[image: image9.png]REPARADORA GRANNA %

CONOCIMIENTO EN NEGOCIOS

TÍTULO: Evaluación y Análisis de la Calidad de la Gestión en la Empresa Reparadora Granma.
CATEGORÍA: Evaluación y Análisis de la Calidad.

Breve reseña del Autor: Ing. Dahyris Martínez. Con 14 años de experiencia como ingeniera industrial. Diplomada en Dirección. Email: personal@repgranma.co.cu
RESUMEN

Este trabajo consiste en la evaluación y el análisis de la calidad de la gestión en la Empresa Reparadora Granma de Matanzas, cuya actividad fundamental es la comercialización de partes, piezas y accesorios automotrices y el servicio a vehículos ligeros. Se pudo determinar que las dificultades principales se encuentran, en que la organización solamente gestiona por resultado y está orientada a la eficiencia. No existe un enfoque sistémico de la gestión de la calidad. En el trabajo se aplicaron diferentes herramientas para la evaluación, análisis y diagnóstico, como el SERVQUAL, análisis de indicadores, método de coeficiente de Kendall, mapa de procesos y diagrama causa efecto.

Localización:

 País: Cuba

Ciudad: Matanzas

Fecha: Noviembre 2008.
TÍTULO: Evaluación y Análisis de la Calidad de la Gestión en la UEB USTAMOTO de al Empresa Reparadora Granma.

Introducción

La calidad implica mejora continua en la eficiencia y eficacia de la organización y de sus actividades, estar siempre muy atento a las necesidades del cliente, sus quejas o muestras de insatisfacción. Si se planifica depurar y controlar los procesos de trabajo, aumentara la capacidad de la organización y sus rendimientos.

Los SGC están evolucionando de manera que cada vez adquiere más relieve, los factores que permiten un mejor conocimiento y una ágil adaptación a las condiciones cambiantes del mercado. Entre estos factores destacamos la visión del mercado y plantación estratégica, el diseño de los procesos claves del negocio y la medición análisis y mejoras.

Nuestra empresa para complementar su política de calidad y crear un marco de referencia contra el cual compara la eficacia de la empresa del SGC traza sus objetivos de calidad los cuales son:

Mantener en existencia un 5% de los surtidos comerciales para asegurar los servicios de inmediato y realizar producciones mayores a solicitud de sus clientes.

Evaluación de la competencia individual del personal para desempeñar su labor cada tres meses por operario o puesto de trabajo.

Implantación y certificación del SGC en el área de Mangueras Hidráulicas y Neumáticos de baja presión.

Estos son los generales de la organización a partir de ellos y en dependencia de sus características particulares de cada proceso tienen definidos sus propios Objetivos de Calidad en las funciones y niveles pertinentes

La elaboración de un procedimiento de Gestión de la Calidad representa un avance exitoso para la Empresa.
CALIDAD ES UN CONJUNTO DE CARACTERISTICAS DE UN PRODUCTO QUE SATIFACEN LAS NECESIDADES DE LOS CLIENTES Y EN CONSECUENCIA, HACEN SATISFACTORIO EL PRODUCTO.

Capítulo I Fundamentación teórica.

A lo largo de los años los estudiosos han abordado el tema de la calidad desde diferentes perspectivas. E.W. Deming (1989), J.M. Juran (1993), P.Crosby (1996), A. Feigenbaum (1971), Kaoru Ishikawa (1988), Harrington (1990), Schroeder (1992), Parasuraman, Zeithaml y Berry (1985)

A pesar de la diversidad en las definiciones que a lo largo de los años se puede observar que existen elementos coincidentes referidos por los diferentes autores como: requisitos, mercado, cliente, satisfacción de expectativas, eficiencia, mejora y un indiscutible enfoque hacia el logro de la satisfacción del cliente.

Revisando sus definiciones, nos percatamos de que todos colocan a la satisfacción del cliente como eje central del concepto.

Según el autor E.W. Deming (1989), calidad no significa el logro de la perfección, sino la producción eficiente que el mercado espera. Ofrecer a bajo costo productos y servicios que satisfagan a los clientes.

J.M. Juran (1993): Un elemento clave de la definición de la calidad es la "adecuación de uso" de un producto.

P.Crosby (1996): La explica desde una perspectiva ingenieril como el cumplimiento de normas y requerimientos precisos. Su lema es "hacerlo bien a la primera vez y conseguir cero defectos".

A. Feigenbaum (1971): Características compuestas que permiten alcanzar las expectativas de los consumidores. La calidad se construye desde el inicio del diseño del producto.

Kaoru Ishikawa (1988): Desarrollar, diseñar, manufacturar y mantener un producto de calidad que sea el más económico, el útil y siempre satisfactorio para el consumidor.

Harrington (1990): Es cumplir o exceder las expectativas del cliente a un precio que pueda pagar y a un costo que se pueda soportar.

Schroeder (1992): Calidad es incluir cero defectos, mejora continua y gran enfoque en el cliente. Cada persona define la calidad con sus complementos.

Parasuraman, Zeithaml y Berry (1985): Definen la calidad del servicio como el juicio que el cliente realiza acerca de la superioridad o excelencia global del producto, que la misma es una actitud, relacionada aunque no equivalente a la satisfacción y que se describe como el grado y dirección de las discrepancias entre las percepciones y las expectativas de los clientes.

A.Galgano (1995): Describe a la calidad como la satisfacción del cliente, afirmando que este concepto supera y enriquece otros significados más tradicionales e insiste en su significado global.

NC/ISO 9000:2005. Grado en que un conjunto de características inherentes cumple con unos requisitos.

Sin embargo, si se analizan las definiciones más recientes se puede comprobar que el significado de la categoría calidad amplía su alcance, en las mismas ya no se hace alusión únicamente a determinadas características del producto o del proceso, sino que se sobredimensiona y se globaliza a nivel de toda la organización, lo cual requiere de un enfoque integral y sistémico.

Este significado global de la calidad ha sido explicado y demostrado por el estilo o enfoque japonés de gestión de la calidad total (CWQC), en el cual la palabra calidad es la referencia y el objetivo de cualquier actividad desarrollada en la empresa. Una referencia o un objetivo no pueden ser parciales ya que se corre el riesgo de pasar por alto los demás. El cliente pretende un resultado global (un conjunto de: precio, calidad, entregas, servicio y seguridad), de manera que no es posible cuidar un solo factor sin tener en cuenta los restantes. En otras palabras, la persecución de un objetivo limitado puede comprometer la satisfacción del cliente, por tanto, la palabra calidad debe expresar un concepto global y unificador que englobe todo lo referente al objetivo de “excelencia” al que debe tender toda empresa. Dentro del significado de la palabra calidad, se debe incluir todo (Galgano, 1993).

Este significado global se complementa con otro operativo el cual establece dos aspectos claves:

Calidad como satisfacción del cliente. Dentro de este esquema, la palabra calidad se proyecta hacia el exterior y no es el resultado de visiones internas siempre parciales y subjetivas. Lo que cuenta es el grado de satisfacción del cliente.

Calidad como salida. Salida equivale a la calidad, y viceversa; ambos son por tanto sinónimos. Así todas las personas tienen a su cargo una parte de la calidad y también desde este punto de vista, se registra una gran unificación.

Estos dos aspectos son consistentes con la necesidad de articular los enfoques: externo, interno y dinámico que caracterizan a la gestión de la calidad en la actualidad. Por una parte se enfatiza en su proyección externa, hacia la satisfacción del cliente y en la necesidad de su objetiva medición, y por otra se reconoce la importancia de coordinar la cadena de proveedores internos para asegurar la calidad de sus entregas, como garantía interna del aseguramiento externo; logrando unificar dinámicamente estos enfoques. El significado operativo da respuesta a la necesidad de medir una categoría tan amplia, global y compleja como lo es la calidad, estableciendo su operativización a través de la satisfacción del cliente (calidad como satisfacción del cliente), pero enfatizando en el enfoque de proceso que caracteriza a la gestión de la calidad, considerando la calidad equivalente a la salidas y no solamente como el resultado final de un proceso.

Por último se plantean dos nuevos significados de calidad dentro de la filosofía del CWQC muy relacionados a la forma de gestionar la calidad, según Galgano (1993) se entiende por “calidad negativa” la desviación (negativa precisamente) entre lo que se obtiene y lo que se debería obtener para alcanzar las expectativas. Identificar las desviaciones que hay que reducir, o al menos tener la tendencia a reducir, significa operar para eliminar los problemas ligados a la “calidad negativa” He aquí por qué algunas veces se habla también en este ámbito de “calidad reactiva”: se reacciona (se debe reaccionar) frente a situaciones negativas. Cada día las empresas se dan más cuenta de los enormes potenciales y de la gran necesidad de intervenir para reducir la calidad negativa.

V. Padrón (2001) define la calidad negativa como la basada en los defectos e insuficiencias, la misma se orienta al cliente interno y al proceso.

Calidad positiva Es un área más complicada, pero también más estimulante, que requiere una acción mucho más activa para incrementar el nivel de satisfacción de los clientes (Galgano, 1993).

V. Padrón (2001) plantea que la calidad positiva se gestiona sobre la base y características del servicio, modificaciones y mejoras adicionales del servicio ofrecido, con orientación al cliente externo.

Estos dos últimos significados de la calidad del CWQC, están estrechamente relacionados a la calidad de conformidad (la calidad negativa) y a la calidad de diseño (la positiva).

