

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

Facultad de Ciencias Administrativas

PROYECTO DE GRADO PARA LA OBTENCIÓN DEL TÍTULO DE

MAESTRÍA EN ADMINISTRACIÓN DE NEGOCIOS

“DISEÑO DE UN MODELO DE GESTIÓN PARA LA

COMPAÑÍA DE TRANSPORTE TURÍSTICO RIOEMPRES

TOURS S.A.”

AUTOR: MARCELA VERÓNICA ROMERO BUSTAMANTE

DIRECTOR: MGS FRANCISCO PACHECO SEMPÉRTEGUI

2016

Quito, Ecuador

i

AGRADECIMIENTO

Mi agradecimiento en primera instancia es hacia Dios, quien ha iluminado cada

día de mi vida y por permitirme compartir esta felicidad con mis seres queridos.

A toda mi familia en general, por su amor, paciencia y cariño en todo

momento, además por creer en mí, siempre dándome ejemplo de superación y

humildad.

A la compañía Rioempres Tours. quién me abrió sus puertas para aportar con

mis conocimientos para su crecimiento y en especial a Edwin Jami Vargas

quien ha sido una persona ejemplo lleno de valores y virtudes, en general a

todo el personal que la conforman quienes me han ayudado en el desarrollo de

esta investigación .

 Marcela Verónica Romero Bustamante.

ii

DEDICATORIA

Esta tesis está dedicada en primer lugar a Dios quien es el que mentor en el

cual me he guiado para lograr las metas.

A mis hijas Camila y Luciana, quienes son mi aire para respirar día a día y me

dan las fuerzas para seguir adelante.

A mi amado esposo Diego Mauricio, quien ha sido un pilar fundamental en mi

formación.

 Marcela Verónica Romero Bustamante

iii

ÍNDICE GENERAL

CONTENIDO Págs.

Certificación……………………..…………………………………………………...….i

Agradecimiento………………..……………………………………………………….ii

Dedicatoria…..…………………..……………………………………………………..iii

Índice General…………………..…………………………………………………….iv

Índice de Tablas...…………………………………………………………….….…...ix

Índice de gráficos...………...…..…………………………………………..………...xii

Índice de Fotografías …………..…………………………………………….…..…xiii

Síntesis………………..………..…………………………………………………….xiv

INTRODUCIÓN………………………………..………………………………………1

CAPÍTULO I

1. MARCO TEÓRICO

1.1. Concepto de modelo de gestión………………………………………………..8

1.2. Modelos de gestión empresarial………………………….…………………….9

1.2.1. Modelo De Harper Y Lynch……………………………………….…………..9

1.2.2. Modelo De Werther Y Davis…………………………..……………….……10

1.2.3. Modelo De Idalberto Chiavenato……………………………………………11

1.2.4. Modelo Balanced Scorecard o cuadro de mando integral…...………..…13

1.2.4.1. Beneficios del Balanced Scoredcard………………………...…….……14

1.2.4.2. Forma de medir la estrategia empresarial………………….……………16

iv

1.2.4.2.1. La perspectiva financiera………………..……………………..………..16

1.2.4.2.2. La perspectiva del cliente………………………………..……… ……..18

 1.2.4.2.3. La perspectiva del proceso interno…………….………………………20

1.2.4.2.4. La perspectiva del aprendizaje y crecimiento…………………………21

1.2.4.2.5. Indicadores………………………………………………………………..23

1.2.4.2.6. Vinculación de los indicadores del cuadro de mando integral con la

estrategia………………………………………………………..…………………….23

1.3. Mapas estratégicos…………………………………………………………….25

1.3.1. Creación de mapas estratégicos……………………………………...…….26

CAPITULO II

COMPAÑÍA DE TRANSPORTE TURÍSTICO RIOEMPRES TOURS

2.1. Antecedentes…………………………………………………………………...27

2.1.1. Historia de la empresa. ……………………………………………………...27

2.1.2. Situación Actual………………………………………………………………28

2.2. Filosofía De La Compañía. …………………………..........………...............29

2.2.1. Misión…………………………………………………………….…………….29

2.2.2. Visión…………………………………………………………………………..29

2.2.3. Valores………………………………………………………...……………….29

2.2.4. Objetivos……………………………………………………………………….31

2.2.5. Estrategia……………………………………………..……………………….32

2.3. Mercado. ………………………………………………………………………..32

2.3.1. Análisis del Mercado Oferta y Demanda del Servicio……………………32

2.3.1.2. Mercado local. ……………………...……………………………………32

v

2.3.1.3. Mercado región centro. …………………………………………………33

2.3.1.4. Mercado internacional. ………………………………………………….34

2.3.1.5. Oferta. …………………………………….………………………………35

2.3.1.6. Demanda. ………………………..……………………………………….35

2.3.1.7. Mercado objetivo. …………………….………………………………….37

2.3.1.8. Posicionamiento de la empresa y participación en el mercado……..38

2.4. Organización……………………………..…………………………………………41

2.4.1. Organigrama……………………………………..……………………………….41

2.4.2. Funciones………………………….……………..………………………………41

2.4.2.1. Junta de Accionistas ...……………………………..…………………………41

2.4.2.2. Legal…………………………………………..…………………………………42

2.4.2.3. Directorio. …………………………..………..…………………………………42

2.4.2.4. Gerente General. …………………………………..…………………………42

2.4.2.5. Presidente. …………………………………..…………………………………42

2.4.2.6. Secretaria………….………………………..…………………………………..42

2.4.2.7. Operaciones……………………………..……..………………………………43

2.4.2.8. Marketing y Ventas………………………...……………………………….…43

2.4.2.9. Financiero……………………...………..………………………………………43

2.5. Portafolio De Servicios…………………………………………...……………….44

2.5.1 Transporte Turístico…………………………...…………………………….44

2.5.2 Transporte Ejecutivo…………………………………………………………44

2.5.3 Transfer………….………………………..…………………………………..45

2.5.4 Reservas on line…………………………………..……………………………..45

vi

CAPITULO III

 BALANCED SCORECARD

3.1. Políticas de calidad……………………………………….……………………….45

3.2. Análisis FODA………………………………………………………………………47

3.2.1. Fortalezas……………………..…………..………………………………………47

3.2.2. Debilidades………………………………..………………………………………47

3.2.3. Oportunidades...…………………………..……………………………………...48

3.2.4. Amenazas……….………………………..………………………………………48

3.2.5. Cadena de Valor y Mapa de Procesos. …………………………….……….49

3.2.5.1. Cadena de Valor…………………………………….…………………………49

 3.2.5.2. Mapa de Procesos…………………….…..…………………………………53

3.2.6. Levantamiento de Principales Actividades………………………………….55

3.3. Definición De Las Líneas Estratégicas……………………….………………..57

3.3.1. Ejes Estratégicos……………………………..………………….………………57

3.3.2. Matriz de Evaluación de Factores Internos (EFI)………………………….60

3.3.3. Matriz de Evaluación de Factores Externo (EFE)…………………………62

3.3.4. Matriz de Impacto Interna y Externa…………………………………...…..64

3.3.5. Matrices Cruzadas del FODA…………………………………………..…..65

3.5.5.1. Matriz Ofensiva……………………………………………………………65

3.5.5.2. Matriz de Mejoramiento……………………………………………………65

3.5.5.3. Matriz de Respuesta………………………………………………………66

3.5.5.4. Matriz Defensiva……………………………………………………………66

3.3.6. Formulación de la estrategia………………………………….…………....66

3.3.8. Definición de los Objetivos Estratégicos…………………………………...67

3.4. Perspectivas……………………………………………………………………..70

vii

3.4.1. Objetivos Basados en las Perspectivas………………………….….……..70

3.4.2. Construcción del Mapa Estratégico………………………….…….……….71

3.4.3. Cuadro de Mando Integral……….………………………………….……….72

3.4.3.1. Perpectiva Financiera…………..………………………………….………74

3.4.3.1.1. Objetivo Estratégico Aumentar la Rentabilidad Financiera…...……..74

3.4.3.1.2. Objetivo Estratégico Aumentar las utilidades. ………………………..75

3.4.3.1.3. Objetivo Estratégico Aumentar las Ventas. …………………………..76

3.4.3.2. Perpectiva Clientes………………………………………………...………77

3.4.3.2.1. Objetivo Estratégico Fidelizar clientes………………………….……...77

3.4.3.2.1.1. Objetivo Estratégico Fidelizar Clientes………………………...……78

3.4.3.2.2. Objetivo Estratégico Captación de nuevos clientes. ………...………79

3.4.3.2.3. Objetivo Estratégico Cumplir con las exigencias del cliente….……..80

3.4.3.2.4. Presentación de Resultados de la Investigación por Encuestas…....81

3.4.3.3. Perpectiva Procesos Internos…………………………………………..…91

3.4.3.3.1. Objetivo Estratégico Mejorar tecnológicamente los autobuses para

proporcionar servicios ajustados las necesidades. ……………………………..91

3.4.3.3.2. Objetivo Estratégico Lograr una eficiencia en tiempos de respuesta

a los clientes. ……………………...……………………………………….…..…….92

3.4.3.3.3. Objetivo Estratégico Reconoer las preferencias de los clientes........93

3.4.3.3.4. Objetivo Estratégico Aumentar la propagación de los servicios…….94

3.4.3.4. Aprendizaje y Crecimiento………………………………………...………95

3.4.3.4.1. Objetivo Estratégico Desarrollo de metodologías de trabajo para

crear compromiso y fidelidad en el personal. …………….....…….………….….95

3.4.3.4.2. Objetivo Estratégico Lograr alto compromiso con los lineamientos

de la compañía. ……………………………………………….…………….……….96

viii

3.5. Cuadro De Iniciativas Estratégicas. ………………………………………….97

3.5.1. Iniciativa estratégica: Finanzas………………………………….….……….97

3.5.2. Iniciativa estratégica: Clientes………………………………...…….………98

3.5.3. Iniciativa estratégica: Procesos Internos……………………………..…….99

3.5.4. Iniciativa estratégica: Aprendizaje y Crecimiento…………………..……100

CAPITULO IV

CONCLUSIONES Y RECOMENDACIONES

4.1. Conclusiones…………………………...……………………….…………..…101

4.2 . Recomendaciones………………..…..……………………………….………103

ANEXOS……………………………..……………………………………….…….105

BIBLIOGRAFÍA……………………………..………………………………..……..121

ÍNDICE DE TABLAS Págs.

Tabla N° 1 Actividades Turísticas……………………………………..…34

Tabla N° 2 Población Económicamente Activa Región Centro……….36

Tabla N° 3 Demanda Mensual De Turistas En La Ciudad De

Riobamba……………………………………………………………………………..36

Tabla N° 4 Permisos De Tours Otorgados A Las Empresas De

Transporte…………………………………………………………………………….37

Tabla N° 5 Información de la Competencia……………………………..40

Tabla N° 6 Antigüedad de la Competencia……………………………..40

ix

Tabla N° 7 Análisis FODA………………………………………………...47

Tabla N° 8 Levantamiento de Principales Actividades…………….......55

Tabla N° 9 Matriz de Evaluación de Factores Internos (EFI)…………61

Tabla N° 10 Matriz de Evaluación de Factores Externo (EFE)………...62

Tabla N° 11 Matriz de Impacto Interna y Externa………………………..64

Tabla N° 12 Matriz Ofensiva………………………………………………65

Tabla N° 13 Matriz de Mejoramiento………………………………………65

Tabla N° 14 Matriz de Respuesta…………………………………………66

Tabla N° 15 Matriz Defensiva………………………………………………66

Tabla N° 16 Definición de los Objetivos Estratégicos…………………...68

Tabla N° 17 CMI Rioempres Tours………………………………………..72

Tabla N° 18 Objetivo Estratégico Aumentar la Rentabilidad Fin..……..74

Tabla N° 19 Objetivo Estratégico Aumentar las Utilidades…………......75

Tabla N° 20 Objetivo Estratégico Aumentar las Ventas………………..76

Tabla N° 21 Objetivo Estratégico Fidelizar Clientes……………………..77

Tabla N° 22 Objetivo Estratégico Fidelizar Clientes……………………..78

Tabla N° 23 Objetivo Estratégico Captación de nuevos clientes……....79

Tabla N° 24 Objetivo Estratégico Cumplir con las exigencias del

cliente………………………………………………………………………………….80

Tabla N° 25 1.Edad………………………………………………………….82

Tabla N° 26 2.Género………………………………………………………83

Tabla N° 27 3.Nivel de Estudio………………………………………….…84

x

Tabla N° 28 4. ¿Qué factor es el que más le interesa a la hora de elegir

el servicio de Turismo? …………………………………………………………….85

Tabla N° 29 5. ¿Por qué medio conoció nuestro servicio?...................87

Tabla N° 30 6. ¿Cuál fue su grado de satisfacción con el nivel y la

calidad del servicio durante su viaje?..88

Tabla N° 31 7. ¿Qué le decepcionó del servicio?.................................89

Tabla N° 32 8. ¿Usaría nuestro servicio en el futuro?...........................90

Tabla N° 33 9. Objetivo estratégico mejorar tecnológicamente los

autobuses para proporcionar servicios ajustados las necesidades……………91

Tabla N° 34 Objetivo estratégico lograr una eficiencia en tiempos de

respuesta a los clientes……………………………………………………………..92

Tabla N° 35 Objetivo estratégico reconoer las preferencias de los

clientes……...…………………………………………………………………………93

Tabla N° 36 Objetivo estratégico aumentar la propagación de los

servicios……………………………………………………………………………….94

Tabla N° 37 Objetivo Estratégico Desarrollo de metodologías de trabajo

para crear compromiso y fidelidad en el personal………………………………..95

Tabla N° 38 Objetivo Estratégico Lograr alto compromiso con los

lineamientos de la compañía………………………………………………………..96

Tabla N° 39 Iniciativa Estratégica Finanzas……………………………...97

Tabla N° 40 Iniciativa Estratégica Clientes………………………………98

Tabla N° 41 Iniciativa Estratégica Procesos Internos…………...………99

xi

Tabla N° 42 Iniciativa Estratégica Aprendizaje y Crecimiento………..100

ÍNDICE DE GRÁFICOS Págs.

Gráfico N° 1 Modelo de Harper y Lynch……………………………….…10

Gráfico N° 2 Modelo de Werther y Davis…………………………………11

Gráfico N° 3 Modelo de Idalberto Chiavenato……………………………12

Gráfico N° 4 ¿Por qué preferir por el BSC? ……………………………...15

Gráfico N° 5 La perspectiva del cliente. Indicadores centrales…………19

Gráfico N° 6 Lógica Natural de Causa y Efecto…………………..……...24

Gráfico N° 7 Mapa Estratégico……………………………………………..26

Gráfico N° 8 Valores…………………………………………………………31

Gráfico N° 9 Objetivos……………………………………………………….31

Gráfico N° 10 Provincia de Chimborazo, Cantón Riobamba……………..32

Gráfico N° 11 Volumen De Ventas…………………………………………39

Gráfico N° 12 Ventas En Porcentaje………………………………………..39

Gráfico N° 13 Organigrama estructural de la Compañía Rioempres

Tours……………………………………………………………………………….....41

Gráfico N° 14 Cadena de Valor para la Compañía Rioempres Tours….49

Gráfico N° 15 Mapa de Procesos para la Compañía Rioempres

Tours…………………………………………………………………………………..54

Gráfico N° 16 Matriz interna - externa……………………………………....63

Gráfico N° 17 Objetivos Basados en las Perspectivas…………………....70

Gráfico N° 18 Mapa Estratégico Compañía Rioempres Tours…………...71

Gráfico N° 19 1. Edad…………………………………………………………83

Gráfico N° 20 2. Género……………………………………………………..84

xii

Gráfico N° 21 3. Nivel de Estudio……………………………………………85

Gráfico N° 22 4. ¿Qué factor es el que más le interesa a la hora de elegir

el servicio de Turismo? …………………………………………………………….86

Gráfico N° 23 5. ¿Por qué medio conoció nuestro servicio? …………….87

Gráfico N° 24 6. ¿Cuál fue su grado de satisfacción con el nivel y la

calidad del servicio durante su viaje?..88

Gráfico N° 25 7. ¿Qué le decepcionó del servicio?.................................89

Gráfico N° 26 8. ¿Usaría nuestro servicio en el futuro?...........................90

ÍNDICE DE FOTOGRAFÍAS Págs.

Fotografía N° 1 Transporte Turístico……………………………………………...44

Fotografía N° 2 Transporte Ejecutivo………………………………………….45

Fotografía N° 3 Transfer………………………………………………………..45

xiii

SINTESIS

El presente estudio tiene como objetivo el diseño de un modelo de gestión bajo

el concepto del Balanced Scorecard para la compañía de transporte turístico

Rioempres Tours en la ciudad de Riobamba, que permita administrar, controlar

y lograr un servicio más eficiente e innovador; la misma que está estructurada

por cuatro capítulos:

• En el capítulo 1, se presenta el marco teórico, en donde se muestran las

definiciones necesarias para la comprensión del tema, a medida que se

desarrolla el presente trabajo.

• En el capítulo 2, se muestra el diagnóstico situacional que permitirá

conocer la filosofía de la Compañía de Transporte Turístico

RIOEMPRES TOURS S.A. es decir la identidad y forma de ser de la

empresa que comprende la visión, la misión y las estrategias que sigue

la misma.

