

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN GERENCIA PÚBLICA

“DESARROLLO INSTITUCIONAL Y SU INCIDENCIA EN LA ESTRUCTURA

ADMINISTRATIVA DE LA EMPRESA MUNICIPAL DE AGUA POTABLE DE

RIOBAMBA. EP-EMAPAR”.

TESIS DE GRADO

Previa a la obtención del Título de Magíster en Gerencia Pública.

AUTOR: Iván Alfredo Ríos García

DIRECTOR: Ing. M.Sc. Alexis Sánchez

AMBATO ECUADOR

2011

ii

Al Consejo de Posgrado de la UTA.

El comité de defensa de la Tesis de Grado “DESARROLLO INSTITUCIONAL Y SU

INCIDENCIA EN LA ESTRUCTURA ADMINISTRATIVA DE LA EMPRESA

MUNICIPAL DE AGUA POTABLE DE RIOBAMBA. EP-EMAPAR”, presentada por Ing.

Iván Alfredo Ríos García y conformada por Ing. MBA. Fernando Silva Ordoñez, Dr. MBA.

Carlos Fuentes Espín, Dr. MBA. Jaime Ortiz Ortiz, miembros del Tribunal de Defensa, Ing.

M.Sc. Alexis Sánchez Miño, Director de la Tesis de Grado, e Ing. Mg. Juan Garcés Chávez,

Presidente del Tribunal y Director del CEPOS-UTA, una vez escuchada la defensa oral y

revisada la tesis de Grado escrita en la cual se ha constatado el cumplimiento de las

observaciones realizadas por el Tribunal de Defensa de Tesis, remite la presente Tesis para uso

y custodia en las bibliotecas de la UTA.

Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez

Presidente del Tribunal de Defensa DIRECTOR CEPOS

 Ing. M.Sc. Alexis Sánchez Miño

 Director de Tesis

 Ing. MBA. Fernando Silva Ordoñez

 Miembro del Tribunal

 Dr. MBA. Carlos Fuentes Espín

 Miembro del Tribunal

 Dr. MBA. Jaime Ortiz Ortiz

 Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo de

investigación con el tema “DESARROLLO INSTITUCIONAL Y SU INCIDENCIA EN LA

ESTRUCTURA ADMINISTRATIVA DE LA EMPRESA MUNICIPAL DE AGUA

POTABLE DE RIOBAMBA. EP-EMAPAR”, nos corresponde exclusivamente a Iván Ríos

García, Autor e Ing. Alexis Sánchez, Director de la Tesis de Grado; y el patrimonio intelectual

de la misma a la Universidad Técnica de Ambato.

Ing. Iván Alfredo Ríos García Ing. M.Sc. Alexis Sánchez Miño
 Autor Director de la Tesis

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de esta tesis o parte de ella un
documento disponible para su lectura, consulta y procesos de investigación, según las normas
de la institución.

Cedo los Derechos en línea patrimoniales de mi tesis, con fines de difusión pública, además
apruebo la reproducción de esta tesis, dentro de las regulaciones de la Universidad, siempre y
cuando esta reproducción no suponga una ganancia económica y se realice respetando mis
derechos de autor.

Ing. Iván Alfredo Ríos García

v

ÍNDICE GENERAL DE CONTENIDO

Portada ……………………………………………………………………………. i
Al Consejo de Posgrado …………………………………………………………… ii
Autoría de la Investigación ………………………………………………………… iii
Derechos de Autor ………………………………………………………………… iv
Resumen……………………………………………………………………….. xii
Introducción…………………………………………………………………… xiv

CAPITULO I
EL PROBLEMA 1

1.1 Tema de Investigación….……...…………………………………………… 1
1.2 Planteamiento del problema…..……….…….…….………………………... 1

1.2.1 Contextualización……….……….…..………………………….….. 1
1.2.2 Análisis crítico….……………….………………………………….. 9
1.2.3 Prognosis…………………………………………………………… 11
1.2.4 Formulación del problema……... 12
1.2.5 Preguntas directrices………….. 12
1.2.6 Delimitación ..……………………………………………………… 13

1.3 Justificación………………………………………………………………… 13
1.3.1 Interés por investigar ……………………………………………...... 13
1.3.2 Importancia teórico- práctica……………………………………….... 14
1.3.3 Originalidad………………………………………………………… 14
1.3.4 Impacto……………………………………………………………... 14
1.3.5 Factibilidad………………………………………………………….. 14

1.4 Objetivos……………………………………………………………………. 15
1.4.1 Objetivo General……………………………………………………. 15
1.4.2 Objetivos Específicos……….………………………………………. 15

CAPITULO II
MARCO TEÓRICO 16

2.1 Antecedentes investigativos ………………………………………………… 16
2.2 Fundamentación filosófica ………………………………………………….. 16
2.3 Fundamentación legal ……………………………………………………… 19
2.4 Categorías fundamentales …………………………………………………... 22
2.4.1 Fundamentación teórica……………………………………………………... 24
2.5 Hipótesis……………………………………………………………………. 63
2.6 Señalamiento de variables de la hipótesis……………………………………. 63

CAPITULO III
METODOLOGÍA 64

3.1 Modalidad básica de investigación …………………………….……………. 64
3.2 Nivel o tipo de investigación ………………………………………………... 64
3.3 Población y muestra………………………………………………………… 65
3.4 Operacionalización de variables …………………………………………….. 66

vi

3.5 Plan de recolección de información ………………………………………… 68
3.6 Plan de procesamiento de la información…………………………………….. 68

CAPITULO IV
ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 69

4.1 Análisis e interpretación de resultados……………………………………….. 69
4.2 Verificación de la hipótesis……..………..…………………………………... 143

CAPITULO V
CONCLUSIONES Y RECOMENDACIONES 146

5.1 Conclusiones……..………………………………………................................ 146
5.2 Recomendaciones…………..…..………..…………………………………. 148

CAPITULO VI
PROPUESTA 150

6.1 Tema……………………………………………………….………………. 150
6.2 Datos informativos…………………………………………………............... 150
6.3 Antecedentes de la propuesta……………………………………………....... 151
6.4 Justificación……………………………………………................................... 152
6.5 Objetivos…………………………………………………………………… 155
6.6 Análisis de factibilidad……………………………………………………… 156
6.7 Fundamentación…………………………………………………………… 157
6.8 Metodología modelo operativo……………………………………………... 159
6.9 Implementación de la propuesta…………………………………………….. 187

Bibliografía …………………………………………………………………………. 249

vii

INDICE DE CUADROS

Cuadro 1: Metodología de Planificación de la EP-EMAPAR…………....................69
Cuadro 2: Nivel de aplicación de la metodología planificación….………….............71
Cuadro 3: Tiempo en que se realizan actividades de planificación en la
empresa………………………………………….……….…………….……………..73
Cuadro 4: Instrumentos de planificación.……….……..……………….…….…...….74
Cuadro 5: percepción del funcionario de la empresa sobre como la ciudadanía
califica los servicios de la EP-EMAPAR ………………….…………..…………….75
Cuadro 6: Metodología de planificación del directorio de la EP-EMAPAR……...…77
Cuadro 7: Nivel de aplicación de la metodología de planificación del directorio .….78
Cuadro 8: Período de tiempo en el que se aplica la metodología de planificación
a nivel del directorio ………………………………….……………..…………….…80
Cuadro 9: Instrumentos de planificación utilizados en el directorio de la
EP-MAPAR………………………………………………….……………………….81
Cuadro 10: Percepción del funcionario de la empresa de cómo la ciudadanía
califica la gestión del Directorio de la EP-EMAPAR………………………….…….83
Cuadro 11: Metodología de planificación y seguimiento de procesos
administrativos.………………………………………………………………….…...84
Cuadro 12: Nivel de aplicación de la metodología de planificación y
seguimiento de procesos administrativos ……………………………………………86
Cuadro 13: Tiempo en que se aplican metodologías de planificación y
seguimiento de procesos administrativos …………………………………………....87
Cuadro 14: Instrumentos de planificación y seguimiento de procesos
administrativos ……………………………………………………............................88
Cuadro 15: : Instrumentos de planificación y seguimiento de procesos
administrativos …………………………………………………................................90
Cuadro 16: Metodología utilizada en la comercialización de servicios que brinda
EP-EMAPAR …………………………………………………………………..…..…91
Cuadro 17: Nivel de aplicación de la metodología de comercialización que
ofrece EP-EMAPAR ..………………………………………………………….…..…93
Cuadro 18: Tiempo en que se aplican las metodologías de comercialización de los
servicios que ofrece EP-EMAPAR …………………………………………………..94
Cuadro 19: Instrumentos utilizados para la comercialización de servicios que
brinda ………………………………………………………………………………...96
Cuadro 20: Percepción del funcionario de la Empresa de cómo la ciudadanía
califica la atención al cliente que ofrece la EP-EMAPAR………………………..…97
Cuadro 21: Metodología de planificación para el desarrollo del talento
humano.……………………………………………………………………………...98
Cuadro 22: Nivel de aplicación de la metodología de planificación para el
desarrollo del talento humano en EP-EMAPAR .……………………………….…..100
Cuadro 23: Tiempo en el que se aplican metodologías de planificación para el
desarrollo del talento humano en EP-EMAPAR ..…………………………………102
Cuadro 24: Instrumentos utilizados para la planificación del desarrollo del
talento humano en EP-EMAPAR ……………………………………………..…104
Cuadro 25: Percepción del funcionario de la empresa de cómo la ciudadanía
califica el talento humano que labora en EP-EMAPAR …………………………...106
Cuadro 26: Los servicios de agua potable y alcantarillado que ofrece

viii

EP- EMAPAR …………………………………………………………….……….114
Cuadro 27: Cobertura del servicio de agua potable red 1..…………..……..……..115
Cuadro 28: Continuidad del servicio de agua potable red 1..………..……..…….. 116
Cuadro 29: Calidad del agua potable red 1..……………………………..….….....117
Cuadro 30: Costos de servicios de agua potable red 1 ………….………………...118
Cuadro 31: Atención al cliente procesos administrativos en EP-EMAPAR…. ….119
Cuadro 32: Atención al cliente procesos de facturación en EP-EMAPAR ……....120
Cuadro 33: Desempeño de los funcionarios y empleados de EP_EMAPAR …….121
Cuadro 34: Desempeño de los directivos de EP- EMAPAR ……………………..122
Cuadro 35: Los servicios de agua potable y alcantarillado que ofrece
EP- EMAPAR ………………………………………………………………….…124
Cuadro 36: Cobertura del servicio de agua potable red 2..…………………….....125
Cuadro 37: Continuidad del servicio de agua potable red 2..………………….…126
Cuadro 38: Calidad del agua potable red 2.……………………………………….127
Cuadro 39: Costos del servicio de agua potable red 2..…………………………..128
Cuadro 40: Atención al cliente procesos administrativos en EP-EMAPAR…..…129
Cuadro 41: Atención al cliente procesos de facturación en EP_EMAPAR …….131
Cuadro 42: Desempeño de los funcionarios y empleados de EP- EMAPAR…… 132
Cuadro 43: Desempeño de los directivos de EP-EMAPAR ……………………..133
Cuadro 44: Los servicios de agua potable y alcantarillado que ofrece
EP-EMAPAR .………………………………………………………………….…134
Cuadro 45: Cobertura el servicio de agua potable red 3………………………….135
Cuadro 46: Continuidad del servicio de agua potable red 3..……………..……...136
Cuadro 47: Calidad del agua potable red 3...……………………………….…….137
Cuadro 48: Costos del servicios de agua potable red 3.…………………….…….138
Cuadro 49: Atención al cliente procesos administrativos………………………...139
Cuadro 50: Atención al cliente procesos de facturación en EP-EMAPAR……....140
Cuadro 51: Desempeño de los funcionarios y empleados de EP-EMAPAR…..…141
Cuadro 52: Desempeño de los directivos de EP-EMAPAR………………………142
Cuadro 53: Estándares indispensables…………………………………..………...143
Cuadro 54: Etapas para el diseño del plan desarrollo institucional
De la EP-MAPAR………………………………………………………………....162
Cuadro 55: Matriz de ubicación de actores…………………………………….….170
Cuadro 56: Mapa de relaciones…………………………………………………....171
Cuadro 57: Territorio de redes EP-EMAPAR………………………………….….173
Cuadro 58: Estructura administrativa básica EP-EMAPAR………………………178

ix

INDICE DE FIGURAS

Figura 1: Metodología de planificación de la EP-EMAPAR ………..……………...70
Figura 2: Nivel de aplicación de la metodología de planificación….……………....72
Figura 3: Tiempo en que se realizan actividades de planificación en la
empresa……………………………………………………………………………...73
Figura 4 : Instrumentos de planificación……...…………………………………….74
Figura 5: Percepción del funcionario de la empresa sobre como la ciudadanía
califica los servicios de la EP-EMAPAR………………………………..………….76
Figura 6: Metodología de planificación utilizada en el directorio de la empresa….. 77
Figura 7: Nivel de aplicación de la metodología de planificación del directorio .… 79
Figura 8: Período de tiempo en el que se aplica la metodología de planificación
a nivel del directorio …………………………………………………………..……80
Figura 9: Instrumentos de planificación ……………………………………………82
Figura 10: Percepción del funcionario de la empresa de cómo la ciudadanía
califica la gestión del Directorio de la EP-EMAPAR………………………………83
Figura 11: Metodología de planificación y seguimiento de procesos
administrativos ……………………………………………………………………...84
Figura 12: Nivel de aplicación de la metodología de planificación y
seguimiento de procesos administrativos ……………………………………….…..86
Figura 13: Tiempo en que se aplican metodologías de planificación
y seguimiento de procesos administrativos ………………………….………….…..87
Figura 14: Instrumentos de planificación y seguimiento de procesos
administrativos ………………………………………………………..………….... 89
Figura 15: : Instrumentos de planificación y seguimiento de procesos
administrativos …………………………………………………………..…………..90
Figura 16: Metodología utilizada en la comercialización de servicios que
brinda EP-EMAPAR ….………………………………………………………..…....91
Figura 17: Nivel de aplicación de la metodología de comercialización que
ofrece EP-EMAPAR ..………………………………………………………………..93
Figura 18: Tiempo en que se aplican las metodologías de comercialización
de los servicios que ofrece EP-EMAPAR ………………..……………………….…94
Figura 19: Instrumentos utilizados para la comercialización de servicios
que brinda EP-EMAPAR……………………………………………………….……96
Figura 20: Percepción del funcionario de la Empresa de cómo la ciudadanía
califica la atención al cliente que ofrece la EP-EMAPAR…………..………………97
Figura 21: Metodología de planificación para el desarrollo del talento
humano.………………………………………………...……………………..……..99
Figura 22: Nivel de aplicación de la metodología de planificación para el
desarrollo del talento humano en EP-EMAPAR …………………………………….100
Figura 23: Tiempo en el que se aplican metodologías de planificación para
el desarrollo del talento humano en EP-EMAPAR …………………..…………….102
Figura 24: Instrumentos utilizados para la planificación del desarrollo del
talento humano en EP-EMAPAR …………………………………………..………105
Figura 25: Percepción del funcionario de la empresa de cómo la ciudadanía
califica el talento humano que labora en EP-EMAPAR …………………………...107
Figura 26: Los servicios de agua potable y alcantarillado que ofrece

x

EP- EMAPAR ...….…………………………………………………………………114
Figura 27: Cobertura del servicio de agua potable red 1..………………..………...115
Figura 28: Continuidad del servicio de agua potable red 1.……………….….….116
Figura 29: Calidad del agua potable red 1..………………………………..……...117
Figura 30: Costos de servicios de agua potable red 1.….………………………....118
Figura 31: Atención al cliente procesos administrativos en EP-EMAPAR ……....119
Figura 32: Atención al cliente procesos de facturación en EP-EMAPAR ………..120
Figura 33: Desempeño de los funcionarios y empleados de EP_EMAPAR ……...121
Figura 34: Desempeño de los directivos de EP- EMAPAR ……………………....123
Figura 35: Los servicios de agua potable y alcantarillado que ofrece
EP- EMAPAR ………………………………………………….……………….…124
Figura 36: Cobertura del servicio de agua potable red 2………………………....126
Figura 37: Continuidad del servicio de agua potable red 2…….……………….…127
Figura 38: Calidad del agua potable red 2…………………………..………….….128
Figura 39: Costos del servicio de agua potable red 2……………………………...129
Figura 40: Atención al cliente procesos administrativos en EP-EMAPAR……….130
Figura 41: Atención al cliente procesos de facturación en EP_EMAPAR ……….131
Figura 42: Desempeño de los funcionarios y empleados de EP- EMAPAR……...132
Figura 43: Desempeño de los directivos de EP-EMAPAR ……………………..…133
Figura 44: Los servicios de agua potable y alcantarillado que ofrece
EP-EMAPAR ..……………………………………………………………….……134
Figura 45: Cobertura el servicio de agua potable red 3..………………………..….135
Figura 46: Continuidad del servicio de agua potable red 3…………………..…....136
Figura 47: Calidad del agua potable red 3...………………………………...….…..137
Figura 48: Costos del servicios de agua potable red 3.……………………………..138
Figura 49: Atención al cliente procesos administrativos…………………..…….....139
Figura 50: Atención al cliente procesos de facturación en EP-EMAPAR………....140
Figura 51: Desempeño de los funcionarios y empleados de EP-EMAPAR….….....141
Figura 52: Desempeño de los directivos de EP-EMAPAR…………………..….…142

xi

INDICE DE TABLAS

Tabla 1: Usuarios Red No. 1 …………………………………………….………….109
Tabla 2: Consumos de agua potable Red No. 1 …………………………………….110
Tabla 3: Usuario de Red No. 2 ………………………………………..…………….110
Tabla 4: Consumos de agua potable Red No. 2 …………………………………….111
Tabla 5: Cuadro de usuarios Red No. 3……………………………………...…...…112
Tabla 6: Consumos de agua potable Red No. 3 ……………………………….……112
Tabla 7: Número de encuestas en redes de agua potable ...…………………………113

xii

RESUMEN

El presente estudio consta de seis capítulos en donde se analiza la problemática

propuesta.

El capítulo número uno describe el entorno nacional, regional y local en referencia a la

gestión y administración de las Empresas Públicas de Agua Potable y Saneamiento en el

país; los principales logros alcanzados y las debilidades encontradas en función de la

realidad local. Este análisis del contexto permite establecer una problematización clara,

así como los elementos que evidencian la importancia, impacto y originalidad de la

investigación.

En el capítulo dos, se presenta una completa recopilación referente a la fundamentación

teórica, filosófica y legal sobre conceptos fundamentales del presente estudio, como la

planificación, el plan de desarrollo institucional y su relación directa con los procesos y

estructuras administrativas de las Empresas Públicas. En este capítulo se plantea la

hipótesis de trabajo, así como las variables en torno a las cuales se desarrolla el

contenido de la investigación.

En el capítulo tres, se plantea la metodología de investigación, con una descripción de

la modalidad, nivel y tipo de investigación. Se explica además, los pasos operativos

para la ejecución del estudio de campo y se definen la población y la muestra

seleccionada para levantamiento de información. En esta etapa de la investigación fue

necesario un acercamiento a la empresa objeto de estudio, con el fin de definir los

niveles directivos, operativos y técnicos que participan en la investigación.

En el capítulo cuatro, una vez concluido el trabajo de campo, se realizó el

procesamiento, análisis e interpretación de resultados, lo que aportó en la verificación

de la hipótesis. Cada una de las variables analizadas se muestra a través de un análisis

cuantitativo que se visualiza a través de cuadros y gráficos que permiten una

comprensión de los resultados, y un análisis cualitativo que entrega las conclusiones

preliminares del estudio.

xiii

En el capítulo cinco, se resumen las conclusiones que son producto de la contrastación

de la información teórica que sustenta este estudio, frente a los datos e información

recopilada en el estudio de campo.

En este acápite se plantean además las recomendaciones en cada una de las áreas de

análisis.

En el capítulo seis, se realiza un profundo diagnóstico de la situación actual de la EP-

EMAPAR a través de instrumentos de planificación institucional que permiten

identificar las fortalezas y debilidades de la empresa. Este análisis situacional constituye

el punto de partida para construir estrategias y políticas organizacionales que permiten

elaborar una propuesta integral de desarrollo institucional de la EP-EMAPAR. En este

capítulo se describe además, el análisis de factibilidad de la investigación así como los

mecanismos de implementación de la propuesta.

xiv

INTRODUCCIÓN

Uno de los temas de preocupación actual en materia de gestión del agua es el de la

“gobernabilidad”, tema que se vincula a la capacidad de tomar decisiones en forma

participativa. Para tomar decisiones adecuadas, con el fin de alcanzar metas de gestión

integrada del agua, es necesario armonizar los intereses de las poblaciones con las

condiciones y las dinámicas propias del entorno donde éstas habitan.

En la ciudad de Riobamba, particularmente en la Empresa Pública de Agua Potable y

Alcantarillado EP-EMAPAR, se requiere contar con sistemas de planificación y

articulación, para combinar los aportes de ambos grupos de disciplinas y ciencias. Esta

es una de las causas de ingobernabilidad en materia de gestión integrada del agua. Las

decisiones se toman usualmente en forma simplificada y parcial, con paradigmas

preestablecidos, en la mayoría de las veces ignorando el comportamiento del entorno

donde se aplican tales decisiones. Si bien es común encontrar propuestas que consideran

los aspectos sociales y físicos, estas propuestas generalmente no se complementan. En

materia social, por ejemplo, hay muchas iniciativas cada vez más conflictivas entre los

nuevos habitantes, los antiguos habitantes con nuevas costumbres y el entorno en el que

habitan.

La problemática del agua, es sin duda uno de los temas que mayor interés concitará en

los próximos años.

El presente documento, pretende analizar la problemática de la estructura administrativa

de la empresa, el débil desarrollo y fortalecimiento institucional, así como la necesidad

de implementar un modelo de panificación participativo para garantizar políticas y

acciones que nos permitan enfrentar este tema que pone en riesgo no solo la

productividad de la ciudad sino la vida de sus habitantes.

 1

CAPITULO I

EL PROBLEMA

1.1 Tema.

Desarrollo Institucional y su incidencia en la estructura administrativa de la Empresa

Pública Municipal de Agua Potable de Riobamba “EP-EMAPAR”.

1.2 Planteamiento del problema.

 1.2.1 Contextualización.

 Desde el año 1950 los países andinos lograron avances significativos en el

incremento de coberturas de agua y alcantarillado sanitario. A mediados del siglo

pasado apenas una quinta parte de la población contaba con sistemas adecuados de agua

potable. Después de 5 décadas, las coberturas promedio alcanzan entre 85% y 90% en

Colombia y Venezuela, y se sitúan alrededor del 70% en Ecuador, Bolivia y Perú,

(ILPES-OPS, 2005); estos logros sin embargo, ocultan grandes desigualdades en la

distribución del acceso y la calidad de los servicios. Las coberturas de agua potable

muestran crecimientos importantes hasta mediados de los 80s, aunque en las últimas dos

décadas se evidencia una tendencia general al estancamiento. Diversos estudios

confirman esta tendencia plantean trabajar en una provisión más equitativa de estos

servicios, a través de reformas estructurales en la asignación de los recursos públicos, de

manera que éstos se orienten prioritariamente a beneficiar a la población que no tiene

acceso a los servicios, en lugar de utilizarse como ocurre con frecuencia para subsidiar

a la población que ya dispone de ellos (Cuervo, 2002; BID 2007).

En el contexto de las condiciones particulares de cada país, las políticas del

sector de agua potable han reflejado un accionar del Estado que oscila entre la

aspiración de garantizar su acceso y disponibilidad como un derecho humano

fundamental y el interés de regular ese derecho con criterios de mercado. Esta doble

 2

dimensión del agua, como bien meritorio y como bien económico, ha contribuido a una

crónica inestabilidad institucional y regulatoria, a una profunda confusión entre los

objetivos de política y los instrumentos que se requieren para alcanzar esos objetivos y a

una arraigada politización de su gestión.

La mayoría de los avances iniciales en el sector agua potable, se lograron bajo

esquemas centralizados que respondían a la necesidad de avanzar en los procesos de

conformación de los Estados a través de la provisión de los servicios básicos. La

prioridad se centró en la construcción de infraestructura. El desarrollo de prácticas

gerenciales o la aplicación de criterios de eficiencia y sostenibilidad se consideraron

objetivos secundarios. A mediados de los 80, el esquema centralizado evidenció signos

de agotamiento, ineficiencia y excesiva burocratización, y se volvió incapaz de

responder al proceso de urbanización y a las necesidades de la población.

El rol de las instancias administrativas responsables de la dotación de servicios

básicos se fue adaptando a los diversas transformaciones de los Estados. Frente a las

demandas de la población y a las restricciones fiscales de los países, muchos gobiernos

optaron por la municipalización generalizada de los servicios de agua potable y

saneamiento. En muchos casos, este proceso no fue acompañado de un estudio de la

estructura óptima del sector, ni por una estrategia ordenada de transferencia de recursos

y responsabilidades. Fue más bien un intento improvisado y sin prioridades claras.

Pocos municipios se encontraban en capacidad de asumir la gestión y operación de la

infraestructura que heredaban, y la mayoría no contaba con la capacidad para planear,

financiar y ejecutar las inversiones requeridas. Los elevados costos que implica atender

a la población más pobre y dispersa, la inestabilidad regulatoria y la politización de la

gestión se reflejaron en el deterioro de la infraestructura y la calidad de los servicios, la

precariedad de las inversiones, y el consecuente estancamiento de los índices de

cobertura.

A partir del año 2005, la Organización Panamericana de la Salud OPS, ha

generado espacios permanentes para el debate de esta problemática, a manera de

conclusiones se plantea que incremento sostenible de las coberturas y la calidad de los

 3

servicios de agua potable solo será posible si los esfuerzos para alcanzar estos objetivos

son acompañados por procesos eficaces de modernización institucional. Una elevada

proporción de proyectos de agua y saneamiento fracasa por la ausencia o incapacidad de

una estructura organizativa e institucional eficiente.

La gestión del sector de agua y saneamiento permanece anclada por una

acumulación de ineficiencia, improductividad e inequidad. Con algunas excepciones, es

poco lo que los países de la región han avanzado en la modernización de sus

instituciones sectoriales.

 En el Ecuador, en las últimas dos décadas las empresas de servicios de agua

potable y alcantarillado han sido escenario de transformaciones importantes en su

estructura formal, en sus esquemas regulatorios, en su orientación hacia la comunidad, y

en la reproducción de nuevas prácticas que buscan disminuir el déficit de cobertura de

los servicios de infraestructura sanitaria, en agua potable 21,7% en el área urbana y

60,7% en el área rural (Álvarez,1980; Wash/USAID,1990)

El proceso de conformación de empresas de agua potable en las ciudades se ha

caracterizado por la gran presión ejercida por parte de diversos sectores ciudadanos a

través del tiempo, por lo que una revisión de la misma podría resultar extensa y

complicada.

En este contexto entre las empresas más representativas tenemos la Empresa

Pública Metropolitana de Alcantarillado y Agua Potable de Quito (EP-EMAAP-Q)

creada hace 50 años, es una empresa pública que se encarga de proveer servicios de

agua potable y saneamiento al Distrito Metropolitano de Quito.

En el año 1994 se crea la Empresa Pública Cantonal de Agua Potable y

Alcantarillado de Guayaquil (EP-ECAPAG), para la operación del servicio de agua

potable, alcantarillado sanitario y alcantarillado pluvial de la ciudad de Guayaquil.

 4

La Empresa Pública Municipal de telecomunicaciones, agua potable y

saneamiento (EP-ETAPA), que tiene 40 años de existencia y que garantiza la prestación

de estos servicios en la ciudad de Cuenca.

La Empresa Pública Municipal de Agua Potable y Alcantarillado de Ambato

(EP-EMAPA), creada en el año 1967, se encarga de la administración, operación y

funcionamiento de todos los sistemas de agua potable de la ciudad de Ambato.

 En general en el Ecuador la cobertura de servicios de agua potable tanto en las

áreas urbanas como rurales es baja, en el año 2006, el porcentaje de la cobertura del

abastecimiento de agua (conexiones domésticas) era de 82% en las zonas urbanas y

45% en las rurales (OMS/UNICEF, 2006), la cobertura de los servicios de agua y

saneamiento tiende a ser menor en la Costa y en el Oriente que en la Sierra. Además, la

cobertura del abastecimiento de agua muestra amplias variaciones según el ingreso,

alcanzando aproximadamente el 90% en los primeros tres deciles de ingreso en las

zonas urbanas, comparados con niveles de sólo un 60% en los últimos tres deciles de

ingreso.

En cuanto a la calidad del servicio de agua potable es intermitente en la mitad de

los centros urbano, la presión de agua está muy por debajo de la norma, especialmente

en barrios marginales, en un 30% de los centros urbanos no tienen tratamiento de agua

"potable" de aguas superficiales. 92% de las aguas servidas se descargan sin ningún

tratamiento (OMS/OPS, 2006).

El estado no define políticas del sector, las pocas que existen en muchos casos

son contradictorias en cuanto a la asignación de recursos. No existe un sistema de

información, monitoreo y evaluación para el sector, el tema institucional es débil y no se

definen límites de responsabilidad de una institución respecto a otra. La Subsecretaría

de Agua Potable, Saneamiento y Residuos Sólidos del Ministerio de Desarrollo Urbano

y Vivienda (MIDUVI) está legalmente investida con la facultad de establecer políticas

sectoriales, no obstante, no existe una definición clara de los roles y responsabilidades

de los diferentes actores nacionales y subnacionales, tampoco existe un ente autónomo

regulador de los servicios de agua y saneamiento, en muchos casos se incluyen como

actores claves del sector al Fondo de Solidaridad, al Banco del Estado (BdE), al Fondo

 5

de Inversión Social de Emergencia (FISE), a las extinguidas Corporaciones Regionales

de Desarrollo (focalizadas en temas de riego), diversos ministerios del estado y

gobiernos provinciales.

En cuanto a la eficiencia operativa de los servicios de agua potable, se mide

normalmente a través de la productividad laboral y del nivel de agua no contabilizada.

La productividad laboral del servicio de agua y saneamiento es, por lo general, difícil de

estimar en las pequeñas municipalidades donde dicho servicio con frecuencia es

proporcionado directamente por el gobierno municipal en conjunción con otros

servicios. Sin embargo, se estima que la mayoría de empresas municipales de agua en

las ciudades de tamaño medio tienen entre 5 y 14 empleados/1000 conexiones de agua;

una cifra que excede, con mucho, las mejores prácticas regionales (menos de 3

empleados/1000 conexiones de agua). El agua no contabilizada (diferencia entre agua

facturada y producida, en proporción del agua producida) es difícil de estimar, dado el

bajo grado de medición. Sin embargo, el nivel de agua no contabilizada se ha estimado

a 65%, que lo convierte en uno de los niveles más altos de América Latina.

El esquema organizacional del sector, está orientado hacia la descentralización

en la prestación de los servicios a los municipios. Este modelo sin embargo, es

incompleto en la medida que no incluye una apropiada regulación de la calidad y precio

de los servicios, ni un sistema adecuado de información que permita a las entidades

prestadoras de servicios, las autoridades de los gobiernos y los usuarios comparar la

calidad y el precio de los servicios que reciben. Estas diferencias son particularmente

serias cuando las autoridades municipales son simultáneamente responsables por la

prestación de los servicios y la fijación de los precios.

En relación con la viabilidad financiera de las entidades que prestan los

servicios, es importante señalar que los ingresos por tarifas en los centros urbanos

cubren solamente parte de los costos, la diferencia entre estos costos y los ingresos por

tarifas, es financiada por recursos provenientes de transferencias nacionales y

municipales e impuestos con asignación específica para inversiones en el sector. En

consecuencia, la operación y mantenimiento de la infraestructura es altamente deficiente

a consecuencia de la falta de recursos financieros para atender estas demandas. Esta

 6

última práctica se traduce en una substancial disminución de la vida económicamente

útil de las instalaciones y equipos. La condición de las municipalidades como

proveedores de servicios en un mercado monopólico y simultáneamente fijador de

precios, da lugar a que los gobiernos locales adopten políticas tarifarias y prácticas

operacionales que no aseguran ni la sostenibilidad ni las posibilidades de crecimiento de

los servicios.

 En el caso de la ciudad de Riobamba, provincia del Chimborazo, a partir del año

2004 la municipalidad, como responsable de la dotación de los servicios básicos en su

jurisdicción, toma la decisión de convertir al Departamento de Agua y Alcantarillado

del Municipio, en una Empresa Pública Municipal de Agua Potable y Alcantarillado

(EP-EMAPAR) con el objetivo de perfeccionar la prestación de los servicios,

considerando el crecimiento de la ciudad y con el propósito de optimizar la operación de

los sistemas de agua potable y alcantarillado.

 El sistema de agua potable está conformado por algunos componentes que

sobrepasan los 20 años de vida útil y en algunos casos incluso los 40 años, como se

expone en la siguiente cronología.

En el año 1912 se construyó la captación de San Pablo, que está conformada por

vertientes localizadas a 14 Km. hacia el norte de la ciudad. Esta captación alimentaba a

una tubería de hormigón simple en algunos tramos y otros de canal abierto de

mampostería, los mismos que servían de conducción para transportar el agua hasta los

tanques de almacenamiento ubicados en la Loma de Quito.

En el año de 1964, el SCISP (Servicio Cooperativo Interamericano de Salud

Pública) procedió a realizar ampliaciones y mejoras en este sistema, particularmente en

la captación, conducción y redes de distribución. Se instaló una nueva red de

conducción con tubería de asbesto cemento de procedencia sudafricana, se construyó

una planta de tratamiento conformada por aereadores de boquillas y desinfección con

cloro gas, la misma que está situada en la zona de El Carmen a 5 Km. de la ciudad para

de allí transportar el agua hasta tres tanques de reserva de 1000 m3 en donde se instaló

un sistema adicional de desinfección con cloro gas, estos tanques se sitúan en el sector

 7

de Tapi o la Saboya. Desde estos tanques de reserva se alimentaba a la red de

distribución para el área central de la ciudad.

En 1981, el IEOS terminó el estudio de ampliación del sistema de agua potable

de Riobamba, que fue construido en 1984 y que incluye nuevas fuentes de

abastecimiento, que son los Pozos de Llío, ubicados muy cerca de las vertientes de San

Pablo. El nuevo sistema incluye una línea de conducción desde estos pozos hasta La

Saboya, en donde se incrementa el número de tanques de reserva; adicionalmente se

construye un tanque de reserva en el sector de El Carmen y otro junto al Colegio

Maldonado. Desde estos tres tanques se alimentan a tres redes de distribución que

corresponden a las zonas alta, media, y baja de la ciudad.

Al igual que en varias ciudades de nuestro país, el sistema de agua potable de la

ciudad de Riobamba cuenta con volúmenes suficientes de agua para garantizar el

servicio a la población, por lo que no debería presentar problemas de racionamiento ni

de bajas presiones en las redes de distribución. No obstante, el sistema de agua potable

ha presentado estos problemas por varios años. Entre las principales causas se encuentra

el hecho de atender a poblaciones ubicadas fuera del límite urbano e incluso fuera del

límite cantonal; el desperdicio del líquido en razón al bajo precio, los elevados

porcentajes de pérdidas por agua no contabilizada y la ejecución de actividades y

proyectos que no responden a ninguna planificación, menos aún a la consecución de

objetivos y metas institucionales.

A decir de los técnicos de la empresa, la principal razón para el considerable

incremento en la pérdida de agua es la antigüedad de la tubería, ya que a pesar de haber

cumplido con su período de vida útil, continúa en funcionamiento. Esto provoca las

permanentes roturas en las uniones y la demanda de trabajos de reparación es cada vez

más frecuente.

Existe una marcada tendencia de la población al sobreconsumo, provocada por

el bajo costo de la tarifa que genera un incremento en la demanda a niveles tan altos

que no pueden ser abastecidos por la producción efectiva (producción menos pérdidas)

del sistema. Esta situación conllevó a tomar la decisión de brindar un servicio

 8

racionado, es decir que no existe continuidad en la dotación del servicio, sino que está

limitado a horarios y turnos en la distribución. Esta situación genera en la ciudadanía la

idea de que el servicio no es bueno.

El servicio racionado de agua potable conlleva a crear situaciones que complican

aún más la problemática del sistema, ya que la mayoría de hogares en la ciudad manejan

una reserva, generalmente a través de tanques plásticos elevados o cisternas, que en

términos prácticos, permiten a los usuarios contar con un servicio permanente, pero que

al mismo tiempo provoca que cuando la ciudad se abastece, se produzca un alto

desperdicio y consumo a la vez; desperdicio, porque a fin de tener agua “fresca”,

algunos usuarios vierten el agua que existe en la reserva para renovarla (como el costo

es tan bajo, no tienen problema en hacerlo) y alto consumo porque ese momento llenan

las cisternas y reservas.

En el sistema comercial de la EP-EMAPAR existen 31.153 conexiones

domiciliarias catastradas, comprendidas en residencial 1, residencial 2, comercial e

industrial, con una cobertura del 90%. Las tarifas por concepto de agua potable se

calculan según lo dispuesto por la ordenanza de mayo de 1996, que a la presente fecha

no ha sufrido modificación por la empresa, y corresponden a residencial 1: $0.015;

residencial 2 $0.0375; comercial $0.045 e industrial $0.0525.

El servicio de agua potable se distribuye en tres turnos diarios cada uno con una

duración de aproximadamente dos horas. Si se considera que la gente está habituada a

este racionamiento debidamente programado y guarda reserva en cisternas o tanques, la

gente asegura su abastecimiento para las 24 horas, aunque no se puede decir que el

servicio sea del 100%. Este abastecimiento obliga a que en las horas que se brinda el

servicio, el consumo sea mucho mayor que sin el racionamiento.

En cuanto a la calidad, en general las características del líquido vital desde las

fuentes es buena, lo cual genera confianza y a su vez limita las exigencias en el

seguimiento y control por parte de la Empresa. Sin embargo, es imperativo controlar sus

parámetros, especialmente microbiológicos, pues una pequeña contaminación es

suficiente para poner en riesgo vidas humanas.

 9

 1.2.2 Análisis crítico.

El servicio de agua potable y alcantarillado de la ciudad administrado por la

empresa pública municipal tiene actualmente serias limitaciones institucionales y de

gestión, que se reflejan en la baja calidad del servicio, reclamos permanentes por parte

de los usuarios del sistema, quienes identifican que la débil estructura organizativa de la

empresa la vuelve ineficiente. En la empresa se puede constatar que los procesos

requeridos para la prestación del servicio están fraccionados bajo responsabilidad de

diferentes dependencias internas de la empresa por lo que no se cumplen con los

objetivos planteados por la gerencia general ni se puede evaluar resultados.

Los registros de información están igualmente dispersos por lo que no es posible

procesarlos para generar una información gerencial que sirva de base a la toma de

decisiones.

Las últimas administraciones de la empresa no consideraron importante el

fortalecimiento de la figura institucional y la aplicación de nuevos modelos de gestión y

modernización que permita superar algunas limitaciones mencionadas, por lo que los

departamentos y gerencias de la empresa se han limitado a cumplir en forma

independiente las obligaciones planteadas por la gerencia.

De un análisis institucional realizado a funcionarios de la empresa, se reconoce

la necesidad de realizar un diagnóstico y proyección de los servicios, implementar

acciones tendientes a mejorar la administración del servicio y la aplicación modelos de

gestión que permitan tener una empresa que garantice la sostenibilidad de los servicios,

con independencia financiera y libre de la injerencia política.

La Empresa Municipal de Agua Potable y Alcantarillado de Riobamba EP-

EMAPAR, tiene como prioridad avanzar con la construcción de infraestructura, la

asignación de recursos está destinada para acciones y proyectos que logren incrementar

los indicadores de cobertura y continuidad del sistema. Actualmente la planificación

institucional de largo plazo de la empresa no garantiza que las intervenciones a

 10

realizarse sean las apropiadas, lo que genera consecuencias internas y externas. Por un

lado los funcionarios perciben que la empresa es una institución eminentemente técnica,

en donde el área de infraestructura e ingeniería resuelve los todos los problemas, se

desconoce el trabajo institucional y la integralidad que deben guardar los servicios

básicos de agua potable. En cuanto a los efectos externos, la información centralizada

en el departamento técnico impide que los funcionarios de otras áreas brinden

respuestas correctas a los clientes del sistema y por tanto la atención al público se torna

deficiente y se incrementa el rechazo de la ciudadanía por el servicio entregado.

Por orto lado la inadecuada planificación institucional de la empresa evidencia

que no existen objetivos y políticas institucionales claras y definidas. La ausencia de

estrategias impide la aplicación de herramientas gerenciales y administrativas que

promuevan definiciones en los roles y funciones en cada uno de los componentes de su

estructura administrativa, lo que genera como consecuencia la politización de la gestión

de la empresa. El incremento de personal no responde a un proceso técnico de

selección, sino que responde a intereses políticos, cuyo efecto es una planta con

funcionarios que no cumplen con los perfiles requeridos, se presenta una alta rotación

de empleados y trabajadores, se anula los procesos de formación y capacitación del

personal y evidentemente no se logra mejorar el servicio.

La ausencia de coordinación de las áreas que conforman la empresa se refleja en

un complejo escenario laboral, bajo nivel de comunicación, débil o ningún compromiso

con la empresa. Estas características han generado diferentes percepciones sobre la

problemática institucional de la empresa; para los empleados la estructura

administrativa no proporciona facilidades para la comunicación entre gerencias, persiste

el aislamiento entre algunas áreas y una permanente indiferencia respecto a la situación

de los obreros.

Al interior de cada una de las áreas es evidente un alto sentido de colaboración y

compañerismo, sin embargo la situación difiere cuando se trata del relacionamiento con

otras áreas o gerencias. Los obreros consideran que su trabajo y aporte en la institución

no es valorado y que sus demandas e intereses no son tomados en cuenta al momento de

 11

tomar decisiones en la empresa, desconocen los objetivos y metas institucionales, el

trabajo que realizan es de mala calidad porque no son capacitados y evaluados, el

desarrollo del trabajo se realiza en función de reclamos y daños en la red, no responde a

ninguna planificación, por tanto el monitoreo y evaluación es limitado.

Para los funcionarios encargados de las gerencias, el desarrollo e

implementación de nuevas prácticas gerenciales y administrativas poseen un nivel de

importancia secundario, lo que produce dinámicas internas con claras señales de

agotamiento, ineficiencia y excesiva burocratización. Lo más crítico es que la empresa

se volvió incapaz de responder al proceso de desarrollo de la ciudad, obligando a que

los ciudadanos opten por alternativas de solución independientes y costosas.

En síntesis, si bien es cierto que la Empresa Pública Municipal de Agua Potable

de Riobamba refleja profundas dificultades para enfrentar los problemas emergentes de

la ciudad en cuanto a servicios básicos, será imposible plantear soluciones sostenibles

mientras no se reconozca que los problemas estructurales de la empresa mantienen

relación con la inadecuada planificación institucional.

En la actualidad la empresa funciona mediante una planificación que no permita

asegurar que todos los componentes institucionales trabajen eficaz, efectiva y

eficientemente en el cumplimiento de las metas y objetivos de manera que la empresa

brinde servicios de calidad a mediano y largo plazo.

 1.2.3 Prognosis.

La Empresa Pública Municipal de Agua Potable y Alcantarillado de Riobamba

(EP-EMAPAR), continua con los trabajos de ampliación y construcción de

infraestructura, mantiene una politizada gestión en la toma de decisiones de las

gerencias, permite una alta rotación de empleados y funcionarios, relega como tema

secundario la atención al público, genera cuellos de botella en los procesos internos, que

a su vez produce problemas a los usuarios, lo que da paso a alternativas poco

transparentes que sin embargo para el ciudadano se convierten en soluciones

inmediatas.

 12

El desconocimiento de la relevancia de la planificación institucional sustentada

en la eficacia, eficiencia, efectividad y las herramientas de administración pública

provocará que la EP-EMAPAR no establezca una sólida estructura institucional en el

tiempo, por tanto no se cumplirá con las mejoras en los niveles de cobertura,

continuidad, confiabilidad, corresponsabilidad, costo y calidad de los servicios básicos

de la ciudad de Riobamba.

 1.2.4 Formulación del problema.

 Con base a la situación caracterizada, considerando las causas, efectos y

afectaciones que genera la planificación institucional en las distintas áreas de una

empresa, se plantea la siguiente interrogante:

¿De qué manera afecta la ausencia del Desarrollo Institucional a la estructura

administrativa de la Empresa Pública Municipal de Agua Potable de Riobamba. “EP-

EMAPAR”.

 1.2.5 Preguntas directrices.

� ¿Existe en la empresa algún tipo de planificación para el fortalecimiento de su

gestión?

� ¿Existen políticas y estrategias claras para fortalecer la gestión de la empresa y

garantizar que a mediano y largo plazo la institución cuente con la capacidad de

responder a las demandas de la ciudadanía?

� ¿Se conocen las nuevas herramientas de planificación y gestión pública que

permiten mejorar la estructura administrativa de la empresa?

� ¿La empresa cuenta con los principales mapas de procesos internos que le

permitan establecer cadenas de valor?

