

CAPÍTULO

ESTUDIO ORGANIZACIONAL

ESTUDIO ORGANIZACIONAL

Representa un detalle de la empresa propietaria del proyecto que se pretende desarrollar, realizando un análisis de actores y valorando:

- Capacidad de gestión,
- Ambiente laboral y organizacional,
- Capacitación,
- Sistema de control interno.
- Generación de puestos de trabajo
- Condiciones de riesgo organizacional para el proyecto.
- Elementos de mejora que se requiere para la ejecución y operación efectiva del proyecto.

Tipo de organización:

Tipo de empresa u organismo:

- Empresa privada
- Organismo de base social
- Institución pública.
- Organismo internacional

Sector económico y productivo al que pertenece.

Actividades que desarrolla.

Identifica todas las actividades:

- Primarias
- Secundarias

Describe los productos o servicios que se obtienen.

Clase de Organización. (Existente / nueva).

- Existente.
- Nueva

Análisis FODAL.

Analiza el ambiente con el que interactúa la empresa y el proyecto::

- Ambiente interno:
 - ✓ Fortalezas.
 - ✓ Debilidades.
- Ambiente externo:
 - ✓ Oportunidades.
 - ✓ Amenazas
 - ✓ Limitantes.

Determinación de la línea base.

Situación actual de la empresa, para:

- Incorporar fortalecimiento de aspectos positivos.
- Solución de problemas.

Al operar e iniciar el cumplimiento de los objetivos, permita verificar su efecto (positivo o negativo).

Vida estimada de la organización. (permanente o transitoria).

El proyecto influye en la vida de la empresa:

- La empresa debe su existencia a la operación del proyecto.
- El proyecto es una parte de sus procesos operativos.
- Implica la creación de otro tipo de organizaciones jurídicas
- Será de tipo transitorio o permanente.
- Horizonte de ejecución del proyecto

Análisis de actores.

Identifica los actores que estarán involucrados en el proyecto y su posición actual, establece estrategia para:

- Fortalecer esa posición
- Cambiar su posición a favor o neutra, pero no en contra.

Estructura Organizacional.

Forma en que se encuentra organizada la empresa, se incorpora el organigrama organizacional.

Niveles de capacitación.

Valora los conocimientos y destrezas:

- Existentes en la organización.
- Requeridos cuando el proyecto inicie su operación.

Plan de capacitación y formación.

- Existente.
- Requerida.

Manuales de procedimientos.

Documento formal que describa los pasos, acciones y tareas que conlleva cada una de las actividades desarrolladas en la empresa.

Permite que siempre se ejecuten de la misma forma sin importar la persona que la realice.

Diagramas de procedimientos. (en caso de ser posible).

Representación gráfica de cada uno de los procedimientos existentes en la organización.

Hace hincapié en los procedimientos considerados como sustanciales o críticos para el éxito del proyecto.

Ambiente Organizacional.

Describe el clima organizacional en que desarrollará el proyecto.

Identifica elementos en los cuales se requiere de mejorar para lograr una adecuada operación del proyecto.

Normativa interna.

Reglamentos internos e incidencia en la empresa y proyecto, valorar si son:

- Pertinentes
- Si se deben de ajustar
- La necesidad de crear

Establece el momento del ajuste:

- Antes.
- Durante
- Después de la ejecución y operación del proyecto.

Sistemas de control interno.

Identifica y describe los elementos de control interno de la organización, valorando si son:

- Adecuados.
- Se deben de modificar.
- Se deben algunos nuevos

Se busca el cumplimiento de los objetivos con una reducción del riesgo.

Tecnologías de información.

- Análisis pormenorizado del proceso de Tecnologías de Información de la organización y su efectividad.
- Analizar la pertinencia de estos una vez que inicie la operación del proyecto.
- Establece de una forma clara los ajustes requeridos y la inversión y capacitación estimada.

Plan estratégico, de trabajo u otros planes.

- Existencia y necesidad de planes estratégicos, de trabajo u otro tipo de planes necesarios para el éxito del proyecto.
- Debe de considerar el ante, durante y ex post del proceso de operación del proyecto.

Motivación.

Analiza y describe la motivación de la organización, asociados y colaboradores para el desarrollo de las actividades normales.

Visión sobre los impactos motivacionales sobre el proyecto que se pretende desarrollar

Trabajo en equipo.

- Capacidad de la organización para trabajar en equipo.
- Impacto del trabajo en equipo sobre el proyecto.

Conflictos internos.

Existencia de conflictos internos y en que grado afectan a la organización y posible efecto sobre el proyecto.

Generación de puestos de trabajo.

Cuantifica la generación de puestos de trabajo, que se dará como resultado directo de la ejecución del proyecto, pueden identificarse como:

- Directos
- Indirectos.

Estudio de Impacto Social.

Efectos que tendrá la ejecución del proyecto sobre la población meta.

Visualizan tanto los aspectos negativos como los positivos

Relaciones empresariales:

Describe la relación actual y futura de la empresa y proyecto, con las personas del entorno, a saber:

- Dueños / Socios / Asociados.
- Funcionarios.
- Usuarios.
- Comunidad.

Riesgos organizacionales para la ejecución del proyecto.

Son los riesgos internos y externos que puedan afectar de forma directa o indirecta el cumplimiento de los objetivos.

- Existentes
- Que se pueden generar a futuro.

Situación financiera (empresas u organizaciones existentes)

Es una descripción financiera de la empresa ejecutora.

Analiza y describe el Balance de Situación y Estado de Resultados

- Análisis Horizontal
- Análisis Vertical
- Razones e índices financieros.
- Disponibilidad o generación de garantías a partir de financiamiento u operación.