Parte de la Gestión de la calidad orientada a aumentar la capacidad de cumplir con los requisitos de la calidad. Los requisitos pueden estar relacionados con cualquier aspecto tal como la eficacia y la eficiencia. La Eficacia es la relación que existe entre el bien o servicio y el grado de satisfacción del cliente o de la empresa y la Eficiencia tiene una clara dimensión económica, por cuanto implica la selección idónea y la administración eficaz y eficiente de los recursos humanos, financieros y materiales; así como producir con el menor costo posible lo que conlleva a incrementar la productividad al organizar de forma óptima el proceso de servicio.

Eficacia: Grado en que se realizan las actividades planificadas y se alcanzan los resultados planificados.

Eficiencia: Relación entre el resultado alcanzado y los recursos utilizados.

Indicadores de Eficacia: Miden lo bien o lo mal que un proceso cumple con las expectativas de los clientes del mismo. Ejemplos:

· Satisfacción del cliente.

· Calidad percibida.

· Nivel de liderazgo.

· Nivel de formalidad de los estándares.

Indicadores de Eficiencia: Son los que miden el consumo de recursos del proceso. Ejemplos:

· Ingresos.

· Costos y Gastos.

· %Ocupación.

· Cuentas por Cobrar.

· Cuentas por Pagar.

· Costos de calidad.

Los procesos son el núcleo de una organización y a través de ellos se aporta valor a los clientes. La gestión por proceso contribuye a mejorar la gestión global de la empresa.

Una gestión adecuada de los procesos permite evaluar, analizar y mejorar de forma continua el rendimiento de la organización, así como asegurar una óptima actuación de las personas y de la utilización de los recursos.

Al identificar los procesos SGC se tendrá en cuenta si aportan valor añadido para el cliente o no y si deben minimizar o eliminar las tareas que no aportan ya que la misión de una organización debe ser la de crear valor a sus clientes. Los procesos han de estar orientados siempre a la satisfacción de los clientes.

El número y complejidad de los procesos varían notablemente de una organización a otra. Los procesos de dos organizaciones pueden ser formalmente idénticos, mientras que los recursos, métodos de mejora y liderazgo pueden ser radicalmente distintos.

Identificar los procesos y determinar su secuencia e interacción en el primer paso par controlarlos y mejorarlos; así se logra el resultado deseado por la organización. Después, el esfuerzo debe centrarse en mantener y mejorar la eficacia de los procesos. De está forma se garantiza la continua satisfacción de los clientes.

La eficacia del sistema consiste en que la organización ha de centrar sus esfuerzos en desarrollar los procesos de acuerdo con las orientaciones contenidas en los procedimientos documentados y los resultados obtenidos se trasladan a los registros de calidad, los cuales sirven para realizar el seguimiento y establecer las bases para futuras mejoras, por tanto, será eficaz porque logra lo planificado.

Documentar los procesos hace que los mismos sean repetibles, controlables, enseñables y mejorables. Proporciona una base firme para acometer la mejora.

Los procesos pueden ser clasificados en:

Procesos estratégicos:

Son aquellos que proporcionan directrices a todos los demás procesos y son realizados por la dirección o por otras entidades. Se suelen referir a las leyes y normativas.

Los procesos estratégicos relacionados con la gestión de la calidad son: Plan Estratégico de calidad, Plan Nacional de Evaluación de la Calidad, Sistema de Gestión de la Calidad que lleva implícito el Manual de Calidad.

Procesos claves: Atañen a diferentes áreas y tienen impacto en el cliente creando valor para éste. Son las actividades esenciales, la razón de ser de la empresa,

 Procesos de soporte: Dan apoyo a los procesos fundamentales. Ayudan a la hora de realizar los procesos fundamentales. Los procesos de soporte relacionados con la Gestión y Control de la Calidad son: Contratación y promoción del personal; Compras; Formación; Sistemas de información; Control de gestión; Mantenimiento.

El sistema de gestión de la calidad es aquella parte del sistema de gestión de la organización enfocada al logro de resultados respecto a los objetivos de la calidad, para satisfacer las necesidades, expectativas y requisitos de las partes interesadas internas y externas, según corresponda. Los objetivos de la calidad complementan otros objetivos de la organización tales como aquellos relacionados con el crecimiento, recursos financieros, rentabilidad, el medio ambiente y la seguridad y salud en el trabajo. Las diferentes partes del sistema de gestión de una organización pueden integrarse junto con el sistema de gestión de la calidad dentro de un sistema de gestión único, utilizando elementos comunes. Esto puede facilitar la planificación, la asignación de recursos, el establecimiento de objetivos complementarios y la evaluación de la eficacia global de la organización. El sistema de gestión de la organización puede evaluarse comparándolo con los requisitos del sistema de gestión de la organización. El sistema de gestión puede asimismo, auditarse contra los requisitos de Normas Internacionales, tales como ISO 9001 e Iso 14001. Estas auditorías del sistema de gestión pueden llevarse a cabo de forma separada o conjunta.

Para lograr productos de calidad, las organizaciones deben tener una orientación cliente/mercado, establecer una relación adecuada entre calidad y precios de los productos, tener una fuerza de trabajo adiestrada y motivada y un sistema de gestión de la calidad (SGC) firmemente establecido. Además, el mercado ahora requiere cada vez más la adopción de sistemas de gestión de la calidad reconocidos internacionalmente y la demostración de este hecho mediante la certificación a través de organismos acreditados. Esta certificación se considera un factor de competitividad, ya que añade valor al producto, aumenta la confianza de los clientes y facilita el acceso a los mercados nacionales e internacionales.

ISO 9000 es una familia de normas internacionales que describe un conjunto básico de elementos, a partir del cual puede desarrollarse un sistema de gestión de la calidad. Para elaborar estas normas se ha recurrido a una metodología de normalización internacional, en el marco de la Organización Internacional de Normalización.

Existe una actividad vivencia que involucra a un grupo de personas de una empresa interesadas plantear soluciones a situaciones problemáticas o conflictivas, sometiéndose a un análisis que debe conducir a un plan de acción concreto que permita solucionar la situación problemática: el Diagnóstico.

El Diagnóstico es un Proceso previo e insustituible para gestionar la Calidad.

•DIAGNÓSTICO

GESTIÓN DE LA CALIDAD

•Previo + Técnico

 Planificación + Control +Mejora

Según Valdéz Riviera (1998). El concepto diagnóstico se inscribe dentro de un proceso de gestión Preventivo y estratégico. Se constituye como un medio de análisis que permite el cambio de una empresa, de un estado de incertidumbre a otro de conocimiento para su adecuada dirección, por otro lado es un proceso de evaluación permanente de la empresa a través de indicadores que permiten medir los signos vitales.

Herramientas cuantitativas del control de la calidad:

· Diagrama de tarjado

· Histograma de frecuencias

· Diagrama de Pareto

· Diagrama causa-efecto

· Diagrama de dispersión

· Estratificación

· Gráficos de control

· Diagrama de flujo.
Herramientas cualitativas de la Gestión de la calidad.

· Diagrama de afinidad

· Diagrama de relaciones

· Diagrama sistemático

· Diagrama de flechas

· Diagramas de matriz

Debido a que gran parte de los estudios están orientados a la evaluación sobre la calidad de los productos tangibles, es importante considerar algunos aspectos relevantes relacionados con la calidad del servicio (Grönroos, 1982; Lehtinen & Lehtinen, 1982):

Para el usuario, evaluar la calidad de los servicios, es más difícil que evaluar la calidad de los productos tangibles; posiblemente los criterios que utilizan para evaluar la calidad de un servicio sean más difíciles de comprender.

Los usuarios no sólo evalúan la calidad del servicio valorando el resultado final que reciben, sino que también toman en consideración el proceso de recepción del servicio.

En la evaluación de la calidad de un servicio, los únicos criterios que realmente son relevantes, son los que establecen los usuarios. Sólo los usuarios juzgan la calidad, todos los demás juicios son irrelevantes.

La percepción de la calidad de un servicio se establece en función de lo bien que el proveedor realiza la prestación, evaluada en contraste con las expectativas que tenía el usuario respecto a lo que esperaba que realizase el proveedor.

La evaluación de los servicios es más difícil que la de los bienes de consumo, debido a sus características más intangibles y difíciles de definir, por ello es necesario hacer una breve revisión a la concepción de la calidad de los servicios. Para esto se debe partir de las dos corrientes más importantes: la escuela nórdica de marketing de servicios o denominada tradición europea y la escuela norteamericana o instituto de ciencias del marketing designada como tradición norteamericana, siendo ésta última la más conocida, por su gran desarrollo y divulgación, realzando la interacción social entre cliente y empleados.

Antes de finalizar esta pequeña revisión bibliográfica es necesario no pasar por alto un concepto que hoy día está muy de moda:

Mejoramiento continuo. Es el proceso mediante el cual se realizan continuamente pequeñas mejoras en todas funciones de la empresa y en el que todo el personal participa. Este proceso, además, se enfoca en ideas de bajo o nulo costo, está orientado a la acción y es de rápida aplicación. Los japoneses tienen una palabra para este proceso: kaizen, y representa la forma de vida del pueblo japonés: tratar de ser mejores cada día, aunque sea un poco.

Desde siempre, el objetivo básico de todas las empresas y, por tanto, de todos sus directivos ha sido conseguir que éstas sean competitivas, ofreciendo productos o servicios de Calidad a mejor precio que el de la competencia, al mejor coste para la propia empresa y con el mayor dominio posible de su segmento en el mercado, es decir ser líder en su sector. Estos objetivos de competitividad y liderazgo han permanecido inalterables a lo largo del tiempo desde los albores de la revolución industrial hasta nuestros días; lo que sí ha cambiado y con toda la probabilidad seguirá haciéndolo en un mercado como el actual, caracterizado como todos sabemos, por la fuerte presión en todos los niveles de las empresas, para mejorar de forma progresiva y con resultados inmediatos su nivel de Calidad y costes y por ende de su competitividad, son las estrategias utilizadas .Estas estrategias han evolucionado desde el concepto de Calidad artesanal, pasando por la inspección en los departamentos centralizados de control de la Calidad, hasta el concepto actual de la misma, orientada hacia la gestión de la Calidad Total como filosofía enfocada en la satisfacción del cliente y en la participación de todos los empleados de la empresa en la mejora continua de productos procesos y servicios, con el uso masivo de herramientas de Calidad como elemento de ayuda para la consecución de dichos objetivos.

Capitulo 2: Diagnostico de los Problemas de Calidad en la Empresa Reparadora Granma.

2.1-Breve Reseña Histórica de la Empresa Reparadora Granma

El 25 de Diciembre de 1976 por resolución No. 331 del Ministerio de la Industria Sideromecánica en aquella etapa el co. Lester Rodríguez, se creo la denominada Empresa Reparaciones de Motores y Agregados “Granma”. Actualmente subordinada a la dirección de motores y cajas del grupo industrial UNECAMOTO.

Con domicilio legal en Carretera Central KM 108 Peñas Altas, Ciudad se Matanzas y con nombre comercial ESTAMAT.

Nuestra empresa inicio su construcción en un área de 17 682,1m2 en el mes de febrero de 1972 y en abril del 73 concluida algunas de las obras en su parte civil se comenzó la instalación y montaje de las herramientas con el fin de prestar servicios en la reparación agregados menores de equipos soviéticos y más tarde de Motores, enfrentando las dificultades propias del momento en cuando a no contar con personal suficientemente calificados para enfrentar el plan de producción con la nueva tecnología montada.

Por solo mencionar algún aspecto de la producción de aquella época en el mes de septiembre del 74, de 42 motores a reparar según plan se logró el 107% con 45 en total y ese mismo año se concluye exitosamente el plan de producción de 300 motores, quedando evidenciado la alta moral productiva y política que identifico desde su inicio al colectivo de trabajadores con su dirección y factores políticos al frente.

Alcanzo su mayor nivel productivo en 1986 con 3,8 millones de pesos, en el 87 decrece a 1,0 millones producto de reajuste y reprogramación de la producción debido al pase de tres talleres importantes a la Unión Ferroviaria.

En 1992 toca fondo la curva productiva sólo 0,7 millones. Al año siguiente comienza a revertirse la situación, se crece en 44% en relación con el año anterior, resultado del comienzo de la actividad de remotorización de equipos y que definitivamente marcaría en lo adelante, con el sello distintivo, la actividad de la Empresa. A partir de esta fecha se inicia el recobrado de los niveles productivos manteniéndose un sostenido crecimiento que alcanza sus valores más altos en 1998 y 1999 donde se obtienen 3,2 y 3,3 millones de pesos respectivamente. Influyendo significativamente la remotorización al MINAZ del tractor Yun con motor ADE.

Comienza para nuestra empresa una nueva etapa de subsistencia, abriéndose paso en el mercado nacional solvente en franco proceso de crecimiento cada año, alcanzando valores totales de facturación el pasado año 2007 de 8,6 millones con un 48 % de moneda CUC en su composición.

En todos estos años la Empresa ha ido creciendo a través de la obra de la Revolución y en su que hacer cotidiano y como resultado de la entusiasta labor de sus trabajadores ha obtenido importantes y bien merecidos Diplomas, Reconocimientos, Trofeos, Medallas y condecoraciones como son trofeo por centro ganador de la emulación Inter.Empresa.

1 Reconocimiento “Listos para la Defensa Segunda Etapa 2000” del Ministerio de Industria Sideromecánica SIME a la Empresa Reparadora Granma en el año 2000.

2 Reconocimiento del Ministerio de Industria Sideromecánica SIME por haber cumplido el Plan de Ingresos de Divisas dado el 16 de enero del año 2001.

3 Diploma del Ministerio de Industria Sideromecánica SIME como Empresa Destacada por los resultados obtenidos en el año 2001.

4 Diploma de la Industria Automotriz UNECAMOTO por el esfuerzo realizado que permitió alcanzar la condición de Empresa Destacada dado el 28 de diciembre del año 2001.

5 Certificado de Inscripción de la República de Cuba, Ministerio de Justicia Región Mercantil dado el 06 de diciembre del año 2001.

6 Reconocimiento de la Industria Automotriz UNECAMOTO por el esfuerzo realizado que permitió alcanzar la condición de Empresa Destacada dado el 17 de enero del año 2003.

7 Diploma de la Industria Automotriz UNECAMOTO por el esfuerzo realizado que permitió alcanzar la condición de Empresa Destacada en el año 2003.

8 Reconocimiento por el Comité Provincial del Sindicato de Trabajadores Metalúrgicos y Electrónicos de la provincia de Matanzas como Empresa Destacada dado el 24 de marzo del año 2003.

9 Certificado de Vanguardia Nacional perteneciente al Sindicato Nacional de Trabajadores Metalúrgicos por los exitosos resultados en la emulación socialista en el año 2004.

10 Reconocimiento de la Industria Automotriz UNECAMOTO por el esfuerzo realizado que permitió alcanzar la condición de Empresa Destacada dado el 09 de diciembre del año 2004.

11 Premio Nacional de Economía del Ministerio de Industria Sideromecánica SIME NOMINADO a la Empresa Reparadora Granma el 04 de marzo del año 2005.

12 Reconocimiento de la Industria Automotriz UNECAMOTO por el esfuerzo realizado que permitió alcanzar la condición de Empresa Destacada en el año 2005.

13 Reconocimiento del Comité Provincial del Ministerio de Industria Sideromecánica SIME a la Empresa Reparadora Granma por su aporte decisivo en la emulación por el 26 de Julio, dado en el mes de febrero del año 2005.

14 Reconocimiento del Secretariado Provincial del Sindicato Metalúrgico del Ministerio de Industria Sideromecánica SIME a la Empresa Reparadora Granma por su destacada participación en los Programas de la Revolución, dado el 24 de marzo del año 2006.

15 Diploma de la Industria Automotriz UNECAMOTO como Empresa Destacada por los resultados obtenidos dado el 31 de enero del año 2007.

 Estado en que se encuentra la Certificación del Proceso de Calidad y del Perfeccionamiento Empresarial.

Sistema Gestión de Calidad.

Nuestra empresa está comprometida para certificar este sistema en el primer semestre del 2008, por lo que tenemos los procesos y procedimientos para comenzar la aplicación del Sistema Empresarial.

Perfeccionamiento Empresarial.

Por acuerdo No. 5416 del Comité Ejecutivo del Consejo de Ministro de fecha 30 de Marzo del 2005 se aprobó que la empresa comenzará a aplicar el perfeccionamiento Empresarial y desde entonces está implantado el sistema en el centro.

2.2 - Objeto Social

• Prestar servicio de reparación, mantenimiento, y remotorización de todo tipo de motores para vehículos ligeros, pesados, agrícolas y de construcción, montacargas, máquinas herramientas y sus partes, piezas, componentes y accesorios, en moneda nacional y divisa.

• Brindar servicio de reciclaje y dieselización de todo tipo de motores para vehículos ligeros, pesados, agrícolas y de construcción, en moneda nacional y divisas.

• Producir y comercializar de forma mayorista partes, piezas, piezas de repuesto y accesorios automotores, piezas de repuesto para equipos industriales, en moneda nacional y divisas, según nomenclatura aprobada por el Ministerio del Comercio Interior.

• Prestar servicios de reacondicionamiento de montacargas y de equipos especializados de izaje, en moneda nacional y divisas.

• Prestar servicios de alquiler de montacargas y equipos especializados en izaje, en moneda nacional y divisas.

• Brindar servicios de montaje de máquinas herramientas, en moneda nacional y divisas.

• Producir y comercializar de forma mayorista estructuras metálicas ligeras asociadas a programas sociales de interés nacional o territorial, así como prestar servicios de montaje e instalación de las mismas, en moneda nacional y divisas, según nomenclatura aprobada por el Ministerio de Comercio Interior.

• Brindar servicios de alquiler de equipos de transporte especializado, en moneda nacional.

2.3 - Misión:

Brindar con eficiencia y calidad servicios de postventa, remotorización, reparación de motores, así como la comercialización de piezas y otras producciones mecánicas.

2.4 - Visión

Aumentar la cuota de participación nuestra en los servicios de reparación automotriz en la provincia logrando aumentar nuestra facturación a más de 10 millones como mínimo en los próximos 5 años.

Lograr para el futuro una cultura competitiva donde prevalezca un ordenamiento racional en cuanto a los aseguramientos material y financiero, potencial la atención del hombre.