La visión se define como el destino al cual se dirige la empresa en un

largo plazo y sirve de rumbo para orientar las decisiones estratégicas de

crecimiento.

La misión por otro lado es el motivo, propósito o razón de ser de una

empresa, puesto que define lo que pretende cumplir o hacer en el

entorno que actúa.

xiv

Los valores empresariales constituyen el núcleo de la cultura

empresarial aportando un sentido de orientación a la gestión de la

empresa creando un sentido de identidad y pertenencia en ella.

Es así que la filosofía empresarial es un elemento de gran poder y valor

en el mundo de los negocios.

• En el capítulo 3 se diseña la metodología Balanced Scorecard una

herramienta para ejecutar la estrategia, esta herramienta se conoce en

español como cuadro de mando integral, en forma resumida los pasos a

seguir para un diseño de un BSC son:

Definir una estrategia a partir de la visión y misión de la empresa, con

una estrategia clara es fácil definir los objetivos estratégicos que deben

estar balanceados en cuatro áreas o perspectivas finanzas, clientes,

procesos internos, aprendizaje y crecimiento; para que un objetivo

estratégico tenga un sentido debe estar asociado a uno o más factores

claves de éxito, cada factor de éxito debe tener asociado un indicador

que le permitirá a todos los involucrados de la compañía saber en

dónde están en el camino hacia los objetivos.

• Finalmente en el capítulo 4, se exponen las conclusiones y

recomendaciones.

xv

ABSTRACT

This study has the purpose to design a management model under the concept

of Balanced Scorecard for the carrier company Riompres Tours in the city of

Riobamba, which manages control and achieve more efficient and innovate

service the same it is structure by four chapters:

• Chapter 1: the theoretical framework, which presented the necessary

definitions to understanding the subject, this work develops.

• Chapter 2: this show the situational analysis that allows to know the

philosophy of the carrier company RIOEMPRES TOURS S.A that is

to say the identity and the purposes to being of the company that

includes vision mission and strategies that is following it.

Vision is defined as the destination the company is heading in a

long term; it is intended to serves as a clear guide for choosing

current and future courses of action to grow.

Mission it is the reason, purpose to being of the company since it

defines what purpose to serve or do in the environment that act.

Business values are the core of corporate culture providing a sense

of direction to management the company creating a sense of identity

and belong to it.

Business philosophy is an element of great power and grate Value in

the business world.

xvi

 Chapter 3. Design the methodology of Balance Scorecard a tool to

run a strategy, this tool is know in Spanish as cuadro de mando

integral, in extraction the step to follow to design a BSC are:

Define a strategy based on the vision and mission of the company

with a strategy, is easy to define specific goals, the ones can be

balanced in four areas or financial perspective; clients, internal

process, apprenticeship and growing; for a strategic objective has a

propose to be associated of one or more keys to success, each

success factor must be associated with and indicator whose allows

everyone in the company, to know the way to the target.

 Finally chapter 4. Exposed the conclusions and recommendations

xvii

INTRODUCCIÓN

TEMA DE INVESTIGACIÓN

DISEÑO DE UN MODELO DE GESTIÓN PARA LA COMPAÑÍA DE

TRANSPORTE TURÍSTICO RIOEMPRES TOURS S.A.

PLANTEAMIENTO, FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA

En el objetivo N° 10 del plan del buen vivir “Impulsar la transformación

de la matriz productiva”, se define que uno de los sectores prioritarios es el

turismo. Específicamente dentro de sus políticas y lineamientos estratégicos se

dice que es necesario “Impulsar al turismo como uno de los sectores

prioritarios o de concentración para la atracción de la inversión nacional y

extranjera generando de esta forma una mayor diversificación y valor

agregado en los sectores que proveen servicios” (Secretaria Nacional de

Planificación y Desarrollo Ecuador. Senplades 2013).

Este tema contribuye a ese objetivo al tratar sobre el transporte de turismo que

es uno de los elementos importantes del sector.

Actualmente el Ecuador presenta grandes perspectivas de desarrollo en

diversos campos de la actividad económica entre los que las autoridades

ecuatorianas citan al turismo, junto con el petróleo, minería entre otros.

1

El turismo es, sin lugar a dudas un eje fundamental para la reactivación

económica, le generación de empleo, la inversión local y extranjera, el

desarrollo de infraestructuras hoteleras, vías, pero sobre todo, un atractivo de

divisas para Ecuador.

El sector turístico ecuatoriano ha empezado a desarrollarse recientemente, por

lo que aún existe una gran necesidad de inversión para mejorar las

infraestructuras y la imagen de Ecuador, a veces estereotipada, y otras

desconocidas, en muchos países.

Según estimaciones en el año 2013 visitaron Ecuador aproximadamente

1.364.057 turistas que generaron 1.251,30 millones, que le ubican en una

cuarta posición económica en el país (Ministerio de Turismo 2014).

Dentro del turismo, el trasporte es utilizado en viajes organizados o por

voluntad propia de los usuarios. El transporte por carretera es el más utilizado

dentro de la estructura de consumo de los turistas en el país.

En el Ecuador existen 230 Compañías de transporte turístico terrestre

registradas, y distribuidas por regiones así Sierra 170, Amazonia 1, Costa 49

(Ministerio de Turismo, 2014).

La Compañía de Transporte Turístico RIOEMPRES TOURS S.A no posee un

modelo de gestión que le permita mejorar su patrón de negocio o procesos lo

que le dificulta lograr, un posicionamiento, un seguimiento sobre el desarrollo

2

del mismo para determinar la situación actual de la organización en costos,

calidad, seguridad.

Todas estas causas pueden ser por una falta de apoyo o compromiso de la

dirección, objetivos poco claros o no bien definidos, falta de definición y falta de

asignación de responsabilidades.

La situación antes descrita conllevó al planteamiento de un Modelo de Gestión;

que permita administrar, controlar y lograr un servicio más eficiente,

entretenido, y como resultado una mejor calidad de vida de los turistas tanto

nacionales como extranjeros todo esto con una clara estrategia de crecimiento

frente a los competidores.

Formulación

¿Cuáles son las características del modelo de gestión que permita administrar,

controlar y lograr un servicio más eficiente para la Compañía de Transporte

Turístico RIOEMPRES TOURS S.A?

Sistematización

¿Cuál es el enfoque teórico apropiado para la presente investigación?

¿Cuáles son las características de la Compañía de Transporte Turístico

RIOEMPRES TOURS S.A?

¿Cuáles son las funciones, objetivos y elementos del modelo de gestión?

3

OBJETIVOS DE LA IVESTIGACIÓN

Objetivo General

Desarrollar un modelo de gestión que permita administrar, controlar y

lograr un servicio más eficiente, para la Compañía de Transporte Turístico

RIOEMPRES TOURS S.A.

Objetivos Específicos

1. Conocer el enfoque teórico apropiado para un modelo de gestión.

2. Conocer la filosofía de la Compañía de Transporte Turístico

RIOEMPRES TOURS S.A.

3. Conocer las funciones y objetivos que persigue el modelo de gestión.

JUSTIFICACIÓN

El estudio de este tema permitirá identificar debilidades o fallas de la

empresa y poder establecer un modelo de gestión apropiado para el

mejoramiento continuo. Con este fin la compañía se beneficiará en el

incremento de la productividad y el mejoramiento de la calidad, de esta manera

la organización estará en condición de solucionar problemas de

posicionamiento, introducción al mercado, reproceso.

Se va utilizar el modelo de gestión Balance Scorecard porque tiene una visión

más amplia para la compañía que permitirá una administración eficiente y

transparente de los recursos mediante la integración de las perspectivas

4

internas, financieras, procesos, clientes logrando un fortalecimiento

institucional.

El desarrollo de la presente investigación contribuirá como una herramienta

para empresas u organismos que deseen implementar el Balance Scorecard en

su planificación y por ende mejorar su calidad que se traduzca en un servicio

eficiente al público.

Al ser un trabajo de investigación, esta enriquece los contenidos prácticos

adquiridos en la UIDE durante la VIII maestría de MBA en Dirección

Estratégica, mismos que serán aplicados en el desarrollo de la presente,

permitiendo incrementar los conocimientos en el desarrollo profesional,

experiencia que puede beneficiar a instituciones públicas y privadas.

HIPÓTESIS

No se formula una hipótesis porque este tema constituye un estudio

descriptivo en donde no se pronostica un dato.

METODOLOGÍA

Tipo De Estudio

Esta investigación es de tipo descriptivo, ya que se centrará en analizar

procedimientos que describan la forma adecuada para desarrollar un Modelo

de Gestión Balanced Scorecard, para de esta manera trasmitir el proceso

correcto para el desarrollo del mismo.

5

Fuente Primaria

La principal fuente primaria de recolección de datos cualitativos será, a

través de entrevistas personales, a los actores de la empresa, es este caso

tenemos a los empleados y a los accionistas de la compañía y una encuesta a

una muestra aleatoria a los habitantes de la ciudad de Riobamba.

MÉTODOS

Método Empírico

Se utilizará la técnica de la entrevista para levantar información de cada

uno de los miembros de la empresa, para explorar y sondear los aspectos

relacionados con la eficiencia y efectividad de las actividades dentro del grupo.

El cuestionario estará estructurado a base de preguntas que tendrán por

objeto descubrir hechos, opiniones, sugerencias de parte de clientes externos a

la entidad, así como también, reunir datos precisos y cuantificables al problema

determinado.

Método Teórico

El método teórico a utilizar será Análisis-Síntesis. Mediante la utilización

de este método, se busca encontrar datos generales aceptados como válidos y

que por medio del razonamiento lógico, pueden deducirse varias suposiciones

más, es decir partiendo del planteamiento del problema, se podrá identificar las

características del modelo de gestión pertinentes para la Compañía de

6

Transporte Turístico RIOEMPRES TOURS S.A, para así obtener conclusiones

eficaces que permitan tomar decisiones en torno al mismo.

7

CAPITULO I

 MARCO TEÓRICO

1.1. CONCEPTO DE MODELO DE GESTIÓN

La palabra modelo procede del concepto italiano de modello. La palabra

modelo puede utilizarse en diferentes ámbitos y con diversos significados.

Aplicado al campo de las ciencias sociales, un modelo hace referencia al

arquetipo que por sus características idóneas, es idóneo de imitación o

reproducción.

El concepto de gestión, por su parte proviene del latin gesio y es la acción y

efecto de gestionar o de gobernar. Se trata por lo tanto, de la acumulación de

diligencias beneficiosas al logro de un negocio. La noción implica además

acciones para gobernar, dirigir, ordenar, disponer u organizar (Cassini, 2008).

Por lo tanto al hablar de modelos de gestión se habla como marcos que

componen diversas actividades relacionadas con los recursos humanos, el

valor agregado de estos, es la sinergia que se producen en los elementos que

los integran.

Son marcos de referencia para la administración de las empresas que involucra

acciones para gobernar, dirigir, disponer y organizar.

8

1.2. MODELOS DE GESTIÓN EMPRESARIAL

1.2.1. Modelo de Harper y Lynch

El modelo propuesto por (Harper y Lynch, 1992) plantea con cierta

claridad algunas de las muchas actividades que en la actualidad la Gestión de

Recursos Humanos asume, relacionadas con la organización laboral en su

interacción con las personas, destacándose actividades clave como: inventario

de personal, selección, evaluación del desempeño, planes de comunicación,

planes de formación y carrera, estudios de clima y motivación, organización del

trabajo, condiciones de trabajo, seguridad e higiene, planificación estratégica

de RH y optimización de plantillas, sistemas de pago entre otras.

Las actividades en conjunto con la perspectiva de necesidades de la

organización, permite la optimización de los Recursos Humanos, todo lo cual

requiere de un seguimiento constante para verificar la relación ente los

resultados obtenidos y las requerimientos de la empresa.

Este modelo posee se caracteriza por ser descriptivo pues solo demuestra las

actividades relacionadas con la Gestión de Recurso Humano para lograr su

optimización, pero no es su dinámica y operación. (Ver Gráfico 1)

9

GRÁFICO N° 1

Fuente: (Harper y Lynch, 1992)

1.2.2. Modelo de Werther y Davis

Este modelo de (Werther y Davis, 1996), ofrece una orientación sobre

las actividades clave que hoy son trascedentes en la Gestión de Recurso

Humano, contribuyendo a la aplicación de la misma. Sin embargo, este modelo

no posee una proyección estratégica de los recursos humanos.

Dentro de los planteamientos que hace el modelo se desatacan dos; uno de

ellos resalta las actividades y los objetivos como direccionadores del trabajo

realizado en torno a la gestión humana y su interacción y retroalimentación

constante.

10

 El segundo, señala los retos y desafíos a los que se ven sometidas las

actividades programadas y generadas en el área de gestión humana hacia y

desde el ambiente organizacional. (Ver Gráfico 2)

Sin embargo este modelo no involucra el direccionamiento estratégico, que es

clave para la alineación de los objetivos de área de recursos humanos con los

objetivos de la organización.

GRÁFICO N° 2

Fuente: (Werther y Davis, 1996)

1.2.3. Modelo de Idalberto Chiavenato

(Idalberto Chiavenato 1993), investiga la Administración de Recursos

Humanos como un proceso que está constituía por subsistemas

interdependientes integrados:

1. Subsistema de alimentación de Recurso Humano, contiene investigación

de mercado, mano de obra, reclutamiento y la selección.

11

2. Subsistema de aplicación de Recurso Humano, contiene el análisis y

descripción de los cargos, integración, inducción, valoración del mérito o

del desempeño y movimientos del personal.

3. Subsistema de mantenimiento de Recurso Humano, incluye la

remuneración, planes de beneficio social, higiene y seguridad en el

trabajo, registros y controles del personal.

4. Subsistema de desarrollo de RH, contiene los entrenamientos y planes

de desarrollo del personal.

5. Subsistema de control de RH, contiene el banco de datos, sistema de

informaciones de RH, y la auditoría de RH. (Ver Gráfico 3).

Es importante tener en cuenta que en este modelo de gestión

empresarial, los procesos mencionados se ven influenciados por las

condiciones externas e internas de una empresa.

GRÁFICO N° 3

Fuente: (Idalberto Chiavenato 1993)

12

1.2.4. Modelo Balanced Scorecard o Cuadro De Mando Integral

La evolución del Balanced Scorecard BSC se inicia en el año de 1992

con la publicación de “The Balanced Scorecard - Measures that Drive

Performance" en la Harvard Business Review. El origen de este documental

produjo un gran impacto entre académicos y directivos, alcanzando el mérito al

mejor artículo del año por dicha revista (Kaplan y Norton, 1992).

El Cuadro de Mando Integral es un instrumento estratégico que puede ser

utilizado para definir con mayor precisión los objetivos que conducen a la

persistencia y desarrollo de las organizaciones. No es la definición de la

estrategia empresarial donde se encuentra el mayor número de fracasos

empresariales, sino en la planificación de dicha estrategia y en la deficiente

ejecución de la estrategia planificada. El BSC nos da la oportunidad y nos

permite tener una mejor planificación de dichas estrategias a través de todos

sus procesos afirmando así el éxito futuro de la empresa (Kaplan y Norton,

2000).

Es una técnica que sirve para medir las actividades de una compañía u

organización en términos de su visión y estrategia. Facilita a los

administradores lograr una visión completa de las prestaciones del negocio

(Srivastava, Shervani y Fahey, 1998).

El Cuadro de Mando Integral, se originó principalmente por la necesidad de

tener mejores herramientas para evaluar la acción de una empresa. Así

también de manera importante puedo resaltar que el BSC es una herramienta

13

de gestión que proporciona a los directivos una forma de traducir la visión y

estrategia en indicadores (Lipe y Salterio, 2000).

Por lo tanto el Cuadro de Mando Integral se concibe como un proceso

descendente que consiste en traducir la misión y la estrategia global de la

empresa en objetivos y medidas más concretas que puedan inducir a la acción

empresarial acertada y relevante (Blanco, Aibar y Cantorna, 1999).

1.2.4.1. Beneficios del Balanced Scoredcard (BSC)

El Cuadro de Mando Integral muestra una metodología que vincula a la

estrategia de la empresa con la acción, de acuerdo a lo que establecen (Norton

y Kaplan 2001), y tiene como objetivo fundamental convertir la estrategia de

una empresa en acción y resultados a través de la alineación de los objetivos

de las perspectivas: financiera, clientes, procesos internos y aprendizaje -

desarrollo.

A continuación se mencionan los siguientes beneficios del BSC:

1. Alineación de los empleados hacia la visión de la empresa.

2. Mejora de la comunicación de los objetivos y su cumplimiento, hacia

todo el personal.

3. Redefinición de la estrategia en base a resultados.

4. Traducción de la visión y de la estrategia en acción.

5. Orientación hacia la creación de valor.

6. Integración de la información de las diversas áreas de negocio.

7. Mejora de la capacidad de análisis y de la toma de decisiones.

14

El presente y el futuro inmediato del Cuadro de Mando Integral es el

convertirse en una herramienta clave para la gestión del cambio estratégico en

las organizaciones, una nueva técnica de gestión institucional que permita una

adaptación rápida a los diferentes cambios de dirección estratégica

provocados por un entorno competitivo cada día es más demandante (Altair,

2005).

