DE INVERSIÓN

DETALLE MONTO

MUEBLES OFICINA 1490,00

EQUIPOS DE COMPUTACION 1.830,00

EQUIPOS DE OFICINA 670,00

SUMINISTROS DE OFICINA 967,00

SALARIOS ENCUESTADORES 4000.00

TOTAL 8.957,00

92

Fuente: Propuesta

Autor: George Villagómez Tumbaco.

4.16. PLAN DE ACCIÓN

CUADRO No 44. Plan de Acción.

Problema Principal: ¿Cómo inciden las relaciones protocolarias en la gestión Administrativa de las Pymes en la Parroquia Rural de José Luis Tamayo del

Cantón Salinas, periodo 2014?.

FIN DEL PROYECTO:

 Desarrollar el sector económico y social de José Luis Tamayo mediante la apertura y

crecimiento de negocios o Pymes. INDICADORES: Desarrollo sostenible

Propósito del Proyecto: Mejorar las relaciones protocolarias en el sector comercial y turístico, mediante la

implementación del nuevo modelo de gestión, para el fortalecimiento administrativo de las Pymes.
Integración de las Pymes

Objetivos específicos Indicadores Estrategias

Responsables

Actividades

Establecer un estándar de

calidad mediante estrategias

de cooperación institucional

para la satisfacción del

cliente.

Calidad

Firma de convenios de cooperación

interinstitucionales.

Desarrollo de programas de

capacitación orientados a mejorar los

bienes y servicios.

Presidente de GAD PARROQUIAL
Elaborar y legalizar convenio

Coordinador del MIPRO, GAD

PARROQUIAL, MIES Y GAD

PROVINCIAL Socializar los programas de

capacitación con las Pymes.

Fortalecer la integración de

las Pymes mediante el

desarrollo de sus capacidades.

(Formación técnica y

profesional).

Liderazgo

Integración

Integración de las Pymes para el

desarrollo de sus capacidades.

Formación de asociaciones sectoriales

de las Pymes

Director del Órgano coordinador de

las Pymes

Organizar el cronograma de

reuniones sobre la ejecución

de procesos

Director del Órgano coordinador de

las Pymes

Registrar las asociaciones en

los diferentes gremios o

instituciones que acreditan su

formalidad.

Formalizar las relaciones

protocolarias entre los

distintos miembros de las

Pymes para el desarrollo

económico de la parroquia

José Luis Tamayo

Pymes

formalizadas
Gestión de formalización de las Pymes

Presidente del GAD Parroquial de

José Luis Tamayo

Director del Órgano coordinador de

las Pymes

Receptar requisitos para la

cumplir con la

formalización.

93

4.17. CONCLUSIONES Y RECOMENDACIONES

4.17.1. Conclusiones

I. El modelo de gestión juega un papel importante dentro de las

organizaciones, y ha colaborado en la integración de las Pymes con

instituciones afines a la productividad siendo un elemento estratégico en las

relaciones protocolarias que han sufrido una transformación, que permite su

consolidación y crecimiento en la parroquia José Luis Tamayo.

II. Las técnicas que se utilizaron al realizar el diagnóstico, conforme lo

establecido en los objetivos del modelo de gestión, dieron lugar al

planteamiento de estrategias que cumplen la misión y la visión que persigue

este proyecto.

III. El cumplimiento de las competencias del GAD parroquial constituye el pilar

fundamental en la ejecución del Modelo de gestión, y es la autoridad que

ejerce el liderazgo que se requiere para lograr la integración de las Pymes

en la Parroquia José Luis Tamayo.

IV. Los elementos que coadyuvan el éxito de la formalización de las Pymes está

fundamentado en la gestión realizada por los diferentes actores que prestan

la formación técnica y profesional de los procedimientos cumplidos.

V. La ejecución de este proyecto del Modelo de gestión produce el incremento

del factor multiplicador del circulante, y le inyecta a la situación económica

un ajuste y funcionamiento dinámico que permite el crecimiento profesional

de nuevos actores dentro de la parroquia.