2.5 - Cartera de productos

Comercialización y prestación del servicio de remotorización de motores de segunda mano. Tales como mitsubichi 4D56, 4D32, toyota 2L, 3L, 1C, 2C, 3C, Hino, Suaro, Tico, etc., todos son de características constructivas similares existen motores de 8 ,6 y 4 cilindro, electro bomba

Ensamblaje de mangueras hidráulicas y neumáticos de baja presión

	IDENTIFICACIÓN DE MANGUERA Y RACORES Y TIPOS DE VEHICULOS D-04.03-1

	
	
	
	RACORES
	
	
	

	Vehiculo
	Tipo de manguera
	Longitud de
	
	
	
	
	

	
	
	manguera M/U
	Cant Racor
	Tipo de Racores
	Cant Racor
	Tipo de Racoes
	

	Mitsub L 300
	SAE-J 1401 1/8"
	0.28
	2
	(Racor 021 175BB /21)
	
	
	

	Mang/freno
	
	
	
	Hembra Fijo
	
	
	

	Delantera Larga
	
	
	
	Prensable M10x
	
	
	

	Mitsub L 300
	SAE-J 1401 1/8"
	0.22
	1
	Racor 0021 121BB/ 42
	1
	Racor 0021 175 BB-121
	

	Mang/freno
	
	
	
	Macho Fijo
	
	Hembra Fijo
	

	Delantera corta
	
	
	
	Prensable M10x
	
	Prensable M 10x1
	

	Mitsub L 300
	SAE-J 1401 1/8"
	0.34
	2
	Racor 0021 121BB/ 21
	
	
	

	Mang/freno
	
	
	
	Hembra Fijo
	
	
	

	Trasera
	
	
	
	Prensable M10x
	
	
	

	Mitsub L 200
	SAE-J 1401 1/8"
	0.3
	2
	(Racor 021 175BB /21)
	
	
	

	Mang/freno
	
	
	
	Hembra Fijo
	
	
	

	Delantera
	
	
	
	Prensable M10x
	
	
	

	Mitsub L200
	SAE-J 1401 1/8"
	0.38
	2
	Racor 0021 121BB/ 21
	
	
	

	Mang/freno
	
	
	
	Hembra Fijo
	
	
	

	Trasera
	
	
	
	Prensable M10x
	
	
	

	Fiat Boxer
	SAE-J 1401 1/8"
	0.485
	1
	Racor 0021 121BB/42
	1
	(Racor 0021 113BB-118
	

	Mang/freno
	
	
	
	Macho fijo
	
	Hembra Fijo
	

	Delantera
	
	
	
	Prensable M10x
	
	Prensable M 10x1
	

	Fiat Boxer
	SAE-J 1401 1/8"
	0.47
	1
	(Racor0 021 121BB /42)
	1
	(Racor 0021 113BB-118
	

	Mang/freno
	
	
	
	Macho Fijo
	
	Hembra Fijo
	

	Trasera
	
	
	
	Prensable M10x
	
	Prensable M 10x1
	

	Fiat Boxer
	SAE-J 1401 1/8"
	0.48
	1
	(Racor 0021 121BB/42
	1
	(Racor 0021 113BB-118
	

	Mang/freno
	
	
	
	Macho Fijo
	
	Hembra Fijo
	

	Delantero
	
	
	
	Prensable M10x
	
	Prensable M 10x1
	

2.6 - Clientes Reales

· Ectesa

· Empresa Provincial de Bebidas y licores

· Banco de Crédito y Comercio

· Cubatur Varadero

· Empresa Provincial de Alimento

· Pescamat

· Materiales de la Construcción No 8

· Poder Popular

· Ecomat

· Transo

· ECASA

Empresas estatales que tienen un amplio parque de equipos que necesitan servicios de asistencia técnica, mantenimiento, reparaciones, venta y servicio de posventas.

En esta tabla aparecen registrado todos los equipos automotores de la provincia que poseen Licencia Operativa de transporte. En estudios realizados se pudo comprobar el 47% del parque de camiones lo posee el MINAZ Y MINAGRI, que de 51% del total de ómnibus lo posee el Poder Popular al igual que el 70% del total de autos.

Camiones……..4577… 65.5%

Ómnibus……….919… 13.1%

Microbús……….51…… 0.7%

Autos………… 502……7.2%

Otros……… …944……13.5%

 2.7 - Proveedores

· Transimport

· Autoimport

· Regaso

· Mitrans

· Comercial Guama

· Randi

· Autopartes

Tenemos un grupo de abastecedores con tecnologías de punta y excelente calida que nos da la posibilidad de competir con éxito en el mercado.

Nuestros abastecedores están acreditado en el país, con extensa experiencia que les permiten una secuencia estable en la entrega de las mercancías, lo cual nos da un mercado seguro.

Contamos con abastecedores que cubren una línea de vehículos y otros que son más extensos, todos en la actividad automotriz.
2.8 Estructura Organizativa Empresa Reparadora Granma

[image: image1.png]GestioPolis

La empresa cuenta con 7 unidades básicas de negocios productiva y una de Apoyo y Servicio Logística para un total de 8 unidades, 5 de ellas radican el la propia base de la empresa, una en Varadero.

2.9- Determinar los productos fundamentales de la empresa. (Matriz BCG)

Los productos fundamentales de la Empresa son los motores de segunda mano y las mangueras Hidráulicas y neumáticos de baja presión.

Análisis de Cartera de Productos de Empresa Reparadora Granma

	Líneas de producto
	Ventas por líneas de producto
	Crec. por línea

	
	Año 2003
	Año 2004
	Año 2005
	Año 2006
	Año 2007
	2006 resp.

2005

	Motor Mitsubichi
	7,246
	6,822
	9,803
	10,412
	16,481
	58%

	Motor Toyota
	159,963
	171,124
	216,402
	261,179
	363,806
	39%

	Motor Hino
	6,120
	8,520
	8,279
	13,004
	13,919
	7%

	Motor Suaro
	20,633
	35,440
	27,913
	54,090
	46,926
	-13%

	 Motor Tico
	7,638
	5,718
	10,333
	8,727
	17,372
	99%

	Mangueras Hidráulicas
	1,064
	2,678
	1,440
	4,088
	2,421
	-41%

	Total
	202,665
	230,302
	274,170
	351,500
	460,923
	

	Crecimiento
	
	14%
	19%
	28%
	31%
	

Ventas de la competencia

	Líneas de

producto
	Establo S.A
	SOMEC
	Ampelo S.A
	Reparadora Granma
	Total

	Motor Mitsubichi
	8,423
	4,395
	7,325
	16,481
	36,623

	Motor Toyota
	90,951
	60,634
	90,951
	363,806
	606,343

	Motor Hino
	26,677
	46,395
	28,997
	13,919
	115,988

	Motor Suaro
	93,852
	73,322
	79,188
	46,926
	293,288

	 Motor Tico
	13,029
	43,429
	13,029
	17,372
	86,858

	Mangueras Hidráulicas
	3,712
	8,393
	1,614
	2,421
	16,140

	Total
	236,645
	236,567
	221,103
	460,923
	1,155,238

Mercado de Motores en la región

	Líneas de

producto
	2007
	2006
	Crecim. Merca.

	Motor Mitsubichi
	36,623
	28,390
	29%

	Motor Toyota
	606,343
	505,285
	20%

	Motor Hino
	115,988
	109,422
	6%

	Motor Suaro
	293,288
	279,321
	5%

	 Motor Tico
	86,858
	62,041
	40%

	Mangueras Hidráulicas
	16,140
	15,670
	3%

	Total
	1,155,238
	1,000,130
	16%

Datos para BCG

	 Líneas de producto
	Competidores

	
	ESTABLO
	SOMEC
	AMPELOS.A
	Reparadora Granma
	PRM

	Motor Mitsubichi
	8,423
	
	
	16,481
	1.96

	Motor Toyota
	
	
	90,951
	363,806
	4.00

	Motor Hino
	
	46,395
	
	13,919
	0.30

	Motor Suaro
	93,852
	
	
	46,926
	0.50

	 Motor Tico
	
	43,429
	
	17,372
	0.40

	Mangueras Hidráulicas
	
	8,393
	
	2,421
	0.29

A partir de los datos anteriores se determinan los siguientes parámetros necesarios para la elaboración de la matriz BCG

	
	PRM
	TCM
	Vol. Ventas

	Motor Mitsubichi
	1.96
	29%
	16,481

	Motor Toyota
	4.00
	20%
	363,806

	Motor Hino
	0.30
	6%
	13,919

	Motor Suaro
	0.50
	5%
	46,926

	 Motor Tico
	0.40
	40%
	17,372

	Mangueras Hidráulicas
	0.29
	3%
	2,421

Matriz BCG de Período Actual

[image: image2.emf]Barniz

0,30

6%

13.919

Autolux

0,40

40%

17.372

Emulsionada

4,00

20%

363.806

Aceite

1,96

29%

16.481

Esmalte

0,50

5%

46.926

Diluente

0,29

3%

2.421

Tasa de crecimiento del mercado

Posición relativa del mercado

0

1

10

0%

100%

10%

Perro

Incognita

Estrella

Vaca

1-Balance interno de la cartera de productos

	Estrella
	Motor toyota
	363.806
	83%

	
	Motor Mitsubichi
	16.481
	

	
	Subtotal
	380.286
	

	Incógnita
	Motor Tico
	17.372
	4%

	
	Subtotal
	17.372
	

	Perro
	Motor Suaro
	46.926
	14%

	
	Motor Hino
	13.919
	

	
	Manguera Hidráulica
	2.421
	

	
	Subtotal
	63.266
	

	Total
	460.923
	

Según este análisis la cartera de productos es saludable porque presenta la mayoría de la venta en Productos Estrellas.

 El líder del mercado se enfrenta a tres opciones estratégicas fundamentales: Expansión de la demanda total del mercado, defensa de la actual cuota de mercado y expansión de su participación en el mismo.

Para continuar siendo la empresa dominante se requiere actuar en tres frentes:

1- La Empresa debe encontrar formas de expandir la demanda total del mercado.

2- Debe proteger su actual cuota de mercado mediante acciones defensivas y ofensivas efectivas.

3- Puede intententar aumentar su cuota de mercado.

2.10- Análisis de las fuerzas de la competencia.

Toda empresa cuya misión consista en vender un producto o un servicio cualquiera, logrando de esta forma un beneficio, tiene la imperiosa necesidad de disponer de información veraz sobre lo que está ocurriendo en el mercado (información sobre sus clientes reales y potenciales, sobre los comportamientos de estos, sobre la competencia directa e indirecta, etc.,) con la finalidad de llegar a determinar que es lo que puede resultar más conveniente producir, a quien debe ser ofrecido lo que se produce y cual es la mejor forma en que debe quedar estructurada tal oferta.