Es así que el Cuadro de Mando Integral es un instrumento que permite o apoya

a una compañía a formular sus objetivos e iniciativas necesarias para

implementar y cumplir con la estrategia.

GRÁFICO N° 4

¿Por qué preferir por el BSC?

 Fuente: Elaboración Propia del Autor, Elaborado por: Marcela Romero B.

15

1.2.4.2. Forma De Medir La Estrategia Empresarial

Uno de los elementos centrales del Balanced Scoredcard (BSC) es la

definición de factores clave de éxito con sus correspondientes indicadores para

cada uno de los objetivos estratégicos que se planteen, para que el proyecto

tenga éxito debe arrancar de una estrategia y una visión muy bien definidas y

claras.

Cada uno de los objetivos estratégicos tendrán asociado uno o más

componentes claves de éxito, a su vez cada factor clave de éxito tendrá

implicado un indicador que permitirá a todos los integrantes involucrados con

la ejecución de una empresa saber en dónde están en el camino hacia la

consecución de los objetivos, estos indicadores deben ser sencillos, fáciles de

calcular, y lo suficientemente eficaces para tomar decisiones y acciones

correctivas cuando señalen que las cosas no están bien.

Con la visión y estrategia claramente definidas se definirán objetivos

estratégicos en cuatro áreas o perfectivas como son:

1.2.4.2.1. La Perspectiva Financiera

Tiene relación con la rentabilidad y liquidez de una empresa, su objetivo

fundamental es maximizar el rendimiento sobre las inversiones, a través de los

indicadores financieros, se podrá conocer si la estrategia está cumpliendo o no

con ese fin.

16

Es decir Perspectiva Financiera abarca todas las metas financieras que

se alcanzarán, para lograr una conocimiento del emprendimiento que

está siendo exitoso o no.

De acuerdo a esta metodología, el progreso o éxito financiero de una

empresa puede maximizarse a partir de tres etapas básicas que se

mencionan a continuación; de crecimiento, sostenimiento, cosecha.

• Etapa de crecimiento: uno de los objetivos financieros es ganar

participación de mercado es decir incrementado las ventas de sus

servicios o diversificando sus servicios, los negocios en crecimiento

se encuentran en la fase preliminar de su ciclo de vida, muy

probable los negocios en esta fase pueden operar con un flujo de

caja negativo y muy bajo rendimiento sobre capital invertido.

• Etapa de sostenimiento: un objetivo financiero básico es sostener

un aumento de los activos para los accionistas, en esta fase las

compañías siguen atrayendo inversiones y reinversiones, para esto

se debe conservar la cuota de mercado, la búsqueda de mejora

continua, solución de cuellos de botella, entre otros.

Es decir optimizar o reducir los costos para incrementar la

rentabilidad, mantener el aumento de los activos para los dueños de

las empresas, para los accionistas.

17

• Etapa de cosecha: el objetivo de esta etapa es aumentar el máximo

retorno del flujo de caja, es decir recuperar la inversión. Sin duda

alguna es muy importante cuidar el riesgo, el objeto no solo es

aumentar los rendimientos sobre lo invertido, sino aumentar el dinero

procedente de todas las inversiones realizadas anteriormente o en el

pasado. Por ejemplo la variación de fuentes de ingreso ya que la

competencia es tan fuerte que los ingresos van disminuyendo

gradualmente.

“La gestión de riesgo es un objetivo adicional que debe

complementar cualquier estrategia de rentabilidad que la unidad de

negocio haya elegido” (Norton y Kaplan 2001).

1.2.4.2.2. La Perspectiva Del Cliente

Esta perspectiva incluye temas relacionados con la satisfacción,

retención del cliente, adquisición y ampliación de cuota de mercado, es

permite identificar y medir las propuestas de valor agregado que una

compañía ofrece a sus los clientes.

Es clave que una compañía tenga identificado los segmentos en los que

decide competir, sea de clientes existentes y potenciales de esta manera

permita el desarrollo de objetivos o indicadores.

Algunos indicadores comunes de buenos resultados en la perspectiva

del cliente son:

18

GRÁFICO N° 5

La perspectiva del cliente. Indicadores centrales

Fuente (Norton y Kaplan 2001)

Para lograr un gran Impacto estos indicadores deben ser adaptados a

los grupos de clientes seleccionados de quienes se espera su mayor

crecimiento y rentabilidad.

La perspectiva de cliente por otro lado propone ciertos atributos que

pueden ser organizados en tres categorías:

• Atributos para los clientes: se refiere a las cualidades del

producto o servicio que se le puede ofrecer al cliente;

funcionalidad, calidad, variedad, tamaño, precio y otros atributos

del producto servicio.

• Relación con el cliente: trata la forma como se desea mantener

la relación con el cliente e incluye temas como la experiencia que

19

el cliente tiene en la compra, relaciones personales, satisfacción

del cliente, etc.

• Imagen y prestigio: el posicionamiento que la compañía puede

conseguir mediante los servicios o productos ofrecidos, encierra

temas como uso de marcas, responsabilidad social, etc.

 1.2.4.2.3. La Perspectiva Del Proceso Interno

Son las prácticas de negocio que se implantan para lograr la

satisfacción de los clientes externos y clientes internos, en esta

dimensión se mide los tiempos de calidad, respuesta, costos asociados

a una tarea, velocidad introductoria de nuevos productos o servicios.

Esta perspectiva entrega una propuesta de valor diferenciadora del

producto, del servicio y nos indican cómo llegar hacia allá.

Esta perspectiva abarca tres procesos principales:

• Innovación: “La unidad de negocio indaga las necesidades,

emergentes o latentes de los clientes, y luego crea los productos

o servicios que compensarán esas necesidades” (Norton y Kaplan

2001).

Es decir se debe investigar las necesidades del cliente y fabricar

el producto o servicio para satisfacerlo.

20

• Operaciones: El segundo paso más importante en la cadena

genérica de valor interno, es donde se fabrican los productos y

servicios al cliente enfocándose en excelencia, eficiencia y

productividad de la gestión operativa, la reducción de costos y la

optimización de la calidad.

• Post – venta: “El servicio de posventa contiene las actividades

de garantía y reparaciones, tratamiento de la devoluciones, y el

procesamiento de pagos” (Norton y Kaplan 2001).

Se relaciona con atender y servir al cliente después de la venta

con el fin de fidelizarlo.

1.2.4.2.4. La Perspectiva del Aprendizaje y Crecimiento

Dentro de esta perspectiva el aprendizaje proporciona a la

organización contar con el personal o recurso humano lo

suficientemente calificado y preparado, mientras que el crecimiento

consigue el desarrollo como personas y profesionales es decir el

aumento de poder, definido en otros países como “Empowerment”.

Esta perspectiva facilita objetivos e indicadores claros para conseguir

excelentes resultados y las ambiciosas metas, estimulando el

aprendizaje y el crecimiento de la organización.

21

Las principales variables en la perspectiva del aprendizaje y crecimiento

son:

• Las capacidades de los empleados: Están relacionados con

temas como satisfacción y retención del empleado y su

productividad por lo tanto, se refiere a la participación en la toma

de decisiones, el reconocimiento por un trabajo bien hecho, el

acceso a información para poder hacer su trabajo, su

compromiso, etc.

• Capacidades de los sistemas de información: Para lograr la

eficiencia dentro del entorno actual los empleados necesitaran

disponer de una información sobre los clientes, sobre los

procesos internos y sobre las consecuencias financieras de sus

decisiones.

Es decir se requiere tener información básica de los resultados

financieros, comerciales y en general de todo lo que se está

haciendo.

• Motivación, delegación de poder y coherencia de objetivos.

Los empleados desmotivados, dejaran de contribuir al éxito de

una organización, de igual forma si no se les concede autonomía

para tomar decisiones y actuar.

Es importante tener en cuenta que los objetivos de las cuatro

perceptivas están vinculados entre sí, por relaciones de causa

22

efecto, comenzando desde arriba los resultados financieros solo

se pueden conseguir si los clientes objetivo están satisfechos, los

clientes objetivo esperan una propuesta interesante que los

fidelice y los deje satisfechos, la propuesta de valor se crea a

partir de los procesos internos que optimicen los bienes o

servicios que ofrece la empresa, pues bien ¿Cómo se mejoran

esos procesos internos? A partir de la propuesta de aprendizaje y

crecimiento teniendo un personal capacitado en competencias y

conocimientos, teniendo la disponibilidad de información, es decir

alinear los objetivos de estas cuatro perspectivas es la clave de

creación de valor y por lo tanto de una estrategia focalizada e

internamente consistente.

1.2.4.2.5. Indicadores

Una vez que se tienen claro los objetivos de cada perspectiva, se

definen los indicadores que nos facilitan reconocer los puntos de

referencia que se necesitan para evaluar el desarrollo de la estrategia, y

así el medir desempeño de la organización tanto a nivel financiero como

a nivel operativo.

1.2.4.2.6. Vinculación de los Indicadores del Cuadro De Mando Integral

con La Estrategia.

El objetivo de cualquier indicador debe estar enfocado a motivar

a todo el personal de una organización sean estos los directivos y

23

trabajadores para que pongan en práctica con éxito este diseño

innovador llamado estrategia en cada unidad de negocio.

Un BSC exitoso, es aquel que comunica una estrategia a través de un

conjunto compuesto de indicadores financieros y no financieros.

El Cuadro de Mando Integral está vinculado estratégicamente a través

de tres indicadores.

• Relación causa-efecto.- Partiremos indicando que causa es una

decisión buena o mala mientras que el efecto es el resultado de la

decisión que fue tomada.

Cada indicador debe formar parte de una cadena de relaciones

que informe el significado de la estrategia de la empresa.

GRÁFICO N° 6

Fuente.http://es.slideshare.net/anitaenlinea/clase-1-22-

bscdetalladocorregido

24

• Indicadores de resultado (efecto) y los inductores de

actuación. Los indicadores de resultado muestran los resultados

de una decisión que fue tomada, de una actuación pasada y

miden los resultados de objetivos de corto plazo, sobre cuyo

resultado puede cambiar muy poco, por ejemplo: rentabilidad,

cuota de mercado, satisfacción y retención del cliente, etc.

Mientras que los Indicadores de actuación (causa), describen una

decisión buena o mala, para generar resultados a largo plazo, por

ejemplo. Segmentos de mercado, procesos internos, objetivos de

crecimiento.

• Vinculación con las finanzas.- Los resultados de todos los

indicadores de un cuadro de mando deben tener una relación

directa con los objetivos financieros.

1.3 MAPAS ESTRATÉGICOS

Los mapas estratégicos se definen como: “Forma simple, coherente y

única para representar la estrategia de una organización, con el fin de

establecer objetivos e indicadores, y lo más importante poderlos gestionar y

ejecutar” (Gabela 2014).

Los mapas estratégicos constituyen una representación visual de la estrategia

o herramienta innovadora de una organización que describe los procesos de

creación de un valor agregado mediante una serie de relaciones de causa

25

efecto que provee un lenguaje para describir la estrategia antes de elegir las

métricas para la evaluación de su desempeño.

1.3.1. Creación de Mapas Estratégicos

Un mapa será diferente para cada empresa, en cada recuadro se

colocará factores críticos de éxito, que estarán relacionados con objetivos

estratégicos específicos de un negocio, poseerá una estructura de cascada que

tienen las cuatro perspectivas definidas a lado izquierdo, la descripción inicia

con la perspectiva financiera, clientes, procesos, aprendizaje.

GRÁFICO N° 7

 Mapa Estratégico

FINANCIERA

 Aumentar los ingresos de la empresa

CLIENTES

 Incrementar la satisfacción de los clientes

PROCESOS

 Mejorar la calidad del producto

APRENDIZAJE

 Aumentar la capacidad técnica

 de los operarios

 Elaborado por: Marcela Romero B.
Fuente: Eduardo Gabela, 2014.

26

CAPITULO II COMPAÑÍA DE TRANSPORTE TURÍSTICO RIOEMPRES

TOURS S.A

2.1. ANTECEDENTES

2.1.1. Historia de la empresa.

 RIOEMPRES TOURS S.A., es una operadora ecuatoriana de

autobuses, jurídicamente formada hace más de 5 años, empezando sus

operaciones el 12 de Octubre del 2009, fundada en la ciudad de Riobamba,

con el objeto de proveer el servicio de transporte terrestre turístico de

pasajeros, traslado nacional e internacional, en unidades modernas, equipadas

y cómodas, conducidas por profesionales capacitados y con experiencia,

permitiéndole brindar un servicio placentero, seguro, moderno y eficiente.

Cuenta con una flota vehicular integrada por catorce unidades en, minibuses,

microbuses y buses de diferente capacidad respaldada por las marcas Scania,

Marco polo, Hino.

La Compañía de Transporte Turístico RIOEMPRES TOURS S.A., cuenta con

todos los permisos que habilitan los servicios, emitidos por las diferentes

autoridades competentes de Transito, Ministerio de Turismo y Municipios.

27

2.1.2. Situación Actual

RIOEMPRES TOURS S.A., es una de las mayores operadoras de autobuses

del Ecuador, oferta exclusivamente viajes de larga distancia en autobús, con

una forma cómoda, segura y a la vez asequible de viajar.

El objetivo principal es la movilidad segura a precios cómodos, cumpliendo los

máximos estándares de confort, seguridad y ecología en los autobuses,

ofreciendo la mejor oferta a los clientes.

Cuenta con 24 colaboradores, entre administrativos y operativos todos los

conductores de la compañía tienen una formación y participan en

capacitaciones periódicas de seguridad logrando una preparación óptima para

todas las situaciones que puedan darse en la carretera.

Le da mucha importancia a la satisfacción del cliente, lo demuestra el resultado

de la última encuesta realizada a los clientes, en la que se califica la calidad del

servicio, según la encuesta el 91% de los viajeros se mostraba muy satisfecho

con su viaje en autobús.

Por otro lado la Compañía, atraviesa la ausencia de un modelo de gestión con

una herramienta innovadora que le permita mejorar su modelo de negocio o

procesos lo que dificulta lograr un posicionamiento, una introducción al

mercado al 100%, dentro de estas causas se puede mencionar las siguientes:

28

• Falta de apoyo, colaboración o compromiso del directorio.

• Trabajo sin objetivos claros o no bien definidos.

• Falta de definición e incorrecta asignación de responsabilidades.

2.2. FILOSOFÍA DE LA COMPAÑÍA.

2.2.1. Misión

Brindar servicios de trasporte turístico con vehículos equipados y

modernos, que satisfaga las necesidades de los usuarios locales y nacionales,

proyectando en una empresa competitiva generadora de fuentes de empleo e

impulsando el desarrollo de la Provincia de Chimborazo.

2.2.2. Visión

Para el año 2020:

Ser una empresa líder a nivel nacional, en el servicio de trasporte turístico, a

través de un servicio de calidad, trabajo en equipo, capacitación constante del

Recurso Humano y mejoramiento continuo, a fin de lograr la preferencia,

prestigio y satisfacción plena de sus usuarios.

2.2.3. Valores

Dentro de los valores que le permiten cumplir los objetivos de

crecimiento y desarrollo a la compañía Rioempres Tours S.A tenemos los

siguientes;

29

Pro actividad.- la organización tiene la capacidad de tomar el control de las

acciones en forma activa, es decir no solo tener la iniciativa, sino también tener

la responsabilidad del desarrollo de acciones creativas para generar una

mejora, que permita sobresalir con los servicios ofertados dentro de este

mercado tan competitivo.

Disponibilidad al cambio.- La compañía tiene la capacidad de adaptarse al

cambio, el cambio dentro de la compañía es inevitable, porque le permite

innovar, cambiar, modificar, hacer cosas nuevas para satisfacer nuevas

demandas y lograr una fidelización de sus clientes.

Trabajo en Equipo. Dentro de Riompres Tour, debido al número de colabores

existe la mutua colaboración a fin de alcanzar los objetivos planificados

destacándose el compañerismo, la confianza, sentido de pertenencia,

comunicación entre otros.

Orientación hacia el cliente. Constituye uno de los valores principales de la

compañía tiene la preocupación y deseo de satisfacer a los clientes y entender

las necesidades y dar solución a sus problemas.

30

GRÁFICO N° 8

Valores

Fuente: Archivo de la empresa en estudio

Elaborado por: Marcela Romero B.

GRÁFICO N° 9

2.2.4. Objetivos

Fuente: Archivo de la empresa en estudio.

Elaborado por: Marcela Romero B.

Proactividad

Disponibilidad al cambio

Trabajo en Equipo

Orientación hacia el
cliente

Rentabilidad

Crecimiento en
participación en el

mercado

Mayor satisfacción
y fidelización del

cliente

Mayor desempeño
del personal

31

2.2.5. Estrategia

La estrategia que presenta la compañía es la Innovación en servicio, con el

fin de buscar nuevas formas de gestión para lograr un impacto emocional y

fidelizar a sus clientes.

2.3 MERCADO.

2.3.1 Análisis del Mercado Oferta y Demanda del Servicio

Para el análisis de mercado objetivo se determinó tres variables:

1. Mercado Local

2. Mercado Región Centro

3. Mercado Internacional

2.3.1.1 Mercado local.

GRÁFICO N° 10

Provincia de Chimborazo, Cantón Riobamba

Fuente: https://es.wikipedia.org/wiki/Cant%C3%B3n_Riobamba

32

El mercado local corresponde a la provincia de Chimborazo con 413.317

personas correspondiente en grupos de edad de 5 – 64 años.