94

4.17.2. Recomendaciones

I. La Difusión e implementación de este Modelo de gestión en las relaciones

protocolarias permite la viabilidad en la conformación de nuevos negocios

y el crecimiento de las Pymes en la parroquia José Luis Tamayo.

II. Incremento de las acciones en la Implementación de estrategias de gestión

administrativas, con el fin de satisfacer las necesidades de las Pymes y el

logro de los objetivos organizacionales que han definido para su

desarrollo.

III. Fomentar la igualdad de condiciones con la participación de este modelo

de gestión, utilizando un liderazgo de integración en beneficio de la

formalización las Pymes.

IV. Evaluar la gestión realizada en función de índices de productividad y de

crecimiento en el número de Pymes asociadas y formalizadas en cada

periodo de medición establecida.

V. Informar el avance en forma coordinada a las instituciones que facilitan

esta gestión sobre los indicadores, con el fin de lograr una mejor apoyo en

la gestión de los objetivos que persigue le GAD parroquial de José Luis

Tamayo.

95

4.18. BIBLIOGRAFÍA

1) Agudelo Gutiérrez Jorge Isacc, "Modelo Administrativo con énfasis en el área

funcional de mercadeo para las Pymes". En: Colombia

Revista Cies ISSN: 2216-0167 ed: Escolme

v.1 fasc.1 p.6 - 20 ,2010

2) Alfaro, A. N. (2009, 1 de noviembre). Yerbabuena para el desempleo.

Negocios: Una publicación de El Nuevo Día pp. 12-13.

3) Caneda, Anabel y García, Álvarez (2009). La Financiación en la Creación de

Empresas. Ediciones Deusto.

4) Colón Gerena, J. (2010, 23 de mayo). El reto de financiar las Pymes.

Negocios: Una publicación de El Nuevo Día, p. 6.

5) Colín Salgado Mónica, María del Carmen Pedroza Gutiérrez, Alejandra López

Salazar, Diversidad Cultural y Empresas Familiares, Volumen I,2012

6) Custodio Collazo, M. (2010, 07 de marzo). Cambios tributarios para las

Pymes. Negocios Una publicación de El Nuevo Día pp. 12-13.

7) Daft L. Richard, (2007) Teoría y Diseño Organizacional. 9na Edición.

Cengage learning Editores S.A.

8) De Sousa Santos, Boaventura. (2007). «Socialismo do século XXI». En Folha

de São Paulo, 7 de junio

9) Díaz, M. (2009, 25 de enero). Empresas para empatar la pelea. Negocios Una

publicación de El Nuevo Día , pp. 4-5.

10) Díaz, M. (2010, 7 de marzo). Progreso a todo vapor. Negocios: Una

publicación de El Nuevo Día , p. 6.

11) Díaz, M. (2010, 21 de marzo). A impulsar el empresarismo boricua. Negocios

Una publicación de El Nuevo Día, p. 8

12) Ferrer, Alejandra y Tresierra Alvaro (2009). Las Pymes y Teorías sobre

Estructura de Capital. Compedium [Revista electrónica], 12(22).

13) Gobierno Autónomo Descentralizado Provincial, Plan de Desarrollo y

Ordenamiento Territorial de Santa Elena,

14) GUTIÉRREZ Pulido Humberto. Calidad Total y Productividad. Segunda

Edición. McGraw Hill. México. 2005. Págs. 36 -54

96

15) INEC Ecuador, Censo Económico, 2010

16) INEC Ecuador, Datos Económicos, 2008

17) JURAN Joseph M. / A BLANTON GODFREY. Manual de Calidad. Volumen

I. Quinta Edición. McGraw Hill. España. 2001, Pag. 62.

18) LORINO, PHILLIPE, El Control de Gestión Estratégico, Ediciones

Alfaomega S.A. México. 1993. Loc. Cit.