FUERZAS DE PORTER

Poder de la negociacion

La rivalidad entre

De los proveedores

competidores

La amenaza de nuevas

Entradas al mercado

El poder de

Negociación de los compradores

La amenaza de productos

Que sustituyan los nuestros

· Poder de la Negociación de los Proveedores:

· Rivalidad entre Competidores:

· Amenazas de Nuevas Entradas al Mercado:

· Poder de Negociación de los Compradores:

· Amenaza de Productos que Sustituyan los Nuestros:

Nuestro principal competidor es la firma El ESTABLO el mismo cuenta con una serie de ventajas competitivas que resultan de gran interés darle seguimiento por parte de nuestra Empresa:

1. Tiene talleres propios para prestar servicios de reparación ligera y profunda, siendo una favorable opción en los servicios que ofertan: Chapistería, electricidad y pintura.

2. Se encuentran situada geográficamente en la Capital de Cuba, que se encuentra en constante desarrollo.

3. Posibilidad de importaciones de materia prima y accesorios .Cuentan con un grupo de especialistas encargados de importar las materias primas necesarias para la producción y no a través de proveedores como en el caso de nuestra empresa.

4. Tienen certificado las mangueras hidráulicas y neumáticos de baja presión por la ISO 9000-2001 sistema de gestión de la calidad

Existen otros competidores como la firma Apelos , Somec, Randi y Guama.

2.11- Análisis de la satisfacción de los clientes.

El desarrollo de una empresa para que sea continuo, depende de su capacidad para identificar las necesidades y deseos de sus clientes y actuar en consecuencia, y no de las formidables características de un producto y su aparente longevidad.

Nuestra Empresa ni por un segundo ha perdido de vista a sus clientes y se han mantenido creando continuamente nuevos productos para satisfacer las necesidades crecientes y siempre cambiantes de los consumidores.

Por lo que declara que “La Calidad es SEGURIDAD “para nuestros clientes lo cual significa:

· Seguridad para la utilización del producto.

· Enfocada al cliente,

· Garantizando la eficacia de los procesos, con

· Unidad de propósitos

· Reafirmando una autentica ética profesional de los trabajadores, con

· Interés por la capacitación del persona,

· Disminuyendo los costos de producción y los rechazos,

· Asignando los recursos materiales, humanos, económicos para el desarrollo de SGC, alcanzando

· Disciplina tecnológica y laboral en la organización.

Análisis de la satisfacción de los clientes:

Las organizaciones dependen de sus clientes y por lo tanto deberían comprender las necesidades actuales y futuras de los mismos, satisfacer los requisitos de estos y esforzarse en exceder sus expectativas. Esto se recoge en el principio número 1: Enfoque al cliente, de gestión de la calidad que constituye la base del sistema de gestión de la Calidad de la familia de normas ISO 9000.

Identifica las necesidades y expectativas de los clientes:

· Mediante diferentes vías que se complementen, entre ellas: investigación de mercados que es uno de los pilares sobre los que se deberá fundamentarse la planificación del crecimiento de la empresa, búsqueda de información actualizada, información sobre las empresas de la competencia SOMEG, encuestas, entre otras vías que aporten información sobre el mercado actual o potencial. Resolver problemas del proceso comercial con la finalidad de mejorar la eficacia de éste.

· Reducir el coste del proceso comercial a través del desarrollo, selección y mejora de los productos y de los métodos propios del citado proceso comercial, este objetivos podrán realizarse mediante la obtención y el registro de datos sobre el mercado potencial y/o real, mediante la elección de las adecuadas técnicas para el análisis sistemático de los datos y finalmente, mediante la adecuada aplicación de estas técnicas específicas a los diferentes problemas analizar dentro del mercado en el que se incide o se pretende incidir.

Diseño y desarrollo de productos y servicios.

· La organización debe diseñar y desarrollar productos y servicios ajustados a las necesidades y expectativas de los clientes.

· Organizar acciones a fin de garantizar que el mejoramiento de los productos y servicios y su ajuste a las necesidades de los clientes se realice se forma sistemática con el objetivo de retroalimentarnos con el cliente periódicamente se le propone la encuesta recogida en nuestro anexo No 1.

Mejora de la comunicación con el cliente.

La organización debe planificar y gestionar la comunicación con el cliente para lograr retroalimentación y un ajuste efectivo del servicio. Entre otras debe:

· Realizar un seguimiento de los servicios ofrecidos con el fin de determinar los niveles de satisfacción.

· Utilizar procedimientos regulares para obtener datos sobre la satisfacción de los clientes. Encuesta anexada No1 y 2.

· Determinar y satisfacer las necesidades diarias de sus clientes.

· Deberá establecer un método claro y preciso para que el cliente pueda expresar sus quejas y opiniones.

· Utilizar la información sobre la satisfacción de los clientes para ajustar y mejorar el servicio.

2.12- Análisis de quejas y reclamaciones vs. Satisfacción de cliente.

Se efectúan encuestas al 50% de los clientes que reciben el servicio de la empresa, por parte de los técnicos del área de Calidad, los auditores internos cuando así se requiera y otros técnicos designados por la dirección de la empresa, buscando con esto obtener información sobre:

· El grado de satisfacción sobre el servicio prestado.

· Cumplimiento de las expectativas del servicio que se ha prestado.

· Expectativas actuales

Estas encuestas se toman como referencia para la mejora continua en la calidad del servicio

En el caso que se produzca una queja del cliente, este se procesa como una no conformidad del servicio y se procede según lo establecido en las acciones correctivas y preventivas. Anexo No 4.

El jefe del proceso, los directores de UEB realizan la investigación de la causa de no conformidad o observaciones de conjunto con el personal técnico de su área y proponen las acciones correctivas efectivas para solucionar las mismas las cuales fueron proporcionales a la magnitud de los problemas detectados y a los riesgos que de ella puedan derivarse.

Se entiende por no conformidad el incumplimiento de un requisito especificado ya sea para el producto, servicio o proceso. Las no conformidades serán determinadas a través de auditorias internas al SGC implantado, revisión interna por la dirección, reclamaciones de los clientes que sean procedentes o detectadas por algún trabajador en estos casos serán registradas en el registro de no conformidad, las acciones se tomaran ante una no conformidad potencial o ante unja situación que pueda ocasionar.

2.13 - Identificación y clasificación de los procesos de la Empresa.

Soporte:

· Control de los documentos: Establecer un sistema documental estructurado acorde con los requerimientos de las normas de referencia.

Estratégico:

· Gestión de los recursos financieros: Establece como proporcionar, en función del trabajo a realizar, los recursos financieros necesarios para garantizar los procesos del SGC y su mejora continúa.

Estratégico:

· Gestión de los Recursos Humanos: Establece como proporcionar, en función del trabajo a realizar, los Recursos Humanos y Materiales necesarios para garantizar los procesos del SGC y su mejora continúa.

Clave:

· Realización del Producto: Establece como realizar la comunicación entre la Empresa y sus clientes, de forma tal que se garantice la información sobre el servicio, las consultas, contratos, atención a solicitudes, modificaciones y la retroalimentación del cliente, incluyendo las quejas. Establecer también el método para las solicitudes del producto, servicios y personal que cumpla con lo que se necesita para la realización del producto y plantea la evaluación, selección y reevaluación de proveedores.

Soporte:

· Medición y Análisis: Establecer el método de cómo realizar el control y la medición de los procesos del SGC y el análisis de los datos obtenidos de la medición.

Soporte:

· Mejora: Establece la toma de acciones para garantizar la eficacia y la mejora continua del SGC.

Mapa de Proceso Anexo No 5

2.14 - Listar los problemas que dificulten la producción o prestación del servicio de la empresa.

Problemas que dificultan la producción o prestación de del servicio de la Empresa y sus causas.

1. Insuficiente aprovechamiento de la jornada laboral, dado por:

·
Ausentismo e impuntualidad al trabajo.

·
Averías tecnológicas y del equipamiento por lo que en ocasiones se ha incumplido con las expectativas del servicio que se presta

· Pérdidas de tiempo por indisciplina y otras causas.

2. Dificultades en el aseguramiento de materias primas y materiales.

· Ineficiente ejecución del programa de abastecimiento técnico material
de los proveedores afectando la estabilidad de la producción.

· Insuficiente la cifra de combustible.

· Carencia de herramientas y dispositivos para llevar a cabo dicho trabajo.

3. La empresa aún no cuenta con un Sistema de Gestión de la Calidad certificado, pero si están implantando los procesos establecidos, en el mes de Mayo recibiremos la Auditoria del CTEC y debemos certificar en el 2do Trimestre del 2008.

4. Aunque con la aplicación del Sistema de Gestión Empresarial se implementa un subsistema de atención al hombre con el objetivo de lograr una mayor motivación del capital humano subsisten los siguientes problemas:

· El presupuesto de gastos en CUC en el acápite de medios de protección al hombre es inferior a la oferta que se encuentra en el mercado, por lo que muchas veces no se puede comprar este producto, y cuando se logran adquirir es de muy mala calidad (botas de trabajo).

· Deterioro de los techos de las naves, ya que los mismos se filtran.

· Las instalaciones eléctricas se encuentran en mal estado.

· No adecuadas condiciones de los puestos de trabajo fundamentalmente iluminación y ventilación.

Como no se ha concebido un plan de inversiones, los aspectos tratados en los puntos 2, 3, y 4 se están solucionando con el presupuesto de Mantenimiento Industrial

2.15 - Determinar la relación de los problemas listados con los procesos claves.