 13

 1.2.6 Delimitación.

 Campo: Planificación

 Área: Planificación Institucional

 Aspecto: Estructura Administrativa

1.2.6.1 Delimitación espacial.

La investigación se realizó en la Empresa Pública Municipal de Agua Potable y

Alcantarillado (EP-EMAPAR), que se encuentra ubicada en la provincia de

Chimborazo, Cantón Riobamba, Av. Juan Félix Proaño s/n y Chile.

 1.2.6.2 Delimitación temporal.

El trabajo investigativo se realizó de octubre 2009 a julio 2010, con el corte de la

información tomada en la empresa a diciembre del año 2009.

1.3 Justificación.

1.3.1. Interés por investigar.

La presente investigación genera interés, por la necesidad de contar con

información suficiente, veraz y actualizada, que permita en el tiempo tomar decisiones

sobre la implementación de nuevos modelos de gestión para las empresas públicas y en

particular para las empresas públicas municipales de servicios básicos con base en la

planificación y las nuevas herramientas de gerencia pública, orientadas a promover

mejoras en la imagen institucional, generando estructuras administrativas ágiles,

eficientes, eficaces, transformando en éxito su gestión y contribuyendo al desarrollo de

la sociedad.

 14

1.3.2. Importancia teórico práctica.

La importancia teórica de esta investigación se basa en el diseño de un plan de

desarrollo institucional, que promueva el desarrollo y el fortalecimiento de la estructura

administrativa de la EP-EMAPAR, de tal manera que las decisiones que se tomen sean

las más idóneas para posesionar su imagen ante la ciudadanía, como referente de

eficacia, eficiencia y compromiso social.

La importancia práctica radica en que la propuesta constituye una herramienta de

apoyo y aporte para contribuir en la optimización del servicio de agua potable y

alcantarillado a través de procesos continuos de fortalecimiento de la gestión

institucional.

1.3.3. Originalidad.

La aplicación de la planificación institucional en una empresa eminentemente

técnica permitirá aplicar soluciones integrales, pues identifica la problemática más allá

de los condicionamientos y variables técnicas para una comprensión sistémica de la

gestión y su estructura institucional.

1.3.4. Impacto.

La aplicación de un plan de desarrollo institucional permitirá mejorar la

estructura administrativa y de gestión de la EP-EMAPAR y por lo tanto mejorar los

servicios básicos en la ciudad contribuyendo a elevar la calidad de vida de los

ciudadanos.

1.3.5. Factibilidad.

Existen las condiciones para que la propuesta sea viable, pues al constituirse en

una empresa pública presenta los elementos básicos para aplicar la planificación

 15

institucional. Además existe el interés y compromiso institucional de fortalecer la

empresa y garantizar su permanencia en el tiempo.

1.4 Objetivos.

 1.4.1 General.

Diseñar un plan de desarrollo institucional para mejorar la estructura

administrativa de la Empresa Pública Municipal de Agua Potable y Alcantarillado de

Riobamba “EP-EMAPAR”.

 1.4.2 Específicos.

� Analizar las diferentes metodologías y formas de planificación institucional.

� Diagnosticar la estructura administrativa de la Empresa Pública Municipal de

Agua Potable y Alcantarillado. “EP-EMAPAR”.

� Diseñar un plan de desarrollo institucional para la Empresa Pública Municipal

de Agua Potable y Alcantarillado. “EP-EMAPAR”.

 16

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes investigativos.

En la última década, el concepto de planificación institucional y la

implementación de nuevos modelos de planificación en las empresas de agua potable,

ha cobrado cada vez más importancia. En el Ecuador hay pocas experiencias de

aplicación de herramientas de planificación institucional que han sido socializadas.

En la Escuela Superior Politécnica de Chimborazo, se desarrolló un estudio de

pre grado titulado “Lineamientos para la construcción de un Plan de Desarrollo

Institucional para el H. Consejo Provincial de Chimborazo”, realizado por Pablo

Muñoz, entre 2008-2009, quien obtuvo tres conclusiones importantes en el estudio:

• La dificultad de aplicar herramientas de planificación en instituciones

públicas que tiene una fuerte injerencia política.

• En la institución existe un alto porcentaje de rotación de personal, la

generación de capacidades institucionales no son sostenibles.

• El presupuesto es nulo para la implementación de este tipo de propuestas, no

son prioridades o temas de relevancia para la autoridad provincial.

La tesis de pre grado “Plan de Desarrollo Institucional como herramienta de

gestión de la Universidad Interamericana del Ecuador”, realizado por Marcelo Ausay,

entre el año 2009 y 2010, en la UNIDEC, establece las siguientes conclusiones:

• El Desarrollo Institucional y la Planificación Institucional, aplicado en la

Universidad Interamericana del Ecuador, visibilizan la necesidad de aplicar

un nuevo modelo de gestión basado en competencias.

 17

• La gestión pública es un escenario complejo para la aplicación de

herramientas de planificación y desarrollo institucional y una evaluación

permanente.

En la tesis de grado “Visión y Planificación Académica Institucional de la

Universidad Nacional de Chimborazo” realizado por Raúl Llumiquinga, durante el año

2008, se obtuvieron las siguientes conclusiones:

• La planificación y desarrollo institucional es el inicio del proceso

relacionado con Aprender-Investigando desde la planificación micro

curricular. En la programación se puede contar con un listado de problemas

que tienen que ser resueltos.

• Permite organizar las actividades académicas de pregrado y posgrado,

alrededor de la Investigación Científica, para que ésta funcione como la

principal herramienta de didáctica.

• Permite organizar adecuadas situaciones de aprendizaje dentro y fuera de la

institución, con una alta interrelación con la sociedad.

A criterio de Miguel Ángel Palma, consultor externo de la Asociación Nacional

de Empresas Municipales de Agua Potable Alcantarillado y Servicios Conexos, en su

informe “Administrar el agua en forma responsable”, destaca el trabajo realizado por la

Empresa Pública Municipal de Telecomunicaciones, Agua Potable y Saneamiento (EP-

ETAPA), que opera en la ciudad de Cuenca, que ha logrado resultados positivos con la

implementación de procesos de planificación institucional, con las siguientes

conclusiones:

- El proceso de planificación institucional en EP-ETAPA, ha generado la

estructuración de un modelo de Responsabilidad Social, iniciando por comprender

su sentido y evaluar su contribución a través de un balance que expresa el aporte a

los grupos de interés internos y externos.

 18

- A nivel interno, la planificación institucional ha dado prioridad al bienestar del

personal; por ello, a más de que EP-ETAPA es una importante generadora de

empleo, ha promovido una serie de beneficios para su talento humano, tales como

programas de salud, capacitación, educación, inducción, motivacionales, seguridad

física, programas de bienestar familiar; todas estas iniciativas buscan contar con un

personal empoderado y con alto sentido de pertenencia.

- El objetivo de este proceso ha sido el de contar con una herramienta en beneficio del

personal, a partir de cuyos resultados se definen políticas de recursos humanos que

potencien una gestión eficiente del activo más importante con el que cuenta la

empresa.

- Como un actor principal e influyente en la sociedad cuencana, EP-ETAPA basa su

accionar en el aporte al mejoramiento de la calidad de vida de sus habitantes,

actuando de manera proactiva. En este contexto, su interrelación con los intereses

del cantón se formalizan con la articulación entre el Eje Estratégico Territorial del

Plan Estratégico de Cuenca –PEC y el Plan Institucional de EP-ETAPA.

- La planificación institucional ha permitido priorizar el acceso oportuno y sin

restricciones a la información que es un derecho de los ciudadanos y del público en

general. EP-ETAPA, a partir del año 2005, a través de su portal empresarial

www.etapa.com.ec mantiene una sección especial dedicada al cumplimiento de la

Ley de Transparencia.

- La planificación de EP-ETAPA definida en el año 2004, ha permitido la integración

paulatina de los principales procesos, herramientas y estrategias empresariales,

dándoles una vinculación y orientación, garantizando así que todos los proyectos e

iniciativas aporten positivamente a los objetivos planteados.

- En la formulación de la planificación institucional, EP-ETAPA identificó la

necesidad de contar con una base única de información que garantice confiabilidad y

oportunidad. En el año 2005 se inicia la difícil tarea de estandarizar y unificar la

información, incorporando con éxito el Sistema de Soporte a la Toma de decisiones

 19

Data-Warehouse –DWH-, una herramienta vanguardista a nivel regional que permite

una solución integral y sostenible en el tiempo, mediante el almacenamiento

mensual de información resumida y estratégica de la empresa en un repositorio de

datos -DWH-, a base de la definición de un conjunto de reglas del negocio que la

permiten estandarizar y gestionar. Cumpliendo los objetivos básicos de la

planificación.

2.2. Fundamentación filosófica.

En el desarrollo de la presente investigación se utilizará el paradigma crítico

propositivo, puesto que se parte del análisis del problema para posteriormente realizar y

estructurar alternativas de cambio a través de propuestas que permitan orientar de mejor

manera la empresa.

2.3.- Fundamentación legal.

La fundamentación legal para el presente tema lo constituye la Ley Orgánica de

Servicios Públicos, la ordenanza de creación de la empresa así como los reglamentos

internos y estatutos de la empresa.

La Empresa Pública Municipal de Agua Potable y Alcantarillado. “EP-

EMAPAR”, de la ciudad de Riobamba, en concordancia con la nueva Constitución

Política del Ecuador, vigente a partir de octubre del 2008, como parte del marco

conceptual de los sectores estratégicos, servicios y empresas públicas, en la cual se halla

el sector agua potable y saneamiento, donde en el Art. 314, del Capítulo Quinto

dispone:

“El Estado será responsable de la provisión de los servicios públicos de agua

potable y de riego, saneamiento, energía eléctrica, telecomunicaciones, vialidad,

infraestructuras portuarias y aeroportuarias, y los demás que determine la ley.

 20

El Estado garantizará que los servicios públicos y su provisión respondan a los

principios de obligatoriedad, generalidad, uniformidad, eficiencia, responsabilidad,

universalidad, accesibilidad, regularidad, continuidad y calidad. El Estado dispondrá

que los precios y tarifas de los servicios públicos sean equitativos, y establecerá su

control y regulación.”

Que de acuerdo al Art. 315,

“El Estado constituirá empresas públicas para la gestión de sectores estratégicos,

la prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales

o de bienes públicos y el desarrollo de otras actividades económicas.”

Que de acuerdo a Ley Orgánica de Empresas Públicas. Título II, artículo 4.-

Definiciones:

“Las empresas públicas son entidades que pertenecen al Estado en los términos

que establece la Constitución de la República, personas jurídicas de derecho público,

con patrimonio propio, dotadas de autonomía presupuestaria, financiera, económica,

administrativa y de gestión. Estarán destinadas a la gestión de sectores estratégicos, la

prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales o

bienes públicos y en general al desarrollo de actividades económicas que corresponden

al Estado.

Las empresas subsidiarias son sociedades mercantiles de economía mixta

creadas por la empresa pública, en la que el Estado o sus instituciones tengan la mayoría

accionaria.

Las empresas filiales son sucursales de la empresa pública matriz que estarán

administradas por un gerente, creadas para desarrollar actividades o prestar servicios de

manera descentralizada y desconcentrada.

Las Agencias y Unidades de Negocio son áreas administrativo-operativas de la

empresa pública, dirigidas por un administrador con poder especial para el

cumplimiento de las atribuciones que le sean conferidas por el representante legal de la

 21

referida empresa, que no gozan de personería jurídica propia y que se establecen para

desarrollar actividades o prestar servicios de manera descentralizada y desconcentrada.”

Que de acuerdo a Ley Orgánica de Empresas Públicas. Título II, artículo 5.-

Constitución y Jurisdicción:

“La creación de las empresas públicas se hará:

1. Mediante decreto ejecutivo para las empresas constituidas por la Función

Ejecutiva”;

2. Por acto normativo legalmente expedido por los gobiernos autónomos

descentralizados; y,

3. Mediante escritura pública para las empresas que se constituyan entre la Función

Ejecutiva y los gobiernos autónomos descentralizados, para lo cual se requerirá

del decreto ejecutivo y las normas legalmente expedidas, respectivamente.

Las universidades públicas podrán constituir empresas públicas o mixtas que se

someterán al régimen establecido en esta Ley para las empresas creadas por los

gobiernos autónomos descentralizados o al régimen societario, respectivamente. En la

resolución de creación adoptada por el máximo organismo universitario competente se

determinarán los aspectos relacionados con su administración y funcionamiento.

Se podrán constituir empresas públicas de coordinación, para articular y

planificar las acciones de un grupo de empresas públicas creadas por un mismo nivel de

gobierno, con el fin de lograr mayores niveles de eficiencia en la gestión técnica,

administrativa y financiera.

Las empresas públicas pueden ejercer sus actividades en el ámbito local,

provincial, regional, nacional o internacional.

La denominación de las empresas deberá contener la indicación de “EMPRESA

PÚBLICA” o la sigla “EP”, acompañada de una expresión peculiar.

 22

El domicilio principal de la empresa estará en el lugar que se determine en su

acto de creación y podrá establecerse agencias o unidades de negocio, dentro o fuera del

país.

En el decreto ejecutivo, acto normativo de creación, escritura pública o

resolución del máximo organismo universitario competente, se detallaran los bienes

muebles o inmuebles que constituyen el patrimonio inicial de la empresa, el patrimonio

inicial de la empresa y en un anexo se listarán los muebles o inmuebles que forman

parte de ese patrimonio.

Que de acuerdo a Ley Orgánica de Empresas Públicas. Título III, artículo 6.-

Organización Empresarial:

“Son órganos de dirección y administración de las empresas públicas:

1. El Directorio; y,

2. La Gerencia General

Por lo tanto las empresas públicas y en particular la EP- Empresa Municipal de

Agua Potable y Alcantarillado EMAPAR, como responsable de la dotación de los

servicios básicos, tienen el compromiso de mejorar los niveles de gestión para

administrar, operar y mantener los servicios de agua potable y alcantarillado, con un

manejo eficaz y eficiente, con criterio empresariales y con el objeto de preservar la

salud de los ciudadanos, obteniendo una rentabilidad social económica y ambiental en

sus inversiones, manteniendo precios y tarifas equitativas y acordes con la realidad

económica y social de la población de Riobamba.

2.4.- Categorías fundamentales.

Las categorías fundamentales en función de las variables dependiente e independiente

son:

 23

Variable Independiente: Plan de desarrollo institucional

Variable Independiente

Variable Dependiente

Planificación

Modelos de
Planificación

Plan de desarrollo
institucional

Gerencia
Empresa
Pública

Procesos
administrativos

Estructura
Administrativa

Plan de desarrollo institucional

Diagnóstico
Estratégico

Planificación
Orientada a
Objetivos

Análisis
institucional

Desarrollo
Institucional
Fortalecimiento
Organizativo
(DIFO)

Exploración
del entorno

 24

Variable Dependiente: Estructura administrativa.

2.4.1 Fundamentación Teórica

 Planificación

Para Burgwal, (1999), la planificación es una poderosa herramienta de

diagnóstico, análisis, reflexión y toma de decisiones, acerca del que hacer actual y el

camino que debe recorrer en el futuro las comunidades, organizaciones e instituciones.

No solo para responder a los cambios y a las demandas que les impone el entorno y

lograr así el máximo de eficiencia y calidad en sus intervenciones sino también para

proponer y concretar las transformaciones que requiere el entorno.

Vaca, (2001), sostiene que la planificación es prever y decidir hoy las acciones

que nos pueden llevar desde el presente hasta un futuro deseable. No se trata de hacer

predicciones acerca del futuro sino de tomar las decisiones pertinentes para que ese

futuro ocurra.

Cuellar, (1999), considera la planificación como una herramienta que requiere

del proceso participativo de todos los integrantes de la empresa, la planificación no va a

Normativa
empresas
públicas

Estructura Administrativa

Organización
Administración

Cadenas de valor

Capacitación y
formación

Evaluación
Gestión Orgánico

funcional

 25

resolver todas las incertidumbres, pero si permitirá trazar una línea de propósitos

alcanzable.

Pérez, (2001), concuerda que la Planificación permite visualizar el futuro de las

empresas y organizaciones, adaptándose a los cambios y a las demandas que les impone

el entorno con la finalidad de lograr el máximo de eficiencia, eficacia, calidad y

competitividad.

Martínez, (2007), expone que planificar no es adivinar el futuro y no tiene que

ver con las decisiones del futuro, sino con el impacto en el campo definido que tendrán

en el futuro las decisiones de hoy.

Campos de la planificación:

- Planificación Económica

- Planificación de las Finanzas

- Planificación de la Agricultura

- Planificación de la Industria

- Planificación del Comercio e Integración

- Planificación de la Salud

- Planificación de la Educación

- Planificación de la Cultura

- Planificación de la Seguridad

- Planificación del Transporte

- Planificación Demográfica

- Planificación de los Recursos Humanos

- Planificación Institucional

- Planificación de la Ciencia y la Tecnología

- Planificación Ecológica

- Otros.

 26

Concepciones y tipos de planificación

 Bourdiu, (2006), tanto en el siglo pasado como en el presente se puede constatar

la existencia de varias concepciones y tipos de planificación, aplicables a la empresa,

gobiernos, instituciones públicas, gobiernos locales, ONGs, organizaciones sociales,

etc, que siendo importantes porque presentan una sistematización que facilita su

conocimiento y adaptación, no podemos olvidar que, independientemente de su

pertinencia, no dejan de ser “arbitrarios culturales válidos socialmente por la fuerza,

coherencia o permanencia de un grupo de científicos en determinado campo del

conocimiento. Así mismo son propuestas de seres humanos, por lo tanto subyacen en

ellas una signación ideológica, un determinado horizonte de cognoscibilidad.

 Según Huascar Taborga citado por Comboni, Juárez y Martínez existen

diferentes concepciones y tipos de planeación:

Concepciones de planificación:

� PROSPECTIVA:

 - Imperativa (obliga)

 - Indicativa (propone, sugiere)

� CIRCUNSPECTIVA (prudente circunstancial):

 - Correctiva

 - Coyuntural (puede suceder o no. Riesgo)

� RETROSPECTIVA:

 - Probabilística (contingente)

 - Determinística (sujeta a leyes naturales, causales)

Tipos de planificación:

• POR EL TAMAÑO:

– Macrospectiva (Amplia e Integral)

– Microspectiva (Particular y Limitada)

• POR EL ÁMBITO:

 27

– De entorno (exógeno)

– De dintorno (endógeno)

– Integral (Articula lo endógeno y exógeno)

• POR LA FORMA:

– Plan maestro (global, completo, programas, proyectos y acciones)

– Plan institucional (políticas, estrategias, enfocada a problemas

específicos)

– Esquema básico (políticas, grandes lineamientos)

– Programas y proyectos (restringida, enfocada a problemas específicos)

– Acciones específicas (limitada, circunstancial)

• POR EL PROPÓSITO:

– Trascendente (cambios significativos)

– Resolutoria (solucionar problemas específicos)

– Estratégica (crear condiciones imprescindibles)

• POR LA DURACIÓN:

– Corto plazo

– Mediano plazo

– Largo plazo

• POR EL CURSO:

– Estricta (rigurosa y precisa)

– Adaptativa (flexible, modificable y readaptable)

• POR EL SIGNIFICADO:

– Rutinaria (reproductiva)

– Innovadora (creativa)

Modelos de planificación

 Robbins, (1998), los principales modelos de planificación que se han aplicado y

se están aplicando en el mundo, en especial en América Latina tanto en el sector público

como en el privado, giran alrededor de los siguientes:

1. Planificación Prospectiva;

2. Planificación Interactiva;

 28

3. Balance Scorecard o Tablero de Mando

4. Planificación Estratégica:

4.1 Planificación Estratégica para la Empresa;

4.2 Planificación Estratégica Situacional (PES);

4.3 Planificación Estratégica Corporativa;

4.4 Planificación Estratégica para ONG´s y Comunidades;

4.5 Planificación Estratégica para Organismos Seccionales;

4.6 Planificación Estratégica Educativa (PEE

5. Planificación Normativa o tradicional;

6. Planificación Institucional;

1. Planificación prospectiva

Tello, (1995), dice: Parte del diseño del futuro deseado para la institución. A

partir de ese futuro, confrontado con la realidad y los medios e instrumentos, se arriba a

los futuros factibles. La selección del mejor futuro factible permite tomar hoy las

decisiones que irán a transformar la realidad y a conseguir parte de ese futuro deseado.

En la figura se presentan las relaciones que se dan entre estas fases.

PARADIGMA DE LA PLANEACION PROSPECTIVA

Fuente: MILKOS Tomás, TELLO Ma. Elena, 1995, “Planeación Prospectiva: una estrategia para el

diseño del futuro”. México

Futuro deseado 1

Decisiones 6

Realidad 2

Futuro factible 4

Selección del futuro 5 Instrumentos 3

 29

2. Planeación interactiva

Este tipo de planeación establece que, para realizar un plan se debe considerar 4

subsistemas interdependientes: subsistema de planeación, subsistema de programación,

subsistema de presupuestación y subsistema de evaluación y control, cada uno de los

cuales con una gama de acciones y relaciones interactuantes que permitirán mejorar la

realidad de la organización.

MODELO DE PLANEACION INTERACTIVA

Fuente: MILKOS Tomás, TELLO Ma. Elena. 1993. “Planeación Interactiva. Nueva estrategia para el

logro empresarial”. México

3. Balanced scorecard o tablero de mando

 El Balanced Scorecard, BSC, en español se le conoce con varias acepciones

como: Tablero de Comando, Tablero de Mando, Cuadro de Mando, Cuadro de Mando

Integral, CMI y Sistema Balanceado de Medidas.

Subsistema de

Programación

Subsistema de

Planeación

Subsistema de

Evaluación y

Control

Subsistema de

Presupuestación

 30

Rigail, (2006), dice que: El BSC es una metodología que describe el Plan

Estratégico, PE, en términos de objetivos, indicadores y acciones que se realizan en el

día a día y que sistemáticamente mide su avance. De modo que facilita la estructura

necesaria para un sistema de gestión y medición estratégica, a lo que se denomina

“Modelo de Gestión por Resultados”.

Originalmente el concepto de Balanced Scorecard se concebía, como una

herramienta de medición (1992), luego evolucionó hacia una herramienta de

implantación estratégica integral (1996).

El PE para el BSC es el curso de acción que toma la institución para alcanzar sus

objetivos en el mediano y largo plazo, y según Peter Druker, (2007), “es la respuesta a

dos preguntas: ¿Qué es nuestra organización? y ¿Qué debería ser?”. No tener un PE

equivale a navegar en un mar embravecido, en una tormenta, como lo es la actual

dinámica competitiva, sin una bitácora clara, sin un puerto al que arribar y una carta de

navegación que lo lleve a él.

 En este sentido el PE está conformado esencialmente por dos elementos: los

fines que constituyen los QUÉ´S, es decir lo que queremos ser y lograr; y los medios,

esto es, los CÓMO´S representados por la tecnología, la gente, la gestión, los procesos

y la estructura. Los primeros se desglosan en: los principios (en qué creemos), la visión

(la dirección y rumbo), la misión (a qué nos dedicamos, nuestro propósito); y, los

segundos las estrategias o impulsos (los caminos que elegimos para alcanzar lo que

aspiramos), el diagnóstico interno y externo (cómo nos vemos y cómo nos ven) y los

planes, objetivos, indicadores y recursos (quién, cómo, cuánto se va a hacer).

Los seguidores del BSC plantean que en la institución no es suficiente tener un

buen plan, este fracasaría si no se puede implementarlo, ya que el problema no está en

las malas estrategias sino en la mala ejecución. Las organizaciones tienen dificultades

de pasar de la planificación estratégica del largo plazo a la administración del día a día

o corto plazo. Se pone énfasis en las tareas urgentes, rutinarias y poco relevantes en

desmedro de las que son importantes.

 31

¿Qué hacer para que la estrategia no sea letra muerta? ¿Cómo conectar el día a

día con el futuro?, estas interrogantes fueron abordadas en 1992 por Robert S. Kaplan y

David Norton en su libro “The Balanced Scorecard Measures that Drive Performance”

En el caso de las empresas los resultados no deben ser exclusivamente

financieros, hay que incluir simultáneamente la perspectiva comercial (clientes), los

procesos internos y la formación y crecimiento de los empleados. Ninguna perspectiva

funciona de forma independiente, de ahí que hay que identificar la relación entre ellas.

El enlace de las cuatro perspectivas constituye lo que se llama la arquitectura del

Balanced Scorecard.

 32

PERSPECTIVAS DEL BSC

Fuente: RIGAIL, Alberto. 2006. “Balanced Scorecard: Una herramienta para convertir los

sueños Empresariales en Realidades”. Publicación de la Escuela de Dirección de

Empresas. Fascículo 2. Guayaquil.

Finanzas

O
bj

et
iv

os

In
di

ca
do

re
s

M
et

as

in
ic

ia
tiv

as

“Para tener éxito financieramente”, ¿cómo

deberíamos aparecer ante nuestros accionistas?

Mercado

O
bj

et
iv

os

In
di

ca
do

re
s

M
et

as

in
ic

ia
tiv

as

“Para alcanzar nuestra

visión, ¿cómo deberíamos

aparecer ante nuestros

clientes?

Procesos

O
bj

et
iv

os

In
di

ca
do

re
s

M
et

as

in
ic

ia
tiv

as

“Para satisfacer la

nuestros accionistas y

clientes, ¿en qué

procesos del negocio

debemos sobresalir?

Desarrollo

O
bj

et
iv

os

In
di

ca
do

re
s

M
et

as

in
ic

ia
tiv

as

“Para alcanzar nuestra visión, ¿cómo mantener

nuestra capacidad de cambios y mejoras?

Visión
y

Estrategia

 33

4. Planificación estratégica

 Arguin, (1988), dice: “Es un proceso de gestión que permite visualizar, de

manera integrada el futuro de la institución, que se deriva de su filosofía, de su misión,

de sus orientaciones, de sus objetivos, de sus metas, de sus programas así como de sus

estrategias a utilizar para asegurar su logro. El propósito es el de concebir a la

institución, no como un ente cerrado, aislado sino como un sistema abierto y dinámico,

sensible a las influencias externas y lista para responder a las exigencias del medio”

Serna, (1993), dice :“Proceso mediante el cual una organización define su visión

de largo plazo y las estrategias para alcanzarla a partir del análisis de sus fortalezas y

debilidades internas de la organización; oportunidades y amenazas externas que enfrenta

la organización, con el fin de evaluar la situación y tomar decisiones para asegurar el

futuro”.

Miklos, (1993) por su parte plantea como un: “Proceso de reflexión sobre el qué

hacer para pasar de un presente conocido a un futuro deseado”.

Entonces la planificación estratégica concibe a la organización como un sistema

abierto, dinámico, atento a los cambios del entorno, orientado a la calidad antes que a la

cantidad, privilegiando el pensamiento intuitivo y la información cualitativa que

produce documentación contingente que es modificada periódicamente.

Planificación estratégica para la empresa

 Este modelo parte de la historia de la empresa, de un análisis situacional del

entorno y del medio interno, para con estos elementos formular el plan estratégico que

se compone de: misión, objetivos, estrategias y estructura; el Plan Operativo con

programas, presupuestos, procedimientos; y, la evaluación y control; este último con

áreas claves, indicadores, estándares y evaluación. Estas fases se fortalecen a través de

un proceso permanente de retroalimentación.

 34

PROCESO DE FORMULACIÓN E IMPLEMENTACIÓN DEL PLAN

ESTRATÉGICO DE DESARROLLO PARA LA EMPRESA

 Fuente: PEREZ, Maria, Guía Práctica de Planeación Estratégica, Cali.

Planificación estratégica situacional (pes)

 Tiene por exponente a Carlos Mattos, quien ha influenciado significativamente

con su modelo, especialmente a nivel de gobiernos. Lo característico de la PES se centra

en que:

- Busca apoyo político a las propuestas del plan;

- Es ampliamente participativo;

- Exige una estructura institucional flexible;

- Compatibiliza los problemas con las propuestas de solución;

- Su ejecución se auxilia en el presupuesto por programas y de proyectos

estratégicos específicos.

La PES al cuestionar el modelo normativo se pregunta ¿Quién planifica? En el

modelo normativo un actor planifica y dirige, los demás son solo agentes. El actor

Entorno Plan estratégico Plan Operativo Evaluación y
Control

- Historia
de la
Empresa

- Misión

- Análisis del
Macro
ambiente

- Análisis de la
estructura del
sector.

ANÁLISIS
SITUACIONAL
INTERNO

- Historia de la

empresa

Misión
Objetivos
Estrategias
Estructura

Programas
Presupuesto
Procedimientos

Áreas claves
Indicadores
Estándares
Evaluación

RETROALIMENTACIÓN

 35

planificador no controla todas las variables, aparentemente es un sistema de alta

gobernabilidad. En cambio en la PES, el sujeto que planifica (yo) es parte del objeto; es

más, el sujeto está contenido en el objeto y éste a su vez, está integrado por varios

sujetos que planifica. La gobernabilidad depende de “mi peso” (yo) frente al peso del

otro (tú).

El modelo considera cuatro momentos en el proceso de planificación:

Explicativo, Normativo, Estratégico y Táctico – Operacional.

PROCESO DE PLANIFICACIÓN ESTRATÉGICA SITUACIONAL (P ES)

EXPLICATIVO: FUE, ES, TIENDE A SER

NORMATIVO: DEBER SER

ESTRATEGICO: DEBER SER Y PUEDE SER

TACTICO-OPERACIONAL: HACER Y RECALCULAR

Fuente: FLORES, Víctor 1990. “Planificación Estratégica”. CINTERPLAN. Caracas

La principal crítica que se hace al modelo es que, contiene una serie de

procedimientos metodológicos, unido a una terminología que resulta difícil familiarizar

a los planificadores y demás miembros de la organización.

Planificación estratégica corporativa

 Este modelo, según IVESPLAN, (1991), considera los siguientes aspectos básicos:

- Definición de la filosofía de gestión: misión, objetivos, estrategias y políticas,

confrontadas con el entorno;

- Elaboración de planes para cada unidad de la institución;

- Compatibilización de planes con la filosofía de gestión;

- Estructuración de programas con actividades;

- Vinculación del plan con el presupuesto;

- Determinación de mecanismos de seguimiento y control de la gestión;

 36

PLANEACIÓN ESTRATÉGICA CORPORATIVA

Fuente: IVESPLAN,”Estrategia Corporativa, propuesta Metodológica” Documentos ESPE, Quito.

Análisis del entorno

Definición de la misión Estimación del Alcance de la
Gestión Institucional

Definición de Objetivos
Corporativos, Estrategias y

Políticas

Análisis de la organización
- Frontera

 - O. focal

Capacidad de funcionamiento
Fortalezas - Debilidades

Funciones Asignadas Definición de objetivos y
metas Funciones, tácticas

Proceso de compatibilidad y
negociación

Definición de programas,
proyectos y actividades Determinación de factores

críticos de éxito

Proceso presupuestario
Formulación del Plan

Operativo

Vinculación plan -
presupuesto

 NIVEL CORPORATIVO

NIVEL FUNCIONAL

EJECUCIÓN NIVEL OPERATIVO

 37

Planificación estratégica para ong´s y comunidades

Este modelo es útil para formular planes estratégicos para ONG´s y

comunidades, que por su naturaleza y campo de acción específicos, requieren de un

diseño ágil, rápido y sintético. Está compuesto por los siguientes elementos:

a. Marco conceptual del proceso de desarrollo

b. Análisis contextual

c. Visión institucional

d. Estrategia

e. Líneas de acción

f. Proyectos

Fuente: ANELLO Eloy y De HERNÁNDEZ Juanita, “Planificación Estratégica”, Universidad

 NUR-Bolivia, 1999, pág. 57

Planificación estratégica educativa (pee)

 Un modelo es una representación ideal de la realidad, en el cual se abstraen los

elementos considerados irrelevantes, con el propósito de concretar la atención en

aquellos aspectos considerados esenciales. En esta perspectiva, presentamos un

modelo de planificación estratégica para las organizaciones educativas, que toma como

Marco Conceptual del
Proceso de Desarrollo

Líneas de acción

Visión Institucional

Análisis Contextual

Estrategias

Proyectos

 38

referentes los grandes momentos utilizados por Carlos Mattos, algunos componentes

utilizados por Mario Astorga, y los elementos de la planeación operativa, producto de

varios años de experiencia del autor.

Momento Explicativo

 Este momento hace referencia a la construcción de explicaciones a la

problemática intra, inter y extra institucional ocurrida en el pasado, en el presente y lo

que tiende a ocurrir en el futuro, a fin de poder fundamentar objetivos, políticas y

acciones específicas de cambio.

 El análisis situacional, como es de suponerse, examina la realidad de la

institución, tanto del medio interno con la identificación de fortalezas y debilidades,

como del medio externo, con el reconocimiento de oportunidades y aliados por una

parte y amenazas y oponentes por otro, dentro de varios entornos o dimensiones.

 Cuando una entidad educativa ha concluido la ejecución de su primera

planificación y se apresta a formular el segundo o subsiguientes planes, el análisis

situacional puede ser sustituido en buena parte por los resultados de la evaluación del

plan y mucho mejor, si se trata de una autoevaluación o evaluación interna con fines de

mejoramiento o acreditación. (Mattos, 2001).

Momento Prospectivo

 En este momento se “diseña o construye” el futuro de la institución. Para ello se

elabora tres tipos de escenarios (futuros), el primero el tendencial conocido también

como probable, el segundo el deseado, ideal o contrastado, y el tercero el posible, viable

o alternativo.

Estos escenarios orientan significativamente el rumbo de la institución y contribuyen a

sustentar y rediseñar la visión, misión, objetivos, políticas y estrategias. (Mattos, 2001).

 39

Momento Estratégico

 En este momento se exploran todas las posibilidades y alternativas estratégicas

de cambio y transformación posibles, frente a los problemas y amenazas, así como a las

fortalezas y oportunidades que se presentan tanto en el medio interno como externo.

Pero adicionalmente considera lo proyectado en los escenarios y lo previsto en la visión,

misión y los grandes objetivos y políticas.

Aquí los actores de la planificación ponen en juego su máxima creatividad, imaginación

y conocimiento de la entidad tanto en su medio interno como externo. (Mattos, 2001).

Momento Táctico – Operacional

 En este momento se concretan las diferentes propuestas o alternativas de cambio

planteadas en el momento anterior. Es decir se estructura la programación general

(mediano plazo) y operativa (corto plazo) del plan. Para ello se utilizan varias

categorías: programas, subprogramas, proyectos, subproyectos, metas, indicadores de

gestión, actividades, tiempo, presupuestos y responsables.

En este momento se sistematizan los métodos, instrumentos y procedimientos

encaminados a darle viabilidad al plan. El objetivo es hacer que lo pensado sea

realmente realizado.

Finalmente, se incorporan los lineamientos para la evaluación del plan tanto en

sus procesos como en sus resultados, procurando que la misma sea compatible, de ser

del caso, con la autoevaluación institucional.

 40

EL MODELO DE PLANIFICACIÓN ESTRATÉGICA EDUCATIVA (P EE)

Fuente: ASTORGA, Mario. 1990, “Planificación Estratégica Universitaria”, Santiago de Chile p.13

MOMENTO
EXPLICATIVO

ANÁLISIS
SITUA-
CIONAL

MEDIO EXTERNO (SOCIEDAD)
- Oportunidades y aliados.
- Amenazas y oponentes

MEDIO INTERNO
- Fortaleza
- Debilidades

- Visión
- Misión
- Objetivos
- Políticas

MOMENTO PROSPECTIVO

REDIFINICIÓN DE VISIÓN,
MISIÓN, OBJETIVOS Y

POLÍTICAS

CONSTRUCCIÓN DE
ESCENARIOS

- Tendencial (probable)
- Deseado (ideal)
- Alternativo (factible)

MOMENTO ESTRATÉGICO IDENTIFICACIÓN Y
SELECCIÓN DE
ESTRATEGIAS

- Propuestas de cambio

MOMENTO TÁCTICO-
OPERACIONAL

EVALUACIÓN
- Procesos
- Productos

EJECUCIÓN ESTRATÉGICA
Programación general y operativa
- Programas - Responsables
- Proyectos - Presupuestos
- Metas - Cronogramas

Marco conceptual y referencial del desarrollo

 41

5. Planificación normativa o tradicional

 Cazaliz, (1997), se caracteriza por considerar a la institución un sistema cerrado,

protegido de toda influencia exterior, pudiéndose construir el futuro a partir de una

finalidad institucional y de un diagnóstico interno basado en un conjunto de datos de

carácter cuantitativo; se la conoce también como planificación tradicional.

Las características de este tipo de planificación se centran en:

- Planes voluminosos, costosos y dilatados en su elaboración;

- Planes con énfasis en investigación diagnóstica a largo plazo

- La elaboración no es participativa, depende solamente del equipo planificador,

evidenciándose poco compromiso del resto de sectores de la organización.

 42

PROCESO DE PLANIFICACIÓN NORMATIVA

Fuente: CAZALIZ, Tomado y adaptado de: Savallene, “Gerencia y Planificación Estratégica,” 1997,

p.36.

APROBACIÓN
Y DIFUSIÓN

EVALUACIÓN

EJECUCIÓN

CONTROL

CONCEPCIÓN
DOCTRINARIA

FINALIDAD
INSTITUCIONAL

FUNCIONES

CAPACIDAD
INSTITUCIONAL

OBJETIVOS
INSTITUCIONALE

POLÍTICAS
INSTITUCIONALE

ESTRATEGIAS
INSTITUCIONALE

Etapa I
MARCO REFERENCIAL

DEMANDAS

F
O
R
M
U
L
A
C
I
O
N

D
E

P
R
O
G
R
A
M
A
S

DENOMINACIÓN DE
PROGRAMAS

METAS DE PROGRAMAS E
INDICADORES

OBJETIVOS

POLÍTICAS

ESTRATEGIAS

METAS DEL PROGRAMA

PRESUPUESTO

DETERMINACIÓN DE
ACTIVIDADES

CRONOGRAMAS

RESPONSABLES

F
U
N
D
A
M
E
N
T
A
C
I
O
N

OBJETIVO DEL PLAN

POLÍTICAS

ESTRATEGIAS

PERIODO Y ALCANCE DEL
PLAN

METAS GLOBALES DEL
PLAN

Etapa II
ELABORACIÓN DEL PLAN

Etapa III
APLICACIÓN

 43

6. Planificación Institucional

 Cevallos, (2002), la planeación institucional es el proceso mediante el cual una

institución se anticipa y decide sobre su direccionamiento hacia el futuro, a partir del

análisis de sus fortalezas, debilidades, oportunidades y amenazas presentes; y con la

participación de todos los actores tanto internos como externos que tienen intereses

comunes sobre el destino de la institución. Este modelo comprende cuatro etapas:

Diagnóstico Situacional, Direccionamiento Estratégico, Formulación Estratégica y

Monitoreo Estratégico, con sus respectivas subetapas.

Planificación Institucional

Metodología y Procesos

Fuente: BASTIDAS Alfredo. CEVALLOS Luis. 2002. “El Marco Lógico como herramienta de diseño y

Formulación de Proyectos”. Edición de Gerencia Social. Quito.

Diagnóstico Situacional

 Bastidas, (2002), el Diagnóstico de Situación comprende el análisis del

desempeño de una institución a partir de sus fortalezas, debilidades, oportunidades y

amenazas frente al cumplimiento de su misión y tareas claves tanto en el presente como

respecto al futuro.

Monitoreo
y Evaluación

Formulación
Políticas

Estrategias

Direccionami
ento

Objetivos

• Definición de Ejes
Estratégicos

• Análisis de Actores

• Identificación y análisis de
problemas

• Análisis FODA

• Selección de Factores
Estratégicos

• Definir la Visión y Misión

• Determinar la Postura
Estratégica

• Definir Objetivos

• Determinar los Indicadores
- Metas

• Determinar Factores
de Éxito

• Formular Estrategias

• Definir Proyectos

• Monitoreo del Entorno
interno como externo

• Seguimiento de los
Objetivos y Metas

• Seguimiento de los
Proyectos

Diagnóstico
Situacional

 44

Definición de ejes estratégicos

 Bastidas, (2002), los ejes estratégicos comprenden aquellas áreas consideradas

como las de mayor importancia para el desarrollo y operación de la institución. Estos

tienen relación con aquellos factores tanto internos como externos que son claves para

el cumplimiento de la misión y objetivos de la organización. Además determinan los

énfasis sobre los cuales la institución concentra sus esfuerzos tanto de desarrollo como

de intervención a fin de dar cumplimiento a su misión.

Análisis de actores

 Cevallos, (2002), el análisis de actores consiste en identificar quiénes tienen

intereses sobre el desarrollo y operación de la institución. Los actores deben ser

identificados tanto en el medio interno y el entorno de la institución, así como entre sus

clientes claves. Respecto a los actores se debe identificar cuáles son sus necesidades,

expectativas y mandatos con respecto a la organización. Conviene, determinar la

naturaleza de las relaciones entre los actores identificados, sean estas de alianza,

neutrales o de conflicto.

Identificación y análisis de problemas

 Bastidas, (2002), primero se realiza una lluvia de ideas sobre los problemas

críticos que afectan el desarrollo y desempeño de la organización a partir de los ejes

estratégicos, utilizando tarjetas de despliegue. Luego, se aplica la técnica de análisis de

fuerzas para cada uno de los problemas críticos identificados. A continuación se

construye una espina de pescado para cada eje estratégico con sus problemas críticos de

1er. y 2do. Nivel. Finalmente se evalúa el impacto de los problemas identificados sobre

el desarrollo y desempeño de la institución.

Diagrama de Causa - Efecto

 Cevallos, (2002), el objetivo es tener una representación de las relaciones de

causa y efecto de los componentes de un problema. Como procedimiento, primero se

 45

escribe el problema en la cabeza de la espina. Luego se escribe los elementos del

problema en cada aleta. Por último se escribe los componentes de cada elemento en las

espinas conectadas a cada aleta.

 Análisis de Fuerzas

 Pérez, (2005), el objetivo es determinar la intensidad de las relaciones de causa y

efecto que concurren en un problema.

Como procedimiento, primero se dibuja un gráfico de campo de fuerzas. A continuación

se escribe la situación actual en el centro superior del gráfico. Luego se escribe la

situación deseada en el extremo superior derecho. También escribir la situación

empeorada en el extremo superior izquierdo. Posteriormente se hace una tormenta de

ideas para fuerzas impulsoras. En seguida realizar una tormenta de ideas para fuerzas

bloqueadoras. Y, por último, valorar la intensidad del efecto y su potencial de cambio.

Se requiere seleccionar los factores con mayor potencial de cambio.

Análisis FODA: componentes

Fortalezas: Actividades o atributos internos de una organización que contribuyen y

apoyan el logro de su misión y objetivos.

Debilidades: Actividades o atributos internos de una organización que inhiben o

dificultan el éxito en su desempeño frente al cumplimiento de su Misión.

Oportunidades: Eventos, hechos o tendencias del entorno externo de la organización que

podrían facilitar o beneficiar sus actividades y misión.

Amenazas: Eventos, hechos o tendencias del entorno externo de una organización que

pueden limitar o impedir sus actividades y operación

 46

Cuellar, (1999), el análisis FODA comprende la definición de los ejes

estratégicos. Luego la identificación de los factores internos y externos que inciden

sobre el entorno de desempeño y operación de la institución. Seguidamente la

valoración del nivel de impacto de los factores sobre la institución. También priorizar

los factores internos y externos de mayor relevancia para la institución. Y, por último

seleccionar los factores críticos para el direccionamiento estratégico.

Selección de factores estratégicos

 Los Factores Estratégicos comprenden el conjunto de problemas extraídos del

Análisis Situacional que por sus efectos sobre el desempeño presente y futuro de la

organización, se los toma como los puntos focales a partir de los cuales se proyectarán

las intervenciones a mediano y largo plazo, a fin de dar cumplimiento a la Misión y

Objetivos institucionales.

Para la selección de los Factores estratégicos se debe utilizar la Matriz de

Priorización de Factores. A continuación se describe los pasos. (Cevallos 2002).

• Transcribir todos los factores considerados como claves para el futuro de la

organización

• Evaluar el efecto esperado (positivo o negativo) atribuyéndole un puntaje de +/-

1 a + /- 5

• Evaluar el potencial de cambio para cada uno de los factores atribuyéndole un

puntaje de +1 a + 5

• Calcular los índices de impacto multiplicando los puntajes de Efectos Esperados

con los de Potencial de Cambio.

Direccionamiento Objetivos

Definir la visión de futuro

 Cevallos, (2000), dice: La Visión de Futuro es la declaración amplia y suficiente

sobre dónde quiere estar una organización dentro de tres o cinco años. Se constituye en

el factor de motivación y compromiso para todos los miembros de una organización.

 47

 Preguntas Guía para Formular una Visión

• ¿Cuál es el propósito de mayor alcance que se materializa en los productos o

servicios de nuestra organización?

• ¿Cuál es el gran desafío que nuestra organización persigue?

• ¿Qué es lo que queremos crear?

• ¿Qué necesidades o expectativas de nuestros clientes o usuarios podrían

satisfacer nuestros productos-servicios?

• ¿Cuáles son nuestras aspiraciones?

• ¿Cuáles son nuestros valores?

Misión Institucional

 La Misión Institucional expresa la razón de ser de una organización, la cual se

traduce en la formulación explícita de sus propósitos y tareas claves frente a las

necesidades y requerimientos de sus clientes – usuarios – beneficiarios claves y de la

visión institucional. (Cuellar, 1999).

Preguntas Guía para Formular una Misión

• ¿En qué negocio-servicio estamos?

• ¿Para qué existe nuestra organización?

• ¿Qué elementos distinguen a nuestra organización de las restantes?

• ¿Quiénes son nuestros clientes - usuarios?

• ¿Cuales son nuestros productos - servicios?

• ¿Cuáles son los principios de nuestra Organización?

• ¿Cuáles son los compromisos que tenemos para con nuestros clientes –

usuarios?

 48

Determinar el posicionamiento estratégico

 El Posicionamiento Estratégico corresponde a la postura más adecuada que una

organización adopta a fin de alcanzar su Misión y Objetivos ponderando sus

capacidades a partir de sus fortalezas y debilidades de forma que se pueda aprovechar

las oportunidades presentes en el medio externo y neutralizar las amenazas

circundantes. (Lucero, 2003.)

Definir objetivos estratégicos

 Los Objetivos Estratégicos son los resultados globales que una organización

espera alcanzar en el desarrollo y operacionalización de su Misión. Deben definirse

objetivos para todas las áreas de desarrollo, gestión y operación de la organización. Los

Objetivos deben ser definidos de forma que puedan ser medidos a través de indicadores

en el tiempo.

Los Objetivos Estratégicos son los resultados a largo plazo que una organización espera

alcanzar en el desarrollo y operacionalización de su visión y misión institucionales.

(Sáez, 1999).

Criterios para la formulación de los objetivos estratégicos

 Los Objetivos deben expresarse en términos de resultados a ser alcanzados.

Los resultados deben ser expresados en términos cuantitativos y medibles a través de

indicadores apropiados. Los objetivos deben ser formulados dentro de un horizonte

temporal determinado, deben incluir la dimensión geográfica para la cual se aplican.

(Romero, 2001).

Definir indicadores de desempeño

 Los indicadores especifican lo que se pretende medir a fin de demostrar que se

ha logrado el objetivo estratégico al que se refiere. Los Indicadores son medidas del

desempeño de la organización que permiten establecer el nivel de logro (resultados)

 49

respecto a la misión y objetivos. Todo indicador debe ser expresado en términos de

resultado mensurable: cantidad, calidad, tiempo y ámbito geográfico. Todo indicador

debe ser medible y verificable directamente.

Los Indicadores se constituyen en la base a partir de la cual se realiza el monitoreo y la

evaluación del plan estratégico. Los Indicadores muestran la manera cómo pueden ser

medidos los logros y éxitos de la organización. Los indicadores permiten establecer

metas para medir si un objetivo se ha cumplido o no. (Jácome, 2000).

Formulación política y estrategias

Definir factores de éxito

 Los Factores de éxito se los establece con respecto a ciertas condiciones de

riesgo que puedan afectar a la institución. Son factores externos sobre los cuales se

asume que no se puede ejercer o tener control. Pueden describir condiciones naturales o

factores de orden económico, político, social, laboral que en su momento pueden afectar

el desempeño del plan. Permiten establecer las condiciones que deben existir para que

las intervenciones estratégicas sean exitosas. (Jácome, 2000).

Definir estrategias

 Las Estrategias comprenden el conjunto de acciones estructuradas a partir de los

objetivos estratégicos y que determinan el curso de las acciones orientadas a

materializarlos, logrando las metas establecidas a mediano y corto plazo, considerando

las condiciones presentes y su proyección hacia el futuro. (Burgwal, 1999).

Criterios para Definir Estrategias

 Las estrategias deben definir el ¿Cómo hacerlo? (proceso) considerando las

condiciones vigentes en el entorno de la organización. Las Estrategias deben establecer

 50

¿Con quién? se la aplicará o ejecutará. Deben establecer el ¿Para qué? se las aplicará.

Las Estrategias deben anticipar el resultado esperado de su aplicación. (Burgwal, 1999).

Definir proyectos estratégicos

 Los proyectos estratégicos son formulados a partir del análisis de varias

opciones y de un proceso de priorización frente a las estrategias formuladas.

Los Proyectos Estratégicos se constituyen en los factores de éxito de la institución en la

medida que deben atacar y eliminar sus debilidades, al tiempo de anticiparse a los

efectos de las amenazas circundantes para poder neutralizarlas.

Los Proyectos Estratégicos deben ser consistentes con la Misión y Objetivos de

la institución. Así un proyecto podrá concentrarse en más de un objetivo.

Los Proyectos Estratégicos deben apuntar hacia áreas de desempeño de la

institución consideradas como vitales para asegurar su éxito. (Cuellar, 1999).

Monitoreo y Evaluación

Monitoreo del medio interno y externo.

 El monitoreo del medio interno comprende la medición periódica del desempeño

de la Organización respecto a sus fortalezas, debilidades y capacidades institucionales.

El monitoreo del entorno comprende también la verificación periódica del

comportamiento de las oportunidades y amenazas para determinar el grado de

vulnerabilidad de la organización frente a las mismas. (Vaca, 2002).

Seguimiento de los objetivos y metas

 El seguimiento de los Objetivos y Metas comprende el proceso de verificación

del progreso que realiza la organización para el logro de los resultados esperados.

 51

La verificación de los resultados comprende la valoración cuantitativa del nivel

de avance hacia la meta con respecto a:

– La cantidad de productos – servicios a entregarse.

– El cumplimiento de los plazos establecidos.

– El cumplimiento de la cobertura proyectada.

Seguimiento de los proyectos estratégicos

 El seguimiento de los proyectos estratégicos comprende el proceso de

verificación de su nivel de avance con respecto a los siguientes indicadores:

– Nivel de cumplimiento de las Metas

– Nivel de avance de los componentes

– Nivel de ejecución de las actividades

– Nivel de utilización de los recursos

 Para el efecto, realizar mediciones participativas periódicas que permitan

valorar el grado en que los proyectos están apuntalando y consolidando los objetivos

estratégicos de la institución. (Rico, 2001).

Metodología DI/FO

 Esencial para cualquier análisis es un punto de partida, campo problemático o

una pregunta esencial que alguien tiene en relación a su propio trabajo. Ya que la

realidad es demasiado compleja, se necesita tal punto de partida para orientar el análisis

y limitar la información a ser incluida. El DI/ FO enfatiza la importancia de formular

una pregunta adecuada. Además, el punto de partida de cualquier análisis DI/ FO es el

contexto: la posición y el funcionamiento del proyecto/institución en función del grupo

meta, y otras instituciones colaboradoras/ competitivas. Solamente después de aclarar

esta posición, se puede considerar la capacidad de la institución. Finalmente, una

 52

intervención DI/ FO debe contribuir a un mejor satisfacción de las necesidades de los

grupos meta/ beneficiarios. (INFODEM, 1996).

Hernández, (2005), dice: La metodología DI/ FO implica cambios: a veces

cambios pequeños por ejemplo el ajuste de procedimientos, a veces cambios grandes,

por ejemplo la reestructuración. De toda forma habrá personas involucradas en los

cambios, como individuo o parte de un grupo. Los cambios, aún cuando se perciban

comúnmente como algo necesario, afectan las personas de distintas formas. Pueden

significar un mejoramiento, una mejor perspectiva del futuro, pero también una

amenaza, miedo a perder beneficios, trabajo, prestigio o en otras palabras, miedo al

futuro.

Pasos de la metodología DI/ FO.

 Hernández, (2005), plantea: la metodología DI/ FO tiene dos componentes de

análisis: el análisis del contexto y el análisis de la institución, sintetizado en un plan

para que la institución sea más capaz de ejecutar sus actividades de forma adecuada.

Análisis institucional

 Hernández, (2005), La metodología DI/ FO tiene su punto de partida en la

descripción y el análisis del entorno (contexto) de la actividad de la institución. Por

tanto concierne la planificación e implementación de las actividades institucionales,

definición de los actores o redes de actores indicados para realizar estas actividades.

Análisis
Institucional

Análisis
Organizacional

Plan
institucional

 53

El contexto se puede dividir en aproximadamente dos temas de análisis:

1. Los factores que afectan la intervención (entorno de operaciones). Estos factores

pueden ser geográficos, socio-políticos, culturales, económicos, etc. Pueden

estar relacionados con los insumos, el proceso o los resultados.. Es importante

analizar si pueden ser influenciados o no, y quien podría influenciarlos.

2. Los Actores involucrados (grupos meta, empresas privadas, clientes, usuarios,

organizaciones gubernamentales, en el sentido más amplio posible).

Componentes importantes para el análisis incluyen:

- los actores y sus relaciones

- la cobertura, brechas y traslapos

- factores vinculantes/ desvinculantes en relaciones

Análisis Institucional

 Hernández, (2005), el análisis institucional resulta en un punto focal, un punto

de entrada para el análisis organizacional. El análisis institucional presenta un

discernimiento de las oportunidades y amenazas, mientras que el análisis organizacional

brinda un discernimiento de las fortalezas y debilidades del proyecto/ organización. Se

obtendrá una idea más clara del papel que juega un proyecto y que estorba el

mejoramiento del desempeño. Una evaluación general brinda discernimientos acerca de

los principales aspectos fuertes y débiles de la organización al igual que una indicación

del equilibrio entre los distintos componentes de la organización. La evaluación general

proporciona un horizonte para un análisis más detallado de los componentes relevantes

de la organización interna tales como las estrategias y la planificación, los sistemas y

procesos de trabajo, la estructura, el estilo gerencial, la motivación del personal y la

cultura organizacional. Este análisis detallado proporciona una idea concreta de cómo

mejorar los componentes débiles.

Organizar la intervención

 Hernández, (2005): La fase de análisis resulta en ideas de cómo mejorar la

organización y sus vinculaciones con otras. Estas ideas deben ser traducidas en un plan

 54

institucional, será necesario identificar cómo se verán afectados los distintos grupos

interesados por el cambio y dónde puede haber resistencia. Debe identificarse como los

distintos grupos interesados deben participar y como se deben distribuir las

responsabilidades de las actividades de cambio.

Además puede ser importante analizar si las entidades participantes son realmente

capaces de implementar las tareas nuevas. ¿Qué obstáculos habrá?

Un cambio requiere aprendizaje. Como tal será importante identificar los

posibles obstáculos al aprendizaje e implementar los cambios. Será necesario diseñar un

proceso de cambio que facilitará el abordaje de la resistencia, requisitos de participación

y requisitos de aprendizaje de los distintos grupos interesados.

 55

Los pasos de diseñar y la intervención DI/FO

Fuente: Hernández, M. 2003. “Plan de Desarrollo Institucional” 2003-2010. Guayaquil

Pregunta
Básica

Actores Factores de Éxito
Formular Estrategias
Definir Proyectos

Factores

Definir la Visión y Misión
Definición de Ejes Estratégicos
Análisis de Actores
Identificación y análisis de
problemas
Análisis FODA
Selección de Factores
Estratégicos
Definir Objetivos
Determinar los Indicadores -
Metas
Análisis Institucional

Punto Focal

Evaluación
General

Analizar
Componente
s Organizar Análisis

Plan de Intervención

Estructura de Cambio

Proceso de Cambio

Organizar Intervención

 56

Gerencia de empresas públicas

Gerencia

 La gerencia es un cargo que ocupa el director de una empresa lo cual tiene

dentro de sus múltiples funciones, representar a la sociedad frente a terceros y coordinar

todos los recursos a través del proceso de planeamiento, organización dirección y

control a fin de lograr objetivos establecidos. Henry, Sisk y Mario Sverdlik, (1979),

expresa que: El término gerencia, es difícil de definir; significa cosas diferentes para

personas diferentes. Algunos lo identifican con funciones realizadas por empresarios,

gerentes o supervisores, otros lo refieren a un grupo particular de personas. Para los

trabajadores gerencia es sinónimo del ejercicio de autoridad sobre sus vidas de trabajo.

Empresa pública

 Existen diferentes conceptos al respecto, sin embargo, podemos conceptualizarla

de la siguiente manera “casa o sociedad mercantil o industrial fundada para emprender o

llevar a cabo acciones, negocios o proyectos de importancia”. (Rodas, 2000).

Dentro de la empresa pública podemos encontrar a las empresas de economía mixta que

son aquéllas en las que existe un vínculo de concurrencia en la formación o explotación

en una empresa, en la cual intervienen estado y particulares, o bien entre entidades

federativas, municipio y particulares, algunos autores refieren que son aquellas en las

cuales, los intereses públicos y capitalistas se encuentra asociados en vista de un interés

común. (Rodas, 2000).

Procesos administrativos

Mejoramiento continúo

 El mejoramiento debe fomentar el pensamiento orientado a procesos, ya que los

procesos deben perfeccionarse para que mejoren los resultados. El hecho de no logar los

resultados planteados indica una falla en el proceso. La gerencia debe identificar y

corregir tales errores debido al proceso.(Gemba Kaizen, 1998.).

 57

Estandarización

 Es la documentación de la mejor forma de realizar un trabajo. Es un proceso de

carácter participativo, que permite establecer un orden lógico en el proceder del trabajo,

una mejor conexión y relación entre áreas involucradas y un ordenamiento de la gestión.

(Álvarez, 2001).

Círculos de calidad

 El mejoramiento es un proceso de solución de problemas. Para que un problema

se entienda y se resuelva de forma correcta, el problema debe reconocerse, y reunirse al

personal que labora en el área para analizar los datos más relevantes. La recolección y

análisis de datos sobre la situación actual ayuda a comprender donde se debe concentrar

esto sirve de partida para el mejoramiento. (Gemba Kaizen, 1998.).

Control Visual

 Es una herramienta que facilita la administración de las máquinas, mano de obra,

materiales, métodos y medidas, a través de la implementación de elementos que

permiten controlar el proceso y la identificación temprana de fallas. Ayuda a cometer

menos errores al suministrarle al operario elementos que ayuden a mejorar el

desempeño del proceso. (Criado,2009).

Control de calidad

 Es una herramienta que permite el mejoramiento continuo de la calidad.

Consiste en asegurar la continua satisfacción de los clientes externos e internos

mediante el control permanente de la calidad del producto. (Tead, 2000).

Diagrama causa-efecto o espina de pescado

 Es una representación grafica de varios elementos de un sistema que puede

contribuir a un problema. Es una herramienta que permite identificar, clasificar y

organizar las posibles causas de un problema. (Gómez, 2008).

 58

Indicadores de producción

 Es una unidad de medida expresada en porcentaje, razón, equivalencia o

número, que resume y evalúa, el comportamiento de una variable en un momento o

período específico de tiempo. Son herramientas que se usan para saber cómo está la

empresa y hacia donde se deben enfocar los esfuerzos en busca del éxito. (Gómez,

2008).

Organización

 Para definir la organización como empresa y no como etapa del proceso

administrativo, se ha tomado la definición del autor Harold Koontz en su libro Teoría de

la Administración:

“La organización como empresa es un conjunto de recursos tanto técnicos como

humanos, que tienen como objetivo desarrollar una actividad determinada, cuyo fin

último es la obtención de beneficios sociales o económicos”.

Estructura administrativa

 Ramió, (1999), define: La estructura administrativa es un esquema formal que

representa las relaciones, las comunicaciones, los procesos de decisión y los

procedimientos que articulan a un conjunto de personas, puestos de trabajo, unidades,

factores materiales y funciones, que están orientados a la consecución de unos

determinados objetivos.

‣ División del trabajo (jerarquía, puesto de trabajo y unidad)

‣ Coordinación y control (mecanismos de coordinación y control)

Todas las organizaciones, de las más simples a las más complejas, disponen de

una estructura que equivale a un conjunto de mecanismos destinados a fragmentar el

trabajo en diferentes tareas sin perder una visión integrada. Es decir, la esencia de una

estructura radica en la divisionalización de las actividades (división del trabajo) como

 59

un sistema que con la especialización consigue una mejor optimización de los recursos.

Pero esta fragmentación debe ser corregida mediante una fuerza de sentido contrario: la

coordinación o el control que busca la integración de las diferentes tareas orientándolas

hacia la consecución de los objetivos comunes de la organización. En síntesis, la

estructura es el conjunto de todas las formas en que se puede dividir el trabajo para

conseguir posteriormente su coordinación (Gil, 1999).

El concepto de estructura de una organización es sencillo de entender. Y esta

sencillez induce a hacernos creer que es un componente más del análisis de las

organizaciones, sin mayor trascendencia que el resto de los elementos. Como veremos

esto no es así. La estructura, materializada gráficamente en un organigrama, es la forma

de ordenar los elementos que componen una organización y de este orden dependen

muchos más factores de los que a primera vista pudiera parecer. Entre otros: la

distribución de funciones, las relaciones de poder entre sus miembros, la comunicación,

la capacidad de reacción ante el cambio... en suma, todo aquello de lo que depende el

resultado de una organización (Gil, 1999).

Según (Ostroff, 2000), es difícil definir una organización horizontal debido a su

diversidad. Cada una de ellas es única y dispone de su propio modelo.

Pueden horizontalizar:

Sólo un proceso básico

Toda una división

Toda su estructura

Como requisito existen dos elementos básicos:

1) Trabajo en equipos con atribuciones, capacidades y responsabilidades sobre

resultados.

2) Una estrategia orientada hacia procesos.

Componentes fundamentales de una estructura administrativa:

 Según Álvarez, 2001, plantea:

1. La jerarquía (dimensión vertical) y la divisionalización (dimensión horizontal).

 60

2. Los sistemas de coordinación y de control.
3. Los puestos de trabajo.
4. Las unidades.
5. La diferenciación entre las unidades que prestan servicios sectoriales frente las

unidades que prestan servicios comunes.

Un organigrama representa las dos dimensiones básicas de una estructura

administrativa: la dimensión vertical que agrupa los diferentes niveles jerárquicos y la

dimensión horizontal que agrupa las diferentes unidades sectoriales en base a diversos

criterios de divisionalización.

La jerarquía o altura (dimensión vertical) hace referencia al número de niveles

de dirección o mando de una organización (por ejemplo en la Administración General

del Estado: ministro, secretaría de estado, subsecretaría y secretaría general, dirección

general, subdirección general, servicio, sección y negociado). El número de niveles

jerárquicos configura la altura de la organización. La altura está relacionada con la

comunicación entre las unidades de la organización y la velocidad en los procesos

decisionales. La altura es proporcional a la complejidad de las actividades, las

organizaciones públicas suelen tener estructuras altas debido a la complejidad de sus

actividades. (Álvarez, 2001).

La divisionalización o amplitud de una estructura (dimensión horizontal) está

relacionada con la especialización del trabajo que configura ámbitos diferenciados de

gestión representados en unidades administrativas. La divisionalización permite agrupar

a las personas que prestan sus servicios en una organización articulando las actividades

en unidades haciendo más factible la consecución eficaz y eficiente de los objetivos. La

estructura horizontal puede seguir diferentes modelos de divisionalización, los más

característicos en la Administración pública son: por funciones, por productos, por

colectivos de ciudadanos, por territorios y matricial. (Álvarez, 2001).

 Divisionalización funcional

 Es el criterio de agrupación más utilizado en la mayoría de las organizaciones.

La producción de un servicio o producto público se realiza mediante la colaboración de

 61

varias unidades, cada una especializada en un ámbito funcional (gestión económica,

gestión de personal, producción de un servicio, prestación del servicio, etc.). Se trata de

un criterio de divisionalización que favorece la centralización debido a que la unidad

superior a las unidades funcionales es la responsable de tomar las decisiones ya que es

la única que tiene una visión transversal y de conjunto de los productos o servicios que

se producen. (Criado, 2009.)

Divisionalización por servicios públicos

 Consiste en asignar a cada unidad la responsabilidad de gestionar un servicio o

un conjunto de servicios. Cada unidad tiene todas las áreas funcionales necesarias para

la producción del servicio o de los servicios. Es un modelo de estructura dinámica que

favorece la descentralización en la medida que los responsables de cada línea de

servicios tienen capacidad de decisión sobre los mismos. (Gómez, 2008).

Divisionalización por colectivos de ciudadanos

 Consiste en asignar a cada unidad una tipología de receptores de servicios

públicos (por ejemplo: tercera edad, juventud, inmigrantes, agricultores, etc.). Es un

criterio de divisionalización apropiado en organizaciones prestadoras de servicios con

voluntad de atender de manera diferenciada a cada segmento de los receptores de los

servicios públicos. (Criado, 2009).

Divisionalización territorial

 Algunos ámbitos de gestión se divisionalizan en función del territorio, en el caso

de administraciones que gestionan un territorio amplio (por ejemplo la Administración

General del Estado, la mayoría de las administraciones autonómicas o los grandes

municipios organizados en distritos). Este criterio se justifica cuando la dimensión de la

organización y la dispersión de las actividades lo requieren. Es un modelo que,

obviamente, favorece la descentralización ya que delega una parte de la capacidad de

decisión a los responsables territoriales. (Criado, 2009).

 62

Divisionalización matricial

Consiste en la integración simultánea de dos criterios de divisionalización.

Usualmente se utilizan en una organización pública cuatro posibles combinaciones de

criterios de divisionalización que generan estructuras matriciales:

1) el funcional y el de servicio,

2) el funcional y el territorial,

3) el de servicio y el territorial,

4) dos diferentes líneas superpuestas de producción de servicios.

Es un modelo de divisionalización complicado y heterodoxo, en la medida que

rompe con uno de los principios básicos de la organización, como es la unidad de

mando ya que cada unidad tiene simultáneamente dos superiores jerárquicos. Es una

estructura que se justifica si la Administración tiene un modelo de organización

territorial (una administración periférica muy potente), también cuando se desea

priorizar simultáneamente dos líneas diferentes de producción, o bien si impulsa nuevos

servicios públicos que requieren una dedicación exhaustiva en el momento de su

despliegue. (Criado, 2009).

Administración

 La administración se define de muchas formas, según la tendencia del momento

y el autor, aun con estas diversas formas se ven aspectos básicos para la construcción de

una sola, algunas definiciones de administración se han tomado del libro de Harold

Koontz y Cyril O´Donnell Principios de Administración.

Proceso de diseñar y mantener un ambiente en el que las personas trabajando en

grupos, alcancen con eficiencia metas seleccionadas. (Harold Koontz, 2007).

Es ejercer el liderazgo, determinar los procesos de influencia del líder sobre los

subordinados, para que acepten los objetivos trazados. (Tead, 2000).

 63

Coordinación de recursos, ejecutar funciones gerenciales para lograr la

coordinación en la organización. (Sisk y Sverdlik, 2001).

Es una ciencia cuyas leyes de estudio son: estudio de tiempos, patrones de

producción, fichas de instrucción, salarios de compensación, prevención de fatiga al

trabajo. (Taylor, 2001).

“Del latín ad (dirección, tendencia) y ministrar (subordinación, obediencia),

tiene actualmente otra connotación diferente a la que etimológicamente pudiese dar

cuenta. La administración exige realizaciones. La administración debe concentrarse en

los resultados.”

2.5.- Hipótesis.

¿El Desarrollo Institucional permitirá mejorar la estructura administrativa de la

Empresa Pública Municipal de Agua Potable y Alcantarillado de Riobamba. “EP-

EMAPAR”?.

2.6.- Señalamiento de variables de la hipótesis.

Variable independiente: Desarrollo Institucional

Variable Dependiente: Estructura administrativa.

 64

CAPÍTULO III

METODOLOGÍA

3.1 Modalidad básica de la investigación.

3.1.1 Investigación Bibliográfica

 La fundamentación científica de esta investigación está respaldada en la

revisión actualizada de la literatura fundamental sobre planificación y planes de

desarrollo institucional, con base en la consulta que se realizó en diferentes fuentes

documentales, tales como: libros, folletos, revistas, manuales, tesis, abstracs y redes de

información como el INTERNET, que permitieron a través de un análisis establecer las

diferentes teorías, modelos, metodologías y tipos de planificación institucional, para al

final definir cuál será la perspectiva teórica con la cual se va a estructurar un plan de

desarrollo institucional que contribuya a mejorar la estructura administrativa de la

empresa.

3.1.2 Investigación de campo

 La investigación de campo se abordo en la empresa pública municipal de

agua potable y alcantarillado EP-EMAPAR, por la necesidad de conocer a fondo la

problemática institucional de la empresa, se realizaron entrevistas con los gerentes y

principales actores de la institución, se diseñaron encuestas para su aplicación interna y

externa y observaciones directas de los principales procesos institucionales.

3.2 Nivel o tipo de investigación.

3.2.1 Investigación descriptiva

 Con el propósito de establecer de manera clara la estructura del objeto de

investigación se procedió a describirlo, mediante la desagregación de las categorías,

clases y elementos que lo componen, para de esta manera conocer la realidad del

problema.

 65

Se aplicaron encuestas que permitieron profundizar la problemática de la

empresa y plantear de forma objetiva la solución de los problemas estructurales de la

empresa Se efectuaron descripciones de los principales procesos institucionales a fin

de estudiarlos y plantear propuestas de mejoramiento. Fue posible extraer datos a

partir de muestras de las cuatro redes del sistema de agua potable.

3.2.2 Investigación correlacional

 Se aplicó la investigación correlacional a fin de detectar o examinar la relación

entre las variables en estudio.

3.4.- Población y muestra.

3.4.1.- Población

Muñoz (1983,p.184) dice “ que la población o universo como conjunto de

unidades de investigación se refiere a personas, instituciones, documentos, hechos, etc,

a los cuales hace referencia la investigación y para las que serán válidas las conclusiones

que se obtengan”. La población es de la empresa es 44, pero sólo se cogerá una parte

que es el área administrativa- financiera que son 6 personas que laboran en esta sector.

Por tanto la población en la presente investigación esta constituida de la siguiente

manera:

NIVEL AREA PERSONAL

Ejecutivo Gerencia general

Gerencia técnica

Gerencia de comercialización

1

1

1

Operativo Operación sistema de agua

Programas y proyectos

10

2

 Total: 15

 66

3.4.2.- Muestra

Una vez que se ha determinado la población, se procede a extraer la muestra;

para la presente investigación se utilizará el muestreo probabilística, porque todo

elemento que conforma la población se constituye en la muestra siendo así un muestreo

regulado. De esta manera la muestra para la investigación son 15 personas que

conforman el nivel ejecutivo-operativo del sistema.

3.4 Operacionalización de variables.

VARIABLE INDEPENDIENTE: Desarrollo Institucional

CONCEPTO

DIMENSIONES

INDICADORES

ITEMS

TECNICAS

Conocido como un

proceso mediante el

cual una institución se

anticipa y decide

sobre su

direccionamiento

hacia el futuro, a

partir del análisis de

sus fortalezas,

debilidades,

oportunidades y

amenazas presentes; y

con la participación de

todos los actores tanto

internos como

externos que tienen

intereses comunes

sobre el destino de la

institución

• Diagnóstico

situacional

• Direccionamiento

y Objetivos.

• Formulación

políticas y

estrategias

• Monitoreo y

evaluación.

• Niveles y tipos

de planificación

• Identificación de

problemas causas

y efectos.

• Eficacia

eficiencia en la

administración

• Rentabilidad

social.

• Transparencia en

la toma de

decisiones.

• Rendición de

cuentas.

• Servicio al

cliente.

• Procesos

internos.

¿Qué tipo de

planificación

aplica en la

empresa?

¿Conoce los

objetivos que

busca

cumplir la

empresa?

¿Cuáles son

las políticas

de la

empresa?

¿Se evalúa la

gestión de la

empresa?

Formulario

de encuesta

dirigido al

personal

administrati

vo, técnico

y operativo

de la

EMAPAR.

 67

VARIABLE DEPENDIENTE: Estructura administrativa.

CONCEPTO

DIMENSIONES

INDICADORES

ITEMS

TECNICAS

Es un esquema formal

que representa las

relaciones, las

comunicaciones, los

procesos de decisión y

los procedimientos

que articulan a un

conjunto de personas,

puestos de trabajo,

unidades, factores

materiales y

funciones, que están

orientados a la

consecución de unos

determinados

objetivos

• Jerarquía

• Sistemas de

coordinación y

control.

• Unidades

- Toma de decisión

oportuna.

- Tiempo de procesos.

- Reuniones

programadas y

mantenidas.

- Número de trámites

aprobados.

- Proyectos

ejecutados.

- Calidad del servicio.

¿Está usted

de acuerdo

con los

niveles de

organización?

¿Tienen

espacios de

planificación

y

coordinación

de

actividades?

¿Sabe cual es

la función

que tienen su

unidad en la

empresa?.

Formulario

de encuesta

dirigido al

personal

administrati

vo, técnico

y operativo

de la

EMAPAR

 68

3.5 Plan de recolección de información

• Observación.- esta herramienta nos permitió palpar la verdadera realidad de la

estructura administrativa de la empresa.

• Entrevista.- se la realizó a través de una conversación directa con los actores

claves institucionales, se incluyeron entrevistas al nivel político es decir a los

miembros del directorio.

• Encuesta.- se aplicó una encuesta con la finalidad de obtener información

objetiva de los funcionarios que laboran en la empresa y que por tanto están

involucrados con la planificación institucional y su estructura administrativa.

 Además, se aplicó una encuesta a los usuarios de las tres redes que forman parte

del sistema, con la que se obtuvo información referente a la opinión ciudadana

sobre la estructura administrativa de EP-EMAPAR.

3.6 Plan de procesamiento de la información

 La información recolectada fue depurada, codificada y vaciada en una hoja de

cálculo de Excel, para realizar el análisis cuantitativo a través de la estadística

descriptiva y el análisis correlacional, posteriormente se infirió para poder llegar a

conclusiones, recomendaciones y así establecer la propuesta que contribuya a la

solución del problema.

 69

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis e interpretación de resultados

 Para el levantamiento de información se aplicó una encuesta dirigida a dieciséis

funcionarios del nivel directorio ejecutivo y operativo de la empresa considerando las

áreas de gerencia general, gerencia técnica, gerencia de comercialización, operación del

sistema de agua potable y alcantarillado y programas y proyectos.

La encuesta tuvo por objetivo recopilar información acerca de la planificación

institucional y su incidencia en la estructura administrativa de la empresa, considerando

la planificación en la EP-EMAPAR, planificación del directorio, desempeño

administrativo, satisfacción del cliente, y desarrollo del talento humano.

ANALISIS E INTERPRETACIÓN DE RESULTADOS INTERNOS

4.1.1 Análisis e interpretación de resultados metodología de planificación

institucional

 1. Metodología o técnica de planificación institucional

 De la información de campo levantada se encuentra que el 56,25% de

encuestados consideran que si hay una metodología de planificación en la EP-EMAPAR

y el 43,75% manifiesta que no hay una metodología de planificación en la EP-

EMAPAR, como se aprecia en el CUADRO 1 y FIGURA 1.

CUADRO 1: METODOLOGÍA DE PLANIFICACIÓN DE LA EP-EMAPAR

ALTERNATIVAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 9 0,56 56,25 0,56
NO 7 0,44 43,75 1,00

TOTAL 16 1,00 100
Fuente: Encuesta
Elaboración: Iván Ríos G.

 70

FIGURA 1: METODOLOGÍA DE PLANIFICACIÓN INSTITUCIONAL

UTILIZADA EN LA EP-EMAPAR

METODOLOGIA DE PLANIFICACION
INSTITUCIONAL UTILIZADA

SI
 56,25%

NO
43,75%

Fuente: Encuesta
Elaboración: Iván Ríos G.

La información levantada por las encuestas que se presenta en el cuadro anterior

sobre la metodología de planificación que utiliza la empresa, fue complementada con

entrevistas realizadas en varios niveles administrativos, obteniéndose las siguientes

conclusiones:

Los funcionarios encargados de los niveles de gerencia de la empresa consideran

que no se utilizan metodologías de planificación institucional, reconocen que se aplica

en forma periódica una programación de actividades puntuales por áreas en función de

un presupuesto anual.

Los funcionarios encargados de los niveles operativos de la empresa consideran

que si se utilizan metodologías de planificación institucional, presentan medios de

verificación como actas de reuniones de planificación mensual y semanal y el

cumplimiento de un presupuesto asignado al área de trabajo.

Se puede concluir en este punto que existe un desconocimiento sobre la temática

de la planificación institucional, se generan permanentemente reportes e informes sobre

cumplimiento de actividades puntuales y se considera como indicadores de eficiencia y

 71

eficacia de la empresa el cumplimiento del presupuesto institucional. Sin embargo hay

una percepción de la necesidad de contar un modelo de gestión y un plan institucional,

lo que se respalda en el criterio expresado por Argüin Gerard (2007), quien considera

que en los subsistemas o áreas de gestión de las empresas públicas, existen varias

concepciones de lo que es la planificación institucional, a pesar de contar con

necesidades y requerimientos comunes para plantear y replantear su visión, misión,

objetivos, políticas y estrategias que les permitan ejecutar acciones enmarcadas en sus

funciones sustantivas.

 2. Nivel de aplicación de la metodología de planificación institucional

 En cuanto al nivel de aplicación de la metodología de planificación, se puede

observar en el cuadro 2 y figura 2, que el 88,89% de autoridades y funcionarios de la

empresa investigados aplican la metodología de planificación institucional nivel de

departamento, en tanto que el 11,11% de autoridades y funcionarios de la empresa

investigados aplican la metodología de planificación institucional a nivel de empresa.

CUADRO No. 2: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
DEPARTAMENTO 8 0,89 88,89 0,89

EMPRESA 1 0,11 11,11 1,00
TOTAL 9 1,00 100

Fuente: Encuesta
Elaboración: Iván Ríos G.

 72

FIGURA 2: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION.

NIVEL DE APLICACION DE LA
METODOLOGIA DE PLANIFICACION

Empresa
 11,11%

Departamen
to

89,89%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 De los resultados obtenidos se desprende que los funcionarios consideran que el

nivel de aplicación de la metodología de planificación institucional es el departamento,

lo que ratifica la información levantada en el numeral anterior.

 Badía Jiménez (2008), considera que las empresas o instituciones tienden a

establecer nivel de planificación aislado e independiente por lo que recomienda la auto

evaluación, sobre todo con respecto a referentes de calidad como estándares e

indicadores mínimos, lo que permitirá evaluar y planificar sobre todo aquellos aspectos

considerados claves o básicos para el desarrollo de la institución, de manera que si una

institución nunca ha tenido un plan institucional, quizá lo más recomendable sea

primero autoevaluarse con respecto a estándares de calidad, para a partir de esos

resultados plantearse un plan institucional, estratégico, operativo o de mejoras.

 3. Tiempo en que se realizan actividades de planificación de la empresa.

De los valores levantados se puede observar en el cuadro No.3 y en la figura No.

3, valores que corresponden a un 44,44% para una planificación mensual, 11,11% para

una planificación semestral al igual que para la planificación anual y un 33,33% para

una planificación permanente.

 73

CUADRO No. 3: TIEMPO EN QUE SE REALIZAN ACTIVIDADES DE

PLANIFICACIÓN EN LA EMPRESA.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
MES 4 0,44 44,44 0,44
TRIMESTRE 0 0,00 0,00
SEMESTRE 1 0,11 11,11 0,56
AÑO 1 0,11 11,11 0,67
PERMANENTE 3 0,33 33,33 1,00
TOTAL 9 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 3: CADA CUANTO TIEMPO SE REALIZAN ACTIVIDADES DE

PLANIFICACIÓN EN LA EMPRESA.

TIEMPO EN QUE SE REALIZAN ACTIVIDADES DE
PLANIFICACION EN LA EMPRESA

TRIMESTRE 0%SEMESTRE
11,11%

MES
 44,44%

AÑO
 11,11%

PERMANENTE
 33,33%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 El periodo en el que se realizan actividades de planificación en la empresa, no se

encuentra claramente definido, según Milkos Tomás (2006), la ausencia de

planificación institucional genera incertidumbre, debilidades institucionales y diversos

momentos de planificación correctiva, además se pierden posibilidades de monitoreo y

evaluación. En la empresa se puedo verificar que existen reuniones permanentes para la

solución de problemas puntuales, a decir de los funcionarios realizan una planificación

mensual, sin embargo estas actividades de solución de problemas operativos no refleja

la existencia de planificación institucional.

 4. Instrumentos de planificación que utiliza la empresa

 74

De los valores levantados se puede observar en el cuadro No.4 y en la figura No.

4, valores que corresponden a un 50,00% para la utilización de cronogramas, 41,67%

para la utilización de plan operativo, 8,33% para la utilización de matrices.

CUADRO No. 4: INSTRUMENTOS DE PLANIFICACION

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
CRONOGRAMAS 6 0,50 50,00 0,50
MATRICES 1 0,08 8,33 0,58
PLAN OPERATIVO 5 0,42 41,67 1,00
PLAN
ESTRATEGICO 0,00 0,00 1,00
NINGUNO 0,00 0,00 1,00
TOTAL 12 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 4: INSTRUMENTOS DE PLANIFICACION

INSTRUMENTOS DE PLANIFICACION

Plan
estrategico

0%
Plan

operativo
41,67%

Matrices
8,33%

Cronogramas
50,00%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 Los instrumentos más aplicados en la empresa son los cronogramas y el plan

operativo, lo que confirma que la empresa tiende a establecer cronogramas con períodos

anuales en los cuales se refleja una planificación operativa de los sistemas de servicios

básicos y no una propuesta de planificación institucional.

 75

A decir de Talavera Arturo, en las empresas públicas de servicios básicos, la

planificación se considera como la toma anticipada de decisiones, sin embargo explica

hay que tener en cuenta que una serie de toma de decisiones no necesariamente implica

realizar un proceso de planificación.

Esto se justifica cuando en las empresas de servicios públicos las herramientas de

planificación son cronogramas y matrices operativas que apoyan la gestión con una

planificación coyuntural y mediática, cuyo horizonte en el tiempo es un año o menos.

 5. Percepción del funcionario de la empresa de cómo la ciudadana califica

los servicios que ofrece la EP- EMAPAR.

De los valores levantados se puede observar en el cuadro No.5 y en la figura No.

5, valores que corresponden a un 68,75% para la calificación de servicios regulares,

18,75% para la calificación de servicios malos y 12,50% para la calificación de

servicios buenos.

CUADRO No. 5: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA LOS SERVICIOS DE LA EP- EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTES 0,00 0,00 0,00
BUENOS 2 0,13 12,50 0,13
REGULARES 11 0,69 68,75 0,81
MALOS 3 0,19 18,75 1,00
TOTAL 16 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 76

FIGURA No. 5: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE CÓMO

LA CIUDADANIA CALIFICA LOS SERVICIOS DE LA EP-EMAPAR.

PERCEPCION DEL FUNCIONARIO DE LA
EMPRESA DE COMO LA CIUDADANIA CALIFICA

LOS SERVICIOS QUE OFRECE EMAPAR

Buenos
 12,50%

Malos
 18,75%

Regulares
68,75%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los funcionarios de la empresa reconocen que el servicio de agua potable y

alcantarillado que ofrece la EP-EMAPAR, es de regular a malo, este resultado

concuerda con Vaca Omar (2009), que dice, toda institución que desconozca su proceso

de administración estratégica institucional, esta condenada a brindar servicios de pésima

calidad, sus decisiones serán contradictorias, no podrá cumplir objetivos de mediano y

largo plazo, se evidenciará la ausencia de políticas institucionales y será incapaz de

medir y evaluar resultados alcanzados.

4.1.2 Análisis e interpretación de resultados metodología de planificación del

directorio

 1. Metodología de planificación utilizada por el directorio de la EP-

EMAPAR

 De la información de campo levantada se encuentra que el 62,50% de

encuestados consideran que si hay una metodología de planificación en el directorio de

la EP- EMAPAR y el 37,50% manifiesta que no hay una metodología de planificación

en el directorio de la EP- EMAPAR, como se aprecia en el CUADRO 6 y FIGURA 6.

 77

CUADRO 6: METODOLOGÍA DE PLANIFICACIÓN DEL DIRECTORIO DE LA

EP- EMAPAR

ALTERNATIVAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 6 0,38 37,5 0,38
NO 10 0,63 62,5 1,00

TOTAL 16 1,00 100
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA 6: METODOLOGÍA DE PLANIFICACIÓN DEL DIRECTORIO DE LA EP-

EMAPAR

METODOLOGIA DE PLANIFICACION UTILIZADA
EN EL DIRECTORIO DE LA EMPRESA

NO
 37,50%

SI
 62,50%

Fuente: Encuesta
Elaboración: Iván Ríos G.

La información levantada por las encuestas al igual que en el caso de la

metodología de planificación que utiliza la empresa, fue complementada con entrevistas

realizadas a los miembros del directorio, obteniéndose las siguientes conclusiones:

Desde el nivel político se considera que no es necesario establecer una

planificación institucional, ya que se trata de temas eminentemente técnicos, por lo que

corresponde la aplicación de herramientas relacionadas con la temática de hidráulica y

sanitaria para dar solución a los problemas del sistema.

La mayor parte del directorio consideran necesario y urgente el incremento de

nuevas redes de agua potable y alcantarillado en barrios que no disponen del servicio,

con esto se podrá mejorar la calidad de vida de los habitantes de la ciudad.

 78

Plantean que no es procedente por el momento establecer una estructura

diferente de funcionamiento de la empresa y sobre todo que las tasas y tarifas de agua

potable deben ser congeladas hasta que los usuarios dispongan del servicio las veinte y

cuatro horas del día.

El directorio de la empresa ratifica que si se utiliza una metodología de

planificación ya que es un requisito para acceder a fondos nacionales e internacionales,

por lo que la empresa esta en la obligación de realizar esta actividad, esto concuerda con

Rutgers (2007), quien en su informe de diagnóstico organizacional de empresas

públicas considera que el uso de la planificación institucional por los organismos

públicos y municipales, hasta ahora, ha estado dirigido más a cumplir formalidades

exigidas por las autoridades superiores, que a utilizar su potencialidad en la

anticipación, y en la estructuración y sistematización de sus procesos. El aprendizaje de

una organización se apoya fundamentalmente en la capacidad de organizar y

sistematizar su experiencia para acceder a ella las veces que sea necesaria, y

particularmente para apoyar sus decisiones.

 2. Nivel de aplicación de la metodología de planificación utilizada por el

 directorio de la EP-EMAPAR

 En cuanto al nivel de aplicación de la metodología de planificación utilizada por

el directorio de la EP-EMAPAR, se puede observar en el cuadro 7 y figura 7, que el

66,67% opinan que la metodología de planificación institucional utilizada por el

directorio se aplica a nivel de empresa, en tanto que el 33,33% opinan que se aplica la

metodología a nivel de departamento.

CUADRO No. 7: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION DEL DIRECTORIO

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
DEPARTAMENTO 2 0,33 33,33 0,33

EMPRESA 4 0,67 66,67 1,00
TOTAL 6 1,00 100

Fuente: Encuesta
Elaboración: Iván Ríos G.

 79

FIGURA No. 7: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION DEL DIRECTORIO

NIVEL DE APLICACION DE LA METODOLOGIA DE
PLANIFICACION DEL DIRECTORIO

DEPARTAM ENTO

 33,33%

EMPRESA
66,67%

Fuente: Encuesta
Elaboración: Iván Ríos G.

A decir de los encuestados y entrevistados el nivel de aplicación de la

metodología de planificación que utiliza el directorio es 66,67% considerando como

nivel de aplicación la empresa, sin embargo se puede concluir que existe una

desorientación entre la planificación institucional y el nivel de gestión que generalmente

esta asociado a las acciones y decisiones de los ejecutivos superiores en una

organización.

Resulta interesante, la mayoría de miembros del directorio consideran que el

nivel de aplicación de metodologías de planificación debe guardar una estrecha relación

con la solución de problemas y denuncias ciudadanas, razón por lo que creen necesario

que los departamentos de la empresa, deben planificar y desarrollar su trabajo en

función de la solución de problemas y el tiempo empleado para cumplir con este

objetivo.

A decir de Ibarra (2009), la estructura administrativa de las empresas públicas

en el Ecuador se organiza en función de la identificación de las necesidades y

prioridades políticas, estos elementos conforman el plan básico, los planes parciales y

los programas operativos de la empresa pública.

 80

 3. Tiempo en que se realizan las actividades de planificación del directorio

 de la empresa.

 En cuanto al período de tiempo en el que se aplica la metodología de planificación

a nivel de directorio de la EP-EMAPAR, se puede observar en el cuadro 8 y figura 8,

que el 83,33% opinan que la metodología de planificación institucional utilizada por el

directorio se aplica cada año, en tanto que el 16,67% opinan que se aplica la

metodología cada mes.

CUADRO No. 8: PERIODO DE TIEMPO EN EL QUE SE APLICA LA

METODOLOGIA DE PLANIFICACIÓN A NIVEL DEL DIRECTORIO

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
MES 1 0,17 16,67 0,17
TRIMESTRE 0,00 0,00 0,17
SEMESTRE 0,00 0,00 0,17
AÑO 5 0,83 83,33 1,00
PERMANENTE 0,00 0,00 1,00
TOTAL 6 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 8: PERIODO DE TIEMPO EN EL QUE SE APLICA LA

METODOLOGIA DE PLANIFICACIÓN A NIVEL DEL DIRECTORIO

TIEMPO EN QUE SE APLICAN METODOLOGIAS
DE PLANIFICACION A NIVEL DIRECTORIO

MES 16,67%

AÑO
 83,33%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 81

El mayor porcentaje 83,33% ratifica que la programación que se realiza en el

directorio se lo hace considerando como período un año es decir un plan operativo de

corto plazo, con lo que se demuestra que la institución al no contar con una

planificación institucional, no requiere de una estructura administrativa que implemente

objetivos, programas y proyectos de corto, medio y largo plazo, por tanto las

responsabilidades fijadas responden al cumplimiento de actividades, sin embargo los

resultados alcanzados no son satisfactorios a criterio de la ciudadanía, por lo se

incrementan las debilidades en cuanto a las relaciones de dependencia y las de autoridad

y subordinación al interior de la institución.

En este sentido se concuerda con que dice Kaplan (2001), la organización es la

instancia en la cual se integran los recursos humanos y físicos con el fin de alcanzar los

objetivos que se han fijado, si no hay objetivos no hay razón de ser de la empresa.

 4. Instrumentos de planificación utilizados en el directorio de la EP-

EMAPAR

 Los instrumentos de planificación utilizados en el directorio de la EP-EMAPAR,

se puede observar en el cuadro 9 y figura 9, que el 33,33% opinan que utilizan plan

operativo, 26,67% utilizan cronogramas, 20,00% no utiliza ninguno, 13,33% utilizan

matrices.

CUADRO No. 9: INSTRUMENTOS DE PLANIFICACIÓN UTILIZADOS EN EL

DIRECTORIO DE LA EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
CRONOGRAMAS 4 0,27 26,67 0,27
MATRICES 2 0,13 13,33 0,40
PLAN OPERATIVO 5 0,33 33,33 0,73
PLAN ESTRATEGICO 1 0,07 6,67 0,80
NINGUNO 3 0,20 20,00 1,00
TOTAL 15 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 82

FIGURA No. 9: INSTRUMENTOS DE PLANIFICACIÓN UTILIZADOS EN EL

DIRECTORIO DE LA EP-EMAPAR.

INSTRUMENTOS DE PLANIFICACION
UTILIZADOS EN EL DIRECTORIO

Plan
estrategico

6,67%

Ninguno
20,00%

Cronogramas
26,67%

Matrices
13,33%Plan

operativo
33,33%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los valores que corresponden a plan operativo 33,33% y ningún instrumento

aplicado 20,00%; permite concluir que en la empresa no se tiene una adecuada

planificación institucional, el plan operativo se convierte en una matriz de apoyo para la

ejecución de obras previstas por las autoridades del directorio, lo que genera

dificultades en cuanto a indicadores positivos de gestión de la empresa.

De las entrevistas realizadas a los miembros del directorio de la EP-EMAPAR,

el instrumento que facilita la gestión de la empresa son los POAs, sobre todo porque es

un instrumento que permite visibilizar el cumplimiento de sus compromisos políticos

con los distintos sectores de la ciudad en cuanto a obras de infraestructura. Consideran

que los niveles técnicos deben continuar utilizando la Carta Gantt, por facilidades que

brinda para el control y seguimiento actividades en relación con el tiempo.

5. Percepción del funcionario de la empresa de cómo la ciudadana califica

la gestión del Directorio de la EP-EMAPAR.

De los valores levantados se puede observar en el cuadro No.10 y en la figura

No. 10, valores que corresponden a un 62,50% para la calificación de nivel de gestión

 83

regular, 25,00% para la calificación de nivel de gestión buena y 12,50% para la

calificación de nivel de gestión mala.

CUADRO No. 10: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA LA GESTION DEL DIRECTORIO DE LA

EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE
F.
ACUMULADO

EXCELENTE 0,00 0,00 0,00
BUENA 4 0,25 25,00 0,25
REGULAR 10 0,63 62,50 0,88
MALA 2 0,13 12,50 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 10: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA LA GESTION DEL DIRECTORIO DE LA

EP-EMAPAR.

PERCEPCION DEL FUNCIONARIO DE LA
EMPRESA DE CÓMO LA CIUDADANIA CALIFICA
LA GESTION DEL DIRECTORIO DE LA EMAPAR

Mala
 12,50%

Regular
 62,50%

Buena
25%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 De la investigación realizada y con el apoyo de las encuestas y entrevistas

levantadas, los funcionarios de la empresas piensan que los ciudadanos y usuarios del

sistema desconocen la existencia de un directorio de la empresa, por tanto desconocen

sus roles, funciones y responsabilidades. A juicio de los funcionarios de la empresa, los

permanentes reclamos de los usuarios en relación a los servicios ofertados, se canalizan

 84

directamente sobre los departamentos responsables, desconociendo el nivel de gestión

del directorio.

 4.1.3 Análisis e interpretación de resultados metodología de planificación y

seguimientos procesos administrativos

 1. Metodología de planificación y seguimiento de procesos administrativos

 De la información de campo levantada se encuentra que el 56,25% de los

encuestados consideran que no hay una metodología de planificación y seguimiento a

procesos administrativos en la EP-EMAPAR y el 43,75% manifiesta que si hay una

metodología de planificación y seguimiento de procesos administrativos en la empresa,

como se aprecia en el CUADRO 11 y FIGURA 11.

CUADRO 11: METODOLOGÍA DE PLANIFICACIÓN Y SEGUIMIENTO DE

PROCESOS ADMINISTRATIVOS

ALTERNATIVAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 7 0,44 43,75 0,44
NO 9 0,56 56,25 1,00

TOTAL 16 1,00 100
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA 11: METODOLOGÍA DE PLANIFICACIÓN Y SEGUIMIENTO DE

PROCESOS ADMINISTRATIVOS

METODOLOGIA DE PLANIFICACION Y
SEGUIMIENTO DE PROCESOS

ADMINISTRATIVOS

SI
 43,75%

NO
 56,25%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 85

 El desempeño administrativo de la empresa, la planificación y seguimiento de

procesos administrativos, se fundamentan en dos factores; el financiero y la calidad de

los servicios.

Para la gerencia general la calidad es prioridad y debe ser visualizada como un

objetivo estratégico de la empresa en cuanto a los servicios que presta, sin embargo para

alcanzar niveles de calidad requeridos y satisfacción del cliente, considera se debe

aplicar procesos de mejoras en las estructuras organizativas.

De las entrevistas con los funcionarios de la empresa, se obtiene como

conclusión que la ausencia de planificación institucional genera dificultades en la

estructura organizativa de la empresa, la ausencia de una línea de base no permite la

medición de los resultados de los procesos, por tanto hay dificultades para verificar si

un cliente esta satisfecho con los servicios que recibe.

En este sentido se concuerda con lo dice Salgueiro, (2007), sólo se puede

mejorar aquello que se puede medir. Cuando puedes medir aquello de lo que estás

hablando y expresarlo en números, puede decirse que sabes algo acerca de aquello; pero

cuando no puedes medirlo, cuando no puedes expresarlo en números, tu conocimiento

es muy deficiente y poco satisfactorio.

Durante la investigación se realizó un análisis general de los principales

procesos de la empresa, para entender su funcionamiento y los aspectos más

importantes. Se coincide con la percepción de los funcionarios, en cuanto a que la

empresa presenta debilidades en la estructura administrativa, los procesos internos y

externos funcionan de forma independiente, cumpliendo objetivos departamentales, por

tanto carecen de algún tipo de control y seguimiento.

2. Nivel de aplicación de metodología de planificación y seguimiento de

procesos administrativos

 En cuanto al nivel de aplicación de la metodología de planificación y seguimiento

 86

de procesos administrativos, se puede observar en el CUADRO No. 12 y FIGURA No.

12, que el 100,00% de autoridades y funcionarios de la empresa investigados consideran

se aplica una metodología de planificación y seguimiento de procesos administrativos

únicamente a nivel de departamento.

CUADRO No. 12: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION Y SEGUIMIENTO DE PROCESOS ADMINISTRATIVOS.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
DEPARTAMENTO 7 1,00 100,00 1,00

EMPRESA 0 0,00 0,00 1,00
TOTAL 7 1,00 100

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 12: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION Y SEGUIMIENTO DE PROCESOS ADMINISTRATIVOS.

NIVEL DE APLICACION DE METODOLOGIA DE
PLANIFICACION Y SEGUIMIENTO DE PROCESOS

ADMINISTRATIVOS

DEPARTAM
ENTO
 100%

EMPRESA
0%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 En cuanto al nivel de aplicación de la metodología de planificación y

seguimiento de procesos administrativos en la empresa, las entrevistas realizadas,

ratifican que efectivamente la planificación y seguimiento de procesos se realiza a nivel

departamental, estableciendo como directriz la matriz del POA institucional, el nivel de

control y seguimiento se basa principalmente en el cumpliendo de actividades y

presupuesto institucional.

 87

 3. Tiempo en que se aplican metodologías de planificación y seguimiento

de procesos administrativos.

De los valores levantados se puede observar en el CUADRO No.13 y en la

FIGURA No. 13, a la planificación anual le corresponde un valor de 68,75%, en cuanto

al tiempo en que se aplican las metodologías de planificación y seguimiento de procesos

administrativos, un 25,00% para una planificación mensual y un 6,25% que dicen se

realizan en forma trimestral.

CUADRO No. 13: TIEMPO EN QUE SE APLICAN METODOLOGÍAS DE

PLANIFICACIÓN Y SEGUIMIENTO DE PROCESOS ADMINISTRATIVOS.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
MES 4 0,25 25,00 0,25
TRIMESTRE 1 0,06 6,25 0,31
SEMESTRE 0,00 0,00 0,31
AÑO 11 0,69 68,75 1,00
PERMANENTE 0,00 0,00 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 13: TIEMPO EN QUE SE APLICAN METODOLOGÍAS DE

PLANIFICACIÓN Y SEGUIMIENTO DE PROCESOS ADMINISTRATIVOS.

TIEMPO EN QUE SE APLICAN METODOLOGIAS
DE PLANIFICACION Y SEGUIMIENTO DE

PROCESOS ADMINISTRATIVOS

TRIMESTRE
6,25%

MES
 25%

AÑO
 68,75%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 88

 La planificación anual en la EP-EMAPAR, responde a viabilizar los proyectos

de corto plazo, los instrumentos y herramientas aplicadas para la gestión de la empresa

como los planes operativos anuales POAs, no permite consideraciones de alcance más

amplio.

En cuanto a metodologías de seguimiento de procesos administrativos, se pudo

verificar que la empresa no cuenta con un método de trabajo que permita identificar

rendimientos, así como los principales problemas administrativos en los componentes y

áreas estratégicas de los sistemas de saneamiento de la ciudad.

4. Instrumentos de planificación y seguimiento de procesos administrativos.

De los valores levantados se puede observar en el CUADRO No.14 y en la

FIGURA No. 14, valores que corresponden a un 43,75% que no utilizan ningún

instrumento para planificación y seguimiento de procesos administrativos, 43,75% que

utilizan el orgánico funcional para planificación y seguimiento de procesos

administrativos, 6,25% que utilizan cadenas de valor y cuadro de mando integral.

CUADRO No. 14: INSTRUMENTOS DE PLANIFICACION Y SEGUIMIENTO DE

PROCESOS ADMINISTRATIVOS

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
ESTATUTOS 0,00 0,00 0,00
ORGANICO FUNCIONAL 7 0,44 43,75 0,44
CADENAS DE VALOR 1 0,06 6,25 0,50
CUADRO DE MANDO
INTEGRAL 1 0,06 6,25 0,56
NINGUNO 7 0,44 43,75 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

 89

FIGURA No. 14: INSTRUMENTOS DE PLANIFICACION Y SEGUIMIENTO DE

PROCESOS ADMINISTRATIVOS

INSTRUMENTOS DE PLANIFICACION Y
SEGUIMIENTO DE PROCESOS

ADMINISTRATIVOS

Ninguno
 43,75%

Cuadro de
mando
integral
 6,25%

Cadenas de
valor

 6,25%

Organico
Funcional
43,75%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 En lo referente a las técnicas e instrumentos organizativos y funcionales que

apoyan la gestión de la empresa, el orgánico funcional es considerado por los

funcionarios como el instrumento que permite un proceso de modernización y

simplificación administrativa, que brinda condiciones para actualizar y mejorar los

sistemas, estructuras y procedimientos de los distintos departamentos.

Para el departamento administrativo es fundamental el fortalecimiento del

esquema orgánico funcional de la empresa, es necesario que los diferentes niveles de

competencia garanticen la congruencia de sus acciones, eviten duplicidad y/o

desagregación innecesaria de las funciones que desempeñan y se facilite la prestación de

los servicios básicos con los niveles de calidad y efectividad requeridos.

 5. Percepción del funcionario de la empresa de cómo la ciudadana califica

la atención que recibe cuando realiza un tramite en la EP-EMAPAR.

De los valores levantados se puede observar en el CUADRO No.15 y en la

FIGURA No. 15, valores que corresponden a un 50,00% para la calificación de

servicios regulares que recibe la ciudadanía cuando realiza un trámite en la empresa,

 90

43,75% para la calificación de servicios malos y 6,25% para la calificación de servicios

buenos.

CUADRO No. 15: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA LA ATENCIÓN QUE RECIBE CUANDO

REALIZA UN TRAMITE EN EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0,00 0,00 0,00
BUENA 1 0,06 6,25 0,06
REGULAR 8 0,50 50,00 0,56
MALA 7 0,44 43,75 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 15: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA LA ATENCIÓN QUE RECIBE CUANDO

REALIZA UN TRAMITE EN EP-EMAPAR

Fuente: Encuesta
Elaboración: Iván Ríos G.

 La atención que recibe el usuario en la empresa es de regular a mala, cuando se

trata de realizar algún trámite, algunas consideraciones importantes se obtuvo de las

entrevistas realizadas, en varios departamentos de la empresa manifiestan que el

servicio que brindan es malo debido a que la empresa no tiene una buena organización,

la planificación efectiva es débil y no hay una buena administración operativa.

PERCEPCION DEL FUNCIONARIO COMO LA
CIUDADANIA CALIFICA LA ATENCION QUE

RECIBE EN EMAPAR

Buena
 6,25%

Mala
 43,75%

Regular
 50%

 91

4.1.4 Análisis e interpretación de resultados de metodología de planificación para

la comercialización de servicios básicos

 1. Metodología o técnica para comercializar servicios de EMAPAR

 De la información de campo levantada se encuentra que el 75,00% de

encuestados consideran que si hay una metodología para la comercialización de

servicios que brinda la EP-EMAPAR y el 25,00% manifiesta que no hay una

metodología para la comercialización de servicios que brinda la EP-EMAPAR como se

aprecia en el CUADRO 16 y FIGURA 16.

CUADRO No.16: METODOLOGÍA UTILIZADA EN LA COMERCIALIZACION

DE SERVICIOS QUE BRINDA EP-EMAPAR.

ALTERNATIVAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 2 0,13 12,5 0,13
NO 14 0,88 87,5 1,00

TOTAL 16 1,00 100
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No.16: METODOLOGÍA UTILIZADA EN LA COMERCIALIZACION DE

SERVICIOS QUE BRINDA EP-EMAPAR.

METODOLOGIA DE PLANIFICACIÓN DE
COMERCIALIZACIÓN DE SERVICIOS

NO; 87%

SI; 13%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 92

 Para el departamento de comercialización el tema es crítico, por una parte

consideran como una fortaleza que la empresa sea de tipo monopólica y por tanto la

única encargada de brindar servicios de agua potable y alcantarillado a la ciudad, sin

embargo la baja calidad del servicio en cuanto fundamentalmente a continuidad del

servicio, cantidad del recurso que llega a los hogares, cobertura limitada en función del

crecimiento acelerado de la ciudad, y calidad del agua, constituyen los factores

fundamentales, para un progresivo incremento de cartera vencida.

 En la empresa no se visualiza una planificación o un programa que permita

establecer con claridad estrategias que aporten en la comercialización de servicios

básicos para la ciudad de Riobamba.

De las entrevistas realizadas, el departamento de comercialización considera que

la tesorería tiene dificultades en cuanto a la gestión de recuperación de la cartera,

incidiendo directamente en la disponibilidad de recursos financieros. Para los

funcionarios el problema es relativo y puede ser solucionado en el corto plazo a través

de proyectos de macro- medición y micro- medición.

El tema de la comercialización de los servicios que ofrece la empresa, se

concentra fundamentalmente en la apertura y atención en ventanilla a los usuarios del

sistema, y en la generación de convenios con entidades financieras locales para los

débitos directos o apoyo en los pagos del servicio.

El departamento de comercialización de la empresa, es la instancia

administrativa que responde directamente a la gerencia general y cuyas metas se basan

en la recaudación semanal y mensual que logran por el cobro de valores de los servicios

básicos.

2. Nivel de aplicación de metodología de comercialización de los servicios

que ofrece la EP-EMAPAR

 En cuanto al nivel de aplicación de la metodología de comercialización de

 93

servicios que ofrece la empresa, se puede observar en el CUADRO No.17 y FIGURA

No.17, que para el 75,00% de autoridades y funcionarios de la empresa investigados

consideran que se aplica la metodología de comercialización de servicios a nivel de

departamento y el 25,00% de autoridades y funcionarios de la empresa investigados

consideran se aplica la metodología de comercialización de servicios a nivel de

empresa.

CUADRO No. 17: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

COMERCIALIZACION DE SERVICOS QUE OFRECE EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
DEPARTAMENTO 3 0,75 75,00 0,75

EMPRESA 1 0,25 25,00 1,00
TOTAL 4 1,00 100

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 17: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

COMERCIALIZACION DE SERVICIOS QUE OFRECE EP-EMAPAR.

NIVEL DE APLICACION DE LA METODOLOGIA DE
COMERCIALIZACION DE SERVICIOS

DEPARTAM ENTO

 75%

EMPRESA
25%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 La comercialización de los servicios básicos es de responsabilidad exclusiva del

departamento de comercialización, sin embargo es un tema que necesita ser considerado

en su integralidad contando con el apoyo de todos los departamentos de la empresa.

De las entrevistas realizadas se puede concluir que las debilidades en el trabajo

 94

realizado por el departamento de comercialización, genera dificultades en cuanto a que

la empresa presenta baja capacidad de endeudamiento ante el sistema financiero, este es

un reclamo permanente del departamento administrativo financieros y del directorio.

3. Tiempo en que se aplican metodologías de comercialización de servicios que

ofrece la EP-EMAPAR.

De los valores levantados se puede observar en el CUADRO No.18 y en la

FIGURA No. 18, valores que corresponden a un 85,71% para una aplicación mensual

de metodologías de comercialización de servicios, y un 14,29% para una aplicación

anual de metodologías de comercialización de servicios que brinda la EP-EMAPAR.

CUADRO No. 18: TIEMPO EN QUE SE APLICAN METODOLOGÍAS DE

COMERCIALIZACION DE LOS SERVICIOS QUE OFRECE EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
MES 6 0,86 85,71 0,86
TRIMESTRE 0,00 0,00 0,86
SEMESTRE 0,00 0,00 0,86
AÑO 1 0,14 14,29 1,00
PERMANENTE 0,00 0,00 1,00
TOTAL 7 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 18: TIEMPO EN QUE SE APLICAN METODOLOGÍAS DE

COMERCIALIZACION DE LOS SERVICIOS QUE OFRECE EP-EMAPAR.

Fuente: Encuesta
Elaboración: Iván Ríos G.

TIEMPO EN QUE APLICAN METODOLOGIAS DE
COMERCIALIZACION DE SERVICIOS

AÑO
 14,29%

MES
 85,71%

 95

 La frecuencia de aplicación de metodologías para planificar y aplicar

metodologías de comercialización de los servicios básicos en la ciudad, es mensual,

como se dijo anteriormente el enfoque que tiene este tema es la recaudación de las

planillas de servicios.

Los niveles de eficiencia y efectividad del departamento de comercialización se

miden en función de los valores recaudados mes a mes, sin embargo no se evalúa si el

departamento tiene estrategias apropiadas y si estas dan resultados en función de

indicadores que puedan ser relacionados con una línea de base de la empresa.

 A decir de Torres (2007), la comercialización de servicios contiene los

subsistemas de facturación y cobranza, subsistema de catastro, subsistema de medición,

que son los medios para que la empresa pueda cobrar el valor del servicio prestado a

todos y cada uno de los usuarios, en forma eficaz, justa y oportuna.

 En este sentido es importante establecer una estructura organizativa que permita

registrar los valores correspondientes a los servicios prestados, cobrar tales valores en

forma cíclica, registrar y controlar los pagos hechos por cada consumidor, y finalmente

producir informaciones que permitan accionar mecanismos que garanticen el ingreso de

los recursos financieros que la empresa requiere así como las informaciones solicitadas

por otros departamentos.

 4. Instrumentos utilizados para la comercialización de servicios que brinda EP-

EMAPAR.

De los valores levantados se puede observar en el CUADRO No.19 y en la

FIGURA No. 19, valores que corresponden a un 62,50% que utilizan el ruteo de

trámites como instrumento para la comercialización de servicios que ofrece EP-

EMAPAR, el 12,50% que utilizan el sistema de recaudación como instrumento para la

comercialización de servicios, y el 25,00% que no utiliza ningún instrumento para la

comercialización de servicios que brinda la EP-EMAPAR.

 96

CUADRO No. 19: INSTRUMENTOS UTILIZADOS PARA LA
COMERCIALIZACION DE SERVICIOS QUE BRINDA EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO

CONTROL DE CALIDAD 0,00 0,00 0,00

SISTEMAS DE RECAUDACION 2 0,13 12,50 0,13

METODOLOGIA DE MEDICION DE CONSUMOS 0,00 0,00 0,13

RUTEO DE TRAMITES 10 0,63 62,50 0,75

NINGUNO 4 0,25 25,00 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 19: INSTRUMENTOS UTILIZADOS PARA LA
COMERCIALIZACION DE SERVICIOS QUE BRINDA EP-EMAPAR.

Fuente: Encuesta
Elaboración: Iván Ríos G.

 Los trámites de la empresa son monitoreados a través del ruteo interno

institucional, sin embargo este instrumento no es apoyo para la comercialización de los

servicios, las disposiciones de gerencia y su cumplimiento hacen notar que son temas

prioritarios para los funcionarios.

El departamento de comercialización plantea la necesidad de disponer y aplicar

instrumentos adecuados para su gestión, define la necesidad de planificación en el corto

y largo plazo, identificado políticas institucionales y departamentales, tarifas y recursos

justos y actualizados, que permitan gestionar eficientemente la administración del

sistema de medidores, la determinación de consumos, el control del consumo y la

utilización racional del agua para la ciudad.

INTRUMENTOS UTILIZADOS PARA LA
COMERCIALIZACION DE SERVICIOS

sistemas de
recaudación

12,50%
ninguno

 25%

ruteo de
tramites
 62,50%

 97

5. Percepción del funcionario de la empresa de cómo la ciudadana califica la

atención al cliente que recibe cuando realiza los pagos por los servicios que ofrece la

EP-EMAPAR.

De los valores levantados se puede observar en el CUADRO No.20 y en la FIGURA

No.20, valores que corresponden a un 56,25% para la calificación de atención al cliente

cuando realiza los pagos en la empresa son regulares, un 37,50% para la calificación de

atención al cliente mala y 6,25% para la calificación de atención al cliente buena.

CUADRO No. 20: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA LA ATENCIÓN AL CLIENTE QUE OFRECE

EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0,00 0,00 0,00
BUENA 1 0,06 6,25 0,06
REGULAR 9 0,56 56,25 0,63
MALA 6 0,38 37,50 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 20: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA LA ATENCIÓN AL CLIENTE QUE OFRECE

EP-EMAPAR.

F

Fuente: Encuesta
Elaboración: Iván Ríos G.

PERCEPCION DEL FUNCIONARIO COMO LA
CIUDADANIA CALIFICA LA ATENCION QUE

RECIBE EN EMAPAR

BUENA
6,25%

MALA
37,50%

REGULAR
56,25%

 98

 En los últimos años se han desarrollado importantes acciones para facilitare al

cliente el pago por servicios que ofrece la empresa, a decir de la gerencia general el

apoyo que reciben de las instituciones financieras locales se refleja en el incremento de

recaudación.

Sin embargo los funcionarios en las entrevistas realizadas, manifiestan que los

usuarios del sistema relacionan la atención en ventanilla con los problemas que tienen

en el servicio, en relación a continuidad, cantidad de agua, calidad de agua, roturas, y

cobertura, por esta razón consideran que la ciudadanía percibe como un servicio de

atención al cliente regular.

4.1.5 Análisis e interpretación de resultados metodología de planificación para el

desarrollo del talento humano

 1. Metodología o técnica de planificación para el desarrollo del talento

humano en EP-EMAPAR.

 De la información de campo levantada se encuentra que el 75,00% de

encuestados consideran que no hay una metodología o técnica de planificación para el

desarrollo del talento humano en la EP-EMAPAR y el 25,00% manifiesta que si hay

una metodología para el desarrollo del talento humano en la EP-EMAPAR como se

aprecia en el CUADRO 21 y FIGURA 21.

CUADRO No.21: METODOLOGÍA DE PLANIFICACION PARA EL

DESARROLLO DEL TALENTO HUMANO.

ALTERNATIVAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 4 0,25 25,00 0,25
NO 12 0,75 75,00 1,00

TOTAL 16 1,00 100
Fuente: Encuesta
Elaboración: Iván Ríos G.

 99

FIGURA No.21: METODOLOGÍA DE PLANIFICACION PARA EL DESARROLLO

DEL TALENTO HUMANO.

METODOLOGIA DE PLANIFICACION DE
DESARROLLO DEL TALENTO HUMANO DE

EMAPAR

SI
 25%

NO
 75%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 En la empresa, la gerencia y sus funcionarios desconocen los temas relacionados

con la “Gestión del Conocimiento”, las acciones que realizan los departamentos en su

gran mayoría no son planeadas ni organizadas, internamente no interesa que los

empleados y funcionarios aprendan día a día, y que con este aprendizaje, se logren

mejores resultados. Por tanto no es prioritario originar un desarrollo de su personal, de

sus sistemas de información y comunicación, y en general lograr un desarrollo integral

de la institución.

De las entrevistas realizadas, los funcionarios plantean la necesidad de contar

con propuestas que mejoren la gestión del conocimiento y su articulación al desarrollo

institucional de la empresa. Sin embargo se acepta que el proceso de transformación del

conjunto de conocimientos, visiones, reglas, valores y creencias, tienen una vinculación

directa con la definición de la estructura organizativa y el logro de sus fines, objetivos o

propósitos.

Por tanto no existe duda alguna en la necesidad de contar con metodologías de

planificación, que apoyen la implementación de programas y políticas, que generen

compromisos de rendir cuentas y evaluar de manera permanente las gestión de la

empresa, que la mejora del conocimiento del talento humano sea en beneficio del

 100

desarrollo institucional de empresa.

2. Nivel de aplicación de metodología de planificación para el desarrollo del

talento humano en la EP-EMAPAR.

 En cuanto al nivel de aplicación de la metodología de planificación para el

desarrollo del talento humano en la empresa, se puede observar en el CUADRO No. 22

y FIGURA No.22, que el 60,00% de autoridades y funcionarios de la empresa

investigados aplican la metodología de planificación para el desarrollo del talento

humano a nivel de departamento y el 40,00% de autoridades y funcionarios de la

empresa investigados aplican la metodología de planificación para el desarrollo del

talento humano a nivel de empresa.

CUADRO No. 22: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION PARA EL DESARROLLO DEL TALENTO HUMANO EN EP-

EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
DEPARTAMENTO 3 0,60 60,00 0,60

EMPRESA 2 0,40 40,00 1,00
TOTAL 5 1,00 100

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 22: NIVEL DE APLICACIÓN DE LA METODOLOGIA DE

PLANIFICACION PARA EL DESARROLLO DEL TALENTO HUMANO EN EP-

EMAPAR.

NIVEL DE APLICACION DE LA METODOLOGIA DE

PLANIFICACION PARA EL DESARROLLO DEL
TALENTO HUMANO

DEPARTAM ENTO

 60%
EMPRESA

40%

 101

 El creciente interés en la gestión del conocimiento y el desarrollo del talento

humano presenta algunas confusiones, en la empresa de las entrevistas realizadas los

funcionarios, hacen referencia al tema desde la perspectiva de la capacitación formal, y

consideran que el nivel de planificación de este tema es por departamento.

David Skyrme (2001), confirma que el talento humano y la gestión del

conocimiento permiten, articular el conjunto de actividades realizadas con el fin de

utilizar, compartir y desarrollar los conocimientos de una institución y de los individuos

que en ella trabajan, encaminándolos a la mejor consecución de sus objetivos.

En la empresa de agua potable, el desarrollo del talento humano es una limitante,

el logro de las metas y resultados de los departamentos es limitado, no se brinda

facilidades a los empleados y trabajadores para desarrollar, mejorar y utilizar su

capacidad de interpretación de los datos y la información, no se establece una estructura

que permita consolidar el desarrollo del talento humano y los procesos institucionales,

se minimiza los temas culturales y se pierde toda posibilidad de aplicar nuevas

tecnologías en la gestión de los servicios que brinda la empresa.

3. Tiempo en que se aplican metodologías de planificación para el desarrollo del

talento humano en EP-EMAPAR.

De los valores levantados se puede observar en el CUADRO No.23 y en la

FIGURA No.23, valores que corresponden a un 50,00% para una aplicación anual de

metodologías de planificación para el desarrollo del talento humano en la empresa, un

25,00% para una aplicación mensual y una aplicación semestral de metodologías de

planificación para el desarrollo del talento humano en EP-EMAPAR.

 102

CUADRO No. 23: TIEMPO EN QUE SE APLICAN METODOLOGÍAS DE

PLANIFICACION PARA EL DESARROLLO DEL TALENTO HUMANO EN EP-

EMAPAR

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
MES 2 0,25 25,00 0,25
TRIMESTRE 0,00 0,00 0,25
SEMESTRE 2 0,25 25,00 0,50
AÑO 4 0,50 50,00 1,00
PERMANENTE 0,00 0,00 1,00
TOTAL 8 1,00 100,00

Fuente: Encuesta

Elaboración: Iván Ríos G.

FIGURA No. 23: TIEMPO EN QUE SE APLICAN METODOLOGÍAS DE

PLANIFICACION PARA EL DESARROLLO DEL TALENTO HUMANO EN EP-

EMAPAR

Fuente: Encuesta
Elaboración: Iván Ríos G.

En el cuadro No.23, se observa que la empresa aplica una vez al año alguna

metodología de planificación para el desarrollo del talento humano. Snowdon (2002)

indica que hay tres errores que son comunes en las empresas e instituciones públicas y

privadas en cuanto a definir momentos o períodos para planificar e implementar

herramientas para mejorar el talento humano.

1. Asumir que los seres humanos siempre son racionales.

TEIMPO EN QUE SE APLICAN METODOLOGIAS
DE PLANIFICACION PARA EL DESARROLLO DEL

TALENTO HUMANO EN EMAPAR

SEMESTRE
25%

MES
 25%

AÑO
 50%

 103

2. Asumir que los expertos automáticamente comparten todo su conocimiento al

ser requerido.

3. Asumir que los sitios de trabajo pueden ser gestionados en una forma

sistemática, como si se tratara de una máquina.

En la EP-EMAPAR, se tiene dificultades en este tema, por una parte los obreros

conocen a detalle el funcionamiento de los elementos del sistema de agua potable, sin

embargo esta información es reservada y considerada como valiosa, por tanto no es

analizada, sistematizada y codificada por el departamento técnico. Es innegable que en

la empresa se desconoce del trabajo en equipo, no existe la transferencia de información

y el desarrollo del talento humano está vinculado únicamente con la capacitación

formal que se tiene una o dos veces por año.

Es necesario combatir estas limitaciones en la empresa por lo que debe

plantearse estrategias y propuestas que mejoren en forma permanente y continua el

talento humano. Es importante iniciar un proceso de estimulación del flujo natural del

conocimiento entre todos los departamentos, con un enfoque de un cambio gradual en la

dirección escogida por medio de la utilización de un sistema sólido pero flexible del

mejoramiento del conocimiento, con múltiples y variadas herramientas de comunicación

y cooperación, entre las cuales los obreros y empleados pueden escoger aquellas que

apoyen su trabajo de la forma más natural.

El talento humano y el tiempo que emplea para fortalecerlo en las empresas

públicas principalmente están ligados al tema de la Gerencia Publica. En nuestro país el

tema de la Gerencia Pública ha estado ausente mucho tiempo (Plascencia, 1994), y lo

que ha existido ha sido un debate de quienes son los “jefes” en la administración pública

para resolver con eficiencia y eficacia los problemas de la gente y principalmente de los

usuarios del aparato público, sin embargo esto poco a poco ha ido cambiando y se han

creado cambios en las instituciones y en sus “gerentes públicos”. En la empresa de agua

EP-EMAPAR, el desarrollo del talento humano demanda un sostenido e importante

esfuerzo de formación, capacitación y transferencia de conocimientos, que no solo

 104

provea a la empresa de las técnicas modernas de gestión sino que, además sea capaz de

internalizar en ellas el mundo real que rodea a las empresas públicas.

El primer paso que debe cumplirse en EP-EMAPAR, es la cuantificación y

clasificación de los conocimientos que poseen sus obreros y empleados e identificar el

talento de las personas que se tiene en la empresa, saber la aptitud individual de cada

trabajador, entendiendo como tal el rendimiento que son capaces de ofrecer desde un

nivel de formación equivalente, puesto que es imposible transferir lo que se ignora. En

este sentido la actitud de las personas es un factor facilitador para crear y compartir el

conocimiento.

4. Instrumentos utilizados para la planificación del desarrollo del talento humano en

EP-EMAPAR.

De los valores levantados se puede observar en el cuadro No.24 y en la figura

No. 24, valores que corresponden a un 75,00% que no utilizan ningún instrumento para

la planificación del desarrollo del talento humano en la empresa, el 25,00% utilizan el

plan de capacitación como instrumento de planificación del desarrollo del talento

humano en EP-EMAPAR.

CUADRO No. 24: INSTRUMENTOS UTILIZADOS PARA LA PLANIFICACION

DEL DESARROLLO DEL TALENTO HUMANO EN EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
PLAN DE CAPACITACIÓN 4 0,25 25,00 0,25
PROGRAMAS SALARIALES 0,00 0,00 0,25
PLAN DE CARRERA Y
DESARROLLO PERSONAL 0,00 0,00 0,25
PLAN DE SEGURIDAD Y SALUD
OCUPACIONAL 0,00 0,00 0,25
NINGUNO 12 0,75 75,00 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

 105

FIGURA No. 24: INSTRUMENTOS UTILIZADOS PARA LA PLANIFICACION

DEL DESARROLLO DEL TALENTO HUMANO EN EP-EMAPAR.

Fuente: Encuesta
Elaboración: Iván Ríos G.

Es importante considerar los tres aspectos fundamentales inherentes al proceso

de desarrollo del talento humano, la planificación, la capacitación en áreas prioritarias y

la utilización del personal. En el caso de la EP-EMAPAR, estos aspectos son débiles y

no son considerados por la gerencia general como importantes, los instrumentos

aplicados corresponden a un plan de capacitación con un porcentaje mínimo del 25%, se

considera por tanto no útil para la empresa este tipo de procesos.

De las entrevistas realizadas, se puede decir que en la empresa no se realizan

procesos de vinculación e inducción de personal, que permitan la aplicación de

instrumentos para determinar el requerimiento y selección de personal idóneo de

acuerdo con las necesidades establecidas.

No se establece un plan de capacitación y formación de los funcionarios, que

permita contribuir al desarrollo de conocimiento y capacidades, para lograr mejoras en

el desempeño del cargo.

INSTRUMENTOS UTILIZADOS PARA LA
PLANIFICACION DEL DESARROLLO DEL

TALENTO HUMANO EN EMAPAR

PLAN DE

CAPACITACIÓN

 25%

NINGUNO
 75%

 106

El tema salarial se fija en función de los salarios que ofrecen las empresas de

agua potable de las ciudades más cercanas a la ciudad de Riobamba. La seguridad y

salud ocupacional tiene una vinculación directa con el instituto ecuatoriano de seguridad

social, IESS, y se coordina con esta institución la implementación de normativas

básicas.

 5. Percepción del funcionario de la empresa de cómo la ciudadana califica el

talento humano que labora en EP-EMAPAR.

De los valores levantados se puede observar en el cuadro No.25 y en la figura

No.25, los funcionarios de la empresa piensan que un 43,75% califican como regular el

talento humano que labora en la empresa, un 37,50% cree que la ciudadanía califica

como malo el talento humano que labora en la empresa, y un 18,75 cree que la

ciudadanía califica como bueno el talento humano que labora en EP-EMAPAR.

CUADRO No. 25: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA EL TALENTO HUMANO QUE LABORA EN

EP-EMAPAR.

RESPUESTAS NÚMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0,00 0,00 0,00
BUENA 3 0,19 18,75 0,19
REGULAR 7 0,44 43,75 0,63
MALA 6 0,38 37,50 1,00
TOTAL 16 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

 107

FIGURA No. 25: PERCEPCION DEL FUNCIONARIO DE LA EMPRESA DE

CÓMO LA CIUDADANIA CALIFICA EL TALENTO HUMANO QUE LABORA EN

EP-EMAPAR.

PERCEPCION DEL FUNCIONARIO COMO LA
CIUDADANIA CALIFICA EL TALENTO HUMANO

QUE LABORA EN EMAPAR

BUENA
 18,75%

REGULAR
43,75%

MALA
 37,50%

Fuente: Encuesta
Elaboración: Iván Ríos G.

En general todos los funcionarios reconocen que la ciudadanía tiene una mala

percepción en cuanto al trabajo que desarrolla el personal de la empresa. De las

entrevistas realizadas se puede decir que en cada administración por cuestiones políticas

ingresan funcionarios que no tienen el perfil adecuado a los cargos operativos y

directivos, generando dificultades en su desenvolvimiento y por tanto la atención al

usuario es mala.

Los funcionarios plantean que uno de los problemas graves que tiene la empresa

de agua es la débil cultura de valores, que profundizan la poca actitud de trabajo en

equipo, por tanto es negado totalmente el compartir el conocimiento y la experiencia

adquirida sobre la operación de los sistemas.

 108

ANÁLISIS EXTERNO

4.1.6 Encuestas a los usuarios del sistema de agua potable de la ciudad de

Riobamba.

Como se anotó en capítulos anteriores el sistema de agua potable de la ciudad de

Riobamba, está constituido por cuatro redes, que sirven de forma independiente a las

distintas zonas desde las respectivas reservas:

Red 1: Zona Alta

Red 2: Zona Media

Red 3: Zona Baja

Red 4: Zona Yaruquíes.

4.1.6.1 Red No.1

Servida desde el tanque de reserva de El Carmen. Cubre un área total de 525

hectáreas y está conformada por cinco distritos pitométricos. Esta red no presenta

buenas condiciones de funcionamiento, y comparativamente con las demás, es la que

peor servicio ofrece a sus usuarios. Fue construida sin diseño y se ha construido como

ampliaciones sin existir circuitos de redes principales.

4.1.6.2 Red No. 2

Es la red más extensa, e incluye la zona central de la ciudad, en una extensión

total de 566 hectáreas. Se abastece desde la reserva de La Saboya. La red media ha sido

subdividida para fines operacionales en 11 distritos pitométricos. En general, el servicio

es bueno en la actualidad, con la excepción de algunos barrios en los que se requiere

realizar la reposición de tubería.

4.1.6.3 Red No. 3

Esta red se abastece desde la reserva de Maldonado. Tiene un área de 466

hectáreas, cubierta por 6 distritos pitométricos. Debe notarse que, pese a que la

 109

extensión de esta red es menor a la red 1, sin embargo los caudales que demanda son

mucho mayores debido a que en esta zona baja de la ciudad se encuentra localizado el

Parque Industrial de Riobamba, y a que hay una mayor densidad poblacional. Esto

justifica el mayor volumen de reserva que se tiene en este sector.

4.1.6.4 Red No.4

Esta red, que es la más pequeña de todas, abastece desde la reserva de Yaruquíes

a la parroquia del mismo nombre. Originalmente se abastecía de un ramal de la

conducción, pero actualmente se abastece básicamente de la producción del pozo de

Yaruquíes-Pedregal.

4.1.6.5 Clientes del sistema de agua potable de la ciudad de Riobamba

Además de las encuestas realizadas a los funcionarios de la empresa, se

realizaron encuestas a los usuarios de la red 1, red 2 y red 3, las redes se encuentran en

la zona urbana y cuentan con mediciones de consumo tanto directas como con

micromedición, razón por la cual se tomo esta información para determinar el número

de usuarios que tiene el sistema de acuerdo al siguiente detalle:

4.1.6.6 Clientes de la red No. 1 del sistema de agua potable

TABLA No. 1 : USUARIOS RED No.1

 RUTAS TOTAL TOTAL

D
IS

T
R

IT
O

 01 02 03 04 05 06 07 08 09 10 11 RUTAS CLIENTES
01 244 90 213 148 140 280 48 7 1163

02 121 197 86 164 245 234 6 1047

03 287 144 83 159 99 5 772

04 134 200 2 334

05 147 222 91 118 149 167 110 7 1004

06 0

07 165 145 74 93 339 5 816

08 0 00

09 172 24 2 196

 34 5332
Fuente: EMAPAR
Elaboración: Iván Ríos G.

 110

TABLA No. 2: CONSUMOS DE AGUA POTABLE RED No.1

USUARIOS RED No.1 MES CLIENTES POBLACION

CONSUMO

 RUTAS m3 Familia habitantes

 1 2 3 4 5 6 7 8 9 10 11
5

personas ANO 2009

D
IS

T
R

IT
O

1 7388 3518 7295 5035 4090 4848 586 32760 1163 5815

2 4396 6476 2348 3316 8669 8752 33957 1047 5235

3 8823 5712 3234 6468 4090 28327 772 3860

4 1892 3669 5561 334 1670

5 4474 5668 2001 2175 5896 4474 2111 26799 1004 5020

6

7 3482 2753 1359 3622 12918 24134 816 4080

8 00

9 3691 910 4601 196 980

 TOTAL: 156.139 5.332 26.660
Fuente: EMAPAR
Elaboración: Iván Ríos G.

Como se puede observar en el cuadro anterior, la Red No. 1 tiene 8 distritos y 34

rutas, en cada distrito hay entre dos y siete rutas, en el caso del distrito 1 existen 7

rutas, en el caso del distrito 9 hay 2 rutas. De los datos de la empresa el consumo por

mes de agua potable de los 244 usuarios de la ruta No. 1 del distrito No. 1 es de 7.388

m3, y el consumo mes de agua potable de la red es de 156.139 m3, para una población

de 26.660 habitantes constituidos en 5.332 usuarios.

4.1.6.7 Clientes de la red No. 2 del sistema de agua potable

TABLA No. 3: USUARIOS RED No.2
 RUTAS TOTAL TOTAL

D
IS

T
R

IT
O

 01 02 03 04 05 06 07 08 09 10 11 RUTAS CLIENTES
01 213 171 246 137 238 369 221 227 192 220 10 2234
02 264 385 285 254 4 1188
03 271 286 297 224 166 5 1244
04 282 209 198 3 689
05 193 280 282 220 4 975
06 269 295 289 3 853
07 242 257 2 499
08 241 149 158 177 213 214 169 131 8 1452
09 217 200 158 186 117 299 6 1177
10 255 337 277 3 869
11 297 203 250 290 246 5 1286
12 133 1 133

 54 12.599
Fuente: EMAPAR
Elaboración: Iván Ríos G.

 111

TABLA No.4: CONSUMOS DE AGUA POTABLE RED No.2

USUARIOS RED No.2
MES

CONSUMO CLIENTES POBLACION

 RUTAS m3 Familia habitante

 1 2 3 4 5 6 7 8 9 10 11 5 personas ANO 2009

D
IS

T
R

IT
O

1 7798 5607 8177 4599 4468 5373 7498 7701 6287 6719 64227 2234 11170

2 8054 7650 9932 7358 32994 1188 5940

3 5120 6919 6107 4655 4723 27524 1244 6220

4 4212 4151 5618 13981 689 3445

5 3951 8689 7405 2868 22913 975 4875

6 5855 5904 6815 18574 853 4265

7 7246 7054 14300 499 2495

8 11910 6514 6870 4770 5522 6578 4899 3641 50704 1452 7260

9 7269 4471 4566 3640 4806 4008 28760 1177 5885

10 2096 6858 1653 10607 869 4345

11 6367 5041 7036 2060 5104 25608 1286 6430

12 1362 1362 133 665

 TOTAL: 311.554 12.599 62.995
Fuente: EMAPAR
Elaboración: Iván Ríos G.

Como se puede observar en el cuadro anterior, la Red No. 2 tiene 12 distritos y

54 rutas, en cada distrito hay entre una y diez rutas, en el caso del distrito 1 existen 10

rutas, en el caso del distrito 12 hay una rutas. De los datos de la empresa el consumo por

mes de agua potable de los 213 usuarios de la ruta No. 1 del distrito No. 1 es de 7.798

m3, y el consumo mes de agua potable de la red es de 311.554 m3, para una población

de 62.995 habitantes constituidos en 12.599 usuarios.

 112

4.1.6.8 Clientes de la red No. 3 del sistema de agua potable

TABLA No.5 : CUADRO USUARIOS RED No.3

 RUTAS TOTAL TOTAL

 01 02 03 04 05 06 07 08 09 10 11 RUTAS CLIENTES
01 267 284 257 346 184 199 262 7 1799

02 218 155 201 165 182 203 273 215 203 248 250 11 2313

03 210 245 190 196 186 201 279 7 1507

04 251 262 422 214 277 5 1426

05 288 179 192 321 302 279 245 161 234 165 10 2366

06 229 161 205 338 299 228 179 165 152 9 1956

07 249 276 245 282 4 1052

08 244 293 266 3 803

09 0 00

10 0 00

11 0 00

 56 13.222
Fuente: EMAPAR
Elaboración: Iván Ríos G.