Los lugares atractivos para el turismo de la provincia de Chimborazo no ha

sido difundidos con gran expectativa, a nivel nacional e internacional, en la

actualidad según el MITUR el mayor impacto de la provincia es el nevado

Chimborazo y el Tren, desconociendo lugares turísticos como las lagunas de

Atillo, las aguas termales de San Francisco, el nevado Altar entre otras zonas

con gran atractivo turístico.

Los turistas locales en el sector urbano tiene la preferencia en un 62% a las

playas del Ecuador, el 12% a los sectores de la región Oriental, a la región de

la sierra el 14%, fuera del país 2%, turismo local con el 2%, mientras que el

sector rural realiza los tours denominado romerías 8%.

2.3.1.2. Mercado región centro.

La provincia del Tungurahua es la única provincia de la región centro

que mantiene una empresa trasporte turístico, pero que en la actualidad solo

presta sus servicios con unidades de 16 pasajeros en el cual no abastece la

demanda del Turismo dando lugar a que el servicio sea abastecido de igual

manera por buses urbanos, inter parroquiales e interprovinciales, es así que la

entidad tiene como objetivo la zona centro de la sierra que es Bolívar, Cotopaxi,

Tungurahua, Pastaza.

33

El mercado de la región centro incluyendo la provincia de Chimborazo cuenta

con 1.310.671 habitantes en grupos de edad de 5 - 64 años,

2.3.1.3. Mercado internacional.

La crisis mundial no ha impedido que turistas extranjeros visiten nuestro

país, el turismo puede ser una de las oportunidad para que nuestro país genere

desarrollo, el ingreso de divisas inclina en factores positivos, con respecto al

años anteriores es verdad que existe una disminución lo cual constituye un reto

para las empresas de turismo en generar estrategias para que las personas

visiten a nuestro país.

Según el Ministerio de Turismo, en el año 2014 alrededor de 1.5 millones de

turistas visitaron nuestro país, de los cuales el origen de los países con mayor

porcentaje es Estados Unidos, España, Italia, Alemania, Colombia, Perú entre

otros, según el MITUR, los turistas extranjeros que visitaron la provincia de

Chimborazo fue de 19.000 turistas, de los cuales el 90% fueron extranjeros y

el 10% nacional, a continuación se detalla las actividades que realizaron:

TABLA N° 1

ACTIVIDADES TURÍSTICAS

 ACTIVIDAD PORCENTAJE
Viaje en Tren 25%

Montañismo 22%

Tracking 15%

Observación de
Flora

10%

34

Ecoturismo 10%

Ciclismo 9%

Observación de
Aves 6%

 Fuente: MITUR, Año 2014

2.3.1.4. Oferta.

Durante algunos años la oferta de servicios de turismo ha sido brindada

por empresas de transporte que no tiene como objeto el turismo, por lo cual

podemos deducir que en la provincia de Chimborazo no existen una entidad

calificada exclusivamente para brindar servicios de Transporte Turístico.

2.3.1.5. Demanda.

Un estudio de mercado pudo identificar que no existe en la actualidad la

Oferta del servicio de turismo en la provincia de Chimborazo, es por tal

indicador que induce a determinar cuál es el mercado actual.

Según las proyecciones del INEC Riobamba de acuerdo a los grupos de edad

comprendido 5 – 64 años cuenta con 413.317 de los cuales la Población

Económicamente Activa es de 200.034 personas que llegaría a ser nuestra

demanda inicial.

En la actualidad este servicio es realizado por buses urbanos, parroquiales e

interprovinciales generando un servicio no específico para el turismo, dado este

antecedente se puede manifestar que Riompress Tours tiene como objetivo

proyectarse el servicio en la zona centro del país.

35

TABLA N° 2

POBLACIÓN ECONOMICAMENTE ACTIVA REGIÓN CENTRO

Fuente: INEC, Año 2010

La frecuencia de la demanda mensual de turistas en la ciudad de Riobamba,

está interpretada en el siguiente cuadro:

TABLA N° 3

DEMANDA MENSUAL DE TURISTAS EN LA CIUDAD DE RIOBAMBA

MESES FRECUENCIA
Enero Medio

Febrero Alto
Marzo Bajo
Abril Alto
Mayo Alto
Junio Alto
Julio Alto

Agosto Alto
Septiembre Bajo

Octubre Bajo
Noviembre Medio
Diciembre Alto

Fuente: Elaboración Propia del Autor

La Jefatura Provincial de Chimborazo quien otorga los permisos de salida a las

empresas de transporte para Tours, indica que la frecuencia está dada en un

60% con similar relación con el cuadro anterior, mientras que el 40% sale sin

permiso, el promedio de personas que realizan el tours es de 30 turistas.

36

TABLA N° 4

PERMISOS DE TOURS OTORGADOS A LAS EMPRESAS DE

TRANSPORTE

 Fuente: Agencia Nacional De Tránsito, Año 2008

2.3.1.6. Mercado objetivo.

• Turistas en general

• Jardines

• Escuelas

• Colegios

• Universidades

• Convenios con Instituciones

• Convenios a través de la Cámara de Turismo:

37

 Hoteles

 Hosterías

 Agencias de turismo de todo el país.

 Ministerio de turismo (Otros países).

 Aeropuertos (Turismo Internacional).

• Sector Rural (Escuelas, Colegios) Romerías.

• Centros Misioneros de todo el país.

• Otros mercados.

2.3.1.7.1. Posicionamiento de la empresa y participación en el mercado

Por volumen de ventas.

La compañía Rioempres Tours por volumen de ventas se mantiene como la

mayor proveedora de servicio turístico, con una participación de mercado del

70% seguida de la compañía Interangeles Tours que alcanza 29%, y con 1% la

compañía Cupido Viajero.

Como se puede apreciar en el gráfico, la empresa con mayores ventas y por

ende mayor abastecimiento del servicio turístico en la ciudad de Riobamba es

Rioempres Tours.

38

GRÁFICO N° 11

 VOLUMEN DE VENTAS

Fuente. Superintendencia de Compañías, Año 2014

GRÁFICO N° 12

VENTAS EN PORCENTAJE

Fuente. Superintendencia de Compañías, Año 2014

497.796

202.848

5.500

Rioempres Tours

Interangeles

Cupido Viajero

70%

29%

1%

Rioempres Tours

Interangeles

Cupido Viajero

39

TABLA N° 5

INFORMACIÓN DE LA COMPETENCIA

Fuente. Superintendencia de Compañías

TABLA N° 6

ANTIGÜEDAD E LA COMPETENCIA

Fuente. Superintendencia de Compañías

40

2.4. ORGANIZACIÓN

2.4.1. Organigrama Estructural de la Compañía Rioempres Tours

GRÁFICO N° 13

Fuente: Compañía Rioempres Tours s.a.

2.4.2. Funciones

2.4.2.1. Junta de Accionistas

Es el órgano supremo de la empresa integrado por todos sus

accionistas, independiente de la participación de cada uno de ellos, se reúnen

para tomar decisiones que juzgue conveniente sobre los asuntos de su

competencia; como aprobar los estados financieros, aprobar el aumento o

reducción del capital, ratificar o nombrar a los miembros del directorio entre

otros. (Ver Anexo 1)

41

2.4.2.2. Legal

Ayuda en materia legal a las autoridades de la compañía, defiende los

intereses cuando éstos sean afectados por acciones delictivas. Elabora o

revisa los contratos o convenios cuando lo sea requerido.

2.4.2.3. Directorio.

La responsabilidad del Directorio es dirigir, marcar el rumbo de la

compañía y hace cumplir las disposiciones de la Junta General. (Ver Anexo 1)

2.4.2.4. Gerente General.

El Gerente General de Rioempres Tour representa legal, judicial y

extrajudicial a la compañía. Así como también dirige, planifica todos los

procesos que se desarrollan dentro de la misma.

Como gerente controla a todo el personal y sus actividades periódicas. Esto

implica contratar personal calificado, establecer las políticas y procedimientos,

colaborar con la asignación de tareas entre otros. (Ver Anexo 1)

2.4.2.5. Presidente.

El presidente dirige las juntas generales. Suscribe con el gerente los

certificados de acciones. (Ver Anexo 1)

2.4.2.6. Secretaria

Lleva la agenda diaria del presidente y gerente, organiza los archivos,

redacta oficios, solicitudes, etc. (Ver Anexo 1)

42

2.4.2.7. Operaciones

Este departamento supervisa todas las operaciones de la compañía, así

como el transporte seguro de los usuarios desde su salida hasta su llegada.

También soluciona los retrasos, las quejas de clientes, el comportamiento

inadecuado del personal.

 Revisa las rutinas de mantenimiento en todos los vehículos para garantizar la

seguridad de los pasajeros. (Ver Anexo 1)

2.4.2.8. Marketing y Ventas

Desarrolla e implementa las estrategias de marketing de la compañía, es

el responsable de las alianzas estratégicas y acuerdos comerciales su

interacción con las diferentes áreas de la compañía es importante para obtener

los resultados esperados. (Ver Anexo 1)

2.4.2.9. Financiero

Lleva a cabo y supervisa todas las operaciones financieras, tiene

actualizado o al día todos los registros económico financieros que se

desarrollan dentro de la empresa, realiza presupuestos y análisis financiero que

les permite la toma de decisiones oportunas. (Ver Anexo 1)

43

2.5. PORTAFOLIO DE SERVICIOS

FOTOGRAFÍA N° 1

2.5.1 Transporte Turístico

Fuente: Archivo de la empresa en estudio

Nacional e internacional destinado a todo tipo de instituciones públicas o

privadas como son; escuelas, colegios, universidades, familias y grupos.

Servicio a nivel nacional recorre todo el país, región Costa, Sierra y Oriente y a

nivel internacional, Colombia, Perú, y Bolivia.

FOTOGRAFÍA N° 2

2.5.2 Transporte Ejecutivo

Fuente: Archivo de la empresa en estudio

44

El Servicio de Rioempres está destinado a empresas y organizaciones de

carácter público como privado, que desean movilizar a su personal a cursos,

capacitaciones, reuniones, convenciones, etc.

FOTOGRAFÍA N° 3

2.5.3 Transfer

Fuente: Archivo de la empresa en estudio

Hacia Aeropuertos, hoteles, o al lugar que el cliente solicite,

2.5.4 Reservas on line

A través del contacto de la página Web www.rioemprestours.com

45

http://www.rioemprestours.com/

CAPITULO III BALANCED SCORECARD

3.1. POLÍTICAS DE CALIDAD

La meta de Rioempres Tours S.A, como empresa es obtener los resultados

empresariales esperados, ofreciendo a sus clientes un servicio moderno de

calidad a precio económico; moderno implica los máximos estándares de

confort, seguridad y ecología en los autobuses, al mismo tiempo ofrecer la

mejor oferta a los clientes.

Para lo mencionado anteriormente la compañía debe cumplir con las

siguientes políticas.

• Mantener el esfuerzo constante para lograr una amplia satisfacción de

los clientes, superando todo tipo de expectativas.

• Mantenimiento y renovación constante del parque automotor.

• Los autobuses deben cumplir los más altos estándares de seguridad.

• Ofertar el mejor precio, garantizado viajes a precios competitivos

además de muy cómodos.

• La mejora continua permanente nunca dejarle atrás, básicamente

cumplir con los objetivos, analizarlos la manera de hacerlo mejor, para

asegurar que los procesos sean eficaces.

46

• Mantener un liderazgo claro, apoyado por la alta dirección, el Gerente,

Presidente de la compañía son los encargados de crear y mantener un

ambiente interno lo suficientemente bueno para alcanzar los objetivos.

• Participación del personal, cada una de las personas que trabajan dentro

de la compañía deben saber que y como está haciendo su trabajo.

3.2. ANÁLISIS FODA

Tabla N° 7

MEDIO INTERNO

3.2.1. Fortalezas

3.2.2. Debilidades

• Marco legal requerido. Es decir

cumple con todos los permisos

de funcionamiento.

• Alto porcentaje de aceptación

del servicio turístico que oferta.

• Un servicio de calidad y con

seguridad.

• La Gerencia actual busca

innovación y calidad en el

• Ausencia de un modelo de

gestión.

• Inexistencia de vehículos para

satisfacer a todos los

consumidores.

47

servicio.

• Talento humano capacitado.

• Adecuada formulación del

precio del servicio ofertado.

• Unidades de transporte propio.

MEDIO EXTERNO

3.2.3. Oportunidades

3.2.4. Amenazas

• Demanda Creciente.

• El transporte turístico es parte

fundamental del plan del buen

vivir objetivo N° 10.

• La flota vehicular con la que

cuenta la compañía, para la

apertura de nuevos mercados.

• Buenas relaciones con socios

clave como; agencias de viaje,

empresas de publicidad,

Ministerio de Turismo del

• Competencia ilegal de

autobuses informales.

• Políticas gubernamentales

inestables.

• Aumento de precios en los

insumos.

• Falta de control policial a

autobuses informales.

• La tasa de desempleo está

subiendo.

48

Ecuador

• Excelente infraestructura vial

que ofrece el país.

3.2.5. Cadena de Valor y Mapa de Procesos

3.2.5.1 Cadena de Valor

A continuación se propone la cadena de valor para la Compañía

Rioempres Tours.

GRÁFICO N° 14

Cadena de Valor para la Compañía Rioempres Tours

Fuente: Elaboración Propia del Autor

49

Una de las formar más eficaces para crear valor en una compañía es a través

de su imagen esto se logrará con la desagregación de las principales

actividades generadoras de valor, es decir el plus, el adicional que la compañía

ofrecerá al cliente que esta distribuído a través del siguiente análisis interno:

Los turistas, viajeros, usuarios serán todas las personas que tienen la

necesidad del servicio de transporte turístico dentro o fuera del país.

Dentro de los procesos para la compañía se propone un modelo de gestión

Balance Score Card , modelo que será sujeto a cambios cuando la compañía

considere necesario con el objeto de incrementar la efeciciencia en la

prestación del servicio.

Preventa adecuada, ésta debe incluir información del servicio como precios,

modelos, rutas y otros servicios adicionales que ofrece Rio Empres Tours;

quien realice la preventa deberá responder todas las preguntas del potencial

viajero y conseguir la venta del servicio (contrato).

Embarque, se solicita el contrato, el orden del embarque será según la llegada

del usuario.

Respecto a la atención a bordo la Compañía debe brindar exactamente el

servicio ofrecido que promocionó.

50

Por esta razón se plantea una innovación en el servicio; para lograr un

servicio más novedoso que genere un valor agregado, sea eficiente,

entretenido, y como resultado una mejor calidad de vida de los turistas tanto

nacionales como extranjeros.

 Rioempres Tours S.A prestará un servicio de autobús cómodo y fácil sin estrés

garantizando el mejor servicio a un destino deseado en uno de sus autobuses

seguros y confortables.

Conexión Wi - Fi para detener el aburrimiento el usuario tendrá una conexión

Wi - Fi a bordo, que pueda dedicarse durante el recorrido a navegar por

Internet, chatear con amigos y revisar sus correos electrónicos.

Suficiente espacio para las piernas. Todos los autobuses estarán equipados

con asientos cómodos y suficiente espacio para la comodidad del pasajero o

usuario. Eso significa que los pasajeros de todos los tamaños podrán viajar

cómodamente. Todos los asientos tendrán espaldares graduables y cómodos.

Bebidas y Snacks. El pasajero a bordo podrá adquirir a cómodos precios

snacks y bebidas, contará con el apoyo de una lista de snack donde podrá

visualizar la descripción de todos los alimentos disponibles.

Clavijas de enchufe el objeto de estas clavijas es permitir al usuario navegar

por Internet, chatear o trabajar en tu computadora portátil, cuando la batería del

51

portátil este por agotarse solo basta con encontrar el símbolo de toma de

corriente.

En la pág. Web se agregará la opción de preguntas frecuentes en donde el

usuario podrá encontrar las respuestas a varias interrogantes que se le

presente como, la página web proporcionará una gran cantidad de

respuestas. Ejemplo.

Cuantas maletas o equipaje puedo llevar? ¿Qué peso dentro de mi equipaje

puedo llevar? ¿Antes del viaje como puedo comprar el pasaje directamente

desde el ordenador? Etc. Etc.

 Algo muy muy importante es la imagen del conductor del autobús, la

vestimenta, la compostura, actitudes, conocimiento trasmitidos

profesionalmente son fundamentales para dar una buena impresión al cliente.

Estos servicios adicionales, mas con los que ya cuenta la compañía como son

baños, espacio suficiente para el equipaje, se puede decir que se logrará crear

una experiencia inolvidable y entretenida del pasajero.

Recurso Humano. La gestión del talento humano dentro de la compañía será

establecer métodos o metodologías de trabajo, la formación será parte

fundamental en la medida que todos los trabajadores se preparen

intelectualmente e investiguen para alcanzar una asesoría a los clientes más

profesionalmente.

52

Mantenimiento. Parte de la calidad del servicio que ofrezca la compañía es el

mantenimiento del autobús los pisos asientos, portaequipajes, ventanas,

cortinas, espejos, llantas, aros, focos deben estar en perfecto estado y

limpios. El encargado de mantenimiento deberá tener mucho cuidado en la

presentación física del autobús es importante que el autobús a simple vista

luzca impecable.

El autobús debe contar con la previsión de un botiquín de primeros auxilios así

como el extinguidor, de la misma manera deberá tener siempre una gata, una

llave de ruedas con su respectivas palancas, una caja de herramientas que

cuente con las llaves necesarias, ropa de trabajo, una alfombra o tapete para

recostarse en el piso al momento de arreglar los desperfectos de la unidad

vehicular.

Compras, abarca todo el tipo de compras que realice la compañía.

Al final de la cadena de valor esta el usuario satisfecho (cliente seguro) para

quién se prepara todas las estrategias, innovaciones y actividades dentro de la

compañía, para ofrecer una entrega con valor.

3.2.5.2 Mapa de Procesos

El mapa de procesos permitirá a la compañía reducir el ciclo de tiempo y

aumentar la calidad en el servicio ofertado.

53

La comunicación interna estará definida en la identificación de los procesos a

través de la interacción entre los mismos; se apoyará en herramientas

tecnológicas como Internet, correo electrónico, boletines.

Tanto las acciones corrrectivas y preventivas, como la mejora contínua estan

definidas como una actividad requerida en cada uno de los procesos, se

apoyará en las políticas de calidad, los resultados de auditoría, y la revisión por

la gerencia.

GRÁFICO N° 15

Mapa de Procesos para la Compañía Rioempres Tours

Fuente: Elaboración Propia del Autor

54

TABLA N° 8

3.2.6. Levantamiento de Principales Actividades

Actividad

Rioempres Tours

Servicio al Cliente

Posventa- Contrato

• Medio: página web, punto de

venta en las oficinas.

• Pago: Es inmediato a la firma

del contrato. Se puede pagar

en efectivo o con tarjeta de

crédito o de débito.

• Cancelaciones: la cancelación

no será reembolsado en

ningún caso.

• Documentación entregada: la

compañía Rioempres Tours

entregará un contrato. (ver

Anexo 2).

55

Tipos de contrato

• Se ofrece contrato único, el

servicio es el mismo para

todos los usuarios.

Equipaje

• Límites de peso y tamaño:

El contrato incluye el

transporte de equipaje

gratuito de:

- Una pieza de equipaje de

mano (máx. 42x30x18 cm,

máx. 7kg). Por motivos de

seguridad es importante

que el equipaje de mano

quepa en los

compartimentos situados

sobre cada asiento.

- 3 maletas de equipaje

(máx. 67x50x27 cm, máx.

30kg).

- En algunos autobuses se

pueden llevar cochecitos

de bebé, sillas de ruedas,

56

su transporte es gratuito.

Embarque

• Se solicita el contrato, se

carga el equipaje.

El orden de embarque es

según la llegada del usuario.

Servicio a Bordo • Conexión Wi – Fi,

Snacks y Bebidas, Clavijas de

enchufe.

Fuente: Archivo de la empresa en estudio

Elaborado por: Marcela Romero B.

3.3. DEFINICIÓN DE LAS LÍNEAS ESTRATÉGICAS

3.3.1. Ejes Estratégicos

Para definir los ejes estratégicos de la compañía se toma como base el

modelo de Negocio Canvas que nos describe como la organización crea,

entrega y captura valor en base a sus nueve elementos como se menciona a

continuación:

57

1. Socios claves

o Ministerio de Turismo del Ecuador.

o Agencias de Viaje.

o Empresas de publicidad

2. Actividades claves

o Promoción y comunicación del servicio a turistas

nacionales e internacionales.

o Realizar convenios con empresas de turismo.

o Diseño de plan de marketing.

o Diseño de plan de comunicación y publicidad.

3. Recursos claves

o Buses con Infraestructura innovadora.

o Web interactiva

o Personal altamente capacitado.

o Local

o Knowhow

58

4. Propuesta de valor

o Ofrecer un servicio de autobús cómodo y fácil sin estrés

garantizando el mejor servicio.

o Ofrecer un conexión Wi - Fi gratuita en alta velocidad,

espacio para las piernas, bocadillos de bajo precio y de

bebidas, un montón de espacio para el equipaje, clavijas

de enchufe en el caso que la batería de computadora

portátil este muerta.

5. Relaciones con clientes

o Conquistar clientes: universidades, colegios, escuelas,

redes sociales, publicidad en aeropuerto, terminales

terrestres, centros comerciales, museos, cines, etc.

o Conservar clientes: Tarjeta de fidelización, preguntas

frecuentes debidamente atendidas, servicio de calidad.

6. Canales

o Página web.

o Redes sociales: Facebook, twitter, linked in, instagram.

o Radios locales de ciudades principales del país.

o Prensa: principales revistas y periódicos del país.

59

7. Segmento de clientes

o Mercado nacional e internacional: público en general de

todas las edades.

8. Estructura de costos

o Diseño y mantenimiento Web

o Materias primas y costos

o Alquiler de local

o Infraestructura

o Tecnología de punta

o Sueldos y comisiones

o Marketing y publicidad

o Gastos administrativos.

9. Fuente de ingresos

o Venta de servicio

o Celebraciones especiales, grupos escolares, de turismo.

o Publicidad de socios estratégicos dentro de nuestra página

3.3.2. Matriz de Evaluación de Factores Internos (EFI)

 Esta matriz permite resumir y evaluar las fortalezas y debilidades de las

diversas actividades más importantes de la compañía, obteniendo una base

para identificar y evaluar las relaciones entre estas actividades.

60

TABLA N° 9

Matriz de Evaluación de Factores Internos (EFI)

Elaborado por: Marcela Romero B.

Este resultado de 2,69 está sobre el promedio, indica que la compañía

Rioempres Tours tiene una posición interna fuerte, demostrando que la

estrategia actual de la organización responde a cada factor crítico, sin embargo

las fortalezas y debilidades son factores controlables que pueden ser

manejadas por la gerencia, en donde debe ponerse mayor atención a las

debilidades para superarlas de ser posible, a través de la mejora de la

estrategia actual que tiene la compañía.

Factores determinantes del Éxito Peso Calificación Peso Ponderado

FORTALEZAS

F1 Marco legal requerido. Es decir cumple con todos los permisos de 0,1 4 0,4
funcionamiento.

F2 Alto porcentaje de aceptación del servicio turístico que oferta. 0,06 3 0,18

F3 Un servicio de calidad y con seguridad. 0,1 3 0,3

F4 La Gerencia actual busca innovación y calidad en el servicio. 0,08 3 0,24

F5 Talento humano capacitado. 0,07 3 0,21

F6 Unidades de transporte propio. 0,09 4 0,36

TOTAL 0,5 1,69

Factores determinantes del Éxito Peso Calificación Peso Ponderado

DEBILIDADES

D1 Ausencia de un modelo de gestión. 0,23 2 0,46

D2 Inexistencia de vehículos para satisfacer a todos los consumidores. 0,27 2 0,54

TOTAL 0,5 1

GRAN TOTAL 1 2,69

Peso Calificación
0.0 No importante 4 Fuerza mayor
1.0 Muy Importante 3 Fuerza menor

2 Debilidad menor
1 Debilidad mayor

61

3.3.3. Matriz de Evaluación de Factores Externo (EFE)

Esta matriz permite evaluar los factores que se han determinado como

oportunidades y amenazas como resultado del análisis de la información

externa como son: factores económico, social, cultural, políticos, competitivos

en fin todos los factores que influyen en el comportamiento de la organización.

TABLA N° 10

Matriz de Evaluación de Factores Externo (EFE)

Elaborado por: Marcela Romero B.

En este caso el peso ponderado total de las oportunidades es mayor al peso

ponderado total de las amenazas, lo que indica un ambiente favorable para la

Factores determinantes del Éxito Peso Calificación Peso Ponderado

Oportunidades

O1 Demanda Creciente. 0,08 3 0,24

O2 El transporte turístico es parte fundamental del plan del buen vivir objetivo N° 10. 0,09 3 0,27

O3 La flota vehicular con la que cuenta la compañía, para la apertura de nuevos 0,25 4 1
mercados.

O4 Buenas relaciones con socios clave como; agencias de viaje, empresas de 0,1 4 0,4
publicidad, Ministerio de Turismo del Ecuador

O5 Excelente infraestructura vial que ofrece el país. 0,07 3 0,21
TOTAL 0,59 2,12

Factores determinantes del Éxito Peso Calificación Peso Ponderado

Amenazas

A1 Competencia ilegal de autobuses informales. 0,08 2 0,16

A2 Políticas gubernamentales inestables. 0,1 1 0,1

A3 Aumento de precios en los insumos. 0,07 1 0,07

A4 Falta de control policial a autobuses informales. 0,07 2 0,14

A5 La tasa de desempleo esta subiendo 0,09 1 0,09

TOTAL 0,41 0,56

GRAN TOTAL 1 2,68

Peso Calificación
0.0 No importante 4 Oportunidad Mayor
1.0 Muy Importante 3 Oportunidad Menor

2 Amenaza Menor
1 Amenza Mayor

62

compañía, no obstante el resultado 2,68 muestra que Rioempres Tours compite

una industria que está apenas por encima del promedio en su esfuerzo por

conseguir estrategias que capitalicen las oporunidades externas y eviten las

amenazas.

Nótese los factores más importantes que afecta a esta industria son: “la flota

vehicular con la que cuenta la compañía para la apertura de nuevos mercados,

con un peso de 0,25; y buenas relaciones con socios clave como: agencias de

viaje, empresas de publicidad, Ministerio de Turismo del Ecuador, con un peso

de 0,1”.

Gráfico N 16

Matriz Interna y Externa

Elaborado por: Marcela Romero B.

Rioempres se ubica en el cuadrante V, con la recomendación de resistir.

EFE
2,68 3 2 1

4

Crezca

3

Resista

2

Elimine

1

EFI
2,69

VII VIII IX

I II III

IV V VI

63

TABLA N° 11

3.3.4 Matriz de Impacto Interna y Externa

Elaborado por: Marcela Romero B.

NIVEL
ALTO A 5
MEDIO M 3
BAJO B 1

FACTORES
NIVEL A M B A M B A M B

x F5
x F5
x F5

x F3

x D3
x D5

Ausencia de un modelo de gestión
Inexistencia de vehículos para satisfacer a
todos los usuarios

SÍMBOLO VALOR

FORTALEZAS:
Marco Legal Requerido
Alto porcentaje de aceptación del servicio
Unidades de transporte propio

MATRIZ DE IMPACTO INTERNO

FORTALEZAS DEBILIDADES IMPACTO

Talento humano capacitado
DEBILIDADES:

FACTORES
NIVEL A M B A M B A M B

x O5

x O5

x O1

AMENAZAS
x A3

x A5
x A3

Buenas relaciones con socios clave como,
agencia de viajes, Ministerio de Turismo
Excelente infraestructura vial que ofrece el país

Aumento de precio en los insumos
Políticas gubernamentales inestables.
La tasa de desempleo está subiendo

OPORTUNIDAES
La flota vehicular con la que cuenta la compañía
para la apertura de nuevos mercados

MATRIZ DE IMPACTO EXTERNO

OPORTUNIDAES AMENZAS IMPACTO

64

3.5.5. Matrices Cruzadas del FODA

TABLA N° 12

3.5.5.1. Matriz Ofensiva

OPORTUNIDADES
La flota vehicular con la

que cuenta la
compañía para la

apertura de nuevos
mercados.

Buenas relaciones con
socios clave como,
agencia de viajes,

Ministerio de Turismo

Excelente
infraestructura vial
que ofrece el país TOTAL

FORTALEZAS C 5 5 1
Marco Legal
Requerido 5 5 5 3 13
Alto porcentaje de
aceptación del
servicio 5 5 3 1 9
Unidades de
transporte propio 5 5 5 3 13
Talento humano
capacitado 3 3 5

1 9

TOTAL 18 18 8
 Elaborado por: Marcela Romero B.

 TABLA N° 13

3.5.5.2. Matriz de Mejoramiento

AMENAZAS
Aumento de precio

en los insumos

Políticas
gubernamentales

inestables.

La tasa de
desempleo está

subiendo TOTAL

FORTALEZAS C 3 5 3
Marco Legal
Requerido 5 1 3 1 5
Alto porcentaje de
aceptación del
servicio 5 5 5 3 13
Unidades de
transporte propio 5 5 5 3 13
Talento humano
capacitado 3 3 3 3

9

TOTAL 14 16 10
 Elaborado por: Marcela Romero B.

65

TABLA N° 14

3.5.5.3. Matriz de Respuesta

OPORTUNIDADES
La flota vehicular con

la que cuenta la
compañía para la

apertura de nuevos
mercados.

Buenas relaciones
con socios clave

como, agencia de
viajes, Ministerio de

Turismo

Excelente
infraestructura vial
que ofrece el país TOTAL

DEBILIDADES C 3 5 3
Ausencia de un
modelo de gestión 3 3 5 3 11
Inexistencia de
vehículos para
satisfacer a todos los
usuarios 5 5 5 3 13

TOTAL 10 10 6
 Elaborado por: Marcela Romero B.

TABLA N° 15

3.5.5.4. Matriz de Defensiva

AMENAZAS

Aumento de
precio en los

insumos

Políticas
gubernamentales

inestables.

La tasa de
desempleo está

subiendo TOTAL

DEBILIDADES C 3 5 3
Ausencia de un modelo de
gestión 3 5 5 3 13
Inexistencia de vehículos
para satisfacer a todos los
usuarios 5 5 3 3 11

TOTAL 10 8 6
 Elaborado por: Marcela Romero B.

3.3.7. Formulación de la Estrategia

Después de este diagnóstico tanto interno como externo se puede

definir las siguientes estrategias, que constituye el camino para obtener los

objetivos deseados.

66

Estrategia de Crecimiento basada en la fidelización de los clientes con el

fin de incrementar sus ventas hacia ellos, crecimiento rápido y la contínua

expansión para abarcar más mercado y reducir la competencia, aumentar

nuevas fuentes de ingreso con nuevos servicios, nuevos clientes, nuevos

mercados.

Estrategia Competitiva abarca tres propósitos:

1. Liderazgo en el servicio es decir convertir al servicio en necesidad altamente

deseable para los clientes.

2. Intimidad con la clientela conococer los servicios que necesita el cliente.

3. Excelencia operativa ofrecer una combinación de calidad, precio y facilidad

de compra que ninguna otra compañía pueda hacerlo.

Estrategia de Diferenciación, basada en el bienestar y mejora de las

capacidades de los trabajadores y desarrollo sostenible que proporcionen un

proceso más eficiente y seguro, lo cual se reflejará en un mejor servicio a

clientes, además de construir relaciones eficientes con sus proveedores y

clientes. De esto se desprende un crecimiento de calidad.

3.3.8. Definición de los Objetivos Estratégicos

Con la premisa de materializar lo establecido en la formulación de la estrategia

y de cumplir con el objetivo central de esta investigación que es desarrollar un

modelo de gestión que permita administrar, controlar y lograr un servicio más

67

eficiente, para la Compañía de Transporte Turístico RIOEMPRES TOURS

S.A. se definen los siguientes objetivos estratégicos:

TABLA N° 16

 Definición de los Objetivos Estratégicos

Objetivos Estratégicos

Rentabilidad , Crecimiento de

Ingresos, Aumento del Cash - Flow

Aumentar la rentabilidad económica

Mantener un margen que garantice un

flujo adecuado para el desembolso de

gastos operativos y administrativos.

Liderazgo de Servicio

Ganar un crecimiento de la cuota de

mercado en todo el país frente a los

competidores. Liderar en el mercado.

Seguridad / Confiabilidad

Generar confianza, disminuir los

índices de mortalidad y frecuencia de

accidentes en las vías.

Garantizar el cumplimiento del

contrato y la programación

establecida.

68

Bienestar

Concientizar al personal de la

compañía la misión, visión y los

valores de la empresa (Cultura).

Disponer de líderes cualificados en la

alta gerencia para incentivar al

personal hacia el conocimiento y

cumplimento de la estrategia.

Alinear los objetivos con la estrategia

en todo el personal de la compañía.

Implementar un instrumento

estratégico.

Proporcionar un modelo de gestión

que permita desarrollar los procesos

de una manera más eficiente y

segura, lo cual reflejará una mejora

en toda la organizción.

Superar las Expectativas de los

clientes

Conocer a la clientela y satisfacerla,

liderazgo en costos (Excelencia

operativa).

Fuente: Elaboración Propia del Autor

69

3.4. PERSPECTIVAS

3.4.1. Objetivos Basados en las Perspectivas

Los objetivos de las cuatro perspectivas están vinculados entre sí por

relaciones causa-efecto, es así que los resultados financieros se conseguirán

si los clientes están satisfechos, la proposición de valor para el cliente describe

cómo generar ventas y fidelidad de los clientes, los procesos internos crean y

aportan la proposición de valor para el cliente, el aprendizaje y crecimiento

respalda los procesos internos que proporcionan los fundamentos de la

estrategia.

Dentro de los principales objetivos basados en las perspectivas se

mencionan los siguientes:

Gráfico N° 17

Objetivos Basados en las Perspectivas

Fuente: Elaboración Propia del Autor,

OBJETIVOS

ESTRATÉGICOS

FINANCIERA

- Aumentar la rentabilidad financiera

- Aumentar las utilidades
.
- Aumentar la ventas.