Los procesos claves están relacionados con los problemas que dificultan la producción o prestación o servicio de la empresa ya que estos procesos coexisten con la administración funcional, atañen a diferentes áreas, haciendo posible una gestión interfuncional generadora de valor para el cliente y que por tanto procura su satisfacción. Determina que procesos necesitan ser mejorados o rediseñados, establece prioridades y provee de un contexto para iniciar y mantener planes de mejora.

2.16 - Determinar las causas de estos problemas.

Las causas fundamentales de estos problemas son

Déficit financiero provocado por la cadena de impagos que afecto a la empresa en el primer trimestre del año 2008.

Reducción de la asignación del combustible por directiva del Ministerio del SIME.

2.17 - Identificar los indicadores económicos y no económicos que se lleven en la empresa.
[image: image3.wmf]19

48

1

28

73

4

28

1

11

3

0

20

40

60

80

Total

Mujeres

Categoria Ocupacional

Dirigentes

Técnicos

Administrativos

Servicios

Operarios

Nuestra Empresa contaba con un total de 169 trabajadores al cierre del año 2007 representado como se muestra a continuación:

Resumen de la plantilla de la empresa

	Categoría Ocupacional
	Plantilla
	%
	Peso Especifico con respecto al total %

	
	Aprobada
	Cubierta
	
	Aprobada
	Cubierta

	1
	2
	3
	4=3/2
	5
	6

	Dirigentes
	20
	19
	95
	11.11
	11.24

	Técnicos
	52
	48
	92.3
	28.89
	28.41

	Obreros
	75
	73
	97.3
	41.67
	43.19

	Servicios
	32
	28
	87.5
	17.78
	16.57

	Administrativo
	1
	1
	100
	0.55
	0.59

	Total
	180
	169
	93.8
	100.0
	100.0

[image: image4.wmf]21

61

21

56

10

7

21

7

10

2

0

10

20

30

40

50

60

70

Total

Mujeres

Nivel de Escolaridad

Nivel Superior

Técnico Medio

Nivel Medio Superior

Nivel Medio

Otro Nivel

[image: image5.wmf]Directos - Indirectos

92

77

Directos

Indirectos

Comportamiento del Ausentismo

	No
	Conceptos
	Plan 2007
	Real 2007
	%

	1
	Fondo de tiempo calendario
	61685
	61685
	100

	2
	Fondo de Tiempo no laborable
	18441
	18174
	98

	3
	Días festivos y feriados
	14385
	14385
	100

	4
	Vacaciones
	4056
	3809
	94

	5
	Fondo de tiempo máximo utilizable
	43244
	43511
	101

	6
	Fondo de Tiempo Utilizable
	43244
	40092
	93

	7
	Fondo de Tiempo no Utilizable
	
	3419
	

	8
	Accidentes de trabajo
	
	46
	

	9
	Accidentes de trayecto
	
	0
	

	10
	Enfermedad
	
	931
	

	11
	Autorizado
	
	81
	

	12
	Autorizado por Ley Vigente
	
	954
	

	 13
	De ello: Licencia de Maternidad
	
	624
	

	14
	Injustificable
	
	59
	

	15
	Obligaciones Estatales y Sociales
	
	1348
	

	16
	Ausentismo Puro
	
	2.46
	

	 17
	Ausentismo Total
	
	7.8
	

	18
	Interrupciones
	
	
	

Análisis comparativo del ausentismo con respecto al año anterior.

	Indicadores
	Acumulado hasta diciembre/2006
	Acumulado hasta diciembre/2007

	Ausentismo Puro
	1.99
	2.46

	Ausentismo Total
	7.2
	7.8

En análisis realizado en el mes de diciembre la empresa obtuvo resultados favorables con respecto al año anterior en los indicadores: plan de ventas, el cual crece en un 29 %, valor agregado bruto, crece en un 2 %, la relación gastos/ ingresos, se comporta de manera satisfactoria, arrojando una utilidad en el período de 9.3 MP. No sucediendo lo mismo con la Productividad la cual decrece en un 1 % por lo que hubo deterioro en este indicador, el salario medio aumentó en un 9% con respecto al año anterior.

Lo mismo sucede con respecto al plan en los indicadores: plan de ventas, el cual crece en un 16 %, el salario medio disminuyó en un 2% con respecto al plan. Sin embargo los indicadores: valor agregado bruto, decrece en un 3 % debido a un sobregiro en el consumo productivo de un 6% que representa $480.0 MP que provoca que el valor agregado planificado no se cumpla, la relación gastos/ ingresos no se cumple con relación a lo planificado debido a un sobregiro en el consumo productivo de un 6% que representa $480.0 MP y un incremento de los gastos financieros de $ 60.0 MP arrojando una utilidad en el período de 9.3 MP inferior a lo planificada y la Productividad decrece en un 3 % debido al incumplimiento del valor agregado.

Indicadores económicos

Plan de ventas

Valor agregado bruto

Salario

Relación Gasto Ingreso

Costo por peso

Productividad

Utilidad

Ingresos

Indicadores no económicos

Porciento de ausentismo

Promedio de trabajadores

Tiempo para producir el producto

Utilización de la capacidad de almacenamiento

Porciento de satisfacción del Cliente Interno

Porciento de satisfacción del Cliente Externo

Imagen

Capacitación del personal

Evaluación del desempeño

2.19 - Clasificar los indicadores a partir de los siguientes criterios:

· Indicadores de proceso/ resultado.

· Indicadores que permiten medir eficacia/ eficiencia.

	Indicador
	Proceso
	Resultado
	Eficacia
	Eficiencia
	Efectividad

	Plan de ventas
	
	X
	
	X
	

	Valor agregado bruto
	
	X
	
	X

	

	Salario
	
	X
	
	X
	

	Relación Gasto Ingreso
	
	X
	
	X
	

	Costo por peso
	
	X
	
	X
	

	Productividad
	
	X
	
	X
	

	Utilidad
	
	X
	
	X
	

	Ingresos
	
	X
	
	X
	

	Evaluación del desempeño
	
	X
	
	
	X

	Porciento de ausentismo
	X
	
	X
	
	

	Promedio de trabajadores
	
	
	
	
	

	Porciento de satisfacción del Cliente Interno
	X
	
	X
	
	

	Porciento de satisfacción del Cliente Externo
	X
	
	X
	
	

	Imagen
	
	X
	
	
	X

	Capacitación del personal
	
	X
	
	
	X

	Tiempo para producir el producto
	X
	
	X
	
	

	Utilización de la capacidad de almacenamiento
	X
	
	X
	
	

2.20 - Analizar la dinámica de variación de estos indicadores tomando 5 años para el estudio. (Ciclo de vida del producto).

Ciclo de vida del producto.

La evolución de los productos en el mercado sigue un ciclo que atraviesa una serie de etapas, de forma similar a las fases de los seres vivos, cada una con sus peculiaridades. La duración de la vida de los productos no siempre tiene las mismas pautas de comportamiento. Se acepta la forma generalizada que existen cambios en el mercado, tanto en los consumidores como en las condiciones del desarrollo del negocio, obligando a las organizaciones a adecuar constantemente sus marcas a las expectativas del mercado.

El ciclo de vida del producto se describe a través de la evolución de las ventas y los beneficios desde el lanzamiento del producto hasta su retirada. En cada etapa varían los resultados y actuaciones de la competencia, por lo que deben emplearse estrategias de marketing distintas.

[image: image6.emf]0

50

100

150

200

250

300

350

400

450

500

2003 2004 2005 2006 2007

GASTO COSTO VENTAS UTILIDAD INGRESOS

	
	2003
	2004
	2005
	2006
	2007

	GASTO
	32
	34.7
	36
	39.2
	42.9

	COSTO
	106.8
	121.6
	156.7
	220.3
	315

	VENTAS
	202.7
	230.3
	274.2
	351.5
	460.9

	UTILIDAD
	63.9
	74
	81.5
	92
	103

	INGRESOS
	63.9
	74
	81.5
	92
	103

	TOTAL
	469.3
	534.6
	629.9
	795
	1024.8

Tasa de variación Año actual-Año Base

 Año Base

Año 2004 Año 2005 Año 2006 Año 2007

534-469=14% 629.9-534=18% 795-629.9=26.2 % 1024.8-795=30%

469 534 629.9 795

Al analizar la dinámica de variación en estos cinco años podemos observar que se ha incrementado paulatinamente de forma ascendente en cada año como se muestra anteriormente los cual esta motivado por un crecimiento en las ventas debido a la alta demanda en el mercado incrementándose cada año

 2.21 - Determinar a partir de los pasos anteriores, el tipo de orientación de la gestión de la empresa: hacia la eficacia; eficiencia.

· A partir de los pasos anteriores la empresa orienta la gestión hacia la eficacia y eficiencia trazando las siguientes estrategias.

· La empresa aún no cuenta con un Sistema de Gestión de la Calidad certificado, pero si están implantando los procesos establecidos, en el mes de Mayo recibiremos la Auditoria del CTEC y debemos certificar en el 2do Trimestre del 2008

• Aumentar la diversificación de los servicios que actualmente presta la empresa dando prioridad aquellos programas de la Revolución.

• Disminuir los Costos de Producción de manera que seamos más competitivos, aumentando el ahorro.

• Aumentar la productividad con relación al Salario Medio.

• Mantener un Sistema de Seguridad y Salud y atención a los recursos humanos, en cuanto a: Capacitación, Salario, estimulación y participación en la toma de decisiones.

• Mantener alto sentido de pertenencia para evitar que se produzcan actos de indisciplinas, ilegalidades, delitos o corrupción, con mayor rigor y exigencia en la disciplina laboral.

2.22 - Diagnosticar el estado del sistema de calidad de la empresa a partir de los 8 principios de la gestión de Calidad con el siguiente formato:

	Principio
	Posibles Herramientas a utilizar
	Comentarios de la evaluación del principio en la Empresa

	Enfoque al cliente
	Encuesta al cliente externo e interno para conocer las necesidades

Actuales y futuras para cumplir con sus expectativas.