19) MARCO JULIÁ, FLORIAN PORSCHE, VICTOR GIMÉNEZ, XAVIER

VERGE. Gestión de la calidad Aplicada a Hostelería y Restauración. Prentice

Hall. España. 2002. págs. 192-200

20) María del Carmen Martínez, 2003 La Gestión Empresarial

21) Marshall Jorge, Cristhian Larroulet, Nicolas Majluf, El desafío dela gestión,

2008

22) M.C. Oriana Zaret Gaytán Gómez, Dr. Eduardo Barrera Arias, MC. Jaime

Mandujano Chávez, Mtra. Ma. Guadalupe Olvera Maldonado, M. en C.

Miguel Ángel Tamayo Rivera, Dra. Alejandra López Salazar, Dr. Rafael

Espinosa Mosqueda, Sistemas Contables, Fiscales en las Sociedades de

Producción Rural, Sociedades Unipersonales, Fuentes de Financiamiento

y Pymes. Enero 2011.

23) Méndez E. Carlos, (2006). Metodología, Diseño y Desarrollo de Procesos de

Investigación. 4ta Edición. Editorial Limusa S.A de C.V. 2006

24) Ministerio de Industria, Turismo y Comercio (2008), Guía para la Pequeña y

Mediana Empresa Familiar 6ta edición, España.

25) Morales, A (2006), Pymes. Financiamiento, Inversión y Administración de

Riesgos, (2ª ed), Gasca.

26) Ortiz Frida, García María Pilar (2006) Metodología de la Investigación: el

proceso y sus técnicas, Ed. Limusa.

27) Peluffo A. Martha Beatriz, y Catalán Contreras, Edith. Introducción a la

gestión del conocimiento y su aplicación al sector público.[En línea] Instituto

Latinoamericano y del Caribe de Planificación Económica y Social – ILPES.

Santiago de Chile: 2002. Disponible en:

http://www.preval.org/documentos/00427.pdf [Consulta: 13 de junio de 2008]

28) Regalado, Rafael. (2007) Las MIPYMES en Latinoamérica

29) Registro Oficial # 303 - Ecuador, Ley del COOTAD Octubre, 2010.

97

30) Riechmann, Jorge, y Albert Recio (1997). Quien parte y reparte... el debate

sobre la reducción del tiempo de trabajo. Barcelona: Icaria

31) Senplades, Gobierno Nacional del Ecuador, Plan Nacional del Buen Vivir

(2009 -2013)

32) Sánchez González, Cesar Augusto. Creación de conocimiento en las

organizaciones y las tecnologías de información como herramienta para

alcanzarlo. [En línea] Disponible en:

http://www.cibersociedad.net/archivo/articulo.php?art=211 [Consulta: 13 de

junio de 2008]

33) Taylor, S.J. y R. Bogdan. (2004). Introducción a los métodos cualitativos de

investigación

http://www.cibersociedad.net/archivo/
http://www.monografias.com/trabajos13/discurso/discurso.shtml

98

ANEXOS

99

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

ESCUELA DE CIENCIAS ADMINISTRATIVAS

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

ENCUESTA

OBJETIVO: obtener la información suficiente de las personas involucradas en la

actividad comercial de las Pymes para evaluar el comportamiento de sus

estructuras organizacionales.

Estimado participante le informo que debe contestar esta encuesta en forma seria,

considerando que esta información nos permitirá orientar soluciones a la

problemática de desarrollo de la Pymes en nuestra comunidad.

PYME Formal ____ Informal ____

CUESTIONARIO

1. ¿Conoce usted el número de negocios o Pymes en su parroquia?

1 - 10 11 – 30 31 – más

2. ¿Conoce negocios con una estructura formal en su sector?

Sociedad anónima

Compañía limitada

Unipersonal

En comandita

No tiene estructura formal

3. ¿Qué talleres de capacitación se han desarrollado sobre la problemática del

crecimiento de las Pymes en su empresa o negocio?

1 – 2 por año

3 - 4 por año

5 – más por año

Ninguno.