PROCESOS INTERNOS
- Mejorar tecnológicamente los autobuses
para proporcionar servicios ajustados a las
necesidades.

- Lograr una eficiencia en los tiempos de
respuesta a los clientes.

- Reconocer la preferencias de los clientes
.
- Aumentar la propagación de los servicios.

APRENDIZAJE Y CRECIMIENTO
- Desarrollar metodologías de trabajo
para crear compromiso y fidelidad en
el personal.

- Lograr alto compromiso con los
lineamientos de la compañía.

CLIENTES

- Fidelizar la clientela.

- Captación de nuevos clientes.

- Cumplir las exigencias del cliente

70

3.4.2. Construcción del Mapa Estratégico

El mapa estratégico constituye un complemento del cuadro de mando

integral, es una representación gráfica de la estrategia seguida por la

compañía, en donde se aprecia la relación causa – efecto que se dan en los

diferentes objetivos de las perspectivas.

Gráfico N° 18

Mapa Estratégico Compañía Rioempres Tours

Fuente: Elaboración Propia del Autor

Financiera

Incrementar
Utilidades

Aumentar
Rentabilidad

Incrementar
Ventas

clientes

Fidelizar
Aumentar

Cumplir
Clientes Requerimiento

Lograr conocimiento
con los

lineamientos de la compañía

respuesta de los clientes

A
P

R
E

N
D

IZ
A

J
E

C
R

E
C

IM
IE

N
T

O

Crear
Compromiso y

fidelidad

Mejorar
tecnológimente
los autobuses

F
IN

A
N

C
IE

R
A

C
L

IE
N

T
E

S
P

R
O

C
E

S
O

S

IN
T

E
R

N
O

S

de los servicios
Propagación en los tiempos de preferencias

Número de de clientes

Aumentar Lograr eficiencia Reconocer las

71

3.4.3. Cuadro de Mando Integral

TABLA N° 17

CMI RIOEMPRES TOURS

OBJETIVO INDICADOR FÓRMULA FRECUENCIA META RESPONSABLE
ESTRATÉGICO DE CÁLCULO DE MEDICIÓN

Aumentar la Rentabilidad Rentabilidad de Período BN Anual 15% Contador
Rentabiliad K

Aumentar las Utilidades Variación del Margen Bruto MB= Ingreso por Ventas - Costo de Ventas Mensual 15% Contador
 Ingreso por Ventas

Aumentar las Ventas Crecimiento del Volúmen
de Ventas Anual 60% Contador

VV=

Cantidad de Clientes Total clientes - c nuevos - c retirados Anual 100% Gerente Comercial
Estables Total clientes- c nuevos Marketing

Fidelizar Clientes
Índice de reclamos Cantidad de Reclamos Mensual 0% Gerente Comercial
recibidos Total de Clientes Marketing

Captación de Nuevos Porcentaje de nuevos N de clientes Nuevos Anual 50% Gerente Comercial
Clientes clientes Total de Clientes Marketing

Consumar con las Satisfacción del cliente Trimestral 5 Gerente Comercial
exigencias del cliente Marketing

 F

IN
A

N
C

IE
R

A

 C

L
IE

N
T

E
S

72

Fuente: Elaboración Propia del Autor

OBJETIVO INDICADOR FÓRMULA FRECUENCIA META RESPONSABLE
ESTRATÉGICO DE CÁLCULO DE MEDICIÓN

Mejorar tecnológicamente Índice de costos de mejora Costos de mejora Mensual 25% Gerente
los autobuses Total de Costos de Operaciones

Eficiencia en tiempos Tiempos de respuesta Promedio de días de respuesta a Trimestral 1 día Gerente
de respuesta contar de la solicitud del servicio General

Reconocer las Tasa de Aprobación Mensual 100% Gerente
preferencias (Conformidad) de Operaciones

Aumentar la propagación Porcentaje de costos en Semestral Aumentar Gerente
de los servicios publicidad y marketing el gasto al 5% General

Crear Compromiso y Rotación del Personal personal nuevo - personal desvinculado Anual < 3% Recursos
Fidelidad Humanos

Compromiso con los Índice de satisfacción % de motivación y satisfacción por Semestral 95% Recursos
lineamientos de la del personal empleado Humanos
compañía

P

ro
c
e

s
o

s
 I
n

te
rn

o
s

 A
p
re

n
d
iz

a
je

 y
 C

re
c
im

ie
n
to

Gastos Publicidad y Marketing
 Total Gastos

N de Contratos al mes
Total de Cotizaciones al mes

 total de personal

73

3.4.3.1. Perpectiva Financiera

TABLA N° 18

3.4.3.1.1. Objetivo Estratégico Aumentar la Rentabilidad Financiera

 Fuente: Elaboración Propia del Autor

Tableros de Control: Perspectiva Financiera

Objetivo Estratégico: F1 Aumentar la Rentabilidad Financiera

Indicador Rentabilidad de Período

Descripción Porcentaje de aumento entre
los ingresos antes de los impuestos
e intereses entre dos períodos

Fórmula BN 13.178,37 0,10 10
K 133.615,00

BN Beneficio Neto
K Capital más Reservas

Rojo 10% < F1
Semáforo Amarillo 10% ≤ F1 ≤ 15%

Verde F1 > 15%

Frecuencia de Medición Anual

Meta 15

Unidad de Medida %

Fuente Estados Financieros

Responsable Contador

74

TABLA N° 19

3.4.3.1.2. Objetivo Estratégico Aumentar las utilidades

Fuente: Elaboración Propia del Autor

Tableros de Control: Perspectiva Financiera

Objetivo Estratégico: F2 Aumentar las Utilidades

Indicador Variación del Margen Bruto

Descripción Margen obtenido sobre las ventas

Margen Bruto =
Fórmula Ingreso por Ventas - Costo de Ventas 497,796.25 - 464,694. 33.102

 Ingreso por Ventas 497.796,25 497796

0,07 7

Rojo 7% < F2
Semáforo Amarillo 7% ≤ F2 ≤ 15%

Verde F2 > 15%

Frecuencia de Medición Mensual

Meta 15

Unidad de Medida %

Fuente Estados Financieros

Responsable Contador

75

TABLA N° 20

3.4.3.1.3. Objetivo Estratégico Aumentar las Ventas

Fuente: Elaboración Propia del Autor

Tableros de Control: Perspectiva Financiera

Objetivo Estratégico: F3 Aumentar las Ventas

Indicador Crecimiento del Volúmen de Ventas

Descripción Crecimiento en ventas frente al periódo
anterior.

Volúmen de Ventas =
-1 -1

Fórmula Período Actual 497,796.25
 Período Anterior 330,787.29

50.48

Rojo 50% < F3
Semáforo Amarillo 50% ≤ F3 ≤ 60%

Verde F3 > 60%

Frecuencia de Medición Anual

Meta 60

Unidad de Medida %

Fuente Estados Financieros

Responsable Contador

76

3.4.3.2. Perpectiva Clientes

TABLA N° 21

3.4.3.2.1. Objetivo Estratégico Fidelizar Clientes

Fuente: Elaboración Propia del Autor

Tableros de Control: Perspectiva Clientes

Objetivo Estratégico: C1 Fidelizar Clientes

Indicador Cantidad de Clientes Estables

Descripción Estabilidad de Clientes

Total clientes - c nuevos - c retirados 420 - 126 - 54
Fórmula Total clientes- c nuevos 420 - 126

240 0.82 81.6
294

Rojo 81% < C1
Semáforo Amarillo 81% ≤ C1 ≤ 95%

Verde C1 > 95%

Frecuencia de Medición Anual

Meta 100

Unidad de Medida %

Fuente Base de datos de Clientes

Responsable Gerente Comercial - Marketing

77

TABLA N° 22

3.4.3.2.1.1. Objetivo Estratégico Fidelizar Clientes

Fuente: Elaboración Propia del Autor

Tableros de Control: Perspectiva Clientes

Objetivo Estratégico: C1 Fidelizar Clientes

Indicador Índice de reclamos recibidos

Descripción Cantidad de reclamos respecto al total
de clientes

Cantidad de Reclamos 30
Fórmula Total de Clientes 420

0.07 7.14

Rojo 7% < C1
Semáforo Amarillo 4% ≤ C1 ≤ 7%

Verde C1 < 4%

Frecuencia de Medición Mensual

Meta 0

Unidad de Medida %

Fuente Informe de reclamos de Clientes

Responsable Gerente Comercial - Marketing

78

TABLA N° 23

3.4.3.2.2. Objetivo Estratégico Captación de nuevos clientes

Fuente: Elaboración Propia del Autor

Tableros de Control: Perspectiva Clientes

Objetivo Estratégico: C2 Captación de Nuevos Clientes

Indicador Porcentaje de nuevos clientes

Descripción Cuantificación de clientes incorporados
al portafolio.

N de clientes Nuevos 126 30
Fórmula Total de Clientes 420

Rojo 30% < C2
Semáforo Amarillo 30% ≤ C2 < 45%

Verde 45% ≤ C2

Frecuencia de Medición Anual

Meta 50

Unidad de Medida %

Fuente Base de datos de clientes

Responsable Gerente Comercial - Marketing

79

TABLA N° 24

3.4.3.2.3. Objetivo Estratégico Cumplir con las exigencias del cliente

Fuente: Elaboración Propia del Autor

Tableros de Control: Perspectiva Clientes

Objetivo Estratégico: C3 Consumar con las exigencias del cliente

Indicador Satisfacción del cliente

Descripción Grado de satisfacción del cliente a
través de encuestas, con resultados
significativos que permitan mejorar el
desempeño

Calificaciones
Fórmula N° Total de Items 408 4.08

100

Rojo 4.08 < C3
Semáforo Amarillo 4.08 ≤ C3 ≤ 5

Verde C3 = 5

Frecuencia de Medición Trimestral

Meta 5

Unidad de Medida Unidad

Fuente Escuesta de satisfacción del cliente

Responsable Gerente Comercial - Marketing

80

3.4.3.2.4. Presentación de Resultados de la Investigación por Encuestas

Población.- En esta investigación la población, está conformada por los

habitantes de la ciudad de Riobamba que hasta el año 2015 son 569,249

habitantes.

Muestreo Aleatorio Simple.- Se eligió una muestra aleatoria simple de tamaño

n=100 habitantes de la ciudad de Riobamba

Instrumentos para la recolección de datos.- Para la recolección de la

información se utilizó una encuesta, que permitió la organización de los datos

de mejor manera en vista del tamaño de la muestra llega a 100 encuestados,

que es muy fácil de dominar, y como recomiendan los textos de estadística se

realizó la tabulación e interpretación de los datos mediante una tabla de

frecuencias e interpretación de los datos estadísticos. (Ver Anexo N 3.)

Procesamiento de Datos. Es una técnica que consiste en la recolección de los

datos primarios de entrada, que para mi caso es la encuesta, cuyos resultados

fueron evaluados y ordenados, de los cuales se obtuvo información útil, que

luego pasó a ser analizada.

Para el punto posterior de investigación que es el análisis general de la

encuesta, se desarrolló, un plan de tabulación manual de cada pregunta,

organización de los datos, una vez tabulados los datos se elaboró la tabla de

frecuencias estadísticas, elaboración de gráficos, interpretación de resultados

y conclusión individual.

81

Una vez realizado todo el proceso estadístico, se pudo establecer las

condiciones actuales en las que se encuentra la organización y la percepción

del cliente sobre el servicio ofertado por la compañía, de esta manera se podrá

alcanzar los objetivos de este estudio y denotar los procesos mal estructurados

y no establecidos.

Análisis. El análisis general de la información obtenida nos brinda básicamente

una visión sobre el objeto de estudio “Desarrollar un modelo de gestión que

permita administrar, controlar y lograr un servicio más eficiente” análisis que

nos ayudó a tomar las decisiones correctas para sellar nuestras dudas

obtenidas en la encuesta, y que estas sean de utilidad para el desarrollo de la

empresa.

Tabulación de la información

Datos del entrevistado

Entre los datos iniciales se demuestra los siguientes:

TABLA N° 25

1. Edad

Variable Ni Fi % Fi Acum
MENOS 20 14 14% 14%
21-40 38 38% 52%
41-60 30 30% 82%
MAS 61 18 18% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

82

GRÁFICO N° 19

 1. Edad

Fuente: Elaboración Propia Del Autor

Interpretación

Según el cuadro anterior el 14% representa a la edad menos de 20 años, el

38% corresponde a las edades comprendidas entre 21 - 40 años, el 30% las

edades comprendidas entre 41 - 60 años y el 18% más de 61 años.

Conclusión

La mayor parte de personas entrevistadas comprenden las edades entre 21 -

40 años.

TABLA N°26

2. Género

14%

38%30%

18%

MENOS 20
21-40
41-60

Variable Ni Fi % Fi Acum
FEMENINO 43 43% 43%
MASCULINO 57 57% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

83

GRÁFICO N° 20

2. Género

Fuente: Elaboración Propia Del Autor

Interpretación

El 57% representa el género masculino y el 43% el género femenino.

Conclusión

La mayor parte de la personas entrevistadas es de sexo masculino.

TABLA N° 27

3. Nivel de Estudio

43%

57% FEMENINO

MASCULINO

Variable Ni Fi % Fi Acum
PRIMARIA 13 13% 13%
SECUNDARIA 28 28% 41%
TECER NIVEL 42 42% 83%
CUARTO NIVEL 17 17% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

84

GRÁFICO N° 21

3. Nivel de Estudio

.

Fuente: Elaboración Propia Del Autor

Interpretación

Los resultados de la encuesta nos indica que un 13% corresponde a nivel

primario, el 28% secundaria, el 42% representa a tercer nivel y por último el

17% cuarto nivel.

Conclusión

La mayor parte de personas entrevistadas poseen estudios de tercer nivel.

TABLA N° 28

4. ¿Qué factor es el que más le interesa a la hora de elegir el servicio de

Turismo?

13%

28%
42%

17%

PRIMARIA

SECUNDARIA

TECER NIVEL

CUARTO
NIVEL

85

GRÁFICO N° 22

 4. ¿Qué factor es el que más le interesa a la hora de elegir el servicio de

Turismo?

Fuente: Elaboración Propia Del Autor

Interpretación

Dentro del factor que más le interesa al usuario a la hora de elegir el servicio

de Turismo tenemos un 28% que corresponde al precio, el 32%

recomendaciones de mis amigos/ familiares, el 17% Publicidad de las ofertas

y por último el 23% toma en cuenta la Seguridad en el servicio

Conclusión

A la hora de elegir el servicio de Turismo el factor más influyente son las

recomendaciones de amigos/ familiares.

Variable Ni Fi % Fi Acum
PRECIO 28 28% 28%
RECOMENDACIONES 32 32% 60%
PUBLICIDAD 17 17% 77%
SEGURIDAD 23 23% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

28%

32%
17%

23%

PRECIO

RECOMENDA
CIONES

PUBLICIDAD

SEGURIDAD

86

TABLA N° 29

5. ¿Por qué medio conoció nuestro servicio?

GRÁFICO N° 23

5. ¿Por qué medio conoció nuestro servicio?

Fuente: Elaboración Propia Del Autor

Interpretación

Según el cuadro anterior el 12% corresponde al Internet, el 17% represente al

medio de la Prensa, el 45% conoce a la Compañía mediante sus contactos y

por último el 26% mediante publicidad.

Conclusión

El servicio que ofrece la Compañía se conoce mediante sus contactos.

Variable Ni Fi % Fi Acum
INTERNET 12 12% 12%
PRENSA 17 17% 29%
CONTACTOS 45 45% 74%
PUBLICIDAD 26 26% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

12%
17%

45%

26% INTERNET

PRENSA

CONTACTOS

PUBLICIDAD

87

TABLA N° 30

6. ¿Cuál fue su grado de satisfacción con el nivel y la calidad del servicio

durante su viaje?

GRÁFICO N° 24

6. ¿Cuál fue su grado de satisfacción con el nivel y la calidad del servicio

durante su viaje?

Fuente: Elaboración Propia Del Autor

Interpretación

Según el cuadro anterior el 43% tiene un grado de satisfacción excelente, el

32% muy bueno, el 16% tiene un grado de satisfacción bueno, el 8% regular y

por último el 1% percibe un grado de satisfacción malo.

Variable Ni Fi % Fi Acum
EXCELENTE 43 43% 43%
MUY BUENO 32 32% 75%
BUENO 16 16% 91%
REGULAR 8 8% 99%
MALO 1 1% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

43%

32%

16%
8% 1% EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

88

Conclusión

El servicio que ofrece la Compañía tiene un grado de satisfacción excelente.

TABLA N° 31

 7. ¿Qué le decepcionó del servicio?

GRÁFICO N° 25

7. ¿Qué le decepcionó del servicio?

Fuente: Elaboración Propia Del Autor

Interpretación

El tiempo de embarque y hora de salida arroja un 23% como consecuencia de

mala imagen del servicio que la compañía ofrece, el 17% La actitud del

conductor y su personalidad, el 15% la infraestructura del autobús y por último

la atención a bordo con un porcentaje del 45%.