Anexo No 1,2 y 3
	Se efectúan encuestas(véase anexo No 1 y 2) al 50% de los clientes que reciban el servicio de la Empresa, por parte de los técnicos del área de Calidad, los Auditores internos así se requiera y otros técnicos designados por la dirección de la Empresa, buscando obtener información sobre:

· El grado de satisfacción del servicio prestado.

· Expectativas actuales.

Estas encuestas se toman como referencia para la mejora continua en la calidad del servicio.

	Liderazgo
	Crear un ambiente adecuado en la organización y capacitar a la alta dirección para entender lo que sus subordinados están haciendo.
	El líder de la organización crea métodos que permiten que los empleados se involucren y pongan todas sus energías en lograr los objetivos de la Empresa. Establece una clara visión del futuro de la entidad.

El líder debe inspirar, animar y reconocer las contribuciones del personal y proporcionarle los recursos necesarios y la libertad para actuar con responsabilidad y autoridad.

	Compromiso del personal
	Encuesta al cliente interno que, el trabajador entienda la importancia de su contribución y el papel dentro de la organización.

Anexo No 3
	Los miembros de la organización deben identificar los frenos a u rendimiento, problemas que reducen el mismo, deben aceptar su parte en el problema y su responsabilidad en aceptarlo.

Los trabajadores deben estar motivados y ser reconocidos al realizar sus tareas. Conocer con claridad el ámbito de su nivel, lugar y medida de actuación y estar motivados para ejecutar por iniciativas propias las funciones de sus tareas han de intercambiar libremente conocimientos y experiencias y trasmitírselo al resto de la organización.

	Enfoque a proceso
	Mapa de proceso

(Anexo No 5) y Diagrama de los procesos.(Anexos No 6,7,8,9,10 y 11)
	Nos ayuda a definir de forma sistemática las actividades necesarias para obtener los resultados deseados.

Permite que las oportunidades de mejora estén centradas y priorizadas.

Establece claras responsabilidades para el manejo de las actividades claves.

Identificar los intermediarios de las actividades claves entre las funciones de la organización.

	Enfoque a la gestión
	Integrar y alinear los procesos que alcanzan los resultados deseados y centrar los esfuerzos en los procesos claves.
	Estructura un sistema para alcanzar los objetivos de la organización de forma mas eficiente y eficaz.

Estructura los enfoques que amortizan e integran los procesos.

Define y establece como objetivo como deberían funcionar las actividades específicas dentro del sistema.

	Mejora Continua
	Encuesta al cliente externo e interno y Diagrama de mejora.

Anexo No 11

	Suministrar al personal de la organización formación en los métodos y herramientas de mejora continua.

Hacer que la mejora continua de productos, procesos y sistemas sea un objetivo para cada persona dentro de la organización.

	Toma de decisiones basadas en Hechos
	Indicadores económicos y no económicos. Encuesta al cliente externo e interno.

Anexo No 1,2 y 3
	Se debe asegurar que los datos y la información sean suficientemente precisos y fiables utilizando métodos validos en la toma de decisiones teniendo en cuenta la intuición y la experiencia.

	Relación mutuamente beneficiosa con los proveedores
	Incrementar la capacidad de crear valores para ambas partes.

Optimizar los costos y recursos.

	Se identifican y seleccionan los proveedores claves creando comunicaciones claras y abiertas, compartiendo informaciones y planes futuros y a su vez se establecen actividades conjuntas de mejora.

 2.23 Propuestas de soluciones a los problemas encontrados en la organización.
Disminuir en un 1% el índice de ausentismo de la Empresa, lo que implica un incremento de la productividad del trabajo en 112.4 MP con una disminución de 2 trabajadores.
Reducir el costo del salario por peso del valor agregado bruto en 2 %.

Eliminar pérdidas de tiempo por indisciplina y otras causas, lo que me incrementaría la productividad en un 20%

Con la correcta implementación del combustible se disminuiría los gastos de servicios comprados en 10.7 MP.

Desarrollar la reunión de trabajo con los grupos previamente seleccionados por áreas, para trabajar conjuntamente con los Directores de las UEB y Direcciones Funcionales en la realización del diagnóstico, como paso previo a las asambleas que se efectuaran. Las técnicas que se utilizaran para el diagnóstico serán:

·
Entrevistas.

· Revisión documental.

· Supervisión directa.

· Hacer estudios de nuevos mercados.

Incidir de manera más eficiente en el proceso de contratación de estas materias primas, exigiendo que nuestros proveedores garanticen los abastecimientos oportunamente.

Implementar los procesos establecidos para poder certificar el Sistema de Gestión de la Calidad.
2.24Conclusiones

 2.25 Recomendaciones

 Por lo antes expuesto consideramos que la empresa debe mejorar su sistema de gestión de la calidad a partir de las acciones tomadas por los directivos de la misma teniendo en cuenta la opinión de los trabajadores para que todos se sientan participes en la toma de decisiones, por lo que podemos recomendar continuar trabajando en la mejora y perfeccionamiento del sistema de gestión a través de:

Agilizar las reparaciones de las máquinas de Herramientas y adquisición de insumos.

Efectuar sistemáticamente las revisiones técnicas al equipamiento.

Exigir el correcto cumplimiento de los horarios de Entrada y Salida del personal y las pausas dentro de la Jornada Laboral

Lograr un aumento de combustible de acuerdo a las necesidades reales del crecimiento del Plan Anual.

 [image: image7.png]REPARADORA GRANNA %

 Anexo No 2

Estimado Cliente:

A fin de poder servirle mejor, nos gustaría conocer la opinión que tiene Ud., de la calidad del servicio en Empresa Reparadora Granma. Por favor, indique (marcando con una X) hasta qué punto está de acuerdo o en desacuerdo con los siguientes enunciados con respecto al servicio que recibió del personal. No hay respuestas correctas o incorrectas, solo nos interesa que nos indique con precisión la percepción que Ud. tiene del servicio en Reparadora Granma.

	No.
	DECLARACIONES
	Estoy Muy en Desacuerdo
	Estoy en Desacuerdo
	No estoy de Acuerdo, ni en Desacuerdo
	Estoy de Acuerdo
	Estoy Muy de Acuerdo

	1
	El equipamiento que se utiliza es el adecuado
	
	
	
	
	

	2
	Las instalaciones físicas son visualmente atractivas
	
	
	
	
	

	3
	El personal tiene presencia física y está identificado.
	
	
	
	
	

	4
	Los medios de comunicaciones con los clientes son eficaces.
	
	
	
	
	

	5
	Cuando prometen hacer algo en un determinado tiempo lo hacen
	
	
	
	
	

	6
	Cuando Ud. tiene un problema, muestran un sincero interés en solucionarlo
	
	
	
	
	

	7
	Realizan bien el servicio la primera vez
	
	
	
	
	

	8
	Terminan el servicio en tiempo y forma
	
	
	
	
	

	9
	Insisten en mantener registros exentos de errores
	
	
	
	
	

	10
	Los empleados informan con precisión a los clientes de cuando concluirá cada servicio.
	
	
	
	
	

	11
	Los empleados le sirven con rapidez
	
	
	
	
	

	12
	Los empleados siempre se muestran dispuesto a ayudarle
	
	
	
	
	

	13
	Los empleados nunca están demasiado ocupados para responder a sus preguntas
	
	
	
	
	

	14
	El comportamiento de los empleados le transmite confianza
	
	
	
	
	

	15
	Me siento seguro con los trabajos que me realizan.
	
	
	
	
	

	16
	Los empleados son siempre amables con Ud.
	
	
	
	
	

	17
	Los empleados tienen conocimientos suficientes para contestar las preguntas que hace
	
	
	
	
	

	18
	Percibo que se me brinda atención individualizada.
	
	
	
	
	

	19
	Tienen horarios de trabajo convenientes para todos sus clientes
	
	
	
	
	

	20
	Los empleados le dan una atención personalizada
	
	
	
	
	

	21
	Se preocupan por sus mejores intereses
	
	
	
	
	

	22
	Los empleados comprenden sus necesidades especificas
	
	
	
	
	

Nos gustaría conocer que nivel de importancia le atribuye Ud. a cada una de estas características cuando evalúa la calidad del servicio de una empresa. Por favor distribuya un total de 100 puntos entre las cinco características de acuerdo con la importancia que tiene Ud. para cada característica, asegúrese de que los puntos que asigne sumen 100.

1.-Apariencia de las instalaciones, equipos, personal y material de comunicación que utiliza una empresa.
______ Puntos

2.-Habilidad de una empresa para realizar el servicio prometido de forma segura y precisa

______ puntos

3.-Disposición de una empresa para ayudar a los clientes y darles un servicio rápido.

______ Puntos

4.-Conocimiento, trato amable y habilidad de los empleados para transmitir un sentimiento de confianza
______ puntos

5.-Cuidado, atención individualizada que una empresa les da a sus clientes.

______ Puntos

TOTAL de puntos asignados

 100 puntos

De las cinco características señaladas previamente, indique el número de la característica:

 ¿Cuál es la más importante para Ud.?

¿Cuál es la segunda más importante para Ud.?

¿Cuál es la menos importante para Ud.?

Tiempo que lleva como cliente de la Empresa Reparadora Granma:
_____ menos de 3 años
_____ entre 4 y 6 años
____ más de 7 años

Estaría dispuesto a recomendar los servicios de la Empresa Reparadora Granma a un colega
_____ SI
 _____ NO

Muchas gracias por su amable colaboración.