TABLA No.6: CONSUMOS DE AGUA POTABLE RED No.3

USUARIOS RED No.3
MES

CONSUMO CLIENTES POBLACION

RUTAS m3 Familia habitantes

 1 2 3 4 5 6 7 8 9 10 11 5 personas ANO 2009

D
IS

T
R

IT
O

1 5727 6282 7469 9348 6370 7611 11931 54738 1799 8995

2 5307 5391 7161 4572 5877 7689 6040 7337 6840 9218 7424 72856 2313 11565

3 5228 5219 5618 7258 5737 2450 31510 1507 7535

4 8867 6599 11112 6310 3349 36237 1426 7130

5 6043 5804 10849 7005 5838 3247 5197 6400 2632 53015 2366 11830

6 5805 3571 5661 6895 6457 2793 2267 1677 1843 36969 1956 9780

7 3038 4689 2842 6661 17230 1052 5260

8 5437 5568 4668 15673 803

9

 TOTAL: 318.228 13.222 66.110
Fuente: EMAPAR
Elaboración: Iván Ríos G.

Como se puede observar en el cuadro anterior, la Red No. 3 tiene 9 distritos y 56

rutas, en cada distrito hay entre tres y diez rutas a excepción del distrito No. 9 que no

tiene rutas, en el caso del distrito 2 existen 10 rutas. De los datos de la empresa el

consumo por mes de agua potable de los 267 usuarios de la ruta No. 1 del distrito No. 1

es de 5.727 m3, y el consumo mes de agua potable de la red es de 318.228 m3, para una

 113

población de 66.110 habitantes constituidos en 13.222 usuarios.

A octubre de 2009 la empresa tiene 31.153 conexiones domiciliarias, de las

cuales 18.749 tienen medidor, con esta información se establecieron el número de

encuestas a realizar en cada una de las redes del sistema.

4.1.6.9 Encuestas en redes del sistema de agua potable

TABLA No.7: NUMERO DE ENCUESTAS EN REDES DE AGUA POTABLE

RED No. NUMERO USUARIOS NUMERO ENCUESTAS

1 5.332 51

2 12.599 75

3 13.222 71

TOTAL: 31.153 197

Fuente: EMAPAR
Elaboración: Iván Ríos G.

Para los 31.153 usuarios de las tres redes 1, 2 y 3 del sistema de agua potable de

la ciudad de Riobamba, se realizaron un total de 197 encuestas, 51 encuestas para la red

No. 1, en la red No. 2 se realizaron un total de 75 encuestas y finalmente en la red No.

3, se realizaron un total de 71 encuestas. Se establecieron estos valores considerando

tres criterios:

a). Número de usuarios

b). Continuidad del servicio

c). Densidad poblacional

De las encuestas realizadas en las tres redes del sistema de agua potable se obtuvieron

los siguientes resultados:

4.1.6.10 Análisis e interpretación de resultados encuestas servicio de agua

potable Red No.1 de la ciudad de Riobamba

1. Calidad de los servicios de agua potable y alcantarillado

 De las encuestas realizadas en la red No. 1 del sistema de agua potable de la

ciudad de Riobamba, se aprecia en el cuadro No. 26 y figura No.26, que los usuarios

 114

califican con el 47,06% que los servicios de agua potable y alcantarillado son buenos, el

39,22% califican que los servicios son regulares, el 9,80% califican que los servicios

son malos y el 3,92% califican que los servicios son excelentes.

CUADRO No. 26: LOS SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO

QUE OFRECE EP-EMAPAR SON:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTES 2 0,04 3,92 0,04
BUENOS 24 0,47 47,06 0,51
REGULARES 20 0,39 39,22 0,90
MALOS 5 0,10 9,80 1,00

TOTAL: 51 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 26: LOS SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO

QUE OFRECE EP-EMAPAR SON:

CALIDAD DEL SERVICIO DE AGUA POTABLE Y
ALCANTARILLADO EN LA CIUDAD RIOBAMBA

EXCELENTE
S; 4%

BUENOS ;
47%

REGULARES
; 39%

MALOS;
10%

Fuente: Encuesta
Elaboración: Iván Ríos G.

De los valores de las encuestas realizadas en la red No. 1, se puede observar que

los clientes del sistema concuerdan con los funcionarios sobre la calidad del servicio y

lo califican de regular a bueno, los usuarios del sistema vinculan la calidad del servicio

con el ofrecimiento de varias administraciones municipales de mejorar el servicio y por

el contrario han sentido que la calidad ha disminuido, ha medida que el tiempo pasa el

servicio pierde calidad.

 115

 A criterio de los usuarios de la red No. 1, esta red no presenta buenas

condiciones de funcionamiento y comparativamente con los otros sectores centro y sur,

es la que peor servicio ofrece a sus usuarios, consideran que el principal problema que

afecta la calidad del servicio es la construcción de la red de agua sin considerar diseños

técnicos y la poca o ninguna planificación en las ampliaciones de la red.

2. Condiciones del servicio de agua potable

a.- Cobertura del servicio de agua potable

En el cuadro No.27 y figura No.27, se encuentra la información levantada sobre

la cobertura del servicio de agua potable, se puede observar que el 92,16% de

encuestados disponen del servicio y el 7,84% no disponen del servicio de agua potable.

CUADRO No. 27: COBERTURA DEL SERVICIO DE AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 47 0,92 92,16 0,92
NO 4 0,08 7,84 1,00
TOTAL: 51 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 27: COBERTURA DEL SERVICIO DE AGUA POTABLE:

COBERTURA DEL SERVICIO DE AGUA POTABLE

SI; 92%

NO; 8%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Si consideramos que en la red No. 1 se tiene 5.332 conexiones de agua potable y

por tanto la población servida es de 26.660 habitantes, partiendo de una densidad de 4.9

 116

habitantes por conexión y una población de 31.384 habitantes en la zona norte de la

ciudad, entonces en la red No. 1 se tiene una cobertura de 84.95%. Estos valores

concuerdan con los indicadores de cobertura de servicios básicos de la ciudad de

Riobamba.

b.- Continuidad del servicio de agua potable

 En cuanto a la continuidad del servicio de agua potable en la red No. 1 de la

ciudad de Riobamba, en el cuadro No.28 y figura No.28 se puede observar que el

70,59% no dispone de agua las 24 horas de día, el 29,41% dispone de agua potable las

24 horas del día a través de cisternas.

CUADRO No. 28: CONTINUIDAD DEL SERVICIO DE AGUA POTABLE:

 RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 15 0,29 29,41 0,29
NO 36 0,71 70,59 1,00

TOTAL: 51 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 28: CONTINUIDAD DEL SERVICIO DE AGUA POTABLE:

CONTINUIDAD DEL SERVICIO DE AGUA POTABLE

SI; 29%

NO; 71%

Fuente: Encuesta
Elaboración: Iván Ríos G.

De la información obtenida el servicio de agua potable en la red No. 1 es de 6

horas al día es decir tiene una continuidad del 25% en dos horarios, a decir de los

 117

usuarios el principal problema son las pérdidas y la débil administración de la empresa

EMAPAR.

c.- Calidad del agua potable

 La información levantada en cuanto a la calidad de agua potable en la red No. 1

podemos apreciar en el cuadro No.29 y figura No.29, el 64,71% de los usuarios de la

red consideran que el agua potable suministrada a la ciudad si cumple con las normas de

calidad el 35,29% consideran que no cumple con las normas de calidad.

CUADRO No. 29: CALIDAD DEL AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 33 0,65 64,71 0,65
NO 18 0,35 35,29 1,00
TOTAL: 51 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 29: CALIDAD DEL AGUA POTABLE:

CALIDAD DEL AGUA POTABLE

SI; 65%

NO; 35%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red No. 1 reconocen que la calidad de agua potable que llega

a sus hogares es buena, no se registran cuadros médicos debido a la calidad de agua de

la ciudad.

 118

d.- Costo del servicio de agua potable

 En relación al costo del servicio de agua potable en la red No.1, podemos

apreciar en el cuadro No.30 y figura No.30, que el 64,71% de los usuarios están de

acuerdo con los valores a cancelar por el servicio, el 35,29% no están conformes con los

valores a cancelar por el servicio.

CUADRO No. 30: COSTOS DEL SERVICIO DE AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 33 0,65 64,71 0,65
NO 18 0,35 35,29 1,00
TOTAL: 51 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 30: COSTOS DEL SERVICIO DE AGUA POTABLE:

COSTO DEL SERVICIO DE AGUA POTABLE

SI ; 65%

NO; 35%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red No. 1 están de acuerdo con el costo promedio por metro

cúbico facturado tomando en cuenta la depreciación promedio de los últimos años,

asciende a USD 0,10.

3. Atención al cliente procesos administrativos en EMAPAR.

 En el cuadro No.31 y figura No.31, se puede observar que el 50,98% califican

como regular la atención que reciben cuando realizan tramites relacionados con el

 119

servicio de agua potable, el 27,45% consideran una buena atención, el 17,65%

consideran una mala atención y el 3,92% consideran una excelente atención.

CUADRO No. 31: ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN

EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 2 0,04 3,92 0,04
BUENA 14 0,27 27,45 0,31
REGULAR 26 0,51 50,98 0,82
MALA 9 0,18 17,65 1,00

TOTAL: 51 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 31: ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN

EP-EMAPAR:

ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN
EMAPAR

EXCELENTE;
4%

BUENA; 27%

REGULAR;
51%

MALA; 18%

Fuente: Encuesta
Elaboración: Iván Ríos G.

De la información obtenida en las encuestas a los usuarios de la red No. 1 se

puede concluir que los procesos administrativos son calificados como regulares porque

los trámites técnicos, administrativos, financieros se vuelvan largos y no contribuyen a

la eficiencia general del servicio ni a la eficaz atención al cliente.

Además, la intervención de otras instancias municipales en la prestación del

servicio, origina costos ocultos que en este caso incrementan en aproximadamente el

10% a los costos de personal y otros rubros que son parte del gasto de la entidad y que

esta relacionada con el personal que se está considerando como costo.

 120

4. Atención al cliente procesos de facturación en EP-EMAPAR

 En cuanto a la atención al cliente al momento de cancelar sus planillas por el

servicio de agua potable, el 41,18% consideran que la atención en ventanillas es buena,

el 35,29% consideran que la atención en ventanilla es regular, el 13,73% consideran que

la atención en ventanilla es excelente y el 9,80% que la atención en ventanilla es mala.

CUADRO No. 32: ATENCION AL CLIENTE PROCESOS DE FACTURACION EN

EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 7 0,14 13,73 0,14
BUENA 21 0,41 41,18 0,55
REGULAR 18 0,35 35,29 0,90
MALA 5 0,10 9,80 1,00

TOTAL: 51 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 32: ATENCION AL CLIENTE PROCESOS DE FACTURACION EN

EP-EMAPAR:

ATENCION AL CLIENTE SERVICIO DE
FACTURACION EN EMAPAR

EXCELENTE; 14%

BUENA; 41%

REGULAR; 35%

MALA; 10%

Fuente: Encuesta
Elaboración: Iván Ríos G.

El usuario de la red no recibe la planilla con anticipación, sino que la recibe el

momento que se acerca a pagar, aunque existe la posibilidad de que el cliente consulte

vía telefónica el valor a cancelar.

 121

De acuerdo a este proceso de facturación, se entiende que hay un desfase de dos

meses entre el consumo y la facturación, situación que hay que tomarla en cuenta el

momento de analizar los procesos de facturación.

Eventualmente las lecturas pueden corresponder a más o menos de los 30 días, pero es

algo que se compensaría en los subsiguientes meses. Los errores se generan en el

proceso de recaudación debido principalmente a lecturas incorrectas en el campo.

5. Desempeño de los funcionarios y empleados de EP-EMAPAR:

 En cuanto al desempeño de los funcionarios y empleados de EP-EMAPAR, en el

cuadro No. 33 y figura No.33 se puede observar que el 43,14% de los usuarios

consideran que el desempeño es regular, el 41,18% consideran que el desempeño es

bueno, el 7,84% consideran que el desempeño es malo y el 7,84% consideran que el

desempeño es excelente.

CUADRO No. 33: DESEMPENO DE LOS FUNCIONARIOS Y EMPLEADOS DE

EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 4 0,08 7,84 0,08
BUENO 21 0,41 41,18 0,49
REGULAR 22 0,43 43,14 0,92
MALO 4 0,08 7,84 1,00

TOTAL: 51 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 33: DESEMPENO DE LOS FUNCIONARIOS Y EMPLEADOS DE EP-

EMAPAR:

DESEMPENO DE LOS FUNCIONARIOS Y EMPLEADOS DE EMAPAR

EXCELENTE;
8%

BUENO; 41%REGULAR;
43%

MALO; 8%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 122

 La situación institucional genera limitaciones muy serias de la gestión de la

empresa EP-EMAPAR, que se reflejan en la baja calidad del servicio que se presta

actualmente.

 Los procesos requeridos para la prestación del servicio están fraccionados bajo

responsabilidad de diferentes dependencias de la empresa por lo que no se cumplen

programas o metas propuestas ni se puede evaluar resultados, esto genera como

consecuencia que el desempeño de los funcionarios y empleados de la EP-EMAPAR

sea regular.

6. Desempeño de los directivos de EP-EMAPAR:

 La información levantada en la red No.1 del sistema de agua potable con

relación al desempeño de los directivos de EP-EMAPAR, se encuentra en el cuadro

No.34 y figura No.34, en los que se puede observar que el 50,98% de los encuestados

consideran que el desempeño es regular, 33,33% consideran que el desempeño es

bueno, el 9,80% consideran que el desempeño es malo y el 5,88% consideran que el

desempeño es excelente.

CUADRO No. 34: DESEMPENO DE LOS DIRECTIVOS DE EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 3 0,059 5,88 0,059
BUENO 17 0,333 33,33 0,392
REGULAR 26 0,510 50,98 0,902
MALO 5 0,098 9,80 1,000

TOTAL: 51 1,000 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 123

FIGURA No. 34: DESEMPENO DE LOS DIRECTIVOS DE EP-EMAPAR:

DESEMPENO DE LOS DIRECTIVOS DE EMAPAR

EXCELENTE;
6%

BUENO; 33%

REGULAR;
51%

MALO; 10%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red tienen poco conocimiento del desempeño de los directivos

de la empresa, es necesario establecer procesos de información y rendición de cuentas

de la gestión que realizan las autoridades.

 124

4.1.6.11 ANALISIS DE RESULTADOS ENCUESTAS SERVICIO DE
AGUA POTABLE RED No.2 DE LA CIUDAD DE RIOBAMBA

1. Calidad de los servicios de agua potable y alcantarillado

De las encuestas realizadas en la red No. 2 del sistema de agua potable de la

ciudad de Riobamba, se aprecia en el cuadro No. 35 y figura No.35, que los usuarios

califican con el 52,06% que los servicios de agua potable y alcantarillado son regulares,

el 32,00% califican que los servicios son buenos, el 14,67% califican que los servicios

son malos y el 1,33% califican que los servicios son excelentes.

CUADRO No. 35: LOS SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO

QUE OFRECE EP-EMAPAR SON:

 RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTES 1 0,01 1,33 0,01
BUENOS 24 0,32 32,00 0,33
REGULARES 39 0,52 52,00 0,85
MALOS 11 0,15 14,67 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 35: LOS SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO

QUE OFRECE EP-EMAPAR SON:

CALIDAD DEL SERVICIO DE AGUA POTABLE EN LA CIUDAD
DE RIOBAMBA

EXCELENTES;
1%

BUENOS ; 32%

REGULARES;
52%

MALOS; 15%

 Fuente: Encuesta

Elaboración: Iván Ríos G.

 125

 De los valores de las encuestas realizadas en la red No. 2, se puede observar que

los clientes del sistema concuerdan con los funcionarios sobre la calidad del servicio y

lo califican en su mayoría de regular, los usuarios del sistema vinculan la calidad del

servicio con la vida útil de la tubería, en esta zona se evidencian fugas de agua por

tuberías obsoletas que necesitan reposición.

 A criterio de los usuarios de la red No. 2, esta red no presenta buenas

condiciones de funcionamiento los usuarios han optado por instalar sistemas de reservas

inferiores y superiores, consideran que el principal problema que afecta la calidad del

servicio es la mala administración de la empresa EP-EMAPAR, debido

fundamentalmente al exceso de personal no capacitado para desenvolverse en este tipo

de servicio público.

2. Condiciones del servicio de agua potable

a.- Cobertura del servicio de agua potable

En el cuadro No.36 y figura No.36, se encuentra la información levantada sobre

la cobertura del servicio de agua potable, se puede observar que el 90,67% de

encuestados disponen del servicio y el 9,33% no disponen del servicio de agua potable.

CUADRO No. 36: COBERTURA DEL SERVICIO DE AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 68 0,91 90,67 0,91
NO 7 0,09 9,33 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 126

FIGURA No. 36: COBERTURA DEL SERVICIO DE AGUA POTABLE:

COBERTURA DEL SERVICIO DE AGUA POTABLE

SI; 91%

NO; 9%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Si consideramos que en la red No. 2 se tiene 12.599 conexiones de agua potable

y por tanto la población servida es de 62.995 habitantes, partiendo de una densidad de

4.9 habitantes por conexión y una población de 65.689 habitantes en la zona norte de la

ciudad, entonces en la red No. 2 se tiene una cobertura de 95,90%. Estos valores

concuerdan con los indicadores de cobertura de servicios básicos de la ciudad de

Riobamba.

b.- Continuidad del servicio de agua potable

En cuanto a la continuidad del servicio de agua potable en la red No. 2 de la

ciudad de Riobamba, en el cuadro No.37 y figura No.37 se puede observar que el

90,67% no dispone de agua las 24 horas de día, el 9,33% dispone de agua potable las 24

horas del día.

CUADRO No. 37: CONTINUIDAD DEL SERVICIO DE AGUA POTABLE:

 RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 7 0,09 9,33 0,09
NO 68 0,91 90,67 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 127

FIGURA No. 37: CONTINUIDAD DEL SERVICIO DE AGUA POTABLE:

CONTINUIDAD DEL SERVICIO DE AGUA POTABLE

SI; 9%

NO; 91%

Fuente: Encuesta
Elaboración: Iván Ríos G.

De la información obtenida el servicio de agua potable en la red No. 2 es de 8

horas al día es decir tiene una continuidad del 35% en tres horarios, a decir de los

usuarios de la red el principal problema es la débil administración de la empresa EP-

EMAPAR.

c.- Calidad del agua potable

La información levantada en cuanto a la calidad de agua potable en la red No. 2

podemos apreciar en el cuadro No.38 y figura No.38, el 58,67% de los usuarios de la

red consideran que el agua potable suministrada a la ciudad si cumple con las normas de

calidad el 41,33% consideran que no cumple con las normas de calidad.

CUADRO No. 38: CALIDAD DEL AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 44 0,59 58,67 0,59
NO 31 0,41 41,33 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 128

FIGURA No. 38: CALIDAD DEL AGUA POTABLE:

CALIDAD DEL AGUA POTABLE

SI; 59%

NO; 41%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red No. 2 reconocen que la calidad de agua potable que llega

a sus hogares es buena, no se registran cuadros médicos debido a la calidad de agua de

la ciudad.

d.- Costo del servicio de agua potable

En relación al costo del servicio de agua potable en la red No.2, podemos

apreciar en el cuadro No.39 y figura No.39, que el 44,00% de los usuarios están de

acuerdo con los valores a cancelar por el servicio, el 56,00% no están conformes con los

valores a cancelar por el servicio.

CUADRO No. 39: COSTOS DEL SERVICIO DE AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 33 0,44 44,00 0,44
NO 42 0,56 56,00 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 129

FIGURA No. 39: COSTOS DEL SERVICIO DE AGUA POTABLE:

COSTO DEL SERVICIO DE AGUA POTABLE

SI ; 44%

NO; 56%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red No. 2 no están de acuerdo con el costo promedio por

metro cúbico facturado de USD 0,10, ya que la calidad del servicio es regular,

consideran que debe mejorar la calidad del servicio.

3. Atención al cliente procesos administrativos en EMAPAR.

En el cuadro No.40 y figura No.40, se puede observar que el 50,67% califican

como regular la atención que reciben cuando realizan tramites relacionados con el

servicio de agua potable, el 26,67% consideran una mala atención, el 22,67%

consideran una buena atención.

CUADRO No. 40: ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN

EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0 0,00 0,00 0,00
BUENA 17 0,23 22,67 0,23
REGULAR 38 0,51 50,67 0,73
MALA 20 0,27 26,67 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

 130

FIGURA No. 40: ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN

EP-EMAPAR:

ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN
EMAPAR

EXCELENTE;
0% BUENA; 23%

REGULAR;
50%

MALA; 27%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Para los usuarios de la red No. 2, la ausencia de un sistema orgánico–funcional

de la empresa genera dificultades, esta situación hace que la distribución de funciones

dentro del personal que labora actualmente, no esté identificada plenamente, se utiliza al

personal de acuerdo con las necesidades y circunstancias del momento.

Además la ausencia de un manual de funciones y procedimientos del personal

que labora en la empresa y ausencia de planificación, situación que no permite que los

procesos administrativos sean eficientes.

4. Atención al cliente procesos de facturación en EP-EMAPAR

En cuanto a la atención al cliente al momento de cancelar sus planillas por el

servicio de agua potable, el 48,00% consideran que la atención en ventanillas es buena,

el 34,67% consideran que la atención en ventanilla es regular, el 14,67% consideran que

la atención en ventanilla es mala y el 2,67% consideran que la atención en ventanilla es

excelente.

 131

CUADRO No. 41: ATENCION AL CLIENTE PROCESOS DE FACTURACION EN
EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 2 0,03 2,67 0,03
BUENA 36 0,48 48,00 0,51
REGULAR 26 0,35 34,67 0,85
MALA 11 0,15 14,67 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 41: ATENCION AL CLIENTE PROCESOS DE FACTURACION EN

EP-EMAPAR:

ATENCION AL CLIENTE SERVICIO DE FACTURACION EN
EMAPAR

EXCELENTE;
3%

BUENA;
47%REGULAR;

35%

MALA; 15%

Fuente: Encuesta
Elaboración: Iván Ríos G.

En esta red se tiene un alto índice de reclamos por consumos elevados, la

verificación de lecturas es un proceso muy lento, la revisión de medidor y fugas intra-

domiciliarias demuestra la poca calidad técnica de instalaciones domiciliarias.

El usuario tiene reclamos debido a la cantidad de trámites ha realizar y su costo, para ser

atendido en un reclamo por consumos elevados debe comprar y llenar una solicitud de

USD 0.50. El porcentaje de solicitudes atendidas por consumos elevados es de un 45%.

El 55% restante no se atiende porque en general el usuario no da seguimiento a su

trámite.

5. Desempeño de los funcionarios y empleados de EP-EMAPAR:

En cuanto al desempeño de los funcionarios y empleados de EP-EMAPAR, en el

 132

cuadro No. 42 y figura No.42 se puede observar que el 50,67% de los usuarios

consideran que el desempeño es regular, el 29,33% consideran que el desempeño es

bueno, el 17,33% consideran que el desempeño es malo y el 2,67% consideran que el

desempeño es excelente.

CUADRO No. 42: DESEMPEÑO DE LOS FUNCIONARIOS Y EMPLEADOS DE

EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 2 0,03 2,67 0,03
BUENO 22 0,29 29,33 0,32
REGULAR 38 0,51 50,67 0,83
MALO 13 0,17 17,33 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 42: DESEMPEÑO DE LOS FUNCIONARIOS Y EMPLEADOS DE EP-

EMAPAR:

DESEMPENO DE LOS FUNCIONARIOS Y EMPLEADOS DE EMAPAR

EXCELENTE;
3%

BUENO; 29%

REGULAR;
51%

MALO; 17%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 Es necesario cambiar la figura institucional y el modelo de gestión para superar

las limitaciones indicadas, un nuevo modelo que permita construir indicadores de

gestión y los funcionarios y empleados de la empresa tengan la oportunidad

desempeñarse en función de objetivos y metas.

6. Desempeño de los directivos de EP-EMAPAR:

La información levantada en la red No.2 del sistema de agua potable con

 133

relación al desempeño de los directivos de EP-EMAPAR, se encuentra en el cuadro

No.43 y figura No.43, en los que se puede observar que el 58,67% de los encuestados

consideran que el desempeño es regular, el 22,67% consideran que el desempeño es

bueno, el 18,67% consideran que el desempeño es malo.

CUADRO No. 43: DESEMPENO DE LOS DIRECTIVOS DE EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0 0,00 0,00 0,00
BUENO 17 0,23 22,67 0,23
REGULAR 44 0,59 58,67 0,81
MALO 14 0,19 18,67 1,00

TOTAL: 75 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 43: DESEMPENO DE LOS DIRECTIVOS DE EP-EMAPAR:

DESEMPENO DE LOS DIRECTIVOS DE EMAPAR

EXCELENTE;
0% BUENO; 23%

REGULAR;
58%

MALO; 19%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red tienen poco conocimiento del desempeño de los directivos

de la empresa, es necesario establecer procesos de información y rendición de cuentas
de la gestión que realizan las autoridades.

4.1.6.12 ANALISIS DE RESULTADOS ENCUESTAS SERVICIO DE

AGUA POTABLE RED No.3 DE LA CIUDAD DE RIOBAMBA

1. Calidad de los servicios de agua potable y alcantarillado

De las encuestas realizadas en la red No. 3 del sistema de agua potable de la

 134

ciudad de Riobamba, se aprecia en el cuadro No.44 y figura No.44, que los usuarios

califican con el 50,70% que los servicios de agua potable y alcantarillado son regulares,

el 38,03% califican que los servicios son buenos, el 11,27% califican que los servicios

son malos y ningún usuarios que consideran que los servicios son excelentes.

CUADRO No. 44: LOS SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO

QUE OFRECE EP-EMAPAR SON:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTES 0 0,00 0,00 0,00
BUENOS 27 0,38 38,03 0,38
REGULARES 36 0,51 50,70 0,89
MALOS 8 0,11 11,27 1,00

TOTAL: 71 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 44: LOS SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO

QUE OFRECE EP-EMAPAR SON:

CALIDAD DEL SERVICIO DE AGUA POTABLE DE LA CIUDAD D E
RIOBAMBA

EXCELENTES;
0%

BUENOS ; 38%

REGULARES;
51%

MALOS; 11%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 De los valores de las encuestas realizadas en la red No. 3, se puede observar que

los clientes del sistema concuerdan con los funcionarios sobre la calidad del servicio y

lo califican de regular, al igual que en la red No. 1, los usuarios del sistema vinculan la

calidad del servicio con el ofrecimiento de varias administraciones municipales de

mejorar el servicio.

 135

A criterio de los usuarios de la red No. 3, esta red no presenta buenas condiciones de

funcionamiento y tienen la necesidad de construir sistemas de almacenamiento de agua

inferior y superior, consideran que el principal problema que afecta la calidad del

servicio es poca planificación y la mala administración de la empresa EP-EMAPAR.

2. Condiciones del servicio de agua potable

a.- Cobertura del servicio de agua potable

En el cuadro No.45 y figura No.45, se encuentra la información levantada sobre

la cobertura del servicio de agua potable, se puede observar que el 100,00% de

encuestados disponen del servicio de agua potable.

CUADRO No. 45: COBERTURA DEL SERVICIO DE AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 71 1,00 100,00 1,00
NO 0 0,00 0,00 1,00
TOTAL: 71 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 45: COBERTURA DEL SERVICIO DE AGUA POTABLE:

COBERTURA DEL SERVICIO DE AGUA POTABLE

SI; 100%

NO; 0%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Si consideramos que en la red No. 3 se tiene 13.222 conexiones de agua potable

y por tanto la población servida es de 66.110 habitantes, partiendo de una densidad de

 136

4.9 habitantes por conexión y una población de 73.050 habitantes en la zona norte de la

ciudad, entonces en la red No. 3 se tiene una cobertura de 90,50%. Estos valores

concuerdan con los indicadores de cobertura de servicios básicos de la ciudad de

Riobamba.

b.- Continuidad del servicio de agua potable

En cuanto a la continuidad del servicio de agua potable en la red No. 3 de la

ciudad de Riobamba, en el cuadro No.46 y figura No.46 se puede observar que el

85,92% no dispone de agua las 24 horas de día, el 14,08% dispone de agua potable las

24 horas del día.

CUADRO No. 46: CONTINUIDAD DEL SERVICIO DE AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 10 0,14 14,08 0,14
NO 61 0,86 85,92 1,00
TOTAL: 71 1,00 100,00

 Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 46: CONTINUIDAD DEL SERVICIO DE AGUA POTABLE:

CONTINUIDAD DEL SERVICIO DE AGUA POTABLE

SI; 14%

NO; 86%

Fuente: Encuesta
Elaboración: Iván Ríos G.

De la información obtenida el servicio de agua potable en la red No. 3 es de 8 horas al

día es decir tiene una continuidad del 35% en tres horarios, a decir de los usuarios de la

red el principal problema es la poca planificación del servicio de agua potable.

 137

c.- Calidad del agua potable

La información levantada en cuanto a la calidad de agua potable en la red No. 3

podemos apreciar en el cuadro No.47 y figura No.47, el 61,97% de los usuarios de la

red consideran que el agua potable suministrada a la ciudad si cumple con las normas de

calidad el 38,03% consideran que no cumple con las normas de calidad.

CUADRO No. 47: CALIDAD DEL AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 44 0,62 61,97 0,62
NO 27 0,38 38,03 1,00
TOTAL: 71 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 47: CALIDAD DEL AGUA POTABLE:

CALIDAD DEL AGUA POTABLE

SI; 62%

NO; 38%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red No. 3 reconocen que la calidad de agua potable que llega

a sus hogares es buena, no se registran cuadros médicos debido a la calidad de agua de

la ciudad.

d.- Costo del servicio de agua potable

 138

En relación al costo del servicio de agua potable en la red No.3, podemos

apreciar en el cuadro No.48 y figura No.48, que el 45,07% de los usuarios están de

acuerdo con los valores a cancelar por el servicio, el 54,93% no están conformes con los

valores a cancelar por el servicio.

CUADRO No. 48: COSTOS DEL SERVICIO DE AGUA POTABLE:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
SI 32 0,45 45,07 0,45
NO 39 0,55 54,93 1,00
TOTAL: 71 1,00 100,00

Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 48: COSTOS DEL SERVICIO DE AGUA POTABLE:

COSTOS DEL SERVICIO DE AGUA POTABLE

SI ; 45%

NO; 55%

Fuente: Encuesta
Elaboración: Iván Ríos G.

Los usuarios de la red No. 3 no están de acuerdo con el costo promedio por

metro cúbico facturado de USD 0,10, ya que la calidad del servicio es regular,

consideran que debe mejorar la calidad del servicio.

3. Atención al cliente procesos administrativos en EMAPAR.

En el cuadro No.49 y figura No.49, se puede observar que el 56,34% califican

como regular la atención que reciben cuando realizan tramites relacionados con el

 139

servicio de agua potable, el 26,76% consideran una buena atención, el 16,90%

consideran una mala atención.

CUADRO No. 49: ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN

EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0 0,00 0,00 0,00
BUENA 19 0,27 26,76 0,27
REGULAR 40 0,56 56,34 0,83
MALA 12 0,17 16,90 1,00

TOTAL: 71 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 49: ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN

EMAPAR:

ATENCION AL CLIENTE PROCESOS ADMINISTRATIVOS EN
EMAPAR

EXCELENTE;
0%

BUENA; 27%

REGULAR;
56%

MALA; 17%

Fuente: Encuesta
Elaboración: Iván Ríos G.

La información recogida en la red No. 3, concuerda con la identificación de

problemas como la ausencia de planificación y debilidades en la administración de la

empresa, además se evidencia por parte de los usuarios la ingerencia política en el

manejo de los sistemas y procesos administrativos.

Esta limitación incide directamente en la falta de personal técnico que requiere

la empresa para mejorar la atención al público para nuevas conexiones domiciliarias, y

 140

problemas de orden técnico en general y sobre todo para realizar un trabajo técnico y no

empírico como se viene realizando.

4. Atención al cliente procesos de facturación en EP-EMAPAR

En cuanto a la atención al cliente al momento de cancelar sus planillas por el

servicio de agua potable, el 45,07% consideran que la atención en ventanillas es buena,

el 43,66% consideran que la atención en ventanilla es regular, el 9,86% consideran que

la atención en ventanilla es mala y el 1,41% consideran que la atención en ventanilla es

excelente.

CUADRO No. 50: ATENCION AL CLIENTE PROCESOS DE FACTURACION EN

EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 1 0,01 1,41 0,01
BUENA 32 0,45 45,07 0,46
REGULAR 31 0,44 43,66 0,90
MALA 7 0,10 9,86 1,00

TOTAL: 71 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 50: ATENCION AL CLIENTE PROCESOS DE FACTURACION EN

EP-EMAPAR:

ATENCION AL CLIENTE SERVICIO DE FACTURACION EN EMAP AR

EXCELENTE;
1%

BUENA; 45%

REGULAR; 44%

MALA; 10%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 141

En la red No. 3 se puede concluir que los usuarios plantean como problemática

la falta de convenios de pago con bancos, con tarjetas de crédito, y la descentralización

administrativa de la empresa. Además los clientes no confían en el proceso de

facturación, plantean que la no continuidad del servicio de agua potable debe generar

planillas de agua con valores mínimos a cancelar.

5. Desempeño de los funcionarios y empleados de EP-EMAPAR:

En cuanto al desempeño de los funcionarios y empleados de EP-EMAPAR, en el

cuadro No. 51 y figura No.51 se puede observar que el 56,34% de los usuarios

consideran que el desempeño es regular, el 35,21% consideran que el desempeño es

bueno, el 8,45% consideran que el desempeño es malo.

CUADRO No. 51: DESEMPEÑO DE LOS FUNCIONARIOS Y EMPLEADOS DE

EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0 0,00 0,00 0,00
BUENO 25 0,35 35,21 0,35
REGULAR 40 0,56 56,34 0,92
MALO 6 0,08 8,45 1,00

TOTAL: 71 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 51: DESEMPEÑO DE LOS FUNCIONARIOS Y EMPLEADOS DE EP-

EMAPAR:

DESEMPENO DE LOS FUNCIONARIOS Y EMPLEADOS DE EMAPAR

EXCELENTE;
0%

BUENO; 35%

REGULAR; 57%

MALO; 8%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 142

La situación institucional genera limitaciones muy serias de la gestión de la

empresa EP-EMAPAR, que se reflejan en la baja calidad del servicio que se presta

actualmente.

6. Desempeño de los directivos de EP-EMAPAR:

La información levantada en la red No.3 del sistema de agua potable con

relación al desempeño de los directivos de EP-EMAPAR, se encuentra en el cuadro

No.52 y figura No.52, en los que se puede observar que el 64,79% de los encuestados

consideran que el desempeño es regular, el 28,17% consideran que el desempeño es

bueno, el 7,04% consideran que el desempeño es malo.

CUADRO No. 52: DESEMPEÑO DE LOS DIRECTIVOS DE EP-EMAPAR:

RESPUESTAS NUMERO F. RELATIVA PORCENTAJE F. ACUMULADO
EXCELENTE 0 0,00 0,00 0,00
BUENO 20 0,28 28,17 0,28
REGULAR 46 0,65 64,79 0,93
MALO 5 0,07 7,04 1,00

TOTAL: 71 1,00 100,00
Fuente: Encuesta
Elaboración: Iván Ríos G.

FIGURA No. 52: DESEMPEÑO DE LOS DIRECTIVOS DE EP-EMAPAR:

DESEMPEÑO DE LOS DIRECTIVOS DE EMAPAR

EXCELENTE
; 0% BUENO;

28%

REGULAR;
65%

MALO; 7%

Fuente: Encuesta
Elaboración: Iván Ríos G.

 143

Al igual que en las otras redes los usuarios de la red tienen poco conocimiento

del desempeño de los directivos de la empresa, es necesario establecer procesos de

información y rendición de cuentas de la gestión que realizan las autoridades.

4.2 Verificación de la hipótesis

La hipótesis de investigación planteada “El Desarrollo Institucional permite

mejorar la estructura administrativa de la empresa municipal de agua potable de

Riobamba EP-EMAPAR”, se verifica empleando la prueba estadística del chi cuadrada.

 La hipótesis estadística se estructuro de la siguiente manera:

H0= El Desarrollo Institucional, no permitirá el mejoramiento de la

estructura administrativa de la empresa municipal de agua potable de

Riobamba EP-EMAPAR.

H1= El Desarrollo Institucional, si permitirá el mejoramiento de la

estructura administrativa de la empresa municipal de agua potable de

Riobamba EP-EMAPAR.

 Para aplicar la prueba se seleccionaron algunos los siguientes estándares

indispensables.

CUADRO No. 53: ESTANDARES INDISPENSABLES:

ALTERNATIVAS SI NO TOTAL
Metodología de planificación institucional 9 7 16
Metodología de planificación del directorio 6 10 16
Metodología de planificación y seguimientos
procesos administrativos

7 9 16

Metodología de planificación de
comercialización de servicios

2 14 16

Metodología de planificación para el desarrollo
del talento humano

4 12 16

TOTAL: 28 52 80
Fuente: Encuesta
Elaboración: Iván Ríos G.

 144

 A partir de los estándares se calculan los valores de la fórmula de chi cuadrada,

los mismos que se reportan en el cuadro de cálculos siguiente:

Observados
(O)

Esperados (O-E) (O-E)2 (O-E)2/E
(E)

9 8 1 1 0,13

7 8 -1 1 0,13

6 8 -2 4 0,50

10 8 2 4 0,50

7 8 -1 1 0,13

9 8 1 1 0,13

2 8 -6 36 4,50

14 8 6 36 4,50

4 8 -4 16 2,00

12 8 4 16 2,00

CHI CUADRADA CALCULADA 14,50
Fuente: Encuesta
Elaboración: Iván Ríos G.

CHI CUADRADA CALCULADA:

Una medida de la discrepancia existente entre las frecuencias observadas y esperadas es

suministrada por el estadístico X2, dado por:

 CHI CUADRADA TABULAR:

 GRADOS DE LIBERTAD

 gl = (C-1)(F-1) = (2-1)(5-1) = 4

 NIVEL DE SIGNIFICACIÓN:

 ∞ = 95%

()
50,14

2
2 =−=∑

E

EOχ

 145

 CHI CUADRADA TABULAR = 9,488

 CONCLUSIÓN:

 Como la chi cuadrada calculada es mayor que la chi cuadrada tabular (14,50 >

9,488), se rechaza la hipótesis nula, por lo tanto se demuestra que el Desarrollo

Institucional, si permitirá el mejoramiento de la estructura administrativa de la empresa

municipal de agua potable de Riobamba EP-EMAPAR.

 146

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

• El sistema de agua potable de la ciudad de Riobamba, con los volúmenes

captados, no debería presentar problemas de racionamiento ni de presión del

líquido en la distribución a la población. No obstante, dichos problemas existen.

Las principales causas son el no contar con un modelo de planificación

institucional que permita la gestión integral del sistema, estableciendo procesos

administrativos que permitan controlar el desperdicio debido al bajo precio y las

pérdidas que se tienen por agua no contabilizada.

• Los niveles de aplicación de herramientas de planificación y planes operativos

son diferentes en los departamentos creados al interior de la EP-EMAPAR, por

tanto, es preciso que la estructura administrativa de la empresa se ajuste a los

requerimientos de los distintos programas en las áreas técnica, administrativa,

financiera y de comercialización, por lo cual el diseño del organigrama

correspondiente debe realizarse considerando este particular.

• La planificación que realiza la empresa es mensual, se establecen soluciones

puntuales a los problemas del sistema, sobre todo en lo referente a reclamos de

consumos, la tendencia de la población al sobre consumo, por el bajo costo de

agua, hace que la demanda suba a valores tan altos que no pueden ser

abastecidos por la producción efectiva (producción menos pérdidas). Debido a

eso se ha tenido que brindar un servicio racionado, lo que transmite a la gente la

idea de que el servicio no es bueno.

• El servicio racionado ha obligado a que la mayoría de hogares manejen una

reserva, generalmente a través de tanques plásticos elevados, lo cual se traduce

en que, en términos prácticos, dichos usuarios tengan servicio permanente. Lo

 147

que se provoca es que cuando la ciudad se abastece, se produce un desperdicio y

alto consumo a la vez. Desperdicio, porque a fin de tener agua “fresca”, algunos

usuarios botan el agua que existe en la reserva para renovarla (como el costo es

tan bajo, no tienen problema en hacerlo) y alto consumo porque ese momento

llenan las cisternas y reservas, que no necesariamente refleja el consumo de ese

momento. De hecho el sistema requiere de un tiempo hasta que se equilibre el

consumo por esta razón.

• De continuar con esta tendencia de consumo por conexión, se obligará a

efectuar nuevas inversiones no necesarias que elevarían excesivamente las

tarifas o aumentarían los costos, generando conflictos administrativos en cuanto

al cálculo de tarifas reales.

• La ausencia de planificación institucional genera dificultades en la estructura

administrativa de la empresa, la planificación y seguimiento a procesos

administrativos debe establecer suficiente liderazgo gerencial y la construcción

de reportes periódicos de los departamentos sobre los temas relevantes a su

cargo.

• La calidad del agua en general es buena desde la fuente, sin embargo no existe

una instancia administrativa de la empresa que realice un monitoreo y

seguimiento respectivo, ya que una pequeña contaminación es suficiente para

poner en riesgo vidas humanas.

• El clima laboral a nivel de la empresa, es aceptado por la mayoría de los

empleados pero se mencionó que existe poca comunicación y débil

coordinación entre departamentos, algunas áreas están aisladas, la estructura

administrativa no es funcional.

• El sentido de colaboración entre compañeros es bueno dentro de cada

departamento, pero difiere cuando se trata de otras áreas o gerencias, sobre el

liderazgo se requiere su fortalecimiento en algunas direcciones de la empresa.

 148

• La empresa no disponen de un plan de capacitación formal aprobado y

financiado, como apoyo al desarrollo del talento humano.

• El personal en general no cumple con los perfiles estipulados para cada cargo, la

motivación y espíritu de equipo existen y pueden estimularse. El reclutamiento

del personal, debe ser lo más transparente posible.

• Los problemas de cartera vencida de la empresa asciende permanentemente no

hay un plan que ermita depurar el catastro de usuarios y la aplicación de

herramientas modernas de gestión pública para apoyar los procesos comerciales

de la empresa.

• El precio que se cobra actualmente por el agua, casi cubre el costo de

producción, lo cual es bueno porque permite mantener lo existente, pero no deja

un margen de utilidad que posibilite el desarrollo y expansión de la empresa.

5.2 Recomendaciones

• A fin de optimizar la gestión y operación del sistema de agua potable de la

ciudad de Riobamba, se debe implementar una propuesta de Desarrollo

Institucional, destinado a alcanzar y mantener un nivel de calidad del servicio,

en cuanto a cobertura, continuidad, calidad del agua y precio adecuado.

• Para conseguir estos objetivos se requiere una sólida estructura administrativa

que cuente con suficientes recursos humanos, materiales, financieros y

procedimientos capaces de ejecutar numerosas actividades en forma

independiente, con metas concretas y dentro de plazos oportunos.

• Implementar una rutina de reuniones de planificación y evaluación así como un

sistema de “reportes” que cada departamento con frecuencia mensual para un

adecuado monitoreo y toma de decisiones oportunas.

 149

• Se debe desarrollar mecanismos eficientes de comunicación e información,

integrando todos los niveles en la gestión de la empresa. Hay que reforzar la

comunicación entre departamentos. Promover reuniones semanales a nivel

directivo y mensuales inter-departamentales en las que se transmita información

relevante para cada nivel.

• Se sugiere levantar las necesidades de capacitación de cada área de la empresa y

con esta información elaborar y financiar un plan de capacitación anual, que se

financie en cada presupuesto. Este constituye un mecanismo de especializar al

personal y ayuda a motivarlo también.

• Se recomienda difundir en la empresa los principales manuales y reglamentos,

funciones de cada departamento y de cada funcionario y empleado. Para la

inducción del personal nuevo se recomienda estructurar un paquete básico que

enfoque lo que es y hace la empresa, misión, visión, así como las funciones y

principales procesos en que interviene cada persona.

• Mejorar la transparencia de la gestión convocando a concurso de merecimientos

para llenar vacantes. Dar prioridad a la contratación de profesionales bien

calificados para las áreas estratégicas de la empresa que son la técnica y la

comercial.

• Se debe establecer un proceso de depuración de la cartera vencida y fijar un

plazo máximo para concluir el proceso e implementar políticas para la reducción

de la cartera quizá a través de un comité de coactivas. La cartera ya depurada

debe ingresarse a los estados financieros de la empresa.

• Se recomienda plantear una estructura sencilla que transparente los costos y un

valor básico, diferenciando categorías de usuarios y que una vez aprobada, se

socialice a la ciudadanía por medio de la prensa o de un link en la página web.