Variable Ni Fi % Fi Acum
HORA DE SALIDA 23 23% 23%
ACTITUD CONDUCTOR 17 17% 40%
INFRAESTRUCTORA 15 15% 55%
ATENCIÓN A BORDO 45 45% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

23%

17%

15%

45%

HORA DE
SALIDA

ACTITUD
CONDUCTOR

INFRAESTRUCTO
RA

89

Conclusión

La atención a bordo es el servicio que decepcionó al cliente.

TABLA N° 32

8. ¿Usaría nuestro servicio en el futuro?

GRÁFICO N° 26

8. ¿Usaría nuestro servicio en el futuro?

Fuente: Elaboración Propia Del Autor

Interpretación

El 73% corresponde a la variable que definitivamente utilizaría el servicio de

Rioempres Tours, el 24% probablemente lo utilizaría, el 2% probablemente no,

y definitivamente no el 1%.

Conclusión

Definitivamente los usuarios si utilizarían el servicio de Rioempres Tours

Variable Ni Fi % Fi Acum
DEFINITIVAMENTE 73 73% 73%
PROBABLEMENTE 24 24% 97%
PROBABLEMENTE NO 2 2% 99%
DEFINITIVAMENTE NO 1 1% 100%
TOTAL 100 100%
Fuente: Elaboración Propia Del Autor

73%

24%
2%1%

DEFINITIVAMENTE

PROBABLEMENTE

90

3.4.3.3. Perpectiva Procesos Internos

TABLA N° 33

3.4.3.3.1. Objetivo Estratégico, Mejorar tecnológicamente los autobuses para

proporcionar servicios ajustados las necesidades

Fuente: Elaboración propia del Autor

Tableros de Control: Perspectiva Procesos Internos

Objetivo Estratégico: PI 1 Mejorar tecnológicamente los autobuses

Indicador Índice de costos de mejora

Descripción Proporción de costos de mejora sobre
total de costos

Costos de mejora 197,205.87
Fórmula Total de Costos 464,694.62

42.44
Rojo 42% > C2

Semáforo Amarillo 30% ≤ C2 ≤ 42%
Verde 30% < C2

Frecuencia de Medición Mensual

Meta 25

Unidad de Medida %

Fuente Estado de Pérdidas y Ganancias

Responsable Gerente de Operaciones

91

TABLA N° 34

3.4.3.3.2. Objetivo Estratégico Lograr una eficiencia en tiempos de respuesta a

los clientes

Fuente: Elaboración propia del Autor

Tableros de Control: Perspectiva Procesos Internos

Objetivo Estratégico: PI 2 Eficiencia en tiempos de repuesta

Indicador Tiempos de respuesta

Descripción Tiempo que se tarda en responder al
cliente el requerimiento del servicio

Promedio de días de respuesta a
Fórmula contar de la solicitud del servicio

Rojo 2 > PI2
Semáforo Amarillo 1 ≤ PI2 ≤ 2

Verde PI2 ≤ 2

Frecuencia de Medición Trimestral

Meta 1 día

Unidad de Medida Días

Fuente Historial de Requerimientos

Responsable Gerente General

92

TABLA N° 35

3.4.3.3.3. Objetivo Estratégico Reconoer las preferencias de los clientes

Fuente: Elaboración propia del Autor

Tableros de Control: Perspectiva Procesos Internos

Objetivo Estratégico: PI 3 Reconocer las preferencias

Indicador Tasa de Aprobación (Conformidad)

Descripción Aprobación del cliente respecto al
total de cotizaciones al mes

250 0.83
Fórmula Total de Cotizaciones al mes 300

Rojo 83% > PI3
Semáforo Amarillo 83% ≤ PI3 < 96%

Verde PI3 ≥ 96%

Frecuencia de Medición Mensual

Meta 100

Unidad de Medida %

Fuente Historial de Requerimientos

Responsable Gerente Operaciones

N de Contratos al mes

93

TABLA N° 36

3.4.3.3.4. Objetivo Estratégico Aumentar la propagación de los servicios

Fuente: Elaboración propia del Autor

Tableros de Control: Perspectiva Procesos Internos

Objetivo Estratégico: PI 4 Aumentar la propagación de los
servicios

Indicador Porcentaje de costos en publicidad y
marketing

Descripción Aprobación del cliente respecto al
total de cotizaciones al mes

1,063
Fórmula 464,695

0.23

Rojo 5% > PI4
Semáforo Amarillo 5% < PI4 ≤ 5%

Verde PI4 ≤ 5%

Frecuencia de Medición Semestral

Meta Aumentar el gasto al 5%

Unidad de Medida %

Fuente Estado de Pérdidas y Ganancias

Responsable Gerente General

astos Publicidad y Marketin
Total Gastos

94

3.4.3.4. Aprendizaje y Crecimiento

TABLA N° 37

3.4.3.4.1 Objetivo Estratégico Desarrollo de metodologías de trabajo para crear

compromiso y fidelidad en el personal

Fuente: Elaboración propia del Autor

Tableros de Control: Perspectiva Aprendizaje y Crecimiento

Objetivo Estratégico: AC1 Crear Compromiso y Fidelidad

Indicador Rotación del Personal

Descripción Retiro del personal

personal nuevo - personal desvinculado 8 - 6 2 8
Fórmula 25 25

Rojo 8% < AC1
Semáforo Amarillo 3% ≤ AC1 ≤ 8%

Verde AC1 < 3%

Frecuencia de Medición Anual

Meta < 3%

Unidad de Medida %

Fuente Informe de Recursos Humanos

Responsable Recursos Humanos

 total de personal

95

TABLA N° 38

3.4.3.4.2 Objetivo Estratégico Lograr alto compromiso con los lineamientos de

la compañía

Fuente: Elaboración propia del Autor

Tableros de Control: Perspectiva Aprendizaje y Crecimiento

Objetivo Estratégico: AC2 Compromiso con los lineamientos de la
compañía

Indicador Índice de satisfacción del Personal

Descripción Identificar empleados desmotivados, con
riesgos de renuncia

Fórmula % de motivación y satisfacción por
empleado

Rojo AC2 ≤ 75%
Semáforo Amarillo 70% < F3 < 85%

Verde AC2 ≥ 85%

Frecuencia de Medición Semestral

Meta 95%

Unidad de Medida %

Fuente Informe de Recursos Humanos

Responsable Recursos Humanos

96

3.5. CUADRO DE INICIATIVAS ESTRATÉGICAS.

A continuación se presentan los cuadros de iniciativas estratégicas de cada

una de las áreas de la compañía Rioempres Tours.

3.5.1. Iniciativa Estratégica: Finanzas

TABLA N° 39

Iniciativa Estratégica Finanzas

Fuente: Elaboración propia del Autor

Mejorar la fuerza de ventas

Aumentar la rentabilidad en 15% anual Aumentar el volúmen de Ventas Crear canales de ventas

durante los siguientes 2 años. Estrategias de Marketing y Ventas

Aumentar las utilidades en un porcentaje

del 15% anual en los 2 años siguientes.

Aumentar las ventas en un 60% durante Costos por falta de productvidad

los siguientes 3 años. Disminuir Costos Costos de Mantenimiento

Costos Servicios Básicos

F

IN
A

N
C

IE
R

A

Iniciativa

P
E

R
P

E
C

T
IV

A

Metas

97

3.5.2. Iniciativa estratégica: Clientes

TABLA N° 40

Iniciativa Estratégica Clientes

Fuente: Elaboración propia del Autor

Lanzar una propuesta distintiva Ofrecer un servicio distinto de la

Fidelizar la clientela en un 100% de ventas (PDV). competencia.

Diversificar el servicio. Desarrollo contínuo de nuevos

Aumentar la cantidad de clientes servicios.

Cumplir los requerimientos de la Crear nuevos beneficios Servicio de Posventa

clientela. Crear planes atractivos para Efectivo plan de fidelización

quienes no son clientes. Flexibilidad en las condiciones para

efectivizar los incentivos o premios.

P
E

R
P

E
C

T
IV

A

 C

L
IE

N
T

E
S

Metas Iniciativa

98

3.5.3. Iniciativa estratégica: Procesos Internos

TABLA N° 41

Iniciativa Estratégica Procesos Internos

Fuente: Elaboración propia del Autor

Mejorar tecnológicamente los Adquirir nuevas herramientas tecnológicas para asegurar la calidad

autobuses. del servicio, renovar el parque automotriz paulatinamente.

Lograr una eficiencia en los tiempos de Elaborar una nueva evaluación cualitativa estricta para minimizar

respuesta a los clientes a un tiempo las quejas de los clientes.

mínimo de un día. Reforzar la imagen de la compañía.

Reconocer la preferencia de los

clientes.

Aumentar la propagación de los

servicios.

P
E

R
P

E
C

T
IV

A

 P
R

O
C

E
S

O
S

 IN
T

E
R

N
O

S

Metas Iniciativa

99

3.5.4. Iniciativa estratégica: Aprendizaje y Crecimiento

TABLA N° 42

Iniciativa Estratégica Aprendizaje y Crecimiento

Fuente: Elaboración propia del Autor

Desarrollar metodologías de trabajo Publicar informes mensuales para los trabajadores en donde se pueda

para crear compromiso y fidelidad en apreciar el grado de crecimiento de la compañía.

el pesonal.

Plan de capacitación a todos los trabajadores según su desempeño.

Lograr alto compromiso con los

lineamientos de la compañía. Publicar en cada área la misión, visión y objtivos estratégicos de la

compañía para que el personal tenga el compromiso con la misma.

P
E

R
P

E
C

T
IV

A

 A
P

R
E

N
D

IZ
A

J
E

 Y
 C

R
E

C
IM

IE
N

T
O

Metas Iniciativa

100

CAPITULO IV

CONCLUSIONES Y RECOMENDACIONES

4.1. CONCLUSIONES

El modelo de gestión Balanced Scorecard ha demostrado ser hasta el

momento una valiosa herramienta de implementación de la estrategia, para la

compañía Rioempres Tours que permitirá administrar, controlar y lograr un

servicio más eficiente.

El presente trabajo ha dado conocer las definiciones necesarias para

obtener una visión completa y una guía para el conocimiento específico de los

métodos que se utilizaron en la recolección de la información para describir lo

que es un modelo de gestión.

El diseño del modelo de gestión basado en el Balance Scorecard o cuadro

de Mando Integral, ha permitido ver a la compañía desde diferentes

perspectivas proporcionando un conocimiento único del giro del negocio en

toda la organización, y de esta forma plantear propuestas para una mejora

continua de los procesos que le dificulta a la compañía lograr un

posicionamiento, seguimiento sobre el desarrollo del mismo para determinar la

situación actual de la organización en costos, calidad, seguridad, sin duda algo

completamente importante para que la compañía alcance su visión.

El Cuadro de Mando Integral mediante sus cuatro perspectivas; financiera,

clientes, procesos internos y aprendizaje – crecimiento, facilita la aplicación de

101

la estrategia a través del mapa estratégico que sirve como guía para

implementar dicho modelo.

El Cuadro de Mando Integral permitirá a Rioempres Tours desempeñar sus

actividades en el proceso de transporte turístico de pasajeros de manera

organizada, balanceada y estratégica saneando los objetivos estratégicos e

impactando en la productividad y rentabilidad de la compañía.

Dentro de los hallazgos de la investigación por encuestas, se encontró que

el servicio que ofrece la Compañía tiene un grado de satisfacción excelente,

en este punto lo importante es saber mantener la excelencia en el servicio

innovando cada día y agregando valor que sea diferente de la competencia.

Todos los objetivos estratégicos planteados pueden ser cumplidos siempre

y cuando exista un compromiso serio de la alta gerencia, y esta a su vez

busque la forma de direccionar todos los esfuerzos de su equipo de

colaboradores.

102

4.2. RECOMENDACIONES

El modelo de gestión basado en el Balance Scorecard logrará los

resultados esperados en la compañía Rioempres Tours si realiza las siguientes

recomendaciones.

Se recomienda solicitar un incremento de cupo en la Agencia Nacional

de Tránsito, en temporada alta hay un déficit de autobuses lo que impide

atender los requerimientos de todos los usuarios.

Gestionar mesas de diálogo con el gobierno de turno, en busca de una

mejora del transporte turístico en el Ecuador, como es erradicar la competencia

ilegal con un mayor control, bloqueo de precios en los insumos o repuestos

para los autobuses.

Sacar provecho de cada una de las oportunidades que tiene la compañía

como es la demanda creciente, la flota vehicular con la que cuenta para la

apertura de nuevos mercados, las buenas relaciones con socios clave y la

infraestructura vial que ofrece el país.

Al establecer una estructura organizacional, sus procesos, así como su

misión, visión, valores, objetivos es de vital importancia que estas sean

difundidas a todo el personal que conforma la compañía Rioempres Tours

para que exista el conocimiento y cooperación en conjunto para el logro de los

objetivos propuestos.

103

Para cumplir con los objetivos estratégicos, es importante utilizar los

tableros de control que se sugiere por cada perspectiva, esto incluye el

monitoreo constante de los indicadores por parte de la alta gerencia y de esta

manera evaluar si se está cumpliendo las metas trazadas.

Se recomienda realizar encuestas periódicas para medir el grado de

satisfacción del servicio y conseguir una intimidad con la clientela para conocer

a los clientes y satisfacerlos con lo que realmente necesita y en el momento

que lo necesita. La que la opinión de los clientes debe ser el principal motor

que impulse a la empresa a brindar un servicio de calidad e innovación

continua.

Realizar una renovación constante de la flota vehicular como se indica

en uno de los objetivos estratégicos encaminado a lograr calidad, comodidad y

seguridad del cliente, lo que dará lugar a un aumento en el volumen de las

ventas que se tiene como meta un 60% anual.

Es de vital importancia que la compañía expanda sus puntos de venta en

las principales ciudades del país como Quito, Guayaquil y Cuenca que a largo

plazo generará la facilidad de compra y rapidez en el servicio, y sobretodo un

incremento en la rentabilidad financiera para los accionistas.

104

ANEXOS

ANEXO N 1

FUNCIONES DE LOS INTEGRANTES DEL ORGANIGRAMA ESTRUCTURAL

Estas funciones o actividades de los integrantes del organigrama estructural

fueron tomadas del manual de funciones de la compañía Rioempres Tours.

Junta de Accionistas.

a. Designar al Presidente, al Gerente General, al Comisario Principal y

suplente, así como a los vocales principales y alternos de Directorio.

b. Conocer y resolver los informes que presente el Directorio y los órganos de

Administración y fiscalización, con relación a los balances, repartos de

utilidades, formación de reservas, administración.

c. Resolver sobre el aumento o disminución del capital. Prórroga del plazo,

disolución anticipada, cambio de domicilio, de objeto social y demás

reformas al Estatuto, de conformidad con la Ley de Compañías.

d. Aprobar anualmente el presupuesto de la Compañía.

e. Fijar las remuneraciones que recibirán el Presidente, los Vocales del

Directorio, el Gerente General y el Comisario.

f. Resolver acerca de la disolución y liquidación de la Compañía, designar a

los liquidadores. Señalar la remuneración de los liquidadores y considerar

las cuentas de la liquidación.

g. Fijar la cuantía de los actos y contratos para cuyo otorgamiento o

celebración, el Gerente General requiere autorización del Directorio; y, la de

105

los que requieren autorización de la Junta General de Accionistas, sin

perjuicio de lo dispuesto en el artículo doce de la Ley de Compañías.

h. Autorizar al Gerente General el otorgamiento de poderes Generales de

conformidad con la Ley.

i. Interpretar obligatoriamente el presente Estatuto y dictar los Reglamentos

de la Compañía.

j. Resolver cualquier asunto que fuere sometido a su consideración y que

fuere atribución de otro órgano de la Compañía.

k. Los demás que contemple la Ley y estos Estatutos.

 Directorio

Las funciones del Directorio son las siguientes:

a. Sesionar ordinariamente cada tres meses y ordinariamente cuando fueran

convocados,

b. Someter a consideración de la Junta General de Accionistas, el proyecto de

presupuesto en el mes de enero de cada año.

c. Autorizar la compra de inmuebles a favor de la Compañía, así como la

celebración de contratos de hipoteca y cualquier otro gravamen que limite el

derecho de dominio o posesión de los bienes inmuebles de propiedad de la

Compañía.

d. Autorizar al Gerente General el otorgamiento y celebración de actos y

contratos para los que se requiera tal aprobación en razón de La cuantía

fijada por la Junta General.

e. Controlar el movimiento económico de la Compañía y dirigir la política de

los negocios de la misma.

106

f. Contratar los servicios de auditoría interna de acuerdo a la ley.

g. Cumplir y hacer cumplir las resoluciones de la Junta General y las

disposiciones legales del Estatuto y Reglamentos.

h. Presentar anualmente a conocimiento de la Junta General de Accionistas la

creación e incrementos de reserva legales facultativas o especiales.

 Presidente.

Son funciones y deberes del presidente de la Compañía, las siguientes:

a. Representar legalmente a la Compañía en forma Judicial y extrajudicial en

caso de ausencia del Gerente General.

b. Convocar y presidir las sesiones de la Junta General y de directorio

c. Legalizar con su firma los certificados provisionales y las acciones.

d. Suscribir conjuntamente con el secretario, las actas de las sesiones de la

Junta General y de Directorio.

e. Vigilar la marcha general de la Compañía y el desempeño de las funciones

de los servidores de la misma e informar de estos particulares a la Junta

General de Accionistas.

f. Velar por el cumplimiento del objeto social de la Compañía y por la

aplicación de las políticas de la entidad.

g. Firmar el nombramiento de Gerente General y conferir copias del mismo

debidamente certificado.

h. Subrogar al Gerente General, por falta o ausencia temporal definitiva, con

todas las atribuciones, conservando las propias, mientras dure la ausencia o

hasta que la Junta General de Accionistas designe al sucesor y se haya

inscrito el nombramiento.

