
METODOLOGÍA INTERMAN
CASO: CULTURA ORGANIZACIONAL EN SERVIENTREGA

POR:
PAOLA BEJARANO HERRÁN

ESPERANZA POVEDA ESPINOSA
MARTHA SERRANO

ESPECIALIZACIÓN EN GERENCIA DE RECURSOS HUMANOS
UNIVERSIDAD JORGE TADEO LOZANO

SEGUNDO SEMESTRE – GRUPO I

TABLA DE CONTENIDO

Introducción __ 3

Caso de Estudio ___ 8

Historia __ 8

Justificación selección del caso. _______________________________________ 9

Objetivos ___ 12

OBJETIVO GENERAL ___ 12
OBJETIVOS ESPECÍFICOS __ 12

Beneficios de la Investigación _______________________________________ 12

Autores que soportan la Investigación _________________________________ 12
Edgar Schein (1984) ___ 13

Características de la cultura ___ 16

Funciones de la cultura __ 16

Trabajo de Campo. __ 17

Procedimiento Trabajo de Campo.____________________________________ 18

Instrumento No. 1 __ 18

Análisis de los datos obtenidos. ______________________________________ 20

Instrumento No. 2. __ 27

FUENTES TRABAJO DE CAMPO _______________________________________ 38

Bibliografía __ 39

Introducción

Para la presente investigación, vamos a partir del siguiente interrogante: ¿QUÉ ASPECTOS DE
LA CULTURA ORGANIZACIONAL CONSTITUYEN A UNA EMPRESA COMO INNOVADORA Y
EXITOSA?
Para ello, iniciaremos exponiendo los estudios que en estas tres áreas han guiado nuestro
interrogante de Investigación.
Cultura Organizacional.
Para la presente investigación, tomaremos en cuenta las teorías de Schein y Robbins que
existen a este respecto, las cuales serán detalladas en el apartado Autores que soportan la
Investigación, que se encontrará más adelante.
Innovación.
Es la aplicación de nuevas ideas, conceptos, productos, servicios y prácticas, con la intención
de ser útiles para el incremento de la productividad. Un elemento esencial de la innovación es
su aplicación exitosa de forma comercial. No solo hay que inventar algo, sino, por ejemplo,
introducirlo en el mercado para que la gente pueda disfrutar de ello.
La innovación exige la conciencia y el equilibrio para transportar las ideas, del campo
imaginario o ficticio, al campo de las realizaciones e implementaciones.
La innovación se puede traducir en:
Competitividad y Rentabilidad
- Clientes Satisfechos
- Empleados Motivados y Comprometidos
- Nuevos Puestos de Trabajo y Mejores Condiciones de Vida
- Desarrollar y Ganar Opciones - compartir la visión con el cliente
- Crear en el entorno una cultura que estimule generación de conocimiento
Innovación es generar o encontrar ideas, seleccionarlas, implementarlas y comercializarlas. La
fuente de las ideas es la investigación y el desarrollo, la competencia, los seminarios, las
exposiciones o ferias, los clientes y cada empleado de la empresa es un potencial proveedor de
nuevas ideas generando las entradas para el proceso de la innovación. Dentro de los procesos
de negocio de una empresa se debe considerar el proceso de la innovación que cubre desde la
generación de ideas, pasando por la prueba de viabilidad hasta la comercialización del
producto o servicio. Las ideas pueden referirse a desarrollar o mejorar un nuevo producto,
servicio o proceso.

Teorías sobre Innovación
Siempre ha habido innovación. Ya los filosofos griegos se preguntaban qué pasaría con el
trabajo de los esclavos si se seguían haciendo avances tecnológicos. Friederich List, a principios
del siglo XIX, ya habló ampliamente sobre qué papel debería de jugar el Estado con respecto a
la innovación. Algunos académicos le llaman el abuelo del Sistema Nacional de Innovación. Ya
en el siglo XX, uno de los grandes economistas y contribuidores sobre la innovación sería
Schumpeter. También estaría Marx, que tenía ideas muy particulares sobre la innovación.
Ciertos planificadores económicos ven toda innovación como el arreglo de toda crisis del
capitalismo (por ejemplo, conseguir la sostenibilidad medioambiental y reparación de daños),
y es el elemento central de muchas políticas para aumentar la competitividad a nivel
corporativo o nacional. La teoría de la difusión de las innovaciones, el método en que las
innovaciones son aceptadas por nuevos grupos de consumidores fue lanzada por Everett
Rogers.

Si la innovación es empujada por los proveedores (basada en nuevas posiblilidades
tecnológicas) o por la demanda (basada en necesidades sociales y del mercado) ha sido un
asunto muy debatido. Un punto de vista es que "el reconocimiento de la demanda es un factor
más frecuente en innovación que el reconocimiento del potencial técnico." (Marquis, 1969)
La innovación en los negocios se consigue de diferentes maneras prestando ahora mucha
atención a la Investigación y Desarrollo para "innovaciones rompedoras". Pero las
innovaciones pueden ser desarrolladas por meras modificaciones realizadas en la práctica del
trabajo, por intercambios y combinaciones de experiencia profesional y de muchas otras
maneras. Las innovaciones más radicales y revolucionarias suelen provenir de I+D mientras
que las más incrementales suelen emerger de la práctica pero existen excepciones a cualquiera
de estas dos tendencias. En ambos casos, las innovaciones son documentadas y protegidas
mediante patentes u otro esquema de propiedad intelectual. De hecho, según Michael Porter
el nivel de innovación de una región puede estimarse con la cantidad de patentes generadas.