[image: image8.png]REPARADORA GRANNA %

Anexo No 3

Estimado compañero:

La presente encuesta está dirigida a conocer sus percepciones como directivo de lo que esperan sus clientes. La precisión y veracidad de sus respuestas serán de gran utilidad en el mejoramiento de las actividades de la empresa y tributarán a una mayor satisfacción de sus necesidades. Le agradecemos de antemano por su colaboración y le aseguramos que toda la información recogida tendrá un carácter global y anónimo. No hay respuestas correctas o incorrectas, solo nos interesa que nos indique con precisión la percepción que Ud. tiene de sus clientes en Reparadora Granma.

	No.
	Enunciados
	Estoy Muy en Desacuerdo
	Estoy en Desacuerdo
	No estoy de Acuerdo, ni en Desacuerdo
	Estoy de Acuerdo
	Estoy Muy de Acuerdo

	1
	Regularmente recopilamos información sobre las necesidades de nuestros clientes
	
	
	
	
	

	2
	Raramente utilizamos las investigaciones de mercado que realizamos entre nuestros clientes
	
	
	
	
	

	3
	Regularmente recopilamos información sobre las expectativas que tiene nuestros clientes sobre la calidad de nuestros servicios
	
	
	
	
	

	4
	Los directivos de nuestra empresa raras veces interactúan con los clientes
	
	
	
	
	

	5
	El personal de contacto con los clientes se comunica frecuentemente con los miembros de la dirección
	
	
	
	
	

	6
	Los directivos raras veces piden sugerencias sobre el servicio al personal de contacto con los clientes
	
	
	
	
	

	7
	Los directivos interactúan frecuentemente cara a cara con el personal de contacto con los clientes
	
	
	
	
	

	8
	En nuestra empresa, la comunicación entre el personal de contacto y los niveles de dirección se produce fundamentalmente por medio de memorandos
	
	
	
	
	

	9
	Nuestra empresa tiene muchos niveles jerárquicos entre el personal de contacto y la alta dirección
	
	
	
	
	

	10
	Nuestra empresa no asigna los recursos que se requiere para ofrecer un servicio de calidad
	
	
	
	
	

	11
	Nuestra empresa tiene programas internos para mejorar la calidad del servicio a nuestros clientes
	
	
	
	
	

	12
	En nuestra empresa, a los directivos que mejoran la calidad del servicio se les recompensa mas que a los otros directivos
	
	
	
	
	

	13
	Nuestra empresa le da igual o mayor importancia a las ventas que al servicio a la clientela
	
	
	
	
	

	14
	Nuestra empresa tiene un proceso formal para ofrecer a los empleados objetivos de calidad del servicio
	
	
	
	
	

	15
	En nuestra empresa, tratamos de establecer objetivos específicos de calidad en el servicio
	
	
	
	
	

	16
	Nuestra empresa utiliza con eficacia la automatización para lograr consistencia en el servicio a los clientes
	
	
	
	
	

	17
	En nuestra empresa se aplican programas tanto para mejorar los procedimientos operativos como para lograr regularidad en el servicio
	
	
	
	
	

	18
	Nuestra empresa tiene las capacidades necesarias para conocer los requerimientos de servicios de los clientes
	
	
	
	
	

	19
	Si ofreciéramos a nuestros clientes el nivel de servicio que realmente quieren iríamos a la quiebra
	
	
	
	
	

	20
	Nuestra empresa tiene los sistemas operativos necesarios para ofrecer el nivel de servicio que los clientes demandan
	
	
	
	
	

Muchas gracias por su amable colaboración

Anexo 1

 ENCUESTAS A CLIENTES

Marque con una cruz según la respuesta seleccionada:

	No (1)
	Aspectos (2)
	Escala de Ponderación (3)

	
	
	1
	2
	3
	4
	5

	1
	Trato recibido desde la primera comunicación con la Empresa, hasta la obtención del producto.

	
	
	
	
	

	2
	Cómo usted evalúa la agilidad del servicio.

	
	
	
	
	

	3

	Evalúe la calidad del producto.
	
	
	
	
	

	4

	Está usted satisfecho con el servicio recibido.
	
	
	
	
	

Observaciones: (4)

Criterios de Evaluación: (5)

	Evaluación Final: (6) Fecha: (7)

	
	
	
	
	

Anexo No 4

Modelo de No Conformidad

Proceso o Área :(1)______________________ Nombre y Apellidos: (2) _________________

Procedimiento: (3) _______________________ Requisitos: (4) _______________

Marcar con una Cruz y poner número consecutivo: (5)

______ No Conformidad. No.____ _______ Observación. No.______

Descripción de la Nota: (6)

_______________________ ___________________________

Firma (7) Firma del Jefe de Proceso (8)

Investigación de la causa: (9)

Acción propuesta: (10)

Fecha de cumplimiento: (11) __________ _________________________________

 Nombre y Apellidos y Firma (12)

Verificación de la acción correctora. (13)

__________________ __________________________ _____________

Firma del Auditor (14) Firma del Representante (15) Fecha (16)

Mapa de Proceso Anexo No 5

	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Mapa de Proceso
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	Recursos
	
	
Recursos

	
	
	
	
	

	
	
	
	
	Humanos
	
	Financieros
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	 Realizacion del producto
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Medición
	
	
	
	
	
	
	

	
	
	
	y
	
	Mejora
	
	
	
	

	
	
	
	Análisis
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	 Control de la Documentación
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

BIBLIOGRAFIA

1.
(200?). Calidad total en gestión de los servicios SERVQUAL. Matanzas. Departamento de Ingeniería Industrial UMCC. [CD-ROM]. [Consulta: 17 de Mayo de 2007].
2.
(2005). Modelos para implantar la mejora continúa en la gestión de empresas de transporte por carretera. Capitulo 4 La gestión por proceso. Madrid. [CD-ROM]. [Consulta: 16 de Mayo de 2007].
3.
Artola Pimentel M. Macias Mesa J. y Expósito P. (200?). Enfoque multicriterio al problema de selección de procesos claves. Matanzas. [CD-ROM]. [Consulta: 20 de Mayo de 2007].
4.
Baujin P.P. Vega Falcón V., Armenteros M.D. (200?). Diseño y aplicación de un sistema de costo basado en actividades en instalaciones hoteleras. [CD-ROM]. [Consulta: 20 de Mayo de 2007].
5.
Cesar. Pérez López (1999). Control estadístico de la calidad. Teoría, práctica y aplicaciones informáticas. México: Editorial Alfaomega.
6.
Empresa Reparadora Granma. (2004). Expediente del perfeccionamiento empresarial. Matanzas.
7.
Frías Jiménez R. Cuétara Sánchez L. Y González Arias M. (2006). Curso de HASPNET. Matanzas. Centro de estudios del turismo UMCC. [CD-ROM]. [Consulta: 16 de Mayo de 2007].
8.
Hernández Sampieri R. Fernando Collado C. Y Baptista Lucio P. (1998). Metodología de la investigación. Segunda ed. México: Editorial McGRAW-HILL.
9.
Lindsay James R. Evans Y William M. (2000). La administración y el control de la calidad. México: Editorial International Thomson editores.
10.
Nogueira Rivera D. Medina León A. Y Nogueira Rivera C. (2002). Fundamentos para el control de la gestión empresarial.
11.
Valls Figueroa W. Ramírez Betancourt F. Y Segura Domínguez A. (2007). Evaluación, análisis y diagnóstico de la calidad. Matanzas. Departamento de Ingeniería Industrial UMCC. [CD-ROM]. [Consulta: 17 de Mayo].
12.
Valls Figueroa W. Ramírez Betancourt F. y Segura Domínguez A. (2007). ¿Gestión de la calidad o calidad de la gestión?. Matanzas. Departamento de Ingeniería Industrial UMCC. [CD-ROM]. [Consulta: 17 de Mayo].
13.
Valls Figueroa W. Yera Vidal K., Segura Domínguez a y Romero Fernández A. (200?). Curso de gestión de la calidad para la implementación de las normas ISO 9000. Matanzas. Departamento de ingeniería industrial UMCC. [CD-ROM]. [Consulta: 20 de Mayo].

Dirección de Operaciones, Des. y Comercialización

Dirección de Contabilidad y Finanzas

Dirección Recursos Humanos

UEB

 USTA Mtzas

UEB Planta Mecánica

UEB Ampelos

UEB Renovamoto

UEB Ustamoto.

UEB

Establo

UEB

Apoyo y Servicios

UEB Unecamoto.

Varadero

Dirección Adjunta

Director General

Revisión

_1274036376

_1274290349.xls
Gráfico1

		2003		2003		2003		2003		2003

		2004		2004		2004		2004		2004

		2005		2005		2005		2005		2005

		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007

GASTO

COSTO

VENTAS

UTILIDAD

INGRESOS

32

106.8

202.7

63.9

63.9

34.7

121.6

230.3

74

74

36

156.7

274.2

81.5

81.5

39.2

220.3

351.5

92

92

42.9

315

460.9

103

103

Hoja1

				GATO		COSTO		VENTAS		UTILIDAD		INGRESOS

		2003		32		106.8		202,7		63.9		63.9

		2004		34.7		121.6		230,3		74		74

		2005		36		156.7		274,2		81.5		81.5

		2006		39.2		220.3		351,5		92		92

		2007		42.9		315		460,9		103		103

						2003		2004		2005		2006		2007

				GASTO		32		34.7		36		39.2		42.9

				COSTO		106.8		121.6		156.7		220.3		315

				VENTAS		202.7		230.3		274.2		351.5		460.9

				UTILIDAD		63.9		74		81.5		92		103

				INGRESOS		63.9		74		81.5		92		103

Hoja1

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

GASTO

COSTO

VENTAS

UTILIDAD

INGRESOS

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Hoja2

		

Hoja3

		