 150

CAPÍTULO VI

PROPUESTA

6.1 TEMA

Diseño del Plan de Desarrollo Institucional para la Empresa Pública Municipal de Agua

Potable y Alcantarillado de Riobamba EP– EMAPAR.

6.2 DATOS INFORMATIVOS

Título: Diseño del Plan de Desarrollo Institucional para mejorar

la estructura administrativa de la Empresa Pública

Municipal de Agua Potable y Alcantarillado de Riobamba

EP– EMAPAR.

Institución Ejecutora: Empresa Pública Municipal de Agua Potable y

Alcantarillado de Riobamba EP – EMAPAR.

Beneficiarios: Gerente General, Funcionarios, Empleados, Trabajadores

y ciudadanos de Riobamba.

Ubicación: Av. Juan Félix Proaño s/n y Chile.

Responsables: Autoridades, Empleados, Trabajadores de EMAPAR.

 151

6.3 ANTECEDENTES DE LA PROPUESTA

 El Municipio de Riobamba, frente a los cambios sociales, económicos, políticos

y el acelerado crecimiento de la ciudad, a partir del año 2004 toma la decisión de

convertir al departamento de agua y alcantarillado, en una empresa pública municipal,

con el propósito de optimizar la operación de los sistemas de agua potable y

alcantarillado y perfeccionar la prestación de los servicios a favor de la ciudadanía, con

altos niveles de calidad, óptima operación y mantenimiento, una racional explotación

del recurso agua y una justa tarifa por los servicios entregados.

 Los actores de la Empresa Pública Municipal de Agua Potable y Alcantarillado

de Riobamba están concientes de que los cambios que se generan a escala nacional y

mundial, generan incertidumbre sobre el futuro de la empresa, las demandas de la

sociedad y particularmente las demandas de sus clientes, estimulan el diseño e

implementación de modelos de gestión, que busca articular los nuevos roles de la

prestación de servicios básicos públicos a la Planificación y el Desarrollo Institucional,

planteando como objetivos prioritarios el continuo fortalecimiento de la gestión de las

empresas públicas en el desarrollo de la sociedad.

 En este contexto, la adopción de sistemas de planificación, desarrollo

institucional y nuevos modelos de gestión propone mejorar la gestión de las empresas

públicas prestadoras de servicios públicos, respondiendo a una exigencia reconocida

como estándares de calidad, eficiencia, efectividad, haciendo uso de herramientas

modernas para socializar la información y la rendición de cuentas de la institución a sus

proveedores y beneficiarios.

En el corto plazo, el diseño del Plan de Desarrollo Institucional de la Empresa

Pública Municipal de Agua Potable y Alcantarillado EP-EMAPAR, permitirá mejorar la

una estructura administrativa para que se adapte a los cambios, sobre la base de sus

fortalezas y el posicionamiento que vaya adquiriendo a nivel local y regional, además de

consolidar el apoyo de los usuarios-clientes en el buen uso del agua y el pago oportuno

 152

de los servicios para invertirlos en programas que fortalezcan los vínculos con la

comunidad.

 Consecuentemente, el desarrollo institucional y la planificación se conciben como

herramientas que permitirán que los servicios prestados por la empresa pública EP-

EMAPAR, garantice sus niveles de calidad y la satisfacción de las necesidades de los

usuarios directos e indirectos, en niveles que le hagan merecedora de la confianza y el

respeto público.

6.4 JUSTIFICACION

El acelerado crecimiento de las ciudades y de sus medios de subsistencia y

progreso han generado la necesidad de implantar nuevos sistemas de agua potable y de

alcantarillado así como de ampliar y mejorar los existentes. Satisfacer esta necesidad

implica un creciente requerimiento de cuantiosos recursos de todo género,

especialmente financieros, para construir las obras necesarias y para administrar, operar

y mantener los sistemas.

Los Municipios, considerando que el agua y el saneamiento con elementos

indispensables para la salud, el bienestar y el desarrollo de la población tomaron a su

cargo la provisión de estos servicios y, para financiar sus costos de inversión y

funcionamiento, apelaron a recursos de los presupuestos oficiales e impusieron a los

usuarios retribuciones directas por los servicios suministrados. Sin embargo, en la

generalidad de los casos, el esfuerzo realizado por los Gobiernos Locales Autónomos,

ha sido insuficiente frente a la gran demanda generada por el acelerado proceso de

urbanización. Los recursos asignados resultan escasos, dando origen a que no se cuente

con sistemas de suficiente capacidad para atenderlos, ni con servicios de calidad

satisfactoria.

Es necesario destacar que actualmente la administración de los servicios básicos,

debe plantear nuevas estrategias que permitan contribuir en el desarrollo local, regional

y nacional, que permita una articulación con la planificación nacional, en particular con

 153

el Plan Nacional para el Buen Vivir, el mismo que plantea como uno de sus objetivos,

mejorar la calidad de vida de la población a través de la ampliación de la cobertura y

acceso a agua de calidad para consumo humano y a servicios de infraestructura

sanitaria.

Adicionalmente la gestión y administración de las Empresas Públicas

Municipales de Agua Potable y Alcantarillado, deben guardar concordancia con la

nueva Constitución Política del Ecuador, vigente a partir de octubre del 2008, que en su

Art. 314 establece: “El Estado será responsable de la provisión de los servicios públicos

de agua potable y de riego, saneamiento, energía eléctrica, telecomunicaciones,

vialidad, infraestructuras portuarias y aeroportuarias, y los demás que determine la ley.

El Estado garantizará que los servicios públicos y su provisión respondan a los

principios de obligatoriedad, generalidad, uniformidad, eficiencia, responsabilidad,

universalidad, accesibilidad, regularidad, continuidad y calidad. El Estado dispondrá

que los precios y tarifas de los servicios públicos sean equitativos, y establecerá su

control y regulación.”

Y el Art. 315:

“El Estado constituirá empresas públicas para la gestión de sectores estratégicos,

la prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales

o de bienes públicos y el desarrollo de otras actividades económicas.”

Así mismo debe guardar relación con la Ley Orgánica de Empresas Públicas.

Título II, artículo 4.- Definiciones:

“Las empresas públicas son entidades que pertenecen al Estado en los términos

que establece la Constitución de la República, personas jurídicas de derecho público,

con patrimonio propio, dotadas de autonomía presupuestaria, financiera, económica,

administrativa y de gestión. Estarán destinadas a la gestión de sectores estratégicos, la

prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales o

 154

bienes públicos y en general al desarrollo de actividades económicas que corresponden

al Estado.

Las empresas subsidiarias son sociedades mercantiles de economía mixta

creadas por la empresa pública, en la que el Estado o sus instituciones tengan la mayoría

accionaria.

Las empresas filiales son sucursales de la empresa pública matriz que estarán

administradas por un gerente, creadas para desarrollar actividades o prestar servicios de

manera descentralizada y desconcentrada.

Las Agencias y Unidades de Negocio son áreas administrativo-operativas de la

empresa pública, dirigidas por un administrador con poder especial para el

cumplimiento de las atribuciones que le sean conferidas por el representante legal de la

referida empresa, que no gozan de personería jurídica propia y que se establecen para

desarrollar actividades o prestar servicios de manera descentralizada y desconcentrada.”

Que de acuerdo a Ley Orgánica de Empresas Públicas. Título II, artículo 5.-

Constitución y Jurisdicción:

“La creación de las empresas públicas se hará:

1. Mediante decreto ejecutivo para las empresas constituidas por la Función

Ejecutiva”;

2. Por acto normativo legalmente expedido por los gobiernos autónomos

descentralizados; y,

3. Mediante escritura pública para las empresas que se constituyan entre la Función

Ejecutiva y los gobiernos autónomos descentralizados, para lo cual se requerirá

del decreto ejecutivo y las normas legalmente expedidas, respectivamente.

Las universidades públicas podrán constituir empresas públicas o mixtas que se

someterán al régimen establecido en esta ley para las empresas creadas por los

gobiernos autónomos descentralizados o al régimen societario, respectivamente. En la

 155

resolución de creación adoptada por el máximo organismo universitario competente se

determinarán los aspectos relacionados con su administración y funcionamiento.

Se podrán constituir empresas públicas de coordinación, para articular y

planificar las acciones de un grupo de empresas públicas creadas por un mismo nivel de

gobierno, con el fin de lograr mayores niveles de eficiencia en la gestión técnica,

administrativa y financiera.

Las empresas públicas pueden ejercer sus actividades en el ámbito local,

provincial, regional, nacional o internacional.

Que de acuerdo a Ley Orgánica de Empresas Públicas. Título III, artículo 6.-

Organización Empresarial:

“Son órganos de dirección y administración de las empresas públicas:

1. El Directorio; y,

2. La Gerencia General

Por lo tanto las empresas públicas y en particular la Empresa Municipal de Agua

Potable y Alcantarillado EP-EMAPAR, como responsable de la dotación de los

servicios básicos, tienen el compromiso de mejorar los niveles de gestión para

administrar, operar y mantener los servicios de agua potable y alcantarillado, con un

manejo eficaz y eficiente, con criterio empresariales y con el objeto de preservar la

salud de los ciudadanos, buscando equilibrios sociales económicos y ambientales,

manteniendo precios y tarifas equitativas y acordes con la realidad económica y social

de la población de Riobamba.

6.5 OBJETIVOS

6.5.1 Objetivo General

Contribuir efectivamente a la optimización en la prestación de los servicios de

agua potable y alcantarillado de la ciudad de Riobamba, y con ello mejorar la calidad de

vida de sus habitantes.

 156

6.5.2 Objetivos Específicos

• Identificar, en base a información secundaria de la empresa EP-EMAPAR y al

presente estudio de campo, las áreas críticas del desarrollo institucional de la

empresa.

• Plantear la metodología Desarrollo Institucional y Fortalecimiento Organizativo

DIFO, como una herramienta válida para atender las principales demandas de la

empresa EP-EMAPAR.

• Implementar la metodología DIFO en el área administrativa de la EP-EMAPAR.

6.6 ANALISIS DE FACTIBILIDAD

Existen las condiciones para que la propuesta sea viable, ya que EP-EMAPAR

se constituye en una empresa pública municipal que presenta los componentes y

elementos básicos para diseñar e implementar un plan de desarrollo institucional,

introduciendo procesos integrales de modernización en su estructura administrativa.

Existe el interés y compromiso institucional por parte de la Gerencia General de

la empresa en fortalecer su gestión en el área administrativa, funcionamiento interno,

talento humano, procedimientos y gestión de procesos.

Los miembros del actual directorio de la EP-EMAPAR presidida por el Alcalde

de la ciudad, tienen el reto de plantear un proyecto de corto, mediano y largo plazo que

permita un cambio en la imagen institucional de la empresa y mejorar las condiciones

actuales del servicio; la propuesta será presentada en los espacios políticos y técnicos de

la empresa para su análisis.

La población de la ciudad de Riobamba, tiene grandes expectativas sobre la

actual administración de la EP-EMAPAR, existen muchas coincidencias de varios

sectores ciudadanos e institucionales, sobre la problemática administrativa que tiene la

 157

empresa y sobre la necesidad de utilizar nuevas herramientas de planificación y

desarrollo institucional.

6.7 FUNDAMENTACIÓN

A continuación se presenta algunos conceptos que permitirán más adelante

establecer la importancia de la planificación, las fortalezas de la planificación

institucional y sus aportes en las estructuras administrativas de las empresas.

6.7.1 Planificación

La planificación es una poderosa herramienta de diagnóstico, análisis, reflexión

y toma de decisiones, acerca del quehacer actual y el camino que debe recorrer en el

futuro las comunidades, organizaciones e instituciones. No solo para responder a los

cambios y a las demandas que les impone el entorno y lograr así el máximo de

eficiencia y calidad en sus intervenciones sino también para proponer y concretar las

transformaciones que requiere el entorno. (Burgwal, 1999. pag. 25).

La planificación significa prever y decidir hoy las acciones que nos pueden

llevar desde el presente hasta un futuro deseable. No se trata de hacer predicciones

acerca del futuro sino de tomar las decisiones pertinentes para que ese futuro ocurra.

(Vaca, 2001. Pág. 34).

Es una herramienta que requiere del proceso participativo de todos los

integrantes de la empresa, la planificación no va a resolver todas las incertidumbres,

pero si permitirá trazar una línea de propósitos alcanzable. (Cuellar, 1999.Pág.16).

Si analizamos estos conceptos podemos apreciar con claridad la articulación que

busca la propuesta del diseño del plan de desarrollo institucional de la EP-EMAPAR,

con la propuesta de planificación institucional nacional que busca la innovación en la

gestión y administración de los servicios públicos, con una nueva filosofía que va a la

par de toda acción institucional, implementando herramientas y medios para atender de

 158

mejor manera a la ciudadanía en su conjunto, así como también a los funcionarios y

servidores del sector público.

A nivel nacional se plantea el Plan Nacional para el Buen Vivir que busca un

Estado de calidad a través de una administración inteligente de las instituciones y

empresas públicas; garantizando bienes y servicios públicos de calidad a toda la

población, minimizando las externalidades negativas y los costos de transacción

público-privados.

6.7.2 Planificación Institucional

La planeación institucional es el proceso mediante el cual una institución se

anticipa y decide sobre su direccionamiento hacia el futuro, a partir del análisis de sus

fortalezas, debilidades, oportunidades y amenazas presentes; y con la participación de

todos los actores tanto internos como externos que tienen intereses comunes sobre el

destino de la institución. Este modelo comprende cuatro etapas: Diagnóstico

Situacional, Direccionamiento Estratégico, Formulación Estratégica y Monitoreo

Estratégico, con sus respectivas subetapas. (Cevallos, 2002.Pág.123)

A nivel nacional se plantea la utilización e implementación de estrategias,

herramientas e instrumentos que logren;

Investigación para la Innovación.- Investigar nuevos modelos de prestación de

servicios, innovadoras que hayan sido aplicadas tanto en el país como en el exterior;

Identificación de necesidades y propuestas de políticas de innovación para generar un

Estado de calidad (Diseño, Gestión y Regulación de Servicios Públicos).

Estandarización de Procesos.- Reducir costos de transacción a través de

procesos estandarizados y desconcentrados en la provisión de bienes y servicios

públicos.

 159

Tecnologías de la Información en la Gestión Pública.- Proponer modelos de

gestión que incorporen las TIC’s en la gestión pública para consolidar un Estado de

calidad.

Innovación de Acuerdos de Cooperación entre Sector Público.- Generar

acuerdos de cooperación y beneficio mutuo entre el sector público, privado, social y

comunitario.

6.7.3 Estructura Administrativa

La estructura administrativa es un esquema formal que representa las relaciones,

las comunicaciones, los procesos de decisión y los procedimientos que articulan a un

conjunto de personas, puestos de trabajo, unidades, factores materiales y funciones, que

están orientados a la consecución de unos determinados objetivos. (Ramió. 1999,Pág.

4).

6.8 METODOLOGÍA MODELO OPERATIVO

 En la actualidad existen varias metodologías para el diseño de planes de

desarrollo institucional, sin embargo para el diseño del plan de desarrollo institucional

de la EP-EMAPAR, se utilizó la metodología DI/FO, que no ha sido aplicada en

empresas públicas a nivel de la provincia, y que sin embargo, es una metodología

conveniente por los siguientes criterios:

a. Análisis interno y externo

 La metodología se articuló a las condiciones de la investigación, con un análisis

e interpretación de información interna levantada en los departamentos de la empresa,

en especial un análisis de la EP-EMAPAR en cuanto a planificación institucional,

procesos administrativos, comercialización de los servicios básicos, desarrollo del

talento humano.

 160

Además un análisis e interpretación de información externa levantada en las tres zonas

de la ciudad atendidas con el servicio, información relacionada con calidad del servicio

de agua potable, condiciones del servicios de agua potable, atención al cliente,

desempeño de funcionarios y empleados.

 La metodología DI/FO a través del análisis interno y externo, define un grupo

meta, en la propuesta de desarrollo institucional de la empresa EP-EMAPAR se define a

la población de la ciudad de Riobamba como beneficiarios del proceso.

b. Prioriza la sostenibilidad de la empresa

Este criterio guarda relación con el cumplimiento de objetivos y metas

institucionales, ya que uno de los fenómenos que puede poner en peligro la

sostenibilidad de los resultados del plan de desarrollo institucional es el enfoque parcial

en los objetivos, priorizando el cumplimiento de actividades, esto significa que

generalmente no se presta suficiente atención a la empresa pública, su estructura

administrativa, su organización y su funcionamiento.

c. Mayor atención al desarrollo del talento humano.

La metodología DI/FO establece como un componente importante el talento

humano de la empresa y las capacidades locales. Así, el diseño del plan de desarrollo

institucional de la empresa requiere la participación de todos sus funcionarios así como

de las instituciones y organizaciones locales.

d. Cambios rápidos

El plan de desarrollo institucional de EP-EMAPAR, a través de la metodología

DI/FO cuenta con un enfoque dinámico para enfrentar un contexto que cambia con

rapidez, se apoya con instrumentos y herramientas para adecuadamente analizar estos

cambios y evaluar su propia capacidad de encontrar las respuestas adecuadas.

 161

e. Profesionalización de la gerencia

Cada vez más se reconoce que las cuestiones gerenciales e institucionales son de

importancia primordial para mejorar la gestión de las empresas públicas, la metodología

DI/FO hace referencia a que no es la superioridad técnica del diseño del plan, sino la

estructura organizacional y la capacidad gerencial disponible que determinan el éxito y

cumplimiento de metas y objetivos de la EP-EMAPAR.

En este sentido, la metodología presta mucha atención a la profesionalización de

la gerencia de la empresa, que requiere de instrumentos, herramientas y enfoques para

mejorar la estructura del plan de desarrollo institucional.

La metodología DI/FO implica un enfoque específico de intervenciones en

empresas públicas y privadas, a continuación se presentan los principios básicos que

forman la base de esta metodología, a ser utilizada en el plan de desarrollo institucional

de EP-EMAPAR.

6.8.1 Principios

a). Proceso de largo plazo

El DI/FO es una metodología que no se puede realizar con éxito mediante

proyectos o programas únicos de corto plazo. La interrelación entre departamentos y sus

objetivos comunes es casi por definición un proceso que requiere paciencia y tiempo.

b). Flexibilidad

Es un proceso dinámico, la situación y las condiciones cambian con el tiempo, por

lo tanto, además del compromiso a largo plazo, la metodología DI/FO requiere también

un compromiso flexible, en el cual las distintos departamentos pueden evaluar su

relación de trabajo con cierta frecuencia.

c). Participación

La metodología DI/ FO se basa en el concepto de que se necesita un apoyo amplio

para que las intervenciones, la metodología es efectiva cuando las personas responsables

 162

de su implementación y los beneficiarios participan en la planificación, la

administración y evaluación.

d). Sostenibilidad

 Las empresas e instituciones pueden ser consideradas sostenibles cuando brindan

un nivel apropiado de beneficios por un periodo largo de tiempo, la metodología DI/FO

ayuda a evaluar y formular actividades sostenibles en relación a la capacidad

institucional.

6.8.2 Concepción del Plan de Desarrollo Institucional

 El diseño del plan está estructurado con la concepción transformadora y

aplicación de procesos, apoyada en la metodología DIFO, la que plantea las siguientes

etapas:

CUADRO No. 54 ETAPAS PARA EL DISEÑO DEL PLAN DESARROLLO
INSTITUCIONAL EP-EMAPAR

ETAPAS CONTENIDO
1. Diagnóstico Situacional

Identificación y análisis de problemas
Análisis FODA

2. Desarrollo Institucional Contexto Institucional
Visualización del contexto institucional Redes de
contacto y análisis de redes
Análisis de las metodologías y formas de
planificación institucional
Redes de contacto y análisis de redes
Esquema institucional
Matriz de cobertura
Matriz de colaboración
Exploración del entorno

3. Desarrollo Organizacional Análisis de estructuras administrativas
Coordinación y agrupación procesos administrativos
Mecanismos de coordinación
Motivación de personal

4. Proceso Estratégico Orientación Estratégica

5. Generación de capacidades Etapas para la generación de capacidades

 163

6.8.3 Descripción del diseño del plan de desarrollo institucional de la EP-

EMAPAR

ETAPA 1: Diagnóstico Situacional

1.1 Definición

El diagnóstico situacional será la herramienta metodológica que ayude a conocer,

analizar e interpretar los problemas y dificultades más relevantes de la empresa a partir

de determinadas técnicas se constituirá la base sobre la cuál se construirán los procesos

de desarrollo institucional de la empresa pública EP-EMAPAR. Los objetivos y las

funciones del diagnóstico responden a la necesidad de conocer las principales acciones

realizadas por la empresa y su vinculación con las competencias institucionales

establecidas y asumidas.

1.2 Identificación y análisis de problemas

La determinación de los problemas de la empresa dependerá de:

a). Opinión de la población servida por la empresa

Este punto considerará la importancia de recoger la opinión de los clientes de la

empresa EP-EMAPAR sobre la problemática de los servicios básicos entregados y

determinar la escala de sus prioridades. Para ello, será de gran utilidad la aplicación de

encuestas y entrevistas.

b). Competencia de la empresa

Se identificará si la problemática establecida está acorde con la competencia de

la empresa EP-EMAPAR. Para ello será de gran utilidad la recopilación y

sistematización de la normativa vigente.

c). Áreas de influencia

Una vez identificados los problemas de la empresa sobre los cuáles se debe

intervenir, será necesario determinar la población y el área geográfica de servicio. Para

ello, se determina el porcentaje de la población de referencia, es decir aquella que se

 164

toma como punto de comparación para calcular la magnitud de la carencia de los

servicios. Se recomienda la utilización de herramientas como el ARCGIS, que identifica

en forma clara y precisa este requerimiento.

d). Población objetivo

La población objetivo es el universo o conjunto de unidades de investigación, se

refiere a personas, instituciones, documentos, hechos, etc, que son analizados en el

estudio y para las que serán válidas las conclusiones que se obtengan. La población de

la empresa es 44 personas, pero sólo se seleccionará funcionarios que de acuerdo a los

niveles y áreas de trabajo.

Por tanto la población en la presente investigación esta constituida de la siguiente

manera:

e). Generación y requerimientos de información

Se requiere la mayor concreción posible en la identificación del problema, es

necesario concentrarse en los aspectos sociales, económicos, culturales, geográficos,

ambientales, administrativos y políticos que determinan el problema, es importante

analizar a profundidad para definir cuáles son las razones que originan, influencian o

agudizan el problema.

NIVEL AREA PERSONAL

Ejecutivo Gerencia general

Gerencia técnica

Gerencia de comercialización

1

1

1

Operativo Operación sistema de agua

Programas y proyectos

10

2

 Total: 15

 165

La información recogida en el diagnóstico no solo debe permitir describir y

explicar el problema sino también identificar en forma general la viabilidad de las

soluciones posibles para resolverlo.

f). Características y variables relevantes

En este punto se caracterizará las grandes cantidades de información existente

respecto de una determinada problemática, por tanto se tratará de delimitar en lo posible

el trabajo de recolección de información a aquella estrictamente relevante.

Para cada uno de los aspectos demográfico, económico, social, (educación,

salud), cultural, geográfico, ambiental, se deberá especificar las características o

variables más importantes, éstas se relacionarán con elementos esenciales que forman

parte del entorno, influyen o determinan el problema. A cada característica o variable

identificada habrá que cuestionar para qué servirá esta información y si es pertinente

para explicar el problema de los sistemas básicos en la ciudad.

En el diagnóstico situacional no es solo se pretende describir el problema sino

también analizarlo e interpretarlo. El análisis o explicación se realiza recurriendo a

relaciones causales entre variables que determinan la situación actual y cuya alteración

permitirá modificarla, es decir es necesario establecer hipótesis sobre la relación

existente entre variables fin de poder elaborar un proceso de cambio.

g). Estudio de oferta y demanda

Será necesario realizar un estudio de oferta y demanda a fin de determinar las

características del mercado, el estudio de mercado está encaminado a estudiar la

demanda actual y futura. Es preciso cuantificar la necesidad de servicios básicos, así

como cuantificar la cantidad producida actualmente por la empresa.

El área de mercado hace referencia a:

La población: su tamaño actual, su tasa de crecimiento y su estructura (edad, sexo,

nivel de ingreso, clase social, educación, profesión etc.). La agrupación de la población

 166

en función de una determinada estructura, es lo que se denomina segmentación del

mercado. Los “segmentos” de consumidores presentan características comunes de tipo

demográfico, geográfico, psicológico, económico, etc. las cuales incidirán en una mayor

o menor demanda del servicio de agua potable de la ciudad de Riobamba.

De acuerdo con la teoría económica la demanda de un servicio básico depende

de las siguientes variables: del precio que se le asigna, del nivel de ingresos de los

consumidores, del precio de los servicios substitutos o complementarios (tanqueros de

agua), de la tasa de crecimiento de la población, de las preferencias del consumidor y de

la acción de las entidades gubernamentales. Así, la cantidad demandada de un servicio

público aumenta al bajar su precio, al aumentar su precio se optimiza la utilización del

servicio.

Zona de influencia: el análisis de mercado deberá restringirse a una zona geográfica

determinada. Las zonas geográficas estarán en función de las rutas, distritos y redes del

sistema de agua potable de la ciudad.

Déficit actual: Una vez que se ha recolectado la información sobre oferta y demanda

del servicio será necesario hacer un balance entre ambas, es decir confrontar la demanda

con la capacidad instalada en la zona de estudio, a fin de cuantificar el déficit actual del

servicio.

Proyección del déficit: el estudio de mercado no solo deberá cubrir la demanda actual

sino también la que se puede esperar a futuro. Para esto existen diversas técnicas de

proyección del mercado, con base a los datos históricos y de otros elementos

cualitativos que pueden contribuir a las proyecciones. Será de gran utilidad los

históricos de planillas y consumos de micromedición del sistema de la ciudad,

analizados a través de herramientas y programas estadísticos como el (SPSS), que

permite cruzar variables y obtener análisis de acuerdo a las necesidades de la empresa.

 167

1.3 Análisis FODA

La Orientación Estratégica (OE) se plantea en esta propuesta como un método

específico de desarrollar estrategias, un método basado en el análisis de las fortalezas,

debilidades, oportunidades y amenazas (FODA), genera varias alternativas y ofrece una

priorización.

El FODA ha sido desarrollado como una herramienta sencilla para el diagnóstico

situacional de la Empresa y que puede servir para el análisis dentro de un proceso de

desarrollo institucional. Sin embargo, el análisis FODA no es el primer paso ni el

último, pero tiene su lugar específico dentro del ciclo de análisis, planificación y

evaluación. El análisis FODA combina un análisis interno de un proyecto (Fortalezas y

Debilidades) con un análisis externo (Oportunidades y Amenazas). Por lo tanto, tiene

que tener su base en un conocimiento profundo de los factores y actores actuales en el

contexto del trabajo, al igual que un análisis profundo de los recursos y el

funcionamiento interno de la institución.

En otras palabras, como requisito previo para el análisis FODA, se necesita

explorar el entorno y se necesita analizar el contexto institucional para poder identificar

las oportunidades y amenazas, mientras que al mismo tiempo se necesita analizar la

institución interna para poder identificar sus fortalezas y debilidades.

1.3.1 Análisis FODA en EP-EMAPAR

El análisis FODA consiste de dos partes: el análisis externo del entorno para

identificar las amenazas y oportunidades y el análisis interno de la empresa para

identificar las fortalezas y debilidades existentes.

1.3.2 Análisis externo de oportunidades y amenazas

El análisis externo se describirá de una forma dinámica tomando en cuenta la

situación real de la empresa (amenazas existentes, oportunidades no-explotadas) al igual

 168

que posibles tendencias y evoluciones. Sin embargo, para incluirlas en el análisis tienen

que ser realistas con indicadores claros y sin muchas especulaciones. Además, el efecto

en el desempeño de la empresa debe ser substancial.

Una oportunidad será definida como un hecho o evolución externo que, si se

aprovecha, podrá contribuir de forma substancial a la realización de la misión de la EP-

EMAPAR.

Una amenaza será definida como un hecho o una evolución externa que tiene o

puede tener un efecto substancial negativo en el desempeño de EP-EMAPAR. Las

amenazas serán retos que consisten de tendencias desfavorables o evoluciones en el

entorno que resultarán en el deterioro de la posición de la empresa, si no se toma

acciones correctivas.

1.3.3 Análisis interno fortalezas y debilidades

La situación interna de EP-EMAPAR se discutirá en base a la situación existente

y explorar las fortalezas y debilidades existentes y no las futuras. Las fortalezas y

debilidades de la empresa son los factores internos críticos que determinan su

desempeño.

Por lo tanto una fortaleza se definirá como una característica interna que

contribuye substancialmente a la realización de la misión de la EP-EMAPAR. Una

fortaleza es cualquier factor interno existente (gerencia, capacidad/ motivación del

personal, conocimiento, recursos, vínculos con empresas, etc.) que ayudará para

aprovechar las oportunidades (o satisfacer la demanda del servicio) y luchar contra las

amenazas.

ETAPA 2: Desarrollo Institucional

2.1 Contexto Institucional

El análisis institucional plantea identificar en la sociedad y área geográfica del

cantón Riobamba, las principales organizaciones e instituciones y las actividades que

 169

realizan. Es de importancia identificar relaciones laborales, trabajo en conjunto,

actividades complementarias que ejecutan, así como sus intereses y conflictos.

Es útil tanto para el diseño como para la implementación del plan de Desarrollo

Institucional de EP-EMAPAR, conocer el contexto, el escenario en el cual juegan un

papel todos los actores cantonales, saber quién hace qué, quién se comunica con quién y

quién presta servicios a quién.

2.2 Visualización del contexto institucional

La visualización del contexto institucional para EP-EMAPAR plantea:

a. Los actores relevantes

Los actores pueden ser organizaciones formales e informales, instituciones

públicas y privadas, organizaciones no gubernamentales, personalidades importantes,

con cargos de elección o designación, líderes religiosos. El esquema inter-institucional

incluirá todas las organizaciones que juegan un papel en la planificación, aprobación,

apoyo, coordinación o ejecución del plan de desarrollo institucional de la empresa

pública EP-EMAPAR, el esquema inter-institucional incluirá por lo menos:

Las instituciones meta

El plan de desarrollo institucional de la empresa EP-EMAPAR identificar los

grupos sectores, organizaciones, instituciones y barrios beneficiados, es imprescindible

aclarar de qué manera están organizados los grupos para averiguar cómo ponerse en

contacto con ellos o coordinar su colaboración y participación.

Las instituciones y actores políticos, económicos, socio-culturales y tecnológicos

con influencia.

Las instituciones que se incluirán en el esquema inter-institucional de la EP-

EMAPAR, pueden ser ubicadas en distintos niveles: desde el nivel nacional, o incluso

internacional, hasta el nivel local. No todos los niveles tienen necesariamente la misma

 170

relevancia, será necesario identificar de cada institución y organización su nivel de

influencia y el interés por los servicios que ofrece la empresa.

CUADRO No 55 MATRIZ DE UBICACIÓN DE ACTORES

b. Las relaciones entre los actores

En el esquema inter-institucional de la empresa deberán identificarse las diferentes

relaciones entre todos los actores. Deberá reflejar la realidad y como tal debe incluir las

relaciones formales (verticales, contractuales/ oficiales) e informales (horizontales, no-

oficiales) entre las instituciones e individuos. Tanto las relaciones formales como las

informales deberán ser reflejadas en el mismo esquema inter-institucional, usando

distintas flechas para distinguirlas.

PARQUE
INDUSTRIAL

MUCHO

MEDIANO

POCO

POCO MEDIANO MUCHO

MUNICIPIO

ONG

JUNTA
PARROQUIAL

INTERES

I
N
F
L
U
E
N
C
I
A

CONSEJO
PROVINCIAL

MINISTERIO
DE

AMBIENTE
ORGANIZACIÓN

DE MUJERES

 171

CUADRO No. 56 MAPA DE RELACIONES

c. Intensidad de las relaciones

Será de mucha utilidad mostrar a través del Plan de Desarrollo Institucional de EP-

EMAPAR la intensidad de las relaciones, identificando sistemas de comunicación,

capacidad de organización, prestación de servicios. La intensidad se identificará en

términos de volumen (cantidad de bienes, de dinero involucrado), frecuencia (frecuencia

de mensajes, de contactos) y/o importancia de la relación (útil para operaciones

prácticas).

2.3 Análisis de las metodologías y formas de planificación institucional

 La metodología DI-FO es una herramienta para facilitar el proceso de

conceptualización, diseño, ejecución y evaluación de la planificación institucional. Su

énfasis está centrado en el fortalecimiento de la estructura administrativa de las

instituciones.

MUCHO

MEDIANO

POCO

POCO MEDIANO MUCHO

MUNICIPIO

ONG

JUNTA
PARROQUIAL

INTERES

I
N
F
L
U
E
N
C
I
A

MINISTERIO
DE

AMBIENTE

PARQUE
INDUSTRIAL

CONSEJO
PROVINCIAL

ORGANIZACIÓN
DE MUJERES

 172

La metodología DI-FO plantea un análisis rápido de los procesos y de la

planificación institucional con la aplicación de once preguntas básicas:

No. PREGUNTAS RESPUESTAS

SI NO
1 La empresa EP-EMAPAR, tiene una visión

clara de las características de la sociedad
para la que está trabajando y un claro
entendimiento de los problemas a los que se
enfrenta esta sociedad.

2 La empresa EP-EMAPAR, tiene una
declaración de misión institucional.

3 La empresa EP-EMAPAR tiene metas
globales y metas por área estratégica.

4 La empresa EP-EMAPAR, conoce la
demanda de los clientes externos.

5 La empresa EP-EMAPAR, conoce la
demanda de los clientes internos.

6 La empresa EP-EMAPAR, conoce los
niveles de desempeño de sus funcionarios y
trabajadores.

7 Se conoce la estructura organizacional y
administrativa de la empresa EP-EMAPAR,

8 La empresa EP-EMAPAR, elabora su
presupuesto e función de las metas globales
y metas por líneas estratégicas.

9 La empresa EP-EMAPAR establece
cronogramas de acuerdo a sus líneas
estratégicas.

10 La empresa EP-EMAPAR establece
funciones y roles del personal de acuerdo a
líneas estratégicas.

11 La empresa EP-EMAPAR establece
mecanismos de evaluación de la gestión de
la empresa

Elaboración: Iván Ríos G.

2.4 Redes de contacto y análisis de redes

En el mundo empresarial, el concepto de redes de contacto tiene su origen en la

década de los 70´ en el contexto de la búsqueda de empleo, y la búsqueda de empleados

calificados.

En la actualidad, las redes de contacto se define como el proceso activo de

establecer y manejar relaciones productivas: una red extensa de relaciones personales e

 173

institucionales incluye relaciones con clientes, proveedores, competidores,

inversionistas y comunidades, además de las relaciones con y entre las unidades de la

institución.

El territorio de las redes, cubrirá relaciones internas y externas de la empresa

EP-EMAPAR. Las relaciones internas incluirán aquellas con individuos como gerentes,

directores departamentales, jefes departamentales, miembros de equipo, empleados,

obreros. Las relaciones externas incluirán aquellas con clientes, proveedores,

consumidores, inversionistas, donantes, agencias reguladoras, ciudadanía, asociaciones

de comercio.

CUADRO No. 57 TERRITORIO DE REDES EMAPAR

 Interno Externo

Personal

Presidente Directorio
Gerente General
Asesor Jurídico
Asesor Planificación
Asesor Relaciones Públicas
Asesor Recursos Informáticos
Director Administrativo Financiero
Director Técnico
Director Comercialización
Empleados
Obreros

Prefecto Provincial
Gobernador de la Provincia
Director MIDUVI
Director MAE
Rector ESPOCH
Rector UNACH

Grupo

Directorio
Recursos Humanos
Adquisiciones
Bodega
Contabilidad
Presupuesto
Tesorería
Servicios Generales
Unidad de Operación y
Mantenimiento S.A.P.
Unidad de Operación y
Mantenimiento S.A.
Unidad de Estudios Diseños y
Control de Calidad
Catastro y Medición
Atención al Cliente Ventas y
Recaudación
Conexiones Domiciliarias

Clientes
Proveedores
Inversionistas
Banco del Estado
Comunidad Europea
ESPOCH
UNACH
Contraloría del Estado
Procuraduría del Estado
Ciudadanía

 174

2.5 Esquema Institucional

El esquema Institucional de EP-EMAPAR será una imagen de las principales

unidades y departamentos que conforman cada una de las direcciones de la empresa.

 En la actualidad la EP-EMAPAR cuenta con el siguiente esquema institucional.

 175

ESQUEMA INSTITUCIONAL ACTUAL DE EP-EMAPAR

O R G AN IG R AM A E S T R U C TU R AL D E L A E M P R E S A D E AG U A P O T AB LE Y AL C A N T AR ILL AD O
D E R IO B AM B A E M AP AR

D IR ECT O R IO

G ER EN C IA
G E N ER AL

R ELAC IO N ES
PU BL IC A S

R ECU R SO S
IN F O R M AT IC O S

PLAN IF IC AC IÓ N

G ER EN C IA
AD M IN IST R AT IVA-

F IN AN C IER A
G ER EN C IA

C O M ER C IA LIZ AC IÓ N

G ER EN C IA D E
IN G EN IE R IA O T EC N IC A

C O NT AB IL ID AD SER VIC IO AL
C L IENT E

Y R EC AUD AC IÓ N

AG U A PO T ABLE
EST UD IO S
Y D ISEÑ O

ALC A NT AR ILLAD OU N ID AD D E
C O NT RO L D E

PER D ID AS

5 P E R S O N A S
(inc lu ye
sec re taria)

5 P E R S O N A S
(inc lu ye s ec retaria) y

5 P E R S O N A S
(inc lu ye s ec retaria)

D E SP U E S D E L PE R IO D O D E T R AN S IC IÓ N

T O T A L 20 P E R S O N A S

P R E P A R A DO P O R : E M A P A R -CO N S U LT OR A

R E V IS A D O P O R : E M A P A R - M ID U V I

A P R O B A DO P O R : E M A P A R –M ID U V I

V IG E N C IA : D E S P U E S D E L P E R IO D D E TR A N S IC IÓ N

S U P E R V IS O R
D E O B R A S

5 P E R S O N A S
(inc lu ye s ec retaria)

 176

ESQUEMA INSTITUCIONAL PROPUESTO DE EP-EMAPAR

DIRECTORIO

GERENCIA
GENERAL 1

ASESORÍA
JURIDICA 1

RELCIONES
PUBLICAS 1

RECURSOS
INFORMATICOS 1

PLANIFICACIÓN 1

GERENCIA
ADMIN ISTRATIVA-
FINANCIERA 1

GERENCIA
COMERCIALIZACIÓN 1

GERENCIA DE
INGENIERIA O TECNICA 1

RECURSOS
HUMANOS 1 CONTABILIDAD 2

ADQUISICIONES 2

SEGURIDAD
INDUSTRIAL
SERVICIOS

GENERALES 1

SERVICIO AL
CLIENTE

Y RECAUDACIÓN 9

CATASTROS Y
 MEDICIÓN 10

CONEXIONES Y
RECONEXIONES 10

AGUA POTABLE 1
ESTUDIOS

Y DISEÑO 1

ALCANTARILLADO 1

Operación y
 mantenimiento

de agua potable 40

Operación y
mantenimiento de
Alcantarillado 9

UNIDAD DE
CONTROL DE

PERDIDAS 1

 54 PERSONAS
(incluye secretaria)

 177

ETAPA 3: Análisis Organizacional de EP-EMAPAR

En el levantamiento de información del presente trabajo se pedió a funcionarios

y empleados una explicación sobre la organización de la empresa EP-EMAPAR, la

mayoría de funcionarios hizo referencia al organigrama, la representación de las líneas

jerárquicas en la organización y la manera en que la organización es formada en

términos de departamentos, unidades, secciones.

La estructura es aparentemente uno de los componentes importantes del diseño

organizacional. Una estructura funciona mejor que la otra, porque es más efectiva y

eficiente. Podemos decir de una estructura que es burocrática, inflexible, o

desequilibrada. Sin embargo, surge la pregunta de cómo sabemos si un problema

organizacional está relacionado con la estructura y no con la gerencia, la motivación del

personal, o la cultura de la organización. Una estructura es un conjunto de reglas sobre

la división de tareas, responsabilidades y competencias dentro de la institución.

En este documento se presenta una propuesta de la estructura organizacional para

EP-EMAPAR, que es pertinente para empresas públicas encargadas de dotar de

servicios básicos, considerando tres análisis básicos.

1. Análisis de la Estructura Administrativa de la organización

2. Análisis de cómo se coordinan las actividades administrativas y cómo se agrupan

3. Análisis de la jerarquía: la división de responsabilidades y competencias

administrativas.

3.1 Análisis de estructuras administrativas en la EP-EMAPAR

La propuesta identifica y plantea cinco distintas funciones que se realizan dentro

de la empresa, cada función está relacionada con una parte básica. A continuación se

describen las cinco partes básicas de la empresa.

 178

CUADRO No. 58 ESTRUCTURA ADMINISTRATIVA

BASICA DE EP-EMAPAR

LAS PARTES BÁSICAS DE
EMPRESA PÚBLICAS DE
SERVICIOS BÁSICOS

EMPRESA PÚBLICA MUNICIPAL DE
AGUA POTABLE Y
ALCANTARILLADO DE RIOBAMBA-
EP-EMAPAR

1. Procesos de Dirección Estratégica
Personal encargado de asegurar que la
institución realice su Misión formulando
y controlando estrategias pertinentes.

Directorio
Gerencia General

2. Procesos habilitantes de asesoría
Personal encargado de la prospección de
la empresa y el cumplimiento de
normativas y reglamentos.

Asesoría Jurídica
Asesoría Planificación
Asesoría Relaciones Públicas
Asesoría Informática

3. Procesos habilitantes de apoyo
El personal no directamente involucrado
del proceso primario, pero dando apoyo
operativo a este proceso

Contabilidad
Presupuesto
Tesorería
Adquisiciones
Recursos Humanos
Riesgos laborales
Mantenimiento, vigilancia y transporte

Nota: el personal de apoyo no es
necesariamente el personal menos pagado

4. Procesos productivos
Personal involucrado en actividades del
proceso primario de los servicios básicos.

GESTIÓN DE PRODUCCIÓN
Captación
Conducción
Tratamiento
Distribución

GESTION DE COMERCIALIZACIÓN
Demanda del servicio
Venta
Recuperación
Post venta

5. Procesos mandos Intermedios
Personal encargado de vincular la
Gerencia General con el Núcleo
Operativo canalizando información y
coordinando actividades

Directores
Jefes Departamentales
Coordinadores de Unidades
Jefes de Cuadrilla

 179

A continuación se presenta una propuesta de gestión por procesos para EP-

EMAPAR.

Gestión por procesos administrativos de la institución:

En la actualidad la empresa EP-EMAPAR no cuenta con procesos de este tipo,

por lo que se plantea que los procesos de productos y servicios de la Empresa Pública

de Agua Potable y Alcantarillado EP-EMAPAR, se ordenen y clasifiquen en función de

su grado de contribución o valor agregado al cumplimiento de la misión institucional, la

propuesta consta de:

a) Procesos Gobernantes, direccionarán la gestión institucional a través de la expedición

de políticas, normas e instrumentos para poner en funcionamiento a la empresa.

b) Procesos Agregadores de Valor, generarán, administrarán y controlarán los productos

y servicios destinados a usuarios externos y permitirán cumplir con la misión

institucional.

c) Procesos Habilitantes, estarán encaminados a generar productos y servicios para los

procesos gobernantes, agregadores de valor, apoyando y viabilizando la gestión

institucional.

 180

PROPUESTA DE GESTIÓN POR PROCESOS ADMINISTRATIVOS PARA LA EMPRESA EP-EMAPAR

Procesos Gobernantes

Procesos Agregadores de Valor

CADENA DE LA EMPRESA DE AGUA POTABLE Y ALCANTARILL ADO DE RIOBAMBA

Procesos Habilitantes de Asesoría

Procesos Habilitantes de Apoyo

Gestión Administrativa, Gestión Financiera ,Gestión Tecnológica

Asesoría Jurídica , Planificación, Comunicación, Contraloría

Gestión Técnica

Gerenciamiento Estratégico

Gestión Estratégica

Gestión de Comercialización

REGULACION
Políticas
Normas e
Instrumentos Técnicos

ASESORIA TECNICA
Y COORDINACION

EJECUCION CONTROL Y
EVALUACION

 181

3.2 Coordinación y agrupación de procesos administrativos en EP-EMAPAR

La coordinación y agrupación de procesos de la estructura administrativa

intentará ajustar las actividades de tal manera que contribuyan de la manera más

eficiente y efectiva para alcanzar los objetivos de la empresa.

Con esta propuesta se quiere mitigar los errores y problemas que ocurren

muchas veces en las dependencias de la empresa tales como:

• La cantidad y calidad de los resultados de la unidad son insuficientes, lo que tiene

un impacto negativo en el desempeño de otra unidad.

• El servicio no se presta a tiempo, lo que causa retrasos en el trabajo de otra unidad.

• Ambas partes no hacen uso suficiente de la capacidad de la otra, causando una sub-

utilización de la capacidad creativa de la otra.

• Algunas unidades hacen las mismas cosas, duplicando esfuerzos.

• Ciertas actividades necesarias no son realizadas por nadie, creando brechas

Para abordar estos problemas de coordinación las unidades requieren

información de las demás sobre lo que se ha hecho y lo que se debe hacer. Los

mecanismos de coordinación que aquí se plantean son para asegurar que la información

sea proporcionada en el lugar adecuado y el momento adecuado.

3.3 Mecanismos de coordinación

El mecanismo usado en esta propuesta para la coordinación es la

estandarización, se diseñará el trabajo de tal forma que la gente sepa qué hacer, apoyada

en una adecuada comunicación y supervisión. Hay tres formas de estandarización: por

resultados, describiendo lo que se espera del proceso de trabajo, por contenido,

describiendo qué actividades hay que realizar, y por insumos, describiendo el nivel de

habilidades necesarias para desempeñar cierta tarea. Las personas con las habilidades

necesarias pueden realizar cierta tarea sin que nadie les diga exactamente qué hacer.

 182

Simbología Utilizada

Punto de referencia, un grupo Standard de símbolos propuestos por la ASME

(American Association of mechanical Engineers). Los símbolos servirán a la función

de análisis. Los símbolos utilizados no son excluyentes ya que los diagramas son

esquemáticos y no modelos exactos de situaciones y los cambios en la presentación son

favorables si contribuyen con aclaraciones. Sin embargo, una nueva variedad de

símbolos solo deben utilizarse si ofrece ventajas distintas. Para el caso de la EP-

EMAPAR la simbología que se utilizará en los flujogramas será la siguiente:

Símbolo Nombre Usado para representar

Operación El hacer algo en un lugar

Verificación
Determinación de cantidad
y calidad en una operación

Decisión

Si entonces sí.
(interrogantes en
cumplimiento de
condiciones

Transferencia o
Movimiento

Un cambio de localización.

Almacenamiento
Controlado u archivo

El almacenamiento
controlado o archivo de
algún producto

 183

ESQUEMA GENERAL DE APLICACIÓN

EMPRESA MUNICIPAL DE AGUA
Y ALCANTARILLADO DE

RIOBAMBA
PROCESO PROPUESTO

CODIGO:

Proceso:

Edición No. Pág. …de…

CONTENIDO

1. PROPOSITO.

Resultado de lo que se quiere conseguir
con la aplicación de ese procedimiento.

2. ALCANCE:
Dónde inicia y dónde termina

3. RESPONSABILIDADES
Unidades administrativas que intervienen

4. INDICADORES Valores de referencia

5. DEFINICIONES
Normativa que rige la aplicación

6. REFERENCIAS Detalle de actividades del procedimiento

7. ANEXOS
Formatos que se utilizan para el
desarrollo del procedimiento.

 184

3.4 Motivación de personal en EP-EMAPAR

Adicionalmente a la necesidad de recursos financieros y físicos, la empresa EP-

EMAPAR necesitará personal comprometido que cumpla tres requisitos de

comportamiento en este sentido:

a. Los funcionarios deberán sentirse atraídos no solamente para formar parte de la

empresa sino identificados con la visión institucional.

b. Los funcionarios deberán desempeñar las tareas para las cuales son

seleccionados y contratados y la mayoría lo hará de una manera confiable.

c. Los funcionarios deberán desempeñar sus funciones con más empeño e

involucrarse de alguna forma en comportamientos creativos, espontáneos e innovadores

en su trabajo.

ETAPA 4: Proceso Estratégico en EP-EMAPAR

Una vez que se ha trabajado en procesos de diagnóstico institucional a través de las

diferentes herramientas, y se han identificado los procesos y relaciones internas en la

empresa, es fundamental tomar decisiones que definan el futuro de la empresa. Este

proceso permite establecer las orientaciones para el equipo de trabajo, así como la

asignación de recursos materiales, económicos y humanos para conseguir las metas

propuestas.

El planteamiento de las estrategias empresariales debe

• Aprovechar oportunidades y fortalezas.

• Aminorar las amenazas y debilidades.

• Diseñar nuevos servicios, productos o tecnologías y procesos que sean necesarios

para el éxito de la organización.

• Desarrollar programas de expansión y crecimiento.

Esta es, en definitiva, la etapa preparatoria para la toma de decisiones. Es el momento

de identificar en grandes líneas los caminos a seguir y los recursos requeridos para una

gestión exitosa. Así se retoma la visión y desde ahí se van definiendo grandes ejes de

acción.

 185

4.1 Orientación Estratégica

DIRECCIONAMIENTO ESTRATÉGICO

El direccionamiento estratégico establece los lineamientos a seguir para alcanzar los

objetivos y metas planteadas.

La orientación estratégica se construye en base a un proceso participativo con los

actores internos de la Empresa, quienes aportan para construir:

• MISIÓN

• METAS

• PRINCIPIOS

• VALORES

• POLÍTICAS

• OBJETIVO ESTRATÉGICO

• LINEAS ESTRATEGICAS

• PROGRAMAS Y PROYECTOS

• POAS

 186

ETAPA 5: GENERACION DE CAPACIDADES

Una de los componentes importantes que plantea la metodología DI-FO es la

generación de capacidades en torno a los grandes cambios y propuestas generadas para

le empresa. Esto garantiza que las orientaciones estratégicas y todo el trabajo de

planificación se articula con las potencialidades del talento equipo humano con el que

cuenta la empresa.

El Talento Humano es el activo más importante de una organización, pues mejoran y

perfeccionan el empleo y el diseño de recursos materiales y técnicos, lo cual no sucede a

la inversa. Por lo tanto el esfuerzo humano es vital par el buen funcionamiento de

cualquier organización; si el elemento humano no está dispuesto a esforzarse, la

organización dará marcha atrás. De ahí que toda organización debe considerar como

punto neurálgico a su personal.

Es importante definir las estrategias para garantizar que la generación de capacidades se

articule a las nuevas propuestas de desarrollo institucional y a su vez consoliden el

equipo humano, a fin de garantizar resultados a mediano y largo plazo.

El proceso de generación de capacidades debe tomar en cuenta varias etapas:

• Selección de Personal (Ingreso).

• Entrenamiento y capacitación.

• Implementación de Sistemas de Evaluación de Desempeño.

• Orientación profesional.

• Conceptos y modelos de actitudes y motivación.

• Reducción de conflictos

• Estudios de Clima Laboral, entre otros.

 187

6.9 IMPLEMENTACIÓN DE LA PROPUESTA

A continuación se desarrolla la propuesta de desarrollo institucional en el área

administrativa, en el departamento de recursos humanos de la EP-EMAPAR como un

aporte para la toma de decisiones por las autoridades y funcionarios.

PLAN DE DESARROLLO INSTITUCIONAL EMPRESA PÚBLICA

MUNICIPAL DE AGUA POTABLE DE RIOBAMBA. EP-EMAPAR .

AREA: Administrativa

DEPARTAMENTO: Recursos Humanos

ETAPAS DEL PLAN DE DESARROLLO INSTITUCIONAL

1. Diagnóstico Situacional:

1.1 Identificación y análisis de problemas

a). Opinión de la población servida por la empresa

De las encuestas y entrevistas realizadas en esta investigación se presenta el

siguiente cuadro resumen de los principales problemas de la EP-EMAPAR, en el área

administrativa.

 188

MATRIZ PROBLEMA – CAUSA

PROBLEMAS CAUSAS
Las capacidades y
habilidades del personal en
áreas claves de la EP-
EMAPAR no está de acuerdo
al requerimiento de la
institución

No se aplican indicadores de gestión que señalen
los problemas a tiempo y permitan tomar
decisiones oportunas.
Escasa capacitación y conocimiento sobre la
formulación y aplicación de indicadores.
La gestión general y por áreas no responde a una
planificación por objetivos.
No se realizan evaluaciones periódicas.
No se cuenta con información gerencial de los
servicios.

La estructura organizacional,
funcional, y la gestión de los
procesos no permiten el
mejoramiento institucional
de la EP-EMAPAR.

La EP-EMAPAR presta el servicio sin una
autoevaluación permanente de las áreas de gestión.
Algunos empleados no conocen oficialmente sus
funciones y procesos correspondientes a sus áreas
de trabajo.
No se aplican canales eficientes de comunicación
internos y externos
No se socializan instrumentos legales existentes,
como reglamentos y manuales.
No se aplican los subsistemas de personal:
selección, contratación, inducción, capacitación,
control, evaluación.
Existe injerencia política en la contratación de
personal, el perfil de los técnicos responden a los
cargos que desempeñan.

El planificación institucional
no es la herramienta de
trabajo y decisión de las
autoridades y departamentos

Las áreas de dirección y gerencia no han
establecido un plan operativo anual que guíe la
operación y gestión de la empresa
La cultura organizacional establecida no concibe
trabajar en base a una planificación totalmente
participativa.
La injerencia de autoridades no aporta al
mejoramiento integral de la gestión
Incidencia negativa política en decisiones de áreas
técnicas y administrativas

La capacidad de respuesta de
la empresa es limitada ante
las exigencias de la
comunidad

Ausencia de un plan de capacitación que contribuya
al mejoramiento de la capacidad técnica de
empleados y funcionarios.
Los conflictos internos afectan negativamente al
clima organizacional de la empresa
Se desconocen las reales capacidades de sus
funcionarios y no permite el desarrollo personal y
profesional para mejorar la gestión de la empresa.

 189

b). Competencia de la empresa

MARCO JURÍDICO

Revisión de leyes ordenanzas que amparan el funcionamiento de EP-EMAPAR, y de su

área administrativa.

MARCO JURÍDICO

Constitución de la República del Ecuador 2008.

Ley Orgánica de Empresa Públicas

Ley de Régimen Municipal

Código Territorial de Autonomía y Descentralización-COTAD

Ordenanza de creación de la EP-EMAPAR

Reglamento que regula acciones extrajudiciales para el cobro de cartera

vencida y procedimiento para el ejercicio de la jurisdicción coactiva

Reglamento para el uso del servicio de agua potable y alcantarillado en el

cantón Riobamba.

Reglamento de Contrataciones

Reglamento de Adquisiciones de menor cuantía

Reglamento para el fondo fijo de caja chica

Reglamento de organización y funcionamiento del directorio de la EP-

EMAPAR

Reglamento que regula la estructura tarifaría y el cobro de tasa por la

prestación del servicio de agua potable y alcantarillado cantón Riobamba

 190

c). Área de influencia

Ubicación Geográfica: Región Sierra Central, Capital de la Provincia de

Chimborazo, a 196 Km. de Quito.

Superficie: 979.7 Km2

División Política: 6 Parroquias urbanas:

Riobamba, Maldonado, Veloz, Lizarzaburu,

Velasco, Yaruquíes.

10 Parroquias Rurales:

San Juan, Licto, Calpi, Quimiag, Cacha, Flores,

Punín, Cubijíes, Licán, San Luis.

Población: Total Cantonal: 193.315 habitantes

d). Población objetivo

Población Riobamba: 124.807 habitantes

Tasa de crecimiento poblacional: 2.53%

e). Generación y requerimientos de información

Área Urbana de la cabecera Cantonal: 3200 Has

Predios Urbanos: 36.254 predios

Con edificación: 26.514

Solo predios: 9.740

Composición familiar: 3.9 personas/familia

Altura: 2720 m s n m

Temperatura media: 10°C

Clima: frío lluvias todo el año

Fuente: INEC, 2010

 191

f). Características y variables relevantes

Ingreso familiar promedio: 296.10 dólares mensuales

Principales actividades económicas: Turismo, agricultura, comercio

Población económicamente activa: 60.98%

Servicios con que cuenta la ciudad: Energía Eléctrica, agua potable,

alcantarillado, desechos sólidos

radio, televisión, prensa,

transporte urbano.

Pobreza urbana: 7.5%

Indigencia Urbana: 48.8%

Pobreza Rural: 85.10%

Fuente: INEC, 2010

2. Análisis Institucional

2.1 Contexto Institucional

Identificación de los principales departamentos del área administrativa de la EP-

EMAPAR.

2.1.2 Gerencia Administrativa Financiera

1. Recursos Humanos

2. Adquisición

3. Bodega y control de activos

4. Contabilidad

5. Presupuesto

6. Tesorería

7. Servicios Generales

8. Seguridad Industrial

 192

2.2 Visualización del contexto institucional

A continuación se visualiza un gráfico a nivel de departamento dentro del área

administrativa con los ocho departamentos que lo conforman, se determina la relación

de cada uno de ellos en función de claridad de roles y funciones en el proceso de

dotación del servicio básico, las condiciones y requerimientos para cumplir con los

objetivos planteados.

 193

MATRIZ DE UBICACIÓN DEPARTAMENTOS AREA ADMINISTRATI VA EP-EMAPAR

R
O

L
E

S
 Y

 F
U

N
C

IO
N

E
S

CONDICIONES Y REQUERIMIENTOS

P
O

C
O

POCO

M
E

D
IA

N
O

M

U
C

H
O

MEDIANO MUCHO

RECURSOS
HUMANOS

ADQUISICIONES

BODEGA

CONTABILIDAD

PRESUPUESTO

TESORERIA

SERVICIOS
GENERALES

SEGURIDAD
INDUSTRIAL

 194

MAPA DE RELACIONES DEPARTAMENTOS AREA ADMINISTRATIV A EP-EMAPAR

R
O

L
E

S
 Y

 F
U

N
C

IO
N

E
S

CONDICIONES Y REQUERIMIENTOS

P
O

C
O

POCO

M
E

D
IA

N
O

M

U
C

H
O

MEDIANO MUCHO

RECURSOS
HUMANOS

ADQUISICIONES

BODEGA

CONTABILIDAD

PRESUPUESTO

TESORERIA

SERVICIOS
GENERALES

SEGURIDAD
INDUSTRIAL

 195

En el mapa de relaciones se puede visualizar que en el área administrativa no se

visualizan líneas jerárquicas, de la investigación realizada se confirma el débil liderazgo

en las áreas de la empresa, consecuentemente en forma general hay dificultades en

cuanto a la definición de roles y funciones de los departamentos, y no cuentan con las

condiciones y requerimientos para cumplir con la provisión de servicios básicos.

 En cuanto al nivel cooperativo y operativo, se puede observar una débil y casi

nula relación de cooperación entre la tesorería y la bodega representada por una línea de

color negro punteada.

 Una relación en dos sentidos entre el departamento de contabilidad y

presupuesto, representada por una línea roja, de acuerdo a la investigación realizada

estos dos departamentos tienen un nivel de cooperación conflictivo existe duplicidad de

funciones.

 Una relación en un solo sentido entre el departamento de recursos humanos

hacia el departamento de presupuesto, se representa con una línea verde, de la

investigación realizada el nivel de cooperación entre estos dos departamentos esta en

función de el número de partidas presupuestarias para los contratos de funcionarios y

empleados.

 La relación entre el departamento de adquisiciones y presupuesto representado

por una línea de color azul, esta en función de las partidas presupuestarias para las

adquisiciones de la empresa, la relación es alta conflictiva por cuanto el departamento

de presupuesto toma directamente las decisiones en cuanto a que se debe adquirir para

la empresa EP-EMAPAR.

2.3 Análisis de las metodologías y formas de planificación institucional

 De la información interna y externa levantada en este estudio se obtiene:

 196

CUADRO DE ANÁLISIS DESARROLLO INSTITUCIONAL AREA

ADMINISTRATIVA DE LA EP-EMAPAR.

No. PREGUNTAS RESPUESTAS
SI NO

1 El área administrativa de la empresa EP-EMAPAR,
tiene una visión clara de las características de la
sociedad para la que esta trabajando y un claro
entendimiento de los problemas a los que se enfrenta
esta sociedad.

 x

2 El área administrativa de la empresa EP-EMAPAR,
tiene una declaración de misión institucional.

 x

3 El área administrativa de la empresa EP-EMAPAR
tiene metas globales.

 x

4 El área administrativa de la empresa EP-EMAPAR,
conoce la demanda de los clientes externos.

 x

5 El área administrativa de la empresa EP-EMAPAR,
conoce la demanda de los clientes internos.

 x

6 El área administrativa de la empresa EP-EMAPAR,
conoce los niveles de desempeño de sus funcionarios
y trabajadores.

 x

7 Se conoce la estructura organizacional y
administrativa de la empresa EP-EMAPAR,

 x

 Como se puede observar en el cuadro en el área administrativa de la empresa

EP-EMAPAR existen debilidades en cuanto a la planificación institucional, por lo que

se plantean algunas propuestas de apoyo.

2.4 Redes de contacto y análisis de redes

A continuación se presenta un cuadro en donde se identifica las relaciones

internas y externas en el área administrativa de EP-EMAPAR.

 197

CUADRO TERRITORIO REDES DEPARTAMENTOS ÁREA

ADMINISTRATIVA EP-EMAPAR

 INTERNO EXTERNO

PERSONAL

Director Administrativo

Jefe Recursos Humanos

Jefe de Adquisiciones

Jefe de Bodega

Jefe de Contabilidad

Jefe de Presupuesto

Tesorero

Jefe de Servicios Generales

Jefe de Seguridad Industrial

Presidente Directorio

Gerente General

Jefe Técnico

Jefe de Comercialización

Procurador

Director de Planificación

Jefe de Relaciones Públicas

GRUPO

Departamento de Recursos

Humanos

Departamentos de

Adquisiciones

Bodega y Control de Activos

Presupuesto

Tesorería

Departamento de Servicios

Generales

Departamento de Seguridad

Industrial

Directorio

Gerencia General

Departamento Técnico

Departamento de

Comercialización

Asesoría Jurídica

Asesoría Planificación

Asesoría de Relaciones

Públicas

 198

2.5 Esquema Institucional

AREA ADMINISTRATIVA DE EP-EMAPAR

3. Análisis Organizacional

3.1 Análisis de la estructura área administrativa EP-EMAPAR

A continuación se presentan gráficos en donde se realiza:

Análisis de las partes básicas del área administrativa de la EP-EMAPAR.

Análisis de coordinación de objetivos y actividades.

Análisis de jerarquía, responsabilidades y competencias.

GERENCIA ADMINISTRATIVA FINANCIERA

Recursos

Humanos

Adquisición

Bodega y
Control de

Activos

Contabilidad

Presupuesto

Tesorería

Servicios

Generales

Seguridad

Industrial

 199

3.1.1 DIRECCIÓN ADMINISTRATIVA

Reporta a: Gerencia General

Son objetivos de la Dirección Administrativa los siguientes:

a) Planificar, organizar, coordinar y controlar actividades relacionadas con la

estructura orgánica funcional de la empresa, administración de los recursos

humanos, el sistema de adquisiciones, los servicios sociales y servicios generales

básicos.

PROCESOS

Los procesos que la Dirección Administrativa debe cumplir son:

• Preparar información general de la empresa sobre la situación de los recursos

humanos, de cara a la planeación institucional y financiera de la empresa,

Proveer
servicios de
Mantenimient
o Vigilancia y
Transporte

Proveer de
Recursos
Humanos a la
empresa

Mantener y
Desarrollar al
recurso
humano de la
empresa

Prevenir los
Riesgos
Laborales en
la empresa

Elaborar plan
anual de
adquisiciones:
bienes muebles,
suministros y
materiales en
coordinación
con las
dependencias de
la empresa

Elaborar
banco de datos
de
proveedores
estableciendo
una relación
costo
beneficio
favorable a la
empresa

Realizar las
adquisiciones
con base en el
plan anual.
Verificar
normas de
calidad y
marco legal
vigente.
.

Entregar en
bodega los
bienes,
equipos y
materiales
conforme a la
normativa
vigente y de
manera
oportuna

 200

• Desarrollar programas que permitan a la empresa contar de manera permanente con

el recurso humano necesario y calificado para el desarrollo de los distintos procesos.

• Establecer procedimientos que permitan contar con un sistema de mantenimiento

preventivo de los bienes institucionales, maquinarias y equipos.

3.1.2 DEPARTAMENTO DE RECURSOS HUMANOS

Reporta a: Dirección Administrativa

Son objetivos del Departamento de Recursos Humanos:

a) La administración de los recursos humanos de la empresa, con énfasis en su

desarrollo como factor competitivo, diferenciador y generador de valor.

PROCESOS

Los procesos que el Departamento de Recursos Humanos debe cumplir son:

• Diseñar y administrar, programas sobre reclutamiento, selección, inducción,

capacitación, clasificación remuneración, evaluación del desempeño, bienestar

social, y demás áreas del ámbito de recursos humanos;

• Asesorar a las dependencias de la empresa en asuntos relacionados con la

Administración de Recursos Humanos;

• Presentar proyectos de racionalización de los recursos humanos de la empresa

• Mantener actualizado los expedientes del personal en general y su respectiva

Proveer los
recursos humanos
(cantidad y calidad)
para los procesos
que la empresa
ejecuta de acuerdo
a planificación

Mantener y
desarrollar al recurso
humano de la
empresa (formación,
planes de carrera,
remuneraciones)

Mantener un clima
laboral adecuado en
la empresa. (Buena
relación entre
empresa y
trabajador)

 201

custodia;

• Preparar y tramitar las acciones de personal relacionados con los nombramientos,

contratos, traslados, ascensos, renovaciones, clasificaciones, vacaciones,

permisos, licencias, sanciones disciplinarías y otras de conformidad con leyes y

reglamentos vigentes.

• Administrar el sistema de contratos de personal.

3.1.3. DEPARTAMENTO DE SERVICIOS GENERALES Y SEGURIDAD

INDUSTRIAL

Reporta a: Dirección Administrativa

Son objetivos del Departamento de Servicios Generales y Seguridad Industrial los

siguientes:

a) Planificar, organizar, coordinar y controlar las actividades inherentes a la

provisión de servicios generales (limpieza, vehículos, guardianía) en la empresa;

así como coordinar y supervisar el cumplimiento de las normas establecidas de

seguridad e higiene del trabajo.

Diagnosticar
necesidades de
servicios en la
empresa, en
coordinación
con todas las
dependencias

Organizar los
servicios de
limpieza;
vehículos,
guardianía

Administrar la
ejecución de
los servicios
(requisición
materiales,
órdenes,
distribución
persona

Elaborar plan de
mantenimiento
preventivo y
correctivo de la
empresa
(edificios,
vehículos, etc.)

 Elaborar el
programa anual
de Seguridad e
Higiene del
trabajo en
coordinación
con las demás
dependencias de
 la empresa.

 Determinar
especificacion
es técnicas del
equipo de
protección
individual de
los
trabajadores.

Ejecutar
actividades de
capacitación
en seguridad e
higiene del
trabajo

Elaborar
estadísticas
sobre el control
de pérdidas
(accidentes e
incidentes) y
notificar al
IESS.

 202

PROCESOS

Los procesos que el Departamento de Servicios Generales y Seguridad Industrial debe

cumplir son:

• Programar los trabajos de servicios generales que sean solicitados por las diferentes

unidades de la Empresa;

• Supervisar y vigilar el cumplimiento de las actividades de seguridad física, higiene

del trabajo y el mantenimiento de las instalaciones de la Empresa.

• Mantener un control estadístico individual por vehículo, del consumo de repuestos,

combustible, lubricantes y de los siniestros ocurridos en cada uno de ellos;

• Supervisar y vigilar el cumplimiento de las actividades del servicio de guardianía y

de mantenimiento de las instalaciones de la empresa.

• Preparar y tramitar las bases de la coordinación con Dirección Jurídica y la función

de ingeniería para la contratación de pólizas de seguros de activos fijos, personal de

la empresa, cauciones, rotura de maquinaria, responsabilidad civil, robo y asalto y

riesgos especiales, vehículos, equipo electrónico, incendio, transporte de dinero,

accidentes personales, riesgos especiales y transporte de materiales impostados;

• Realizar un reconocimiento, avalúo comercial y evaluación de todos los bienes

asegurables, tanto de materiales de daño emergente, lucro cesante y personales.

• Elaborar los proyectos de seguridad antirrobo e incendio a ser instalados en los

predios asegurables.

• Administrar las pólizas de seguros en coordinación con la empresa asesora de

seguros.

• Establecer un sistema de control, identificación, ubicación y usos de los vehículos,

maquinaria y equipo pesado de la empresa.

• Coordinar con las dependencias pertinentes en la determinación de requerimientos

para la adquisición de vehículos, y emitir los informes correspondientes para rematar

o dar de baja aquel/os que por sus condiciones y necesidades así lo precisan.

• Elaborar el programa anual de seguridad de Seguridad e Higiene del Trabajo, en

coordinación con todas las dependencias de la empresa;

• Detectar, evaluar y controlar los factores de riesgo en el trabajo;

 203

• Programar y ejecutar el control de pérdidas por accidentes y/o incidentes de trabajo,

elaborar estadísticas y notificar a la división del Trabajo del IESS;

• Determinar las especificaciones técnicas de la ropa de trabajo y del equipo de

protección individual;

• Organizar actividades de capacitación en seguridad e higiene del trabajo;

3.1.4 DEPARTAMENTO DE PRESUPUESTO

Reporta a: Dirección Administrativa

Son objetivos del Departamento de Presupuesto:

a). Elaborar un presupuesto anual financiado, que determine montos por función y

programas, cuidando de un uso racional de los recursos en el período fiscal

programado.

PROCESOS

Los procesos que el Departamento de Presupuesto debe cumplir son:

• Determinar las necesidades presupuestarías de cada uno de los departamentos de la

entidad; formular y elaborar el presupuesto anual

Determinar las
necesidades
presupuestaria
s de la
empresa en
coordinación
con las otras
dependencias.

Formular el
presupuesto
de la empresa.

Elaborar el
presupuesto
de la empresa.

Ejecutar el
presupuesto
anual de la
empresa
(certificaciones
de existencia de
fondos para
pagos).

Evaluar el
avance de la
ejecución
presupuestaria
en forma
periódica

 Elaborar
reformas
presupuestarias

Liquidar el
presupuesto
anual de la
empresa

 204

• Ejecutar el Presupuesto anual de la EP-EMAPAR sobre la base de datos técnicos

del presupuesto por programas.

• Evaluar los avances de la ejecución presupuestaria en forma periódica;

• Preparar instructivos y manuales sobre procedimientos presupuestarios;

• Certificar la existencia de fondos en las partidas presupuestarías para

procedimientos de pagos.

• Elaborar las reformas presupuestarias.

• Liquidar el presupuesto

3.1.5 DEPARTAMENTO DE CONTABILIDAD

Reporta a: Dirección Administrativa

Son objetivos del Departamento de Contabilidad los siguientes:

Actualizar el
sistema de
contabilidad
de acuerdo a
normas
técnicas y
disposiciones
legales
vigentes.

Controlar el
cumplimiento
de la
normativa en
las
operaciones
previo el
registro
contable.

Elaborar los
Estados
Financieros
mensuales y
consolidados
anuales de
acuerdo a
leyes vigentes.

Elaborar
informes y
análisis
financieros
contables
sobre la
situación de la
empresa

Liquidar fondos
rotativos y caja
chica vigentes
en la empresa.

 Realizar las
conciliaciones
y
consolidacion
es bancarias
de las cuentas
de la empresa

 Suscribir y
legalizar los
estados
financieros y
otros informes
contables de la
empresa.

Realizar las
constataciones
físicas anuales
en la bodega
de la empresa
(inventarios)

Realizar las
conciliaciones
y
consolidacion
es bancarias
de las cuentas
de la empresa

 205

a) Realizar el registro contable de las operaciones que se generen en la empresa, de

acuerdo a los principios de contabilidad generalmente aceptados y las leyes

vigentes.

PROCESOS

Los procesos que el Departamento de Contabilidad debe cumplir son:

• Mantener actualizado el sistema de contabilidad de acuerdo a normas técnicas,

disposiciones legales y reglamentarias vigentes.

• Mantener un adecuado y actualizado plan general de cuentas de conformidad a las

disposiciones legales vigentes.

• Verificar la veracidad de la propiedad y legalidad de los desembolsos, observando el

cumplimiento de la ley de contratación pública, ley de consultoría, reglamentos

generales y especiales, manuales, instructivos y demás disposiciones administrativas

financieras vigentes.

• Presentar informes sobre la situación financiera de la empresa, estados financieros

mensuales y consolidados anuales, de acuerdo a los principios de contabilidad

generalmente aceptados, normas ecuatorianas de contabilidad y disposiciones

legales vigentes requeridas por las autoridades de la empresa y los Organismos de

Control.

• Realizar la constatación física en bodegas una vez al año y participar en la

enajenación y baja de inventarios.

• Liquidar los fondos especiales, rotativos y cajas chicas que hayan sido previamente

aprobados por la autoridad competente

• Realizar el control previo de las operaciones que se registran en la contabilidad

 206

• Mantener el archivo adecuado y actualizado con toda la documentación de soporte

de las operaciones financieras

3.1.6 DEPARTAMENTO DE TESORERÍA

Reporta a: Dirección Administrativa

Son objetivos del Departamento de Tesorería:

a) Planificar, organizar, controlar y custodiar los fondos de la empresa, sean éstos

en numerario, recuperaciones, documentos exigibles negociables sobre los

cuales presentará informes oportunos que le servirán para la elaboración del

presupuesto financiero.

Recibir y
controlar los
reportes de los
valores que
ingresan
diariamente a la
empresa
(tributarios, no
tributarios,
otros)

Elaborar
reportes de
flujo de caja
(diaria,
semanal,
mensual,
trimestral,
anual).

Realizar las
transferencias
de fondos para
los pagos que
realiza la
empresa.

Enviar a
contabilidad la
documentació
n soporte de
los ingresos y
documentos
de pago.

Administrar y
custodiar los
fondos, títulos,
papeles
fiduciarios,
garantías y más
valores de la
empresa

 Realizar
informes sobre
situación de
títulos de
crédito y
garantías
recibidas por la
empresa
(Vencimiento,

mora, etc)

 Ejercer la
función de
juez de
coactivas

 207

PROCESOS

Los procesos que el Departamento de Tesorería: debe cumplir son:

• Establecer procedimientos de control interno concurrente de las operaciones de caja,

así como la custodia de fondos y otros activos financieros de la empresa.

• Supervisar la ejecución del programa de flujo de caja.

• Controlar el trámite de egresos de fondos de conformidad con las disposiciones

legales y reglamentarias aprobadas para el efecto y realizar las retenciones legales

correspondientes.

• Administrar y custodiar los fondos, títulos, papeles fiduciarios, garantías y más

valores de propiedad de la empresa.

• Preparar reportes de flujo de caja con apertura diaria, semanal, mensual, trimestral y

anual, para la toma de decisiones y presentar informes a los organismos de control

• Ejercer la función de juez de coactivas

• Realizar las transferencias de fondos para los gastos de valores

• Proporcionar información de carácter oficial interna y /o externa sobre documentos

en custodia y o garantía, fecha de caducidad, plazo de vigencia, a quien lo solicitare,

con el objeto de dar cumplimiento a los compromisos establecidos

• Cuadrar el parte diario de ingresos obtenidos a través de las cajas recaudadoras

• Recibir y controlar los reportes de los valores que por ingresos como impuestos

derechos de pago por servicios, contribuciones, participaciones, multas e ingresos

no tributarios efectúan los clientes del servicio a la empresa

• Revisar e informar mensualmente sobre el vencimiento de todos los títulos de

crédito que se encuentran en mora, agilitar su cobro, según los trámites

jurisdiccionales respectivos a solicitar su baja de ser del caso; para evitar cartera

vencida.

 208

3.1.7 DEPARTAMENTO DE BODEGA Y CONTROL DE ACTIVOS

Reporta a: Dirección Administrativa

Son objetivos del Departamento de Bodega y Control de Activos los siguientes:

a) Proveer de bienes muebles, suministros y materiales que la empresa necesite,

cuidando que se ajusten a normas de calidad, y a una relación costo beneficio

equilibrada. Procurando además cumplir con la normativa legal vigente para este

tipo de actividad.

b) Almacenar y custodiar los bienes de la empresa bajo procedimientos idóneos, en

beneficio de una distribución eficaz en cantidad y calidad, y cuidando de

mantener un saldo de existencias que no afecten el normal desenvolvimiento de

las actividades programadas.

PROCESOS

Los procesos que el Departamento de Adquisiciones y Bodega debe cumplir son:

• Elaborar el Plan anual de adquisiciones de bienes muebles, suministros y materiales

en base a las solicitudes enviadas por los órganos administrativos de la empresa.

• Administrar el proceso de adquisiciones, realizando la calificación de proveedores

Almacenar y
custodiar los
suministros y
materiales
bienes muebles
y equipos de la
empresa,
verificando
cantidad y
calidad

 Distribuir previo
pedido los
suministros y
materiales, bienes
muebles y equipos
de la empresa,
verificando
cantidad y calidad y
cumplimiento de
normativa interna.

 Determinar
e informar
sobre saldos
mínimos y
máximos que
necesita la
empresa a la
Dirección
Financiera

 Realizar la
toma física de
inventarios
existentes en
la bodega en
coordinación
con el Dpto.
de
Contabilidad.

 209

de bienes y servicios de la empresa.

• Supervisar la administración de bodegas de materiales, suministros e inventarios.

• Realizar las adquisiciones con base en el Plan Anual de Adquisiciones, con

sujeción a las normas técnicas, de calidad y marco legal vigente en la empresa.

• Mantener registro actualizado de precios unitarios de los productos que adquiere la

empresa

• Entregar a bodega, los bienes, equipos y materiales adquiridos con la debida

conformidad y oportunidad del caso.

• Recibir, custodiar, almacenar y distribuir los suministros y materiales, bienes

muebles y equipos de la empresa, verificando sus cantidades y calidades

• Realizar y supervisar la toma física de inventarios de activos fijos y de consumo

interno en coordinación con la Dirección Administrativa- Financiera

• Llevar un registro sobre saldos mínimos y máximos de los bienes que necesita la

empresa para el desarrollo de sus actividades.

 210

Partes básicas de la organización del área administrativa de la empresa EP-
EMAPAR.

PROPUESTA ORGANIZACIÓN AREA ADMINISTRATIVA EP-EMAPAR

LAS PARTES BÁSICAS DEL AREA

ADMINISTRATIVA DE LA
EMPRESA PÚBLICA DE

SERVICIOS BÁSICOS

AREA ADMINISTRATIVA DE LA
EMPRESA PÚBLICA MUNICIPAL DE

AGUA POTABLE Y
ALCANTARILLADO DE RIOBAMBA-

EP-EMAPAR
1. Procesos de Dirección Estratégica
Personal encargado de asegurar que la
institución realice su Misión formulando
y controlando estrategias pertinentes.

Dirección Administrativa

2. Procesos habilitantes de asesoría
Personal encargado de la prospección de
la empresa y el cumplimiento de
normativas y reglamentos.

Asesoría Jurídica
Asesoría Planificación
Asesoría Relaciones Públicas
Asesoría Informática

3. Procesos habilitantes de apoyo
El personal no directamente involucrado
del proceso primario, pero dando apoyo
operativo a este proceso.

Contabilidad
Presupuesto
Tesorería
Adquisiciones
Seguridad Industrial
Recursos Humanos
Bodega
Servicios Generales

4. Procesos productivos
Personal involucrado en actividades del
proceso primario.

Gestión Administrativa

5. Procesos mandos Intermedios
Personal encargado de vinculación del
departamento de Recursos Humanos.

Jefe de Contabilidad
Jefe de Presupuesto
Tesorero
Jefe de Adquisiciones
Jefe de Seguridad Industrial
Jefe de Recursos Humanos
Bodeguero
Jefe de Servicios Generales

 211

3.2 Coordinación y agrupación de procesos área administrativa EP-EMAPAR

A continuación se presenta los siguientes procesos:

EMPRESA PÚBLICA MUNICIPAL DE

AGUA POTABLE Y

ALCANTARILLADO DE RIOBAMBA

PROCESO PROPUESTO

CODIGO:

Proceso: Presupuesto Administrativo

Edición No. 1 Pág. 1 de 2

1. PROPÓSITO

Garantizar el cumplimiento eficaz del presupuesto administrativo planificado.

2. ALCANCE

El proceso establece las actividades para la aprobación de ajustes y reformas al

presupuesto de la EP-EMAPAR.

3. RESPONSABLES

Director Administrativo, Analista de Presupuesto

4. INDICADORES

Porcentaje de cumplimiento de actividades presupuestadas

5. REFERENCIAS Y/O DOCUMENTOS HABILITANTES PARA EL

TRÁMITE

Referencias:

• Ley y Reglamento de presupuesto del Sector Público Título 1 al 5

• Manual de Presupuesto por Programas dado por el Ministerio de Finanzas.

• Código Territorial Autonomía y Descentralización-COTAD

 212

EMPRESA MUNICIPAL DE AGUA Y
ALCANTARILLADO DE RIOBAMBA

PROCESO PROPUESTO

CODIGO:

Proceso: Presupuesto Administrativo

Edición No. 1 Pág. 2 de 2

PROCESO

 213

EMPRESA MUNICIPAL DE AGUA Y
ALCANTARILLADO DE RIOBAMBA

PROCESO PROPUESTO

CODIGO:

Proceso: Ejecución y control de presupuesto administrativo

Edición No. 1 Pág. 1 de 3

1. PROPÓSITO

Garantizar el cumplimiento eficaz del presupuesto administrativo planificado y tomar

las acciones correctivas en forma oportuna.

2. ALCANCE

El proceso indica las actividades que deben realizarse para la elaboración y evaluación

del cumplimiento presupuestario administrativo de la EP-EMAPAR, estableciendo

ajustes en aquellos casos que existan variaciones y que requieran de una reforma al

presupuesto.

3. RESPONSABLES

Directo Administrativo, Jefe de Presupuesto, Contador

4. INDICADORES

Porcentaje de cumplimiento de Ejecución de Presupuesto.

5. REFERENCIAS Y/O DOCUMENTOS HABILITANTES PARA EL

TRÁMITE

Requisitos:

• Ley de Codificaciones de partidas presupuestarias

• Ley Orgánica de Administración Financiera y Control Tomo 1

• Ley y Reglamentos de Presupuesto del Sector Público

• Normas para la programación, formulación, aprobación del presupuesto del

Sector Público no Financiero y otras conexas (2002)

• Normas de restricción y Austeridad en el Gasto Público, Registro Oficial 265 de

Febrero 13 del 2001.

 214

EMPRESA MUNICIPAL DE AGUA Y
ALCANTARILLADO DE RIOBAMBA

PROCESO PROPUESTO

CODIGO:

Proceso: Ejecución y control de presupuesto administrativo

Edición No. 1 Pág. 2 de 3

PROCESO

 215

EMPRESA MUNICIPAL DE AGUA Y
ALCANTARILLADO DE RIOBAMBA

PROCESO PROPUESTO

CODIGO:

Proceso: Ejecución y control de presupuesto administrativo

Edición No. 1 Pág. 3 de 3

 216

EMPRESA MUNICIPAL DE AGUA Y
ALCANTARILLADO DE RIOBAMBA

PROCESO PROPUESTO

CODIGO:

Proceso: Registro Contable

Edición No. 1 Pág. 1 de 2

1. PROPÓSITO

Asegurar el registro oportuno y real de todos los movimientos contables de la EP-

EMAPAR, de modo que se posibilite la toma de mejores decisiones.

2. ALCANCE

El proceso incluye las actividades para la verificación de valores contables, así como el

registro y emisión de estados financieros de la EP-EMAPAR.

3. RESPONSABLES

Director Administrativo Contador

4. INDICADORES

• Tiempo que transcurre entre el registro contable y el pago efectivo

• Número de días de desfase entre terminación del mes y presentación de estados

financieros cuadrados Meta: máximo 5 días calendario

• Porcentaje para medir el cociente entre el número de registros contables

erróneos y el número de registros contables totales.

5. REFERENCIAS Y/O DOCUMENTOS HABILITANTES PARA EL

TRÁMITE

Referencias:

• Ley del Sistema de Administración Financiera Registro Oficial 249

• LOAFIC – Agosto 2002

 217

EMPRESA MUNICIPAL DE AGUA Y
ALCANTARILLADO DE RIOBAMBA

PROCESO PROPUESTO

CODIGO: Proceso: Registro Contable

Edición No. 1 Pág. 2 de 2

PROCESO

 218

3.3 Análisis de la estructura administrativa de EP-EMAPAR

Pregunta orientadora:

¿Hay suficiente personal involucrado en el área administrativa de EP-EMAPAR?.

En la actualidad EP-EMAPAR no dispone de suficiente personal en su área

administrativa por lo que se plantea el siguiente:

Cuadro 4.3 Distribución administrativa de empleados área administrativa EP-

EMAPAR

3.4 Motivación de personal en el área administrativa de EP-EMAPAR

La empresa no dispone de una política para el reclutamiento y promoción de

funcionarios, empleados y trabajadores, dada la importancia que tiene este mecanismo

de gestión del talento humano en la empresa y en la motivación del personal en el área

administrativa de EP-EMAPAR, se plantea:

VALORACIÓN DE CARGOS

La valoración es el proceso basado en técnicas especiales que analiza y compara

el contenido de los puestos con el fin de situarlos en un orden jerarquizado. Tiene

DEPARTAMENTO ADMINISTRATIVO

DESCRIPCION PUESTO

1 Profesional 6 - Responsable de Departamento Administrativo DIRECTOR
1 Asistente Administrativo B – Secretaria SECRETARIA

1 Profesional 1 - Analista de Recursos Humanos
JEFE RECURSOS
HUMANOS

1 Profesional 1 – Proveedor BERMEO RENATO
1 Profesional 1 - Bodega y Control de Activos Fijos BODEGUERO
1 Profesional 1 – Contador JEFE CONTABILIDAD
1 Asistente Administrativo B - Asistente de Contabilidad CONTADORA
1 Profesional 1 - Analista de Presupuesto JEFE PRESUPUESTO
1 Profesional 1 – Tesorera TESORERA

1 Técnico B - Servicios Generales
JEFE SERVICIOS
GENERALES

1 Técnico B – Seguridad Industrial
JEFE SEGURIDAD
INDUSTRIAL

 219

como principal objetivo mejorar las relaciones humanas dentro de EP-EMAPAR.

Además es un proceso para determinar el valor individual de cada puesto dentro de la

organización, en relación con el resto de puestos de la misma.

Si a un trabajador se le reconocen todas sus actividades descritas en un análisis

de puestos de trabajo y si éstas son evaluadas de acuerdo al grado de eficiencia que las

desempeñen, entonces estará consiente que su progreso radica fundamentalmente en el

cumplimiento correcto de las obligaciones y responsabilidades que le han sido

asignadas.

 La valoración de cargos debe tener relación directa con la política de

remuneraciones que se presenta para la EP-EMAPAR.

 Política de remuneraciones, es el conjunto de principios y directrices que

reflejan una orientación a EP-EMAPAR, sobre remuneración de su recurso humano. La

política de remuneraciones no es estática, por el contrario es dinámica y evoluciona

perfeccionándose con su aplicación frente a situaciones que se modifican con rapidez.

 Las políticas de remuneraciones identifican en forma sistemática y objetiva las

valoraciones de los cargos y las escalas salariales reflejan las variaciones, así mismo, se

pretende que estimulen sus acciones del equipo tendiente a mejorar eficiencia y

satisfacción en el trabajo.

Objetivos

• Mantener un equilibrio interno y externo de los salarios

• Remunerar a cada empleado de acuerdo con el valor del cargo que ocupa

• Recompensarlo adecuadamente por su desempeño y dedicación

• Atraer y retener a los mejores candidatos para los cargos

• Ampliar la flexibilidad de la organización, dándole los medios adecuados para la

movilidad del personal y racionalizando las posibilidades de desarrollo y carrera

 220

• Mantener equilibrio entre la real capacidad financiera de EP-EMAPAR y su política

de salarios con su recurso humano.

Estructura del salario

 La estructura salarial trata de ser equitativa y justa con relación a los demás

cargos de EP-EMAPAR, así se busca el equilibrio interno de los salarios. Así como una

relación respecto de los mismos cargos frente a otras organizaciones de niveles de

desarrollo similares, así se busca el equilibrio externo de los salarios.

Planes de Remuneración

 El plan de remuneración que se propone comprende el estudio del valor relativo

de los puestos (mediante una técnica de valoración de puestos o cargos) para dar un

costo a cada cargo utilizando las curvas de salarios y otras formas de pago a

recompensas que se otorgan a los empleados; estructurando de esta manera una

Valoración de Cargos, que finalmente constituye el costo real del recurso humano.

 La compensación comprende los pagos financieros directos en forma de sueldos,

salarios, unificados.