100

4. ¿Se han realizado charlas sobre la plataforma de acceso a la mejora de la

adaptabilidad de sus negocios por parte del estado o gobierno seccional?

MIPRO MINISTERIO DE PRODUCTIVIDAD

MIES MINISTERIO DE ECONOMÍA SOLIDARIA

GOBIERNO AUTÓNOMO DESCENTRALIZADO PARROQUIAL

GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL

GOBIERNO AUTÓNOMO DESCENTRALIZADO PROVINCIAL

OTRO

5. ¿Cuáles son los miedos o resistencias sobre la formalidad de la diferentes

Pymes en la parroquia?

Pérdida de beneficios del MIES (bono solidario, bono Manuela Espejo)

Obligaciones Tributarias con el SRI

Pago de impuestos al GAD Municipal Salinas

Pago de Impuestos a otros organismos estatales

6. ¿Qué conflictos atentan contra el normal cumplimiento de los requisitos para

participar en compras públicas?

La cantidad de trámites que se tiene que realizar

La falta de competitividad

El poco conocimiento sobre las reglas de participación

No poseer garantías de respaldo

7. ¿Considera usted que las diferencias entre los integrantes de la organización

de la Pymes ha sido cómplice del manejo de las relaciones de trabajo con

empresas públicas y privadas?

Por trabajar sólo con familiares

Por no contar con una estructura organizacional

Por la falta de experiencia o destreza en el trabajo

No contar con información suficiente para desarrollarse

101

8. ¿Ha realizado usted un censo y calificación de sus proveedores?

Siempre

A veces

De vez en cuando

Nunca

9. ¿Existen planes de financiamiento para la adquisición de mercaderías?

Banca Privada

Banca Pública

Cooperativa

Banca Comunal

Otras formas

10. ¿Su negocio cubre la demanda del mercado?

 Si No

102

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

ESCUELA DE CIENCIAS ADMINISTRATIVAS

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

ENTREVISTA

OBJETIVO: obtener la información suficiente de las personas involucradas en la

actividad comercial de las Pymes para evaluar el comportamiento de sus

estructuras organizacionales.

Estimado participante le informo que debe contestar esta entrevista en forma seria,

considerando que esta información nos permitirá orientar soluciones a la

problemática de desarrollo de la Pymes en nuestra comunidad.

Nombres: _____________________________Cargo: _________________

CUESTIONARIO

1. ¿Cómo involucran a los diferentes integrantes en el levantamiento de

información sobre su negocio o pyme?

Reuniones periódicas

En horarios fuera del trabajo

En integraciones sociales con los colaboradores

Nunca lo realiza

2. ¿Alguna vez ha liderado un proceso de socialización que facilita la

implementación de un modelo de gestión para el fortalecimiento de la

estructura organizacional?

Si No

¿Porque? ___

103

3. ¿Tiene algún procedimiento que aplica para el cumplimiento de las

actividades de su empresa?

Si No

¿Indique que procedimiento?

 __

4. ¿Existen funciones programadas para lograr los objetivos de su empresa?

 Si No

¿Porque? __

5. ¿Considera que las destrezas de su talento humano han permitido crecer en

su negocio?

Si No

¿Porque? ___

6. ¿Cuenta con colaboradores con habilidades diferenciadas?

Si No

¿Porque? ___

7. ¿Revisa los resultados de la capacitación asistida?

Si No

¿Porque? ___

8. ¿Tiene visión y misión su organización?

Si No

¿Porque? ___

104

9. ¿Ha establecido los valores corporativos de su organización?

Si No

¿Porque? ___

10. ¿Un modelo de gestión para su negocio permitirá que se desarrolle y sea más

competitivo?

Si No

¿Porque? ___

105

DATO NACIONAL DE PYMES

106

PYMES GENERADORA DE TRABAJO EN EL ECUADOR

107

ORIENTACIÓN PRODUCTIVA

108

ACTIVIDADES ECONÓMICAS MÁS IMPORTANTES

109

DIAMANTE DE PORTER NACIONAL - REGIONAL