La innovación no necesita ser tecnológica. Por ejemplo cuando McDonald’s aplicó el concepto
de línea de producción para crear un restaurante, pudo utilizar trabajadores con poca
experiencia para fabricar grandes cantidades de alimento en una calidad estándar y de forma
muy rápida inventando la industria de la comida rápida. Hoy podría haberse protegido por una
patente americana del Método de Negocio aunque no se produjo ninguna novedad
tecnológica.

La innovación podría ser incrementada con las siguientes teorías y prácticas específicas como
TRIZ, la teoría de resolución de problemas de invención: "Innovación es la secuencia de
actividades por las cuales un nuevo elemento es introducido en una unidad social con la
intención de beneficiar la unidad, una parte de ella o a la sociedad en conjunto. El elemento no
necesita ser enteramente nuevo o desconocido a los miembros de la unidad, pero debe
implicar algún cambio discernible o reto en el status quo." (West y Farr, 1990)

Por otro lado, Innovación para una red específica, de acuerdo con Regis Cabral, es un nuevo
elemento introducido en la red que cambia aunque sea momentáneamente, el coste de las
transacciones entre al menos dos actores, elementos o nodos, en la red. Fuentes: Cabral, R.
(1998) ‘Refining the Cabral-Dahab Science Park Management Paradigm’, Int. J. Technology
Management, Vol. 16, pp. 813-818; Cabral, R. () ‘Development, Science and’ in Heilbron, J.
(ed.), The Oxford Companion to The History of Modern Science, Oxford University Press, New
York, pp. 205-207.

La tercera edición del Manual de Oslo (OECD, 2005) define la innovación como la introducción
de un nuevo, o significativamente mejorado, producto (bien o servicio), de un proceso, de un
nuevo método de comercialización o de un nuevo método organizativo, en las prácticas
internas de la empresa, la organización del lugar de trabajo o las relaciones exteriores.

Creatividad.
Una de las condiciones que determina la INNOVACIÓN es la Creatividad; sin ella, esta segunda
no se puede dar. En la última década, Gardner (1993), afamado estudioso de la inteligencia, ha
definido la creatividad como la cualidad de una persona para resolver problemas

regularmente, para entregar ideas o productos novedosos que terminan por aceptarse en su
respectiva cultura.
Por su parte, Romero (1994) reconoce a la creatividad como una actividad original que
produce más de una solución a un problema.

La creatividad supone, entonces, un comportamiento original o nuevo, no convencional, y
además con una utilidad práctica. Podría decirse que una de las características distintivas de la
humanidad es precisamente su capacidad para desarrollar cosas nuevas, rasgo que la ha hecho
evolucionar como especie y progresar como civilización.
Aquí se asumirá una definición de creatividad surgida de los estudios más conocidos sobre el
tema, aquella que la entiende como el proceso gracias al cual una persona resuelve un
problema de modo original, con una solución –o varias de ellas- desconocida hasta ese
momento, y generando una utilidad o producto también novedoso.
Ahondando más en el tema, la creatividad se entiende como proceso y como producto. Esto
es, como forma peculiar, interna, subjetiva y por ende desapercibida para el espectador, que
una persona tiene de analizar y elaborar situaciones y, de otro lado, como conjunto de
resultados objetivos y tangibles del actuar de una persona considerada creativa (Marín, 1980;
Novaes, 1973).

Ser creativo significa, para recapitular, ver la realidad de forma diferente, peculiar, de modo
distinto a los demás. Una persona creativa es aquella que puede descomponer una situación o
problema de forma opuesta a la mayoría y que, a la vez, producto de ese análisis singular, halla
respuestas o modificaciones novedosas. Dicha solución sólo se considerará realmente creativa
si resulta útil y productiva, si acarrea más beneficios que los procedimientos anteriormente
usados.

Algunos escépticos señalan que es ésta una entidad inabordable o incognoscible, imposible de
restringir a determinados parámetros. Es fruto, dicen, del azar, de circunstancias especiales e
impredecibles. Responde más al chispazo sorprendente y repentino que a la voluntad o
intención de las personas dotadas de ella.
No obstante lo dicho, existe ya una literatura que analiza la personalidad de los sujetos
creativos.

Esta vía ha surgido ante lo inseguros que aún resultan los llamados tests de creatividad. Según
concluye Gardner (1993), uno de los más célebres estudiosos del tema actualmente, los
llamados tests de creatividad no son completamente válidos. Nada garantiza que quien salga
airoso en una de estas pruebas, lo sea efectivamente en la vida práctica o real.
Hacia fines del siglo diecinueve surgió el interés por estudiar al detalle las vidas de las gentes
brillantes, notables por su intelecto y sus obras. Los primeros trabajos sobre estas personas se
deben a Francis Galton, Havelock Ellis y Cesare Lombroso.
Es ya en los años cincuenta del siglo XX que el tema reaparece con otro cariz, es decir,
desprovisto de prejuicios racistas, que caracterizaron a los autores decimonónicos. En el
Berkeley Institute of Personality Assesment se empieza a estudiar la biografía de artistas y
científicos destacados. El objetivo es hallar denominadores o rasgos comunes (Barron, 1976).
En jerga psicológica, se asume un enfoque nomotético, aquel que busca establecer leyes
generales.

En años recientes, el estudio prolijo de sujetos creativos ha sido encabezado por Howard
Gruber, Dean Simonton y Howard Gardner (1993, 2001). Es así como parece haberse llegado a
un perfil del individuo creativo. Varios son los perfiles de la persona creativa que se han
expuesto. Gowan, Demos y Torrance (citados por Romero, 1994) presentan su propia lista de
rasgos: curiosidad, espíritu inquisitivo; originalