

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 23

CAPITULO II

MARCO TEORICO CONCEPTUAL

La investigación está apoyada por una serie de términos que ayudará

sin lugar a dudas a concebir un estudio mejor y más completo.

Este esta constituido por los siguientes términos:

 Desarrollo Organizacional 7, involucra una serie de pasos los cuales

son: autodiagnóstico, recopilación y diagnóstico de datos, planeación

de la aplicación del D.O., ejecución, seguimiento y reciclaje.

 Administración 8, la cual comprende dos fases: una netamente teórica y

la otra práctica.

 Proceso Administrativo 9; el cual establece orden en el accionar de la

empresa.

 Organigrama 10; el que indica gráficamente como se encuentra

organizada una empresa en su totalidad.

 Manuales Administrativos 11; engloba una serie de instrucciones para

operar un determinado sector con la finalidad de encaminar en la

dirección adecuada los esfuerzos del personal.

7 Administración de James A.F. Estoner , Edward Freeman, Daniel R. Gilbert Sexta Edición Prentice Hall Hispanoarmericana
México .
8 Diccionario de Administración y Finanzas, J.M. Rosenbeg . Grupo Editorial Océano. Edición 1992
9Procesos Administrativos. Murbick, Robert y Munson, John. Segunda Edición, 1988. Prentice Hall Hispanoarmericana, S.A.
10 www.orbita.starmedia.com/˜unamosapuntes/organigramas/organigramas.htm
11 www.organigramasymanuales.com

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 24

 Análisis de Puestos12; representación sistemática de un cargo,

siguiendo procedimientos idóneos y principios adecuados de las

actividades de carácter manual o mental que forma un trabajo.

 Procesos 13; conjunto de pasos o etapas necesarios para llevar a cabo

una actividad o lograr un objetivo.

 Distribución en planta 14 ; la cual consiste en colocar las máquinas y

demás equipo de la manera que permita a los materiales avanzar con

mayor facilidad, al costo más bajo y con el mínimo de manipulación.

2.1 DESARROLLO ORGANIZACIONAL

Es un proceso continuo, integrado y planeado que pretende trasladar a

la organización entera a un nivel superior de funcionamiento, con la finalidad

de cambiar creencias, actitudes, valores y estructuras de la empresa de modo

que ésta pueda adaptarse mejor a nuevas tecnologías y desafíos; al mismo

tiempo mejora notablemente la actuación y la satisfacción de sus miembros.

12 Administración de Personal 2 , Lic. Leo Merlos
13 Administración de Operaciones.Tercera Edición.Roger G. Schoeder.
 CurtisL. Carslon School of management.Unioversidad de Minnesota.Impreso en México 1988.
14 Introducción al estudio del Trabajo, Tercera edición , Revisado oficina Internacional del Trabajo,
 Ginebra, OIT.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 25

El D.O. hace hincapié en el recurso humano logrando que los miembros

aumenten su nivel de entusiasmo, satisfacción, responsabilidad personal,

confianza y apoyo entre sí. Todo esto se refleja en el logro de un trabajo en

equipo.

Porque apoyarse en el DO.

1) Ayuda a los administradores y al personal de la organización a realizar

sus actividades más eficazmente.

2) Provee las herramientas para ayudar a los administradores a establecer

relaciones interpersonales más efectivas

3) Muestra al personal cómo trabajar efectivamente con otros para buscar

soluciones apropiadas a problemas complejos

4) Lo más importante es que ayuda a la organización a sobrevivir en un

mundo de rápidos cambios tales como:

- La fuerza de trabajo, que ahora es más joven, innovadora y

especializada

- La tecnología es otro aspecto que debe tomarse en cuenta, ya

que los avances tecnológicos hacen que los productos cambien

con mayor frecuencia.

- Día se añaden nuevos conocimientos lo que se requiere una

actualización constante.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 26

 Etapas para implementar un programa de D.O.

Las etapas para implementar en una organización un programa de D.O. son :

1) Autodiagnóstico. Es la etapa en la cual el consultor ayuda al cliente a

detectar el problema .

2) Recopilación y diagnóstico de datos. Consiste en la obtención de la

información de las diferentes áreas que posee una empresa, a través de

herramientas tales como: el cuestionario, entrevistas o la observación

directa. Los datos sobre los cuales se investiga, generalmente son: la

estructura organizativa, clima organizacional, la autoridad, el liderazgo, la

solución de problemas, la toma de decisiones, la comunicación y la

motivación.

3) Planeación de la aplicación del D.O. en la organización respectiva.

Se refiere a las diferentes etapas por las cuales el cambio planeado es

introducido en la organización y explica el proceso de implementación para

ayudar a los miembros de la organización a administrar el cambio.

4) Capacitación del personal indicado para que la ejecución del DO sea

efectiva. Implica la reunión de todos los miembros de la organización con

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 27

la finalidad de desarrollar nuevas maneras de percibir los problemas. Es una

poderosa herramienta para crear conciencia de los problemas

organizacionales, las oportunidades y para evaluar acciones futuras.

5) Ejecución. La aplicación de la planeación

6) Seguimiento y reciclaje. Consiste en controlar que los resultados se

vayan dando de acuerdo a lo planeado. Es un proceso cíclico, que nunca

termina.

En conclusión la meta principal del Desarrollo Organizacional es construir

empresas más eficientes que sigan aprendiendo, adaptándose y mejorándose.

2.2 ADMINISTRACIÓN

La administración es el proceso de planificación, organización y control del

trabajo de los miembros de la organización y de usar los recursos disponibles

de la misma para alcanzar las metas establecidas. La administración

comprende dos fases15:

15Administración.Sexta EdicionJames A.F. Stoner, Erward Freeman, Daniel Gilbert. Prentice Hall
 Hispanoamerica S.A.
 www.unamosapuntes .com/code3/admoni0.html

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 28

1-) Fase Mecánica o Estructural. En la cual se establecen los lineamientos y

planes que se requieren para la empresa; y comprende las funciones

administrativas de: planeación (en la que se realizan los propósitos, objetivos,

estrategias, políticas, programas, presupuestos). y organización (como se va

a realizar y se cuenta con los organigramas, recursos, funciones, etc. La

organización implica: división del trabajo, departamentalización, jerarquización

y coordinación.

2-) Fase Dinámica u Operativa, consiste en la parte productiva, la

acción; es decir cuando se desarrolla el ser humano. Comprende las

funciones administrativas de: integración del personal, dirección y control.

Integración del personal, se define como la ocupación de puestos dentro la

empresa por personas calificadas que contribuyan al desarrollo de la misma;

dirección se encarga de ver que se realicen las tareas y para ello cuenta con la

supervisión, liderazgo, comunicación, y motivación; el control se encarga de

decir cómo se ha realizado, que se hizo, como se hizo, y compara los estudios.

Las funciones administrativas de Planeación, Organización, Integración

de Personal, Dirección y Control; conforman el: “Proceso Administrativo”.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 29

2.3 PROCESO ADMINISTRATIVO

Proceso administrativo16 es el conjunto de fases o etapas sucesivas a

través de las cuales se efectúa la administración, mismas que se interrelacionan

y forman un proceso integral.

Dicho proceso permite establecer un orden en el accionar de la empresa;

conduciéndola hacia una mayor productividad, eficiencia y eficacia. Su

aplicación es de tipo universal y los gerentes lo pueden aplicar, no importando

el tipo de empresa de que se trate. Es utilizado donde varias personas trabajan

juntas para el logro de objetivos comunes, ya sea en un departamento

específico o en la totalidad de la empresa.

Así mismo, este proceso puede ser utilizado en cualquier nivel de la

organización ya sea directivo o simplemente de supervisión.

A continuación se describe de forma clara cada una de las etapas del

proceso administrativo; con el objetivo de plasmar la importancia de contar

con cada una de ellas en el accionar de la empresa:

16 www.spice.gob.mx5/sicm2000/guias/procadm.asp
 Administracion moderna, Augustin Reyes Ponce, ed.Limusa.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 30

 a) Planeación

 La planeación17 consiste en tomar cursos de acción, seleccionar entre

varias alternativas el camino que permita alcanzar los objetivos y cumplir con

la misión de la empresa. En esta etapa los administradores deben realizar las

funciones de decidir que objetivos quieren lograr, que acciones deben

tomarse para lograrlos, que posiciones organizacionales deben emplearse

para ello; y quien será el responsable en cada una de las acciones

necesarias.

 La planeación implica tomar futuros cursos de acción; los cuales se

clasifican en tipos de planes como: objetivos, políticas, procedimientos, reglas,

programas y presupuestos.

b) Organización

 La organización18 es el proceso para ordenar y distribuir el trabajo, la

autoridad y los recursos entre los miembros de la organización, de tal manera

que éstos puedan alcanzar las metas de la empresa.

17 www.angelfire.com/co/jduenas/unidad5.html
 Administración Sexta Edicion . James A.F. Stoner, Erward Freeman, Daniel Gilbert. Prentice Hall
 Hispanoamerica S.A.

18 Administración. James A.F. Stoner, Erward Freeman, Daniel Gilbert. Prentice Hall Hispanoamerica
 S.A..
Administración una perspectiva global 11ª. Edición , Harold koontz, Heinz Weihrich, editorial Mcgraw Hill
 www.angelfire.com/co/jduelas/unidad5.html

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 31

La importancia de ésta radica en que los miembros de una organización

necesitan un marco estable y comprensible en el cual puedan trabajar unidos

para alcanzar las metas de la empresa; es el proceso de la organización quien

proporciona ésto; ya que a través de él se establecen los canales adecuados

de comunicación, se definen las funciones correspondientes a cada puesto y

se fija la autoridad y responsabilidad correspondiente a cada nivel jerárquico .

Es decir, organizar es un proceso gerencial permanente, el cual implica el

desarrollo de cuatro pasos básicos:

1) Dividir la carga de trabajo entera en tareas que puedan ser ejecutadas

por personas o grupos, lo cual se conoce como la división del

trabajo.

2) Combinar las tareas en forma lógica y eficiente. Lo que suele conocerse

como departamentalización.

 Descomponer una tarea compleja, de tal forma que las personas sean responsables de una serie
 limitada de actividades, en lugar de la tarea en general,
 Consiste en agrupar en departamentos aquellas actividades de trabajo que son similares o tienen una
 relación lógica

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 32

3) Especificar quien depende de quien en la organización, esta vinculación

de los departamentos produce una jerarquía de la organización.

4) Establecer mecanismos para integrar las actividades de los

departamentos, lo cual se conoce como coordinación.

 c) Integración de Personal

Esta función administrativa se define como la ocupación de puestos dentro

la empresa por personas calificadas que contribuyan al desarrollo de la

misma; para lo cual es necesario realizar reclutamiento, selección y

contratación y así poder llevar al personal idóneo a los puestos en la

organización.

La integración de personal19 es considerada como parte de la etapa de

“organización” en el proceso administrativo, ya que implica personal idóneo

para puestos en la estructura.

 Diversos niveles de la estructura de una organización.
 Integrar las diferentes actividades de una organización con objetivo de alcanzar las metas de la
 misma.

19 Administración. James A.F. Stoner, Erward Freeman, Daniel Gilbert. Prentice Hall Hispanoamerica
 S.A.
 www.angelfire.com/co/jduelas/unidad5.html

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 33

d) Dirección

Esta etapa consiste en mandar, influir y motivar a los empleados para

que contribuyan al cumplimento de las metas organizacionales y grupales.20

Los gerentes, dirigen tratando de convencer a los demás de que se les

unan para lograr el futuro que surga de los pasos de la planeación y

organización.

Es importante mencionar dentro de este concepto tanto a la Motivación

como al Liderazgo, ya que por medio de ellos la gente se concentra en las

metas de toda la organización, y al mismo tiempo se logra un trabajo de

manera conjunta en la empresa.

e) Control

Consiste en el establecimiento de medidas o sistemas que permitan medir

los resultados actuales y pasados en relación con los esperados, con la

finalidad de saber si se ha obtenido lo planeado, así como también para

mejorar y aplicar medidas correctivas y de esta manera formular nuevos

20 Administración. James A.F. Stoner, Erward Freeman, Daniel Gilbert. Prentice Hall Hispanoamerica
 S.A.
Administración una perspectiva global 11ª. Edición , Harold koontz, Heinz Weihrich, editorial Mcgraw Hill
www.angelfire.com/co/jduelas/unidad5.html

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 34

planes que aseguren que el desempeño esté en línea con los objetivos de los

gerentes21.

La función administrativa de control cuenta con cuatro etapas principales,

las cuales son:

a) Establecimiento de estándares de desempeño.

b) Medición de desempeño.

c) Comparación de desempeño con estándares y determinación de

desviaciones.

d) Adopción de medidas correctivas

Otro factor importante que se debe tomar en cuenta para trasladar a la

empresa a un nivel superior de funcionamiento es contar con una “Estructura

Organizativa” plenamente identificada; representada a través de un esquema

denominado: Organigrama.

21 Administración. James A.F. Stoner, Erward Freeman, Daniel Gilbert. Prentice Hall Hispanoamerica
 S.A.
 www.angelfire.com/co/jduelas/unidad5.html

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 35

2.4 ORGANIGRAMA

Esquema que indica gráficamente como se encuentra organizada una

empresa en su totalidad o en una parte de ella; dejando a la vez bien definidos

los niveles de mando y dependencias jerárquicas, existiendo de esta forma

claridad con respecto a quien depende de quien en la organización22.

La utilidad del organigrama radica en lo siguiente:

 Proporciona una imagen formal de la organización

 Constituye una fuente de consulta oficial

 Facilita el conocimiento de la organización

 Representa un elemento valioso para el análisis organizacional

Los organigramas revelan:

 La división de funciones.

 Los niveles jerárquicos.

 Las líneas de autoridad y responsabilidad.

 Los canales formales de comunicación.

 La naturaleza lineal o staff del departamento.

22 www.mercado.com.arg/mercado/mo/lazzati/concep9/06-96.asp#anatomia
 www.ucbcba.edu.bo/carreras/admi/eminario/organigramas.ppt
 www.orbita.starmedia.com/˜unamosapuntes/organigramas/organigramas.htm

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 36

 Los jefes de cada grupo de empleados, trabajadores, etc.

 Las relaciones existentes entre los diversos puestos de la empresa y en

cada departamento o sección.

Cabe mencionar que la naturaleza lineal o staff se indican por distintos

colores, distintos gruesos de línea de comunicación, pero la más usual es

marcando la autoridad lineal con línea llena, y la staff con línea punteada.

El organigrama se elabora a través de los siguientes elementos

gráficos:

Líneas de autoridad y Entegramas

____ = Autoridad Lineal

____ = Autoridad Staff Interna

- - - - = Autoridad Staff Externa

 = Entegramas

 = Autoridad descentralizada

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 37

 A estos elementos se les pueden dar diferentes usos; pero para su

elaboración deben cumplirse ciertos requisitos los cuales son:

a) Claridad del Esquema. La gráfica debe estar elaborada de tal forma

que no presente ningún tipo de confusión. Se recomienda que no contenga

un número excesivo de cuadros y de puestos; ya que ésto, en vez de

ayudar a la estructura administrativa de la empresa, puede producir

mayores confusiones.

b) Uniformidad gráfica. El tamaño de los entegramas debe ser el mismo,

por lo menos en el mismo nivel jerárquico; así como la simbología que se

utilice debe significar lo mismo en las distintas partes donde se estén

utilizando.

c) Deben contener nombres de funciones y no de personas. Cuando se

desea que estos últimos figuren, conviene colocar dentro del mismo

cuadro, con una letra mayor el nombre del puesto y con letra menor el

nombre de la persona que lo ocupe.

d) Actualidad o Vigencia. El organigrama debe estar actualizado y

cuando se den cambios deben ser incorporados.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 38

Tipos de Organigrama

- Vertical

- Horizontal

- Mixto

- Circular

Debido a que la empresa nunca a contado con una descripción gráfica de su

organización se empleará el organigrama vertical, ya que este tipo de

organigrama es fácilmente comprendido y el más utilizado; indica de forma

objetiva las jerarquías del personal.

2.5 ORGANIGRAMA VERTICAL.

 En este tipo de Organigrama la jefatura máxima se ubica en el nivel

superior y las unidades se desplazan jerárquicamente en forma descendente a

excepción de las unidades de apoyo que generalmente se reflejan en el nivel

superior23.

23 www.orbita.starmedia.com/˜unamosapuntes/organigramas/organigramas.htm

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 39

La representación gráfica de la empresa muestra su anatomía pero no

proporciona una idea clara de las funciones; esto se logra a través del

establecimiento de manuales administrativos.

2.6 MANUALES ADMINISTRATIVOS.

Manuales Administrativos, son un conjunto de normas de la

administración, reglamentaciones, políticas y procedimientos preparados por un

alto ejecutivo; que se ha realizado por y para los empleados de la empresa.

Estos manuales sirven como medios de comunicación y coordinación que

permiten registrar y transmitir en forma ordenada y sistemática la información

de una organización.

Importancia.

Muestra a cada uno de los empleados como encaja su puesto en el total de

la organización y señala la forma en que el empleado puede contribuir tanto al

logro de los objetivos de la empresa como al mantenimiento de buenas

relaciones con otros empleados.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 40

Tipos de Manuales.

a) Manual de Objetivos y Políticas

b) Manual de Organización

c) Manual de Procedimientos

d) Manual de Descripción de Puestos

a) Manual de Objetivos y Políticas

 Es un documento técnico-administrativo que contiene en forma clara y

precisa los propósitos de la empresa en su conjunto y de sus áreas

funcionales así como las políticas respectivas que servirán de referencia para

la consecución de los objetivos

b) Manual de Organización.

Es un documento que presenta la organización total o parcial de la

unidad empresarial; especificando las relaciones de autoridad y

responsabilidad de cada uno de los diferentes puestos así como sus

respectivas funciones a desempeñar a fin de favorecer los objetivos de la

empresa.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 41

Además, para cumplir con eficiencia los objetivos para el cual ha sido

creado ,deberá contener la representación gráfica de la estructura organizativa

de la empresa .

c) Manual de Procedimientos.

Documento técnico-administrativo que registra todas y cada una de las

distintas actividades operativas y administrativas que deben desarrollarse

dentro de la empresa.

d) Manual de Descripción de Puestos.

Documento técnico-administrativo que describe el detalle de las

responsabilidades, autoridad y relaciones jerárquicas de los distintos puestos

que forman parte de una empresa o de un área de la misma, así como los

datos que permitan identificar los puestos, su ubicación en la estructura

organizativa y los requisitos para desempeñarlos eficaz y eficientemente,

independientemente de quién sea la persona que los ocupe en un momento

determinado.

Para elaborar este manual es necesario realizar previamente un análisis

de puestos.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 42

2. 7 ANÁLISIS DE PUESTOS

 Análisis es una técnica que consiste en descomponer un todo en sus

partes y continuar el examen de ellas a fin de determinar sus características.

El análisis de puestos24 es la representación sistemática de un cargo,

siguiendo procedimientos idóneos y principios adecuados de las actividades de

carácter manual o mental que constituyen un trabajo.

 Para la ejecución de un análisis, es necesario establecer un plan de

actividades y seguir un procedimiento, disponiendo un orden de los pasos

necesarios. Este procedimiento debe comprender:

1-) Determinar a qué nivel de la organización se quiere el análisis: general o

específico.

2-) El análisis lo pueden realizar consultores o personal de la misma empresa el

cual deberá seleccionarse y entrenarse.

3-) Establecer comunicación entre los consultores de carácter divulgativo con el

personal que ha de proporcionar los datos, a fin de obtener colaboración en el

desarrollo de las actividades.

4-) Determinar los métodos a utilizar para obtener la información.

24 Administración de Personal, Segunda Parte.Lic Leo Merlos.Abril 1995.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 43

5-) Recopilar y relacionar los datos e informes obtenidos.

6-) Anotar las conclusiones que se deriven de los datos obtenidos.

Es muy importante contar con personal de la empresa durante este

análisis; ya que es una forma segura de conocer y poseer información directa

de la estructura organizativa; además facilita el análisis debido a la

comunicación y colaboración que ésto genera.

Por otra parte, el analista deberá formular una herramienta de apoyo

para hacer el análisis, la cual se denomina: Hoja de Análisis.

La Hoja de Análisis, es un formato para registrar la información obtenida

durante el estudio de un puesto de trabajo. El tipo de información más común

que esta hoja deberá contener es el siguiente:

1-) Identificación del puesto. Consiste en realizar una diferencia entre el

puesto que se analiza y los demás que existen en la organización; debe

hacerse utilizando el nombre más común para el cargo. El analista puede

recomendar cambiar el nombre del puesto por otro más adecuado que exprese

mejor las actividades de éste y si se carece de nombre será preciso asignarle

uno.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 44

2-) Trabajo realizado. Deberá presentarse una relación clara y concisa de

todas las actividades que ejecuta el trabajador en el ejercicio de su cargo.

Comprenderá una síntesis de la función más importante del puesto y a

continuación las demás tareas específicas.

3-) Requisitos que exige el puesto. Deben considerarse habilidades,

conocimientos y responsabilidades necesarios para la ejecución satisfactoria,

así como el ambiente de trabajo y riesgos a que está expuesto el empleado. Es

importante señalar las cualidades que deben poseer la persona más indicada

para desarrollar el puesto.

La recopilación de los datos puede efectuarse a través de los siguientes

métodos:

1-) Observación Personal. La cual implica la observación directa del

trabajador en el desarrollo de las actividades, en el propio lugar de trabajo;

permitiendo recabar datos con mayor intensidad y viveza, obteniendo así

información de primera mano.

2-) Cuestionario. Consiste en una serie de preguntas cuya correcta

contestación proporcionará la información que se desea obtener de cada

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 45

puesto. Las preguntas deben redactarse de tal forma que eviten

inadecuadas interpretaciones por parte de quien tenga que contestarlas.

Deberá dirigirse a todo el personal de la empresa con el fin de obtener

una información completa referente a cada uno de los puestos.

3-) Entrevista. Es un método auxiliar de los dos primeros; consiste en una

confrontación cara a cara entre el entrevistado y el entrevistador. Es realizada

por el analista directamente con el trabajador, el jefe inmediato o ambos con el

propósito de complementar toda la información relativa al puesto. Es preciso

auxiliarse de una guía para asegurar no pasar por alto información

indispensable. Es muy importante que el analista sea muy hábil para orientar

la entrevista y de esta forma garantizar la obtención de respuestas deseadas.

Por otra parte el analista deberá escuchar cuidadosamente al

entrevistado, ganarse su simpatía, comprender sus puntos de vista, no

prolongar mucho la entrevista para evitar el aburrimiento o lo contrario no

realizarla con demasiada prisa, no influir en las respuestas, hacer anotaciones

importantes, adaptarse a su vocabulario, establecer un clima de confianza y

no tomar posición de experto .

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 46

Los métodos de recolección de información para el análisis de

puestos pueden utilizarse por separado o bien en forma conjunta.

Una vez recopilada la información y realizado el análisis de puestos se

procede a “ La Descripción de Puestos”, la cual es de vital importancia para

organizar y mejorar el desempeño de los puestos, además es una herramienta

valiosa a la hora de reclutar y seleccionar personal, ya que proporciona

información referente a la calificación que debe poseer la persona para ocupar

el puesto, así como el salario que se le asignará.

2.8 PROCESOS

Un proceso25 consiste en una serie sistemática de acciones dirigidas al

logro de un objetivo, donde incluye todas las funciones tanto de fabricación

como administrativas; así como las fuerzas humanas e instalaciones físicas.

Todos los procesos tienen una capacidad intrínseca de funcionamiento.

 Diagrama de Procesos o Flujograma.

 Es un sistema de simplificación de trabajo, que tiene como objetivo

representar, explicar y analizar los procedimientos (representación gráfica de

un proceso).

25 Administración de Operaciones.Tercera Edición . Roger G.Schroeder. Curtis L. Carslon School of
 Management. Universidad de Minnesota. Impreso en México 1988.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 47

Para representar el diagrama se utiliza el siguiente código:

Para elaborar el Diagrama de Flujo26, se prepara una hoja con su

encabezado, detallando el proceso utilizado con su respectiva simbología. Se

hace un análisis para determinar que se puede eliminar, combinar o redistribuir

y basándose en éste se elabora el diagrama propuesto, denominándose

diagrama de flujo actual.

Tal como se menciona en el apartado 2.8, las instalaciones físicas

juegan un papel importante en el desarrollo de los procesos; por lo que es

necesario efectuar un análisis sobre la Distribución en Planta de la empresa.

26 Introducción al Estudio del Trabajo. Tercera Edición , Revisado Oficina Internacional del Trabajo,
 Ginebra, OIT.

= Transporte

= Almacenamiento

 = Decisión

= Operación

= Inspección

= Demora

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 48

2.9 DISTRIBUCION EN PLANTA

El término de fábrica o de una manera más general, planta fabril, significa un

edificio o grupo de edificios provistos de equipo mecánico, herramientas y otros

medios materiales necesarios para la producción de mercancías y servicios. El

hablar de distribución en planta27 se refiere en colocar de la mejor forma

posible, las máquinas y demás equipo de tal manera que permita a los

materiales avanzar con mayor facilidad, al costo más bajo y con el mínimo de

manipulación, desde que se reciben las materias primas hasta que se

despachan los productos acabados.

Entre los principales objetivos que persigue la distribución en planta se

pueden mencionar los siguientes:

 Facilitar el proceso de manufactura.

 Facilitar y minimizar el movimiento así como el manejo de materiales

entre operaciones.

 Asegurar una alta rotación de materiales en proceso.

 Optimizar la mano de obra

 Minimizar la inversión en equipos

 Optimizar el espacio disponible

27 www.quantum.ucting.udg.mx/tutorial/planta/biblio.htm.
 Introducción al Estudio del Trabajo. Tercera Edición , Revisado Oficina Internacional del Trabajo,
 Ginebra, OIT.

Propuesta de Desarrollo Orqanizacional para La Empresa “ La Nueva Espiga S.A. de C.V.” Pág. 49

 Mantener la flexibilidad adecuada:

 En la cantidad (por expansión ó aumentos de volumen).

 En la calidad (por cambios de diseño ó productos fabricados).

 Lograr una supervisión más efectiva y eficiente

Muchas veces a medida que las empresas van creciendo o para superar

situaciones de emergencia como el hecho de un aumento repentino en la

demanda de un determinado producto; la distribución inicial en planta va

sufriendo cambios; debido a que se añaden máquinas, equipo u oficinas en los

espacios libres, los cuales van perdurando; dando como resultado que el

material y los trabajadores siguen con frecuencia una larga y complicada

trayectoria durante el proceso de elaboración, generándose perdida de tiempo,

energía; sin que se le agregue costo alguno al producto.