Pagos Financieros Directos

a. El salario pagado a los empleados

b. Beneficios legales, entre los cuales tenemos:

• Décimo Tercer Sueldo

• Décimo Cuarto Sueldo

• Componentes Saláriales

• Fondo de Reserva

• Vacaciones

• Aportes Patronales al Seguro Social

 221

Pagos indirectos en forma de prestaciones financieras:

Concedidos libremente por EP-EMAPAR, ya que no son exigidos por la ley, los

mismos que le dan valor agregado al empoderamiento organizacional:

• Capacitación

• Actividades Deportivas

• Paseos y Excursiones Programadas

• Facilidades de Horarios

PUESTO REMUNERACION
UNIFICADA

1
Profesional 6 - Responsable de Gerencia
Administrativa Financiera 1.220

1 Asistente Administrativo B – Secretaria 430
1 Profesional 1 - Analista de Recursos Humanos 646
1 Profesional 1 – Proveedor 646
1 Profesional 1 - Bodega y Control de Activos Fijos 646
1 Profesional 1 – Contador 646

1
Asistente Administrativo B - Asistente de
Contabilidad 430

1 Profesional 1 - Analista de Presupuesto 646
1 Profesional 1 – Tesorera 646
1 Técnico B - Servicios Generales 545
1 Técnico B - Asistente de Tesorería 545
1 Técnico B - Seguridad Industrial 545

PROPUESTA DE VALORACIÓN DE CARGOS PARA EP-EMAPAR

METODOLOGIA DE VALORACION DE CARGOS

DEFINICIÓN DE FACTORES

Los factores tomados en cuenta en la propuesta para la valoración de puestos de EP-

EMAPAR son:

 222

Grupos de factor y factores de evaluación para la VPT

Grupo Factores

Bagaje Profesional
Idiomas
Formación académica
Experiencia

Responsabilidad
Autonomía
Impacto de gestión

Complejidad
Dificultad del puesto

Innovación-Creatividad

Relaciones Profesionales
Relaciones Internas
Relaciones Externas

Ejercicio del Mando
Nº de subordinados

Tipo de mando

Condiciones de Trabajo
Exigencia horaria
Ambiente./Riesgos laborales

FORMACIÓN

La formación influye como factor clave para conocer el nivel cultural de la

persona que ha de ocupar el puesto, así como la preparación teórica, básica o general y

profesional exigidos.

EXPERIENCIA

Indica el tiempo que necesita un individuo para adquirir la destreza necesaria

para alcanzar una producción normal y la correcta realización de las demás obligaciones

del puesto de trabajo.

IDIOMA

Indica los conocimientos de idiomas necesarios para el desempeño de las

funciones del puesto.

 223

AUTONOMÍA

A través de este factor se puede valorar la capacidad de decisión personal en las

tareas propias del puesto de trabajo.

IMPACTO DE GESTIÓN

A través de él puede ser valorada la repercusión sobre la cuenta de resultados

que el puesto de trabajo tiene.

DIFICULTAD DEL PUESTO

Indica la complejidad del mismo respecto a las tareas y problemas a los que el

titular del puesto a de enfrentarse.

INNOVACIÓN- CREATIVIDAD

El hecho de que algunas situaciones a las que se puede enfrentar el trabajador no

estén regladas va a requerir distintas dosis de innovación y creatividad para poder

afrontar las posibles dificultades que puedan surgir.

RELACIONES INTERNAS Y EXTERNAS

Las relaciones profesionales son un elemento clave en la eficiencia y desempeño

del puesto, debido a que se pueden presentar ambientes difíciles y complejos dentro y

fuera de la organización.

NÚMERO DE SUBORDINADOS

El titular del puesto puede tener a su cargo un gran número de subordinados a

distinto nivel jerárquico y por tanto tendrá que coordinar todas las actividades que

surjan entre ellos, además de la resolución de los problemas que puedan surgir entre los

 224

mismos. Este factor nos indica el número de personas sobre las que se tiene relación de

mando.

TIPO DE MANDO

Indica el tipo de control que ejerce una persona sobre otra.

EXIGENCIA HORARIA, AMBIENTE Y RIESGOS LABORALES

Hace referencia al habiente circundante del puesto, es decir las condiciones

ambientales como: calor, frío, humedad, mala iluminación, suspensión de polvo, ropa

en mal estado, postura incómoda, peligro de accidentes de trabajo, enfermedades

profesionales, etc.

PONDERACIÓN DE FACTORES

La ponderación de los factores realizada para EP-EMAPAR se la hizo tomando

en cuenta el grado de influencia de cada uno de los puestos en la gestión y desarrollo de

la empresa. En el siguiente cuadro se puede observar el porcentaje asignado a cada uno

de los factores.

Ponderación de los factores de Valoración de Puestos de

Trabajo
Factores Porcentaje

Idiomas 3%
Formación académica 18%
Experiencia 12%
Autonomía 5%
Impacto de Gestión 10%
Dificultad del Puesto 8%
Innovación-Creatividad 4%
Relaciones Internas 4%
Relaciones Externas 5%
No. De Subordinados 6%
Tipo de mando 6%
Exigencia Horaria 8%
Ambiente y Riesgos Laborales 11%

 225

DISTRIBUCIÓN DE PUNTOS EN CADA FACTOR

Distribución de Puntos en Bagaje Profesional

Grupo Peso Factores Peso Valores Niveles Puntos
B

ag
aj

e
pr

of
es

io
na

l

33%

Formación 18%

9 Ph.D. 70

8

Post Grados,
Masterados,
Diplomados 30

7
Graduados
titulados 23

6 Egresados 15

5

Especial,
universidad
incompleta
tecnología 10

4
Bachillerato mas
cursos 6

3 Bachillerato 5
2 Básico 1
1 Ninguno 0

Experiencia 12%

5 Más de 5 años 55

4
De 3 años a 5
años 35

3 De 1 año a 3 años 30

2
De 6 meses a 1
año 9

1 Ninguna 0

Idiomas 3%

4 Inglés avanzado 20
3 Inglés Medio 10
2 Inglés Básico 5
1 Ninguno 0

Distribución de Puntos en Responsabilidad
Grupo Peso Factores Peso Valores Niveles Puntos

R
es

po
ns

ab
ili

da
d

15%

Autonomía 5%

4 Alto 20
3 Medio 10
2 Bajo 7
1 Ninguna 0

Impacto de
Gestión

10%

4 Alto 60
3 Medio 30
2 Bajo 10
1 Ninguno 0

 226

Distribución de Puntos en Complejidad
Grupo Peso Factores Peso Valores Niveles Puntos

C
om

pl
ej

id
ad

12%

Dificultad del
puesto

8%

4 Alto 40
3 Medio 24
2 Bajo 13
1 Ninguna 0

Innovación -
Creatividad

4%

4 Alto 20
3 Medio 13
2 Bajo 7
1 Ninguna 0

Distribución de Puntos en Relaciones Profesionales
Grupo Peso Factores Peso Valores Niveles Puntos

R
el

ac
io

ne
s

P
ro

fe
si

on
al

es

9%

Relaciones
Internas

4%

5 Excelente 12

4
Muy
Buena 9

3 Buena 6
2 Regular 3
1 Mala 0

Relaciones
Externas

5%

5 Excelente 15
3 Buena 10
2 Regular 6
1 Mala 0

Distribución de Puntos en Ejercicio del Mando
Grupo Peso Factores Peso Valores Niveles Puntos

E
je

rc
ic

io
 d

el
 M

an
do

12%

No.
Subordinados

6%

6 Más de 20 30
5 De 15 a 20 24
4 De 10 a 15 18
3 De 5 a 10 12
2 De 1 a 5 2
1 Ninguna 0

Tipo de
Mando

10%

5
Reporte
Directivo 40

4 Directivo 30
3 Asesor 20
2 Supervisión 10
1 Ninguno 0

 227

Distribución de Puntos en Condiciones de Trabajo
Grupo Peso Factores Peso Valores Niveles Puntos

C
on

di
ci

on
es

 d
e

T
ra

ba
jo

19%

Exigencia Horaria 8% 2
Tiempo
completo 12

1 Medio Tiempo 6

Ambiente/Riesgos
laborales

11%

4 Alto 12
3 Medio 8
2 Bajo 4
1 Ninguno 0

4. Proceso Estratégico

4.1 Orientación Estratégica

DIRECCIONAMIENTO ESTRATÉGICO

El direccionamiento estratégico da los lineamientos a seguir para alcanzar los objetivos

y metas planteadas del área administrativa.

MISIÓN

Planificar, organizar, ejecutar, controlar y evaluar eficientemente y con transparencia

los recursos humanos, materiales, tecnológicos y documentarios de la EP-EMAPAR.

METAS

• Contar con un grupo humano altamente capacitado y motivado de modo que genera

productos de calidad.

• Evaluar la gestión del personal cada año para la toma de decisiones

• Todo el personal cuenta con equipos, materiales adecuados y a tiempo para ejecutar

sus tareas.

• Todo el personal del área administrativa de la empresa cuenta con un plan de

seguridad y salud ocupacional.

 228

4.2 ANALISIS FODA AREA ADMINISTRATIVA EP-EMAPAR

FORTALEZAS OPORTUNIDADES

� Ser un área con personal joven dispuesto
al cambio.

� Contar con personal de experiencia en
temas administrativos.

� Compromiso institucional.
� Poseer un espacio físico suficiente.
� Ser la única empresa pública en el cantón

de provisión de servicios básicos.
� Disponer de tecnología actualizada.
� Recurso hídrico suficiente.
� Personal técnico calificado con

perspectivas de crecimiento.

� Estructura administrativa que
necesitan ser mejorada.

� Interés de la población en que la
empresa tenga éxito.

� Disponibilidad de recurso humano
calificado a nivel local.

� Obtener financiamiento con
organismos nacionales e
internacionales.

� Contactos con ONG’s.
� Colaboración de algunos actores

externos.
� Relativa tranquilidad y apoyo de

población.
� Crecimiento moderado de la

población.

DEBILIDADES
AMENAZAS

� Poca armonía, discrepancias y conflictos
entre el personal.

� Deficiente comunicación interna y
externa.

� Parte del personal sin experiencia.
� Ausencia de un plan de capacitación

acorde al cargo, funciones y objetivos
institucionales.

� No se ejecutan proyectos importantes.
� Pérdida de horas laborales del personal

de cuadrillas.
� Vehículos para el transporte del personal

de cuadrillas obsoletos y en mal estado.
� Patrimonio de la empresa no se ha

legalizado.
� Áreas técnicas no coordinan trabajo de

forma eficiente.
� Cartera vencida alta y sin depurar.
� Injerencia política recurrente en

cuestiones técnicas y administrativas.
� Desperdicio de recursos, duplicación de

procesos, no se realiza control interno.
� La continuidad del servicio de agua

potable es 8, 12, y 18 horas.

� Reducción de recursos
económicos.

� Falta de apoyo del gobierno.
� Mala información de los medios

de comunicación sobre gestión
de la empresa a la comunidad.

� Aumento desordenado de
predios y extensión no
planificada de urbanizaciones.

� Poca cooperación ciudadana.
� Cambios políticos pueden

desestabilizar la Empresa.

 229

� Calidad del agua potable que se
distribuye a la ciudadanía no es óptima.

� No se recuperan los costos de inversión.
� Empresa no cuenta con un POA.
� Área de planificación no funciona.
� Decisiones se toman a destiempo.
� Instalaciones y mobiliario no adecuados

para atención al usuario.
� Atención al cliente presenta muchas

falencias.
� Interés político no da continuidad a

proyectos.
� Catastro de usuarios no depurado y

desactualizado.
� Ejecución presupuestaria altamente

deficitaria
� Mala imagen institucional ante la

comunidad

4.2.1 MATRIZ AXIOLÓGICA

PRINCIPIOS FUNCIONARIOS EMPLEADOS OBREROS CIUDADANÍA

Comunicación X X X X

Respeto X X X X

Servicio X X X X

Sentido de Pertenencia X X X X

Calidad X X X

VALORES

Responsabilidad X X X

Ética X X X X

Profesionalismo X X X

Creatividad X X X

Lealtad X X X

 230

4.2.2 MATRIZ FODA EP – EMAPAR

No F OR TAL E Z AS No DE B IL IDADE S

1 Disponibilidad de recursos financieros 1 Estructura organizacional

2 Nivel académico del personal 2 Carencia de una planificación estratégica del
departamento3 Nivel de experiencia del personal 3 Sistema de evaluación a la gestión administrativa

4 Colaboración de los funcionarios 4 Sistema de control interno
5 Sistemas de remuneraciones 5 Normativa interna desactualización e incompleta
6 Sistema de recaudación 6 Sistema de archivos de documentos deficiente
7 Sistema informático 7 Injerencia política en la toma de decisiones
8 Hardware de última generación 8 Demora en el despacho de los trámites
9 Equipo multidisciplinario 9 Selección inadecuada de personal

10 Capacitación permanente del personal 10 Carencia de un manual de funciones
No OP OR TUNIDADE S

1 Convenios Internacionales
2 Comunicación con las autoridades

3 Actitud de las autoridades

4 Desarrollo tecnológico de la información
5 Prestigio de la Empresa
6 Autonomía

7

Credibilidad

8 Incremento del precio del servicio
9 Incremento de Impuestos

10 Crecimiento de la población
No AMENAZAS
1 Transferencia de fondos del Ministerio
2 Homologación salarial
3 Déficit presupuestario del gobierno

4 Situación política del país
5 Falta de credibilidad en las instituciones públicas
6 Resistencia a cambios tecnológicos

7 Contrato colectivo

8

Eventual modificación del marco legal que rige a las
Empresas Públicas

9 Creación de nuevas empresas públicas
10 Desastres naturales 4.Implementación de indicadores de gestión (D3,A8)

3. Difundir en las instalaciones del departamento los valores
corporativos para crear una cultura de servicio (F4, A5)

1.- La implementación del normativo de organización por
procesos (D1,A8)

2.- Crear un sistema moderno y ágil de manejo y custudia de la
información documentaria. (D4,D8, A6)

3.- Despolitizar los procesos de selección de personal para
mejor la credibilidad e imagen del departamento (F7,D9,A5)

4. Integrar al sistema de Administracion Financiera el sistema
de recaudación (F6,A6)

1. Desarrollar conjuntamente con el Departamento de Recursos
Humanos planes de capacitación (F5,F10,A2,A8)

2. Elaboración de Programas Periódicos de Caja para garantizar la
transferencia oportuna de los recursos financieros (F1,A1)

E S TR ATE G IAS F A E S TR ATE G IAS DA

1. Implementar un sistema informático integrado para el manejo
administrativo financiero (F7, F8, O4)

3. Elaborar un manual de control interno (D4,D5,O7)

MATR IZ F ODA

1. Compilar y actualizar la normativa legal que rige el
funcionamiento de la empresa en soporte magnético y socializarla
(D5,O4)

4.Realizar encuestas permanentes para evaluar la atención al
cliente (F4,O5)

4. Actualización del manual de funciones del Departamento
Administrativo (D10,O7)

3. Implementar un sistema de comunicación interna (F4,F8, O4)

2. Mediante los convenios internacionales desarrollar
programas de capacitación anual para el personal del
Departamento (F2,F9,F10,O1,O3,O5)

E S TR ATE G IAS F O E S TR ATE G IAS DO

2. Diseno de un Sistema Estratégico de Gestión Departamental
(D1,D2,D3,O7)

 231

4.2.3 MATRIZ PERFIL COMPETITIVO INTERNO – EP-EMAPAR

MATRIZ DE PERFIL COMPETITIVO

No.

FACTORES QUE INFLUYEN PARA
EL EXITO VALOR EP-EMAPAR

MUNCIPIO DE
GUANO

JUNTA PARROQUIAL
LICTO

Calificación Puntaje Calificación Puntaje Calificación Puntaje
1 Disponibilidad de Recursos Financieros 0,08 4 0,32 1 0,08 0,5 0,04
2 Nivel Académico del Personal 0,06 3 0,18 2 0,12 1 0,06
3 Nivel de experiencia del Personal 0,06 3 0,18 2 0,12 1 0,06
4 Sistemas de Remuneraciones 0,07 4 0,28 1 0,07 1 0,07
5 Sistema de Recaudación 0,07 3 0,21 1 0,07 1 0,07
6 Equipo Multidisciplinario 0,07 4 0,28 1 0,07 1 0,07

7
Carencia de una Planificación Estratégica
del Departamento 0,08 1 0,08 1 0,08 1 0,08

8
Sistema de Evaluación a la Gestión
Administrativa 0,08 2 0,16 2 0,16 1 0,08

9 Sistema de Control Interno 0,09 1 0,09 1 0,09 1 0,09

10
Normativa interna desactualizada e
incompleta 0,07 1 0,07 1 0,07 1 0,07

11 Demora en el despacho de los trámites. 0,07 2 0,14 1 0,07 1 0,07
12 Carencia de un manual de funciones 0,06 1 0,06 1 0,06 1 0,06
13 Selección inadecuada de Personal 0,06 1 0,06 1 0,06 1 0,06

14
Ingerencia política en la toma de
Decisiones 0,08 1 0,08 1 0,08 1 0,08

 TOTAL 1,00 2,19 1,20 0,96

 232

4.2.4 MATRIZ EVALUACION DE FACTORES EXTERNOS

MATRIZ DE VALUACIÓN DE FACTORES EXTERNOS

EFE

OPORTUNIDADES PESO CALIFICACIÓN PONDERACIÓN
Convenios Internacionales 0,05 1,70 0,09

Comunicación con las Autoridades 0,10 2,00 0,20

Actitud de las Autoridades 0,10 1,00 0,10

Desarrollo Tecnológico de la Información 0,10 2,00 0,20

Prestigio de la empresa 0,06 2,00 0,12

Autonomía Universitaria 0,05 2,00 0,10

Incremento del precio de servicios 0,05 2,00 0,10

Crecimiento de la población 0,05 2,00 0,10

AMENAZAS

Transferencia de Fondos 0,08 2,00 0,16

Homologación Salarial 0,08 2,00 0,16

Situación Política del País 0,07 3,00 0,21

Falta de Credibilidad en las Instituciones Públicas 0,07 2,00 0,14

Resistencia al Cambio Tecnológico 0,05 2,00 0,10

Contrato Colectivo 0,03 1,00 0,03

Desastres Naturales 0,06 1,00 0,06

TOTAL 1,00 1,87

 233

4.2.5 MATRIZ EVALUACION DE FACTORES INTERNOS

MATRIZ DE EVALUACIÓN DE FACTORES INTERNOS EFI

FORTALEZAS PESO CALIFICACIÓN PONDERACIÓN

Disponibilidad de Recursos Financieros 0,08 2 0,16
Nivel Académico del Personal 0,04 2 0,08
Nivel de experiencia del Personal 0,04 2 0,08
Sistemas de Remuneraciones 0,1 2 0,20
Sistema de Recaudación 0,1 2 0,20
Hardware de última Generación 0,03 1 0,03
Equipo Multidisciplinario 0,05 2 0,10
Capacitación Permanente del Personal 0,05 2 0,10

DEBILIDADES
Estructura Organizacional 0,05 2 0,10
Carencia de una Planificación Estratégica del Departamento

0,06 2 0,12
Sistema de Evaluación a la Gestión Administrativa 0,05 2 0,10
Sistema de Control Interno 0,07 3 0,21
Normativa interna desactualizada e incompleta 0,05 3 0,15
Sistema de archivos de documentos deficiente 0,05 3 0,15
Ingerencia política en la Toma de Decisiones 0,03 3 0,08
Demora en el despacho de los trámites. 0,05 4 0,20
Selección inadecuada de Personal 0,05 4 0,20

Carencia de un Manual de Funciones 0,05 4 0,20
TOTAL 1,00 2,46

 234

4.2.6 MATRIZ PERFIL OPORTUNIDAES Y AMENAZAS

1 Financiamiento del presupuesto (recursos de autogestión) 5
2 Flujos de efectivo (oportunidad con la que se proprcionan los recursos) 6
3 Capital de trabajo 5
4 Facilidades para salir al mercado 6
5 Riesgos implícitos del mercado 1

PROMEDIO 4,7

1 Calidad del Servicio -2
2 Participación en el mercado 1
3 Prestigio Institucional -2
4 Aranceles 1,0

PROMEDIO -0,5

1 Cambios Tecnológicos -3
2 Vulnerabilidad de la demanda 1
3 Marco Legal -2
4 Presión Competitiva 0

PROMEDIO -0,9

1 Estabilidad Financiera 6
2 Aprovechamiento de Recursos 5
3 Potencial de crecimiento 6
4 Capacidad de ofertar el servicio 5

PROMEDIO 5,4

y= F F -/+ E A

y= (4,7) + (-0,9)

y= 1,87

x= F IE -/+ VC

x= (5,4) + (-0,5)

x= 2,46

FORTALEZA INSTITUCIONAL EXTERNA

MATRIZ PERFIL OPORTUNIDADES Y AMENAZAS EP-
EMAPAR

FUERZA FINANCIERA

VENTAJA COMPETITIVA

ESTABILIDAD DEL AMBIENTE

PERFIL INTENSIVO

0; 0

2,46; 1,87

-3

-2

-1

0

1

2

3

-3 -2 -1 0 1 2 3

 235

4.2.7 PLAN DE ACCION

OBJETIVO ESTRATEGIA ACTIVIDADES AREA
RESPONSABLE

RECURSOS TIEMPO COSTO

Mejorar procesos
internos de la
Empresa, optimizando
recursos técnicos,
humanos, financieros

Contratar un equipo
consultor especializado
para diseño e
implementación de una
propuesta integral de
Reingeniería
Organizacional de la
Empresa.

Diagnóstico integral de
la Empresa

Diseño de estatuto
orgánico por procesos-
cadena de valor.

Gerencia general

Gerencia de Recursos
humanos
Consultora externa

2 meses 4.850,oo

Establecer espacios y
canales de coordinación
entre los departamentos
del área

Formar mesas
específicas de trabajo
que generen soluciones
a los problemas.

Gerencia administrativa Gerencia
administrativa
Gerente técnico y de
planificación

1 año 12.000

Contar con un equipo
humano altamente
calificado para brindar
un servicio de calidad
a la ciudadanía.

Optimizar el manejo
del talento humano,
seleccionando al
personal especializado
y calificado.

Evaluar la gestión de
todo el personal cada
año para la toma de
decisiones.

Gerencia de recursos
humanos

Gerencia de recursos
humanos

1 mes 6.000

Elaborar el manual de
calificación de puestos
por competencias, a fin
de contar con los
perfiles adecuados para
el desempeño laboral.

Contratación de
consultoría
especializada.

Gerente general
Gerente recursos
humanos

Plan de Talento
Humano EMAPAR

 8.500,oo

Realizar un seguimiento
continuo y sistemático

Gerencia de
planificación

Plan de Talento
Humano

Permanente 10.000,oo

 236

de la productividad
aplicando indicadores
de gestión.

Ejecutar planes de
capacitación sobre
objetivos para el
personal de la empresa.

Gerencia de Recurso
Humano

Capacitadores
externos
Pasantías en Empresas
similares del país.

Permanente 22.800,oo

Revisión salarial

Gerencia general Planificación
Gerente
Administrativo
Gerente Recursos
humanos

1 mes 10.000,oo

Garantizar que el área
administrativa de la
empresa cuente con
un plan de seguridad
y salud ocupacional.

Contratar un equipo
especializado para
desarrollar un sistema
de control de seguridad
y salud ocupacional.

Definir indicadores de
evaluación y control de
seguridad y salud
ocupacional.

Gerencia general
Jefe de Seguridad
industrial

Consultoría externa
Plan de Seguridad
industrial

3 meses

16.000,oo

TOTAL 85.300,oo

 237

4.2.2 PRINCIPIOS

� Comunicación

Transmitir a todos los funcionarios del área administrativa información relevante

de forma oportuna y eficiente, como factor fundamental que influye directamente en la

estructura administrativa de la empresa, la buena comunicación dentro de EP-

EMAPAR, evitando conflictos, optimizando recursos, incrementando la productividad y

motivación para los trabajadores y funcionarios.

� Respeto

Principio de vital importancia que debe ser fomentado en el área administrativa,

para influir directamente en el clima organizacional de la empresa, mejorando las

relaciones interpersonales y creando un ambiente de colaboración, confianza y trabajo

en equipo.

� Servicio

Desarrollar las funciones o tareas asignadas al personal en los niveles de

dirección, jefatura, empleados y trabajadores de forma eficaz y eficiente, enfocándose

en el servicio que presta la empresa.

� Sentido de Pertenencia

Motivar a funcionarios y trabajadores en su desarrollo personal y profesional,

despertando en ellos un sentido de fidelidad e identificación con la misma, logrando el

cuidado de los bienes muebles e inmuebles de la institución y un compromiso con la

misión institucional.

 238

� Calidad

Establecer como un principio fundamental la calidad en los servicios prestados,

considerando las más exigentes normas aprobadas a nivel internacional (ISO), ya que

permite cumplir la misión, además afianza la confianza de los usuarios y mejora la

imagen que los clientes tienen de la empresa.

VALORES

� Responsabilidad

Despertar en los integrantes del área administrativa el logro de una gestión

eficiente, para lo cual es necesario que exista conciencia de responsabilidad en el

desempeño del trabajo.

� Ética

Respetar y seguir las reglas que gobiernan la actividad libre del hombre dentro

de la sociedad a la que pertenece. Tomando en cuenta que la institución se debe a la

sociedad es necesario que se fomenten los valores éticos en cada uno de los directivos,

funcionarios, empleados y obreros.

� Profesionalismo

Lograr que el ejercicio profesional sea una aplicación de valores morales y

éticos.

� Creatividad

Promover nuevos y mejores métodos en el cumplimiento de las funciones,

concediendo libertad en la toma de decisiones puesto que se debe tomar en cuenta que

la naturaleza humana está encaminada a la superación.

 239

4.2.3 POLÍTICAS

� El respeto y cumplimiento de la normatividad y disposiciones legales y morales por

parte de todos los miembros del área administrativa.

� El compromiso de todos los involucrados para impulsar cambios y convertir a la

administración de la EP-EMAPAR en una institución orientada al cambio, moderna,

ágil y eficiente.

� Estimular el desarrollo de una cultura organizacional que ayude a la planificación,

organización, seguimiento y control de todos los planes y proyectos aprobados

mediante un modelo democrático y participativo.

� Mantener programas de capacitación continua absolutamente para todos los

funcionarios, empleados y trabajadores del área administrativa.

� Mantener al personal administrativo actualizado y capacitado permanentemente

sobre el avance y uso de la tecnología.

� Optimizar los recursos económicos

4.2.4 OBJETIVO ESTRATÉGICO

� Consolidar en la empresa una estructura administrativa ágil, flexible, eficaz y

eficiente, que sea sustentable y sostenible, desde los ámbitos administrativo,

financiero y operativo.

4.2.5 ESTRATEGIAS

� Optimizar el manejo del talento humano, seleccionando al personal especializado y

calificado.

 240

� Elaborar planes de capacitación para el personal de la empresa.

� Elaborar el manual de calificación de puestos por competencias, a fin de contar con

los perfiles adecuados para el desempeño laboral.

� Elaborar y ejecutar planes operativos.

� Actualizar los planes operativos anualmente.

� Desarrollar un sistema de control para el cumplimiento de políticas, programas y

planes en la institución.

� Atender a los ciudadanos en forma oportuna y eficiente, a fin de satisfacer sus

requerimientos.

� Realizar un seguimiento continuo y sistemático de la productividad y

reconocimiento Institucional.

� Definir prioridades de gasto.

� Establecer canales de coordinación entre las diferentes unidades departamentales.

� Formar mesas de trabajo, que generen soluciones a los problemas suscitados.

� Elaborar proyectos para captar recursos externos.

� Forjar un espíritu de liderazgo en la Institución.

� Divulgación del direccionamiento estratégico de la organización a nivel del

personal.

 241

4.3 GENERACION DE APRENDIZAJE AREA ADMINISTRATIVA E P-

EMAPAR

PROPUESTA DE CAPACITACIÓN

4.3.1 ACTIVIDAD DE LA EMPRESA

La EP-EMAPAR, es una empresa, dedicada a la prestación del servicio básico

de agua potable para el Cantón Riobamba.

4.3.2 JUSTIFICACIÓN

El recurso más importante en cualquier organización lo forma el personal

implicado en las actividades laborales. Esto es de esencial importancia en la empresa, en

la cual la conducta y rendimiento de los individuos influye directamente en la calidad y

optimización de los servicios que se brindan.

Un personal motivado y trabajando en equipo, son los pilares fundamentales que

sustentan los logros de la Institución. Estos aspectos, además de constituir dos fuerzas

internas de gran importancia para que la empresa alcance elevados niveles de

competitividad, son parte esencial de los fundamentos en que se basan los nuevos

enfoques administrativos o gerenciales.

La esencia de una fuerza laboral motivada está en la calidad del trato que recibe

en sus relaciones individuales que tiene con los jefes, en la confianza, respeto y

consideración les prodiguen diariamente. También son importantes el ambiente laboral

y la medida en que éste facilita o inhibe el cumplimiento del trabajo de cada persona.

La capacitación mantiene, modifica, cambia las actitudes y el comportamiento

de las personas dentro de la Institución, diseccionado a la optimización de los servicios

de Agua potable y Alcantarillado.

 242

En tal sentido se plantea el presente proyecto de capacitación en el área

administrativa, para lograr la mejora en la calidad del servicio.

4.3.3 ALCANCE

El presente proyecto de capacitación es de aplicación para todo el personal

administrativo que trabaja en la EP-EMAPAR.

El proyecto de capacitación, considerado como una necesidad organizacional

continua y permanente que nunca termina, propicia la capacitación de los funcionarios

dentro de los requerimientos establecidos por la EP-EMAPAR.

Los eventos que se tomen en cuenta para la capacitación del personal deben estar

certificados por las instituciones pertinentes.

4.3.4 FINES DEL PLAN DE CAPACITACIÓN

Siendo su propósito general impulsar la eficacia organizacional, la capacitación

se lleva a cabo para contribuir a:

Elevar el nivel de rendimiento de los funcionarios y trabajadores y, con ello, al

incremento de la productividad de la empresa.

Mejorar la interacción entre los miembros de la empresa y con ello, a elevar el

interés por el aseguramiento de la calidad en el servicio.

Satisfacer más fácilmente requerimientos futuros de la EP-EMAPAR en materia

de personal, sobre la base de la planeación de recursos humanos.

Generar conductas positivas y mejoras en el clima de trabajo, la productividad y

la calidad.

 243

Mantener la salud mental en tanto ayuda a prevenir accidentes de trabajo, y un

ambiente seguro lleva a actitudes y comportamientos más estables.

Mantener a los funcionarios y trabajadores al día con los avances tecnológicos,

lo que alienta la iniciativa, la creatividad y ayuda a prevenir la obsolescencia de la

fuerza de trabajo.

4.3.5 OBJETIVOS DEL PLAN DE CAPACITACION

4.3.5.1 OBJETIVOS GENERALES

Preparar al personal para la ejecución eficiente de las responsabilidades que

asuman en sus puestos.

Brindar oportunidades de desarrollo del personal en los cargos actuales y otros

puestos para los que puedan ser considerados.

Modificar actitudes para contribuir a crear un clima de trabajo satisfactorio,

incrementar la motivación de los funcionarios y trabajadores y hacerlo más receptivo a

la supervisión y acciones de gestión.

Elevar la capacidad técnica y administrativa la EP-EMAPAR a través de la

capacitación de su capital humano, a nivel de técnicos, a objeto de que puedan realizar

una apropiada administración y gestión institucional.

4.3.5.2 OBJETIVOS ESPECÍFICOS

Proporcionar orientación e información relativa a los objetivos de la empresa, su

organización, funcionamiento, normas y políticas.

Proveer conocimientos y desarrollar habilidades que cubran la totalidad de

requerimientos para el desempleo de puestos específicos.

 244

Actualizar y ampliar los conocimientos requeridos en áreas especializadas de

actividad.

Contribuir a elevar y mantener un buen nivel de eficiencia individual y

rendimiento colectivo.

Ayudar en la preparación de personal calificado, acorde con los planes, objetivos

y requerimientos de la empresa.

Apoyar la continuidad y desarrollo institucional.

Satisfacer la demanda de capacitación de la EP-EMAPAR a nivel de

autoridades, directivos, técnicos, empleados y obreros.

4.3.6 METAS

Capacitar al 100% de funcionarios del área administrativa de la EP-EMAPAR.

4.3.7 ACCIONES A DESARROLLAR

Las acciones para el desarrollo del proyecto de capacitación están respaldadas

por lo temarios que permitirán a los asistentes conocer los contenidos, y el esfuerzo

realizado que ayudará a mejorar la calidad de los recursos humanos, para ello se ha

considerando lo siguiente:

TEMAS DE CAPACITACIÓN

ÁREA MÉTODO TEMA COSTO
REFERENCIAL

In
fo

rm
át

ic
a

Curso Herramientas informáticas para auditoria 600

Curso Internet (intranet y EXTRANET) 550

Curso Mantenimiento y reparación de computadores 550

Curso Seguridad Informática 580

 245

A
dm

in
is

tr
at

iv
a

y
or

ga
ni

za
ci

ón

Curso Planificación Estratégica 450

Curso Control de gestión de la administración pública 550

Curso La normativa ISO en la auditoría de gestión 450

Seminario La Nueva Administración Pública 350

Curso Indicadores de Gestión 450

Curso Calidad Total 650

Curso Evaluación de Control Interno 450

Curso Contratación Pública 480

Seminario Habilidades directivas 540

Curso
Ley Orgánica de la Contraloría y
responsabilidades

500

Curso Guía para la ejecución de Obras Públicas 400

Curso
Sistema de administración y custodia de
documentos

350

Curso Project 560

 Curso Administración basada en procesos 450

R
ec

ur
so

s
H

um
an

os

Seminario Relaciones Humanas 1200

Seminario Negociación y manejo de conflictos 750

Curso
Ley Orgánica de Servicio Civil y carrera
Administrativa

650

R
el

ac
io

n
e

s
P

ú
b

lic
as

Seminario Marketing de Servicios Públicos 750

Seminario Servicio al cliente 450

C
on

ta
bi

lid
ad

 y
 C

on
tr

ol

Curso Control de bienes del sector público 450

Curso Análisis Financiero 600

Curso Control y Evaluación Contable 550

Curso Control y Evaluación Presupuestaria 600

Curso Administración Presupuestaria 450

Curso Planificación en la Auditoría 450

Curso Auditoría Financiera 360

T
éc

ni
ca

Curso Gerencia de Costos, presupuesto en la
Construcción

1200

Curso
Planificación y control de proyectos con
PROJECT

1350

Seminario Servicio Integral del agua y gestión ambiental 3500

Seminario Introducción al Desarrollo Sustentable 2500

Seminario Impacto Ambiental 1200

Curso Seguridad industrial y salud ocupacional 1250

O
pe

ra
tiv

o

 Curso Mecánica básica 350

 Curso Ley de tránsito 400

 Curso Gasfitería 300

 Curso Primeros auxilios 300

 246

4.4 Proyectos Estratégicos

PLANES PROGRAMAS PROYECTOS RESPONSABLES
AÑO EJECUCION

2011 2012 2013 2014
I

SEME.
II

SEME.
I

SEME.
II

SEME.
I

SEME.
II

SEME.
I

SEME.
II

SEME.

PLAN DE
DESARROLLO
INSTITUCIONAL
DE EP-EMAPAR

REINGENIERÍA
ORGANIZACIONAL

Estatuto orgánico por
procesos-cadena de valor Directorio

Gerencia General

50% 50%

Descripción de puestos de
trabajo

Dirección
Administrativa

40% 60%

Valoración de puestos-
Cálculo de personal

Dirección
Administrativa

30% 30% 40%

Revisión salarial en función
de escalas nacionales

Dirección
Administrativa

20% 20% 20% 20% 20%

DESARROLLO
DEL TALENTO
HUMANO

Proyecto de capacitación Dirección
Administrativa

40% 20% 20% 20%

Proyecto de carrera y
desarrollo del personal por
competencias

Dirección
Administrativa

30% 10% 10% 10% 10% 10% 10% 10%

Proyecto de seguridad
social y salud ocupacional

Dirección
Administrativa

30% 10% 10% 10% 10% 10% 10% 10%

 247

4.5 PLAN DE IMPLEMENTACION

Las herramientas que se utilizaron se esquematizan en el gráfico, que muestra el

alcance de esta propuesta en el área administrativa de la EP-EMAPAR.

 248

MAPA ESTRATEGICO AREA ADMINISTRATIVA EP-EMAPAR

 º

MMIISSIIÓÓNN

Planificar, organizar, ejecutar, controlar y evaluar

eficientemente y con transparencia los recursos

humanos, materiales, tecnológicos y

documentarios de la EP-EMAPAR.

2011

Todo el personal del área
administrativa cuenta con
equipos, y materiales
adecuados y a tiempo para
ejecutar sus tareas.

Formar mesas de trabajo que
generen soluciones a los problemas.
Establecer espacios y canales de
coordinación entre los
departamentos del área

2012

Todo el personal del área administrativa de la
empresa cuenta con un plan de seguridad y
salud ocupacional.

2013

2014

OBJETIVO

ESTRATÉGICO

Consolidar en la empresa una

estructura administrativa ágil,

flexible, eficaz y eficiente,

que sea sustentable y

sostenible, desde los ámbitos

administrativo, financiero y

operativo.

Contar con un grupo humano
altamente capacitado y
motivado de modo que
genera productos de calidad.

Optimizar el manejo del talento humano,

seleccionando al personal especializado y

calificado.

Ejecutar planes de capacitación sobre objetivos para

el personal de la empresa.

Evaluar la gestión de todo
el personal cada año para la
toma de decisiones.

Elaborar el manual de
calificación de puestos por
competencias, a fin de contar
con los perfiles adecuados para
el desempeño laboral.
Realizar un seguimiento
continuo y sistemático de la
productividad aplicando
indicadores de gestión.

Desarrollar un sistema de
control de seguridad y salud
ocupacional.
Mejorar los controles y
evaluación de indicadores de
seguridad y salud
ocupacional.

Principios:
Comunicación
Respeto
Servicio
Sentido de
pertenencia
Calidad

Valores:
Responsabilidad
Ética
Profesionalismo
Creatividad
Lealtad

METAS

ESTRATEGIAS

ANEXO I

ENCUESTA A FUNCIONARIOS DEL NIVEL DIRECTORIO EJECU TIVO Y OPERATIVO DE
LA EMPRESA DE AGUA POTABLE Y ALCANTARILLADO DE RIOB AMBA EMAPAR.

OBJETIVO : Recopilar información acerca de la planificación institucional y su incidencia en la
estructura administrativa de la empresa.

I. Instructivo:

Marque con una X solo en uno de los paréntesis de cada pregunta.

II. Datos Generales

¿Gerencia o Departamento de la empresa al que pertenece? ____________________

III. Contenido: Planificación en la EMAPAR

1. ¿En la EMAPAR se utiliza alguna metodología o técnica de planificación?

SI ()
NO ()

2. ¿La metodología de planificación se aplica a nivel de departamentos/gerencias o a nivel de

 empresa?

Departamento/Gerencias ()
Empresa ()

3. ¿Cada cuánto tiempo se realizan actividades de planificación en la empresa?

Mes ()
Trimestre ()
Semestre ()
Año ()
Permanente ()

4. ¿Qué tipo de instrumentos de planificación utilizan?

Cronogramas ()
Matrices ()
Plan Operativo ()
Plan Estratégico ()

 Ninguno ()

5. ¿Cómo considera usted que la ciudadanía califica los servicios que ofrece la EMAPAR?

 Excelentes ()
 Buenos ()
 Regulares ()
 Malos ()

ANEXO II

ENCUESTA A FUNCIONARIOS DEL NIVEL DIRECTORIO EJECU TIVO Y OPERATIVO DE
LA EMPRESA DE AGUA POTABLE Y ALCANTARILLADO DE RIOB AMBA EMAPAR.

OBJETIVO : Recopilar información acerca de la planificación institucional y su incidencia en la
estructura administrativa de la empresa.

I. Instructivo:

Marque con una X solo en uno de los paréntesis de cada pregunta.

II. Datos Generales

¿Gerencia o Departamento de la empresa al que pertenece? ____________________

III. Contenido: Planificación del directorio de la EMAPAR

1. ¿En el Directorio de la EMAPAR se utiliza alguna metodología o técnica de planificación?

SI ()
NO ()

2. ¿La metodología que utiliza el directorio en la planificación se aplica a nivel de

 departamentos/gerencias o a nivel de empresa?

Departamento/Gerencias ()
Empresa ()

3. ¿Cada cuánto tiempo se aplican las metodologías de planificación que utiliza el directorio de la

 empresa?

Mes ()
Trimestre ()
Semestre ()
Año ()
Permanente ()

4. ¿Qué tipo de instrumentos de planificación utilizan en el directorio de la empresa?

Cronogramas ()
Matrices ()
Plan Operativo ()
Plan Estratégico ()

 Ninguno ()

5. ¿Cómo considera usted que la ciudadanía califica la gestión del DIRECTORIO de la
EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

ANEXO III
ENCUESTA A FUNCIONARIOS DEL NIVEL DIRECTORIO EJECU TIVO Y OPERATIVO DE
LA EMPRESA DE AGUA POTABLE Y ALCANTARILLADO DE RIOB AMBA EMAPAR.
OBJETIVO : Recopilar información acerca de la planificación institucional y su incidencia en la
estructura administrativa de la empresa.

III. Instructivo:

Marque con una X solo en uno de los paréntesis de cada pregunta.

IV. Datos Generales

¿Gerencia o Departamento de la empresa al que pertenece? ____________________

III. Contenido: Desempeño administrativo

1. ¿En la EMAPAR se utiliza alguna metodología o técnica de planificación y seguimiento de

procesos administrativos?

SI ()
NO ()

2. ¿La metodología de planificación y seguimientos de procesos administrativos se aplica a nivel de

 departamentos/gerencias o a nivel de empresa?

Departamento/Gerencias ()
Empresa ()

3. ¿Cada cuanto tiempo se aplican metodologías de planificación y seguimiento de procesos

 administrativos?

Mes ()
Trimestre ()
Semestre ()
Año ()
Permanente ()

4. ¿Qué tipo de instrumentos se utilizan para la planificación y seguimiento de procesos

administrativos?

Estatutos ()
Orgánico Funcional ()
Cadenas de valor ()
Cuadro de mando integral ()

 Ninguno ()

5. ¿Cómo considera usted que la ciudadanía califica la atención a los trámites que realizan en la
 EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

ANEXO IV

ENCUESTA A FUNCIONARIOS DEL NIVEL DIRECTORIO EJECU TIVO Y OPERATIVO DE
LA EMPRESA DE AGUA POTABLE Y ALCANTARILLADO DE RIOB AMBA EMAPAR.

OBJETIVO : Recopilar información acerca de la planificación institucional y su incidencia en la
estructura administrativa de la empresa.

V. Instructivo:

Marque con una X solo en uno de los paréntesis de cada pregunta.

VI. Datos Generales

¿Gerencia o Departamento de la empresa al que pertenece? ____________________

III. Contenido: Satisfacción del cliente

1. ¿En la EMAPAR se utiliza alguna metodología o técnica para la comercialización de los

servicios?

SI ()
NO ()

2. ¿La metodología de comercialización de servicios se aplica a nivel de departamentos/gerencias o

a nivel de empresa?

Departamento/Gerencias ()
Empresa ()

3. ¿Cada cuanto tiempo se aplican metodologías de comercialización de servicios?

Mes ()
Trimestre ()
Semestre ()
Año ()
Permanente ()

4. ¿Qué tipo de instrumentos se utilizan para la comercialización del servicio?

Control de calidad ()
Sistemas de recaudación ()
Metodología de medición de consumos ()

 Ruteo de trámites ()
 Ninguno ()

5. ¿Cómo considera usted que la ciudadanía califica la atención al cliente que ofrece la EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

ANEXO V

ENCUESTA A FUNCIONARIOS DEL NIVEL DIRECTORIO EJECU TIVO Y OPERATIVO DE
LA EMPRESA DE AGUA POTABLE Y ALCANTARILLADO DE RIOB AMBA EMAPAR.

OBJETIVO : Recopilar información acerca de la planificación institucional y su incidencia en la
estructura administrativa de la empresa.

VII. Instructivo:

Marque con una X solo en uno de los paréntesis de cada pregunta.

VIII. Datos Generales

¿Gerencia o Departamento de la empresa al que pertenece? ____________________

III. Contenido: Desarrollo del talento humano

1. ¿En la EMAPAR se utiliza alguna metodología o técnica de planificación y desarrollo del talento

 humano?

SI ()
NO ()

2. ¿La metodología de planificación y desarrollo del talento humano se aplica a nivel de

 departamentos/gerencias o a nivel de empresa?

Departamento/Gerencias ()
Empresa ()

3. ¿Cada qué tiempo se aplican metodologías de planificación y desarrollo del talento humano?

Mes ()
Trimestre ()
Semestre ()
Año ()
Permanente ()

5. ¿Qué tipo de instrumentos se utilizan para la planificación y desarrollo del talento humano?

Plan de capacitación ()
Programas salariales ()
Plan de carrera y desarrollo personal ()
Plan de seguridad y salud ocupacional ()
Ninguno ()

5. ¿Cómo considera usted que la ciudadanía califica al talento humano que labora en la EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

ANEXO VI

ENCUESTA A USUARIOS DEL SISTEMA DE AGUA POTABLE Y ALCANTARILLADO DE
RIOBAMBA.

OBJETIVO : Complementar la información acerca de la planificación institucional y su incidencia en la
estructura administrativa de la empresa, a través de una encuesta de opinión ciudadana.

IX. Instructivo:

Marque con una X solo en uno de los paréntesis de cada pregunta.

X. Datos Generales

¿Dirección de su domicilio? ____________________

III. Contenido: Encuesta ciudadana.

1. ¿Cómo califica Usted los servicios que ofrece la EMAPAR?

 Excelentes ()
 Buenos ()
 Regulares ()
 Malos ()

2. ¿Cómo califica usted la gestión del directorio de la EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

3. ¿Cómo califica usted la atención a los trámites que realiza en la EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

4. ¿Cómo califica usted la atención al cliente que ofrece la EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

5. ¿Cómo califica Usted al talento humano que labora en la EMAPAR?

 Excelente ()
 Buena ()
 Regular ()
 Mala ()