107

i. Las demás que señale la ley de compañías, el estatuto y reglamentos de la

compañía y la Junta General de Accionistas.

 Gerente General.

El Gerente General es la autoridad ejecutiva de la Compañía y como tal sus

funciones y deberes son las siguientes:

a. Representar legalmente a la compañía en forma legal y extrajudicial en

forma conjunta con el presidente, pudiendo ejercerlo en forma conjunta con

el presidente en forma individual cuando exista autorización escrita del

presidente.

b. Convocar a Junta General conjunta o separadamente del Presidente de la

Compañía.

c. Dirigir la gestión de los negocios sociales y financieros así como la marcha

administrativa de la Compañía.

d. Dirigir la gestión económica financiera de la Compañía.

e. Gestionar, planificar coordinar, poner en marcha y cumplir las actividades

de la Compañía.

f. Realizar pagos por concepto de gastos administrativos de la Compañía.

g. Realizar inversiones, adquisiciones y negocios, sin necesidad de la firma

conjunta con el presidente, hasta por el monto que este autorizado.

h. Suscribir el nombramiento del Presidente y conferir copias certificadas del

mismo.

i. Inscribir su nombramiento con la razón de su aceptación en el Registro

Mercantil.

108

j. Presentar anualmente informe de labores ante la Junta General de

Accionistas.

k. Conferir Poderes Especiales y generales de acuerdo a lo dispuesto en el

Estatuto y la Ley.

l. Nombrar empleados, y fijar sus remuneraciones así como aceptar sus

renuncias.

m. Cuidar que se lleven de acuerdo a la ley, los libros de contabilidad, el de

accionista y las actas de la Junta General de Accionistas.

n. Cumplir y hacer cumplir las resoluciones de la Junta General de

Accionistas.

o. Actuar como Secretario de las Juntas Generales y llevar el libro de actas

correspondientes.

p. Suscribir, pagar aportes, endosar, protestar y cancelar letras de cambio,

pagarés mercantiles y más títulos de crédito.

q. Abrir cuentas corrientes y de ahorros hacer depósitos en ellas y efectuar

retiros mediante cheques, libranzas, órdenes de pago o en cualquier otra

forma, siempre que tenga relación con los negocios de la Compañía y con

autorización del presidente, cuando excedan de montos autorizados por la

Junta de Accionistas.

r. Presentar a la Junta General de Accionistas, los balances, el estado de

pérdidas o ganancias y la propuesta de distribución de beneficios dentro de

los tres primeros meses siguientes al cierre del ejercicio económico.

s. Ejercer y cumplir las demás atribuciones, deberes y responsabilidades que

establece la Ley de Compañías, el presente Estatuto y reglamentos de la

Compañía así como las que señale la Junta General de Accionistas.

109

t. Legalizar las transferencias de socios en la Superintendencia de

Compañías.

u. Realizar las revisiones semestrales de la flota vehicular en la Agencia

Nacional de Tránsito.

Secretaria

El(a) Secretaria cumple con las siguientes funciones:

a. Redactar oficios, contratos, memorandos y otros documentos de oficina.

b. Tomar dictados variados escritos.

c. Redactar correspondencia.

d. Atender y efectuar llamadas telefónicas.

e. Mantener actualizado y organizado el archivo de la empresa.

f. Enviar y recibir correspondencia.

g. Atender al público proporcionar la información más idónea acerca de la

empresa y sus servicios.

h. Revisar la agenda diaria del Gerente General.

i. Programar citas.

j. Recibir documentación.

k. Despachar documentación.

l. Elaborar proformas del servicio de transporte.

m. Receptar y despachar documentación dentro y fuera de la Institución.

n. Mediante delegación Adhog de Gerencia y Nombramiento de Junta de

Accionistas, asistir y elaborar actas de las sesiones del Directorio, Junta de

Accionistas y otros que designe el Gerente General.

110

o. Administrar la documentación y el archivo y otorgar certificaciones de los

documentos institucionales que solicite el Directorio y la Gerencia General.

p. Conferir copias certificadas de la documentación oficial sobre los asuntos

técnicos, administrativos de la empresa, previa autorización del Gerente.

q. Responder el oportuno trámite de los asuntos que debe conocer el

Directorio en pleno y atender el despacho diario de las telecomunicaciones.

r. Coordinar el funcionamiento de la unidad de la documentación y archivo en

forma conjunta con la Dirección Administrativa.

s. Registrar los acuerdos y disposiciones dictadas por el Directorio y Junta

General de Accionistas de la Empresa.

t. Otros que determine necesarios por Gerencia.

Financiero.

a. Es el responsable máximo de las áreas de finanzas, administración y

contabilidad de la empresa.

b. Supervisa normalmente las funciones de contabilidad, control

presupuestario, tesorería, análisis financiero, las auditorías y, en muchos

casos, los sistemas de proceso de datos.

c. Se responsabiliza, de la veracidad de las cuentas de la empresa en sus

partidas de activo, pasivo y resultados.

d. Elabora, directa o indirectamente, la documentación contable requerida por

los organismos oficiales y prepara los datos para la liquidación de los

impuestos.

111

e. Es el encargado de la elaboración de presupuestos que muestren la

situación económica y financiera de la empresa, así como los resultados y

beneficios a alcanzarse.

f. Negociación con proveedores, para términos de compras, descuentos

especiales, formas de pago y créditos.

g. Negociación con clientes, en temas relacionas con crédito y pago de

proyectos

h. Manejo del inventario

i. Encargado de todos los temas relacionados con recursos humanos, nómina,

préstamos, descuentos, vacaciones, etc.

j. Digitar informes, documentos y cuadros estadísticos;

k. Mantener al día el stock de útiles de escritorio, efectuando su distribución y

control de los mismos;

l. Realizar funciones y atribuciones propias de su competencia que le sean

asignadas por su Jefe inmediato;

m. Pagar puntualmente los sueldos a los trabajadores, impuestos, tasas, y

obligaciones contraídas por la compañía con los proveedores.

n. Supervisar el movimiento económico de Tesorería, recaudación, pagaduría,

caja operacional, caja chica u otros inherente al flujo y movimiento

económico de la empresa.

Operaciones

a. Análisis de los aspectos Operativos de la compañía.

b. Proyectar inversiones para el desarrollo operacional del servicio de

transporte con el fin de alcanzar los objetivos y metas.

112

c. Desarrollar estrategias para mejorar las ventas en los servicios que oferta la

empresa.

d. Tratar en forma directa con líderes de grupos así como estar al tanto de las

situaciones presentadas con las personas a su cargo.

e. Atender clientes y tener la capacidad de resolver inquietudes y reclamos.

f. Manejar con diplomacia conflictos internos y externos.

g. Conocer y entender todos los procesos y los recursos que se utilizan.

h. Identificar y poner en conocimiento de la gerencia los requerimientos

técnicos, humanos y logísticos necesarios para cumplir con sus metas y

objetivos.

i. Hacer seguimiento a todos los proyectos que lidera y responderle al cliente

por el mismo.

j. Es responsable de reportar oportunamente y de acuerdo a los

requerimientos información necesaria para la facturación.

k. Formular y proponer a la Alta Dirección, los objetivos, lineamientos de

política, estrategia, planes y programas para el desarrollo de las actividades

de su ámbito funcional, en coordinación con la Oficina de Planeamiento;

l. Dirigir, coordinar y controlar la elaboración de normas, procedimientos y

criterios técnicos para el desarrollo de los procesos y actividades bajo su

competencia; así como elaborar Directivas para la implantación de los

lineamientos de política, estrategias, planes y programas referidos al

Sistema de Ingeniería – Planeamiento y Control Operacional;

m. Brindar apoyo, asesoría técnica a los Comités y/o Comisiones de

Licitaciones, Concursos Públicos, Adjudicaciones Directas con publicación y

sin publicación, para el desarrollo oportuno y eficiente de sus actividades;

113

n. Propiciar la automatización para la recopilación y procesamiento de la

información técnica en aspecto de su competencia funcional;

o. Control y entrega de vales de combustible a los colaboradores en calidad

de conductores.

p. Coordinar con las Agencias de Viajes Nacionales e Internacionales para el

efecto de turistas extranjeros.

q. Coordinar con los guías y conductores el efecto del servicio de transporte

turístico a fin de llegar a un servicio eficiente.

r. Coordinar las rutas y servicios entre las Agencias de Viajes y el guía.

s. Coordinar, supervisar y controlar el desarrollo del servicio de transporte

turístico a los conductores.

t. Establecer indicadores de servicio mediante un informe a gerencia.

u. Desarrollar un informe con indicadores de los conductores a fin de que la

gerencia determine si es o no el colaborador del mes.

v. Coordinar los servicios que otorga la empresa si lo tuviere la dirección de

sucursales.

w. Elaborar y dirigir las órdenes de trabajo.

x. Planificar semanalmente el cuadro de trabajo.

y. Revisar diariamente el correo electrónico y la página web.

z. Elaboración y emisión de proformas escritas y electrónicas.

aa. Y otros que determinen la operación de transporte turístico determinado por

el gerente general.

114

Marketing y Ventas

a. Definir un plan estratégico de Marketing, acorde con los objetivos

empresariales.

b. Establecer un modelo de evaluación en coordinación con la Gerencia, que

permita conocer el avance y los resultados de las ventas.

c. Realizar análisis del sector de transporte turístico que incluya Clientes,

Proveedores, Competencia, Servicios Sustitutos y a los posibles ingresantes

al Mercado.

d. Realizar planes estratégicos de mercadeo, que permitan modificaciones y

adaptaciones para operar en diferentes ambientes.

e. Analizar y determinar la Rentabilidad de los diferentes Servicios que presta

y/o prestará la Empresa.

f. Analizar el Comportamiento de la Demanda de los diferentes servicios que

presta la empresa.

g. Formular e implementar políticas, que orienten los estudios de Mercado,

Promoción y labor Publicitaria de los servicios que brinda o brindará la

Empresa.

h. Realizar el análisis cualitativo y cuantitativo del Mercado, de tal manera que

se pueda proyectar la demanda de los distintos servicios de transporte.

i. Mantener una estructura tarifaria dinámica y flexible que responda a los

cambios que puedan suscitarse financiera o Comercialmente (tabla de

precios).

j. Elaborar Escenarios futuros de acuerdo a los diferentes estados posibles

del entorno.

115

k. Elaborar y dar seguimiento a los planes de Comercialización de los

Servicios actuales y futuros que proporcionará la Empresa.

l. Elaborar y aplicar planes de descuentos flexibles y personalizados.

m. Publicitar y Promocionar los diferentes servicios que presta o prestará la

empresa.

n. Definir Estrategias de Comercialización.

o. Identificar nichos de mercado-mercados rentables y crecientes.

p. Promocionar la marca/empresa, integra estrategias entre cliente - usuario.

q. Revisar permanentemente su sistema de mercadear, hace mercadeo con y

para el cliente.

r. Coordinar la investigación de mercados, la estrategia de marketing, ventas,

publicidad, promoción, políticas de precios, desarrollo de productos y las

actividades de relaciones públicas.

s. Servir de enlace como empresa y la agencia de publicidad o de

promociones con las cuales se contratan diversas funciones de publicidad o

promoción.

t. Asesorar respecto a la necesidad de publicidad y desarrollar los temas y las

presentaciones de publicidad. Seleccionar los medios de comunicaciones

con bases objetivas tales como radio, televisión, periódicos, revistas,

internet y publicidad externa para diseminar la publicidad.

u. Supervisar los especialistas de promociones que se puedan contratar.

v. Presentar a gerencia mensualmente el estado de clientes.

w. Realizar el estudio técnico de culturas con el fin de establecer un servicio de

calidad.

x. Evaluar mediante indicadores el servicio que la empresa actualmente oferta.

116

ANEXO N 2

FORMATO DE CONTRATO

117

ANEXO 3

ENCUESTA

El objetivo de esta encuesta, es conocer el grado de satisfacción del servicio

ofertado por Rioempres Tours S.A.

1. Edad

o Menos de 20 años

o 21-40 años

o 41-60 años

o Más de 61 años

2. Género

o Femenino

o Masculino

3. Nivel de Estudio

o Primaria

o Secundario

o Tercer Nivel

o Cuarto Nivel

4. ¿Qué factor es el que más le interesa a la hora de elegir el servicio de

Turismo?

o Precio

o Recomendaciones de mis amigos/ familiares

118

o Publicidad de las ofertas

o Seguridad en el servicio

5. ¿Por qué medio conoció nuestro servicio?

o Internet

o Prensa

o Contactos Empresariales

o Publicidad Directa

6. ¿Cuál fue su grado de satisfacción con el nivel y la calidad del servicio

durante su viaje?

o Excelente

o Muy Bueno

o Bueno

o Regular

o Malo

7. ¿Qué le decepcionó del servicio?

o Tiempo de embarque y hora de salida

o La actitud del conductor y su personalidad

o Infraestructura del autobús

o Atención a bordo

119

8. ¿Usaría nuestro servicio en el futuro?

o Definitivamente

o Probablemente

o Probablemente no

o Definitivamente no

120

BIBLIOGRAFÍA

• ALTAIR Consultores. S.R.L. (2005). El Cuadro de Mando Integral.

Valencia. Documento en línea disponible en.

http://www.altair- consultores.com/sites/default/files/noticias/LIBRO_CMI.pdf

• BLANCO DOPICO, AIBAR GUZMAN, B. Y CANTORNA AGRA, S.

(1999): "El enfoque conductual contable y su reflejo en un cuadro de

mando integrar", Revista Española de Financiación y Contabilidad, vol.

XXVIII, nº 98.

• CASSINI, R (2008). Definición de modelo de gestión - Qué es,

Significado y Concepto. [Documento en línea de modelo-de-gestión.

España]. Disponible en

http://www.google.co.ve/search/definicion+de+modelo+de+gestion.pdf

• CHIAVENTO, Idalberto, (1993). Administración de Recursos Humanos.

Editorial Mc Graw Hill Interamericana, México.

• GABELA Eduardo. (2014).Material proporcionado en la materia de

Planteamiento Estratégico y Control

• HARPER Y LYNCH, (1992). Manuales de Recursos. Madrid: Ed. Gaceta

de Negocios.

• KAPLAN Robert, y NORTON David, (1992). Cuadro de Mando Integral.

España, Segunda edición.

121

http://www.altair-/
http://www.google.co.ve/search/definicion+de+modelo+de+gestion.pdf

• KAPLAN Roberts, y NORTON, (2001). David. Cómo utilizar el cuadro de

mando integral: para implementar y gestionar su estrategia, Barcelona:

Gestión 2000.

• KAPLAN Robert, NORTON David, (2000). Cómo utilizar el Cuadro de

Mando Integral para implantar y gestionar su estrategia. Primera Edición.

• LIPE, M.; SALTERIO, S. (2000): “The Judgmental Effects or the

Balanced Scorecard’s Information Organization and Diversity”. The

Accounting Review, 75, 3.

• SRIVASTAVA, R.K. SHERVANI Y FAHEY. A.L., (1998) Marked – based

assets and shareholder value: A framework for analysis. Journal of

Marketing.

• WERTHER, W. B. & DAVIS, K. (1996). Administración de Personal y

Recursos Humanos. Ediciones Mc Graw Hill, México.

PÁGINAS WEB UTILIZADAS

• Agencia Nacional de Tránsito del Ecuador

www.ant.gob.ec/

• Instituto Nacional de Estadística y Censos

http://www.ecuadorencifras.gob.ec/

122

• Ministerio de Turismo

http://www.turismo.gob.ec/

• Secretaria Nacional de Planificación y Desarrollo Ecuador. Senplades

2013

www.planificacion.gob.ec

• Superintendencia De Compañías

www.supercias.gob.ec/

• Fuente.http://es.slideshare.net/anitaenlinea/clase-1-22-

bscdetalladocorregido

• Fuente: https://es.wikipedia.org/wiki/Cant%C3%B3n_Riobamba

123

http://www.turismo.gob.ec/
http://www.supercias.gob.ec/

	Cuenta con una flota vehicular integrada por catorce unidades en, minibuses, microbuses y buses de diferente capacidad respaldada por las marcas Scania, Marco polo, Hino.
	La Compañía de Transporte Turístico RIOEMPRES TOURS S.A., cuenta con todos los permisos que habilitan los servicios, emitidos por las diferentes autoridades competentes de Transito, Ministerio de Turismo y Municipios.
	Brindar servicios de trasporte turístico con vehículos equipados y modernos, que satisfaga las necesidades de los usuarios locales y nacionales, proyectando en una empresa competitiva generadora de fuentes de empleo e impulsando el desarrollo de la Pr...
	Para el año 2020:
	Ser una empresa líder a nivel nacional, en el servicio de trasporte turístico, a través de un servicio de calidad, trabajo en equipo, capacitación constante del Recurso Humano y mejoramiento continuo, a fin de lograr la preferencia, prestigio y satisf...
	Tabulación de la información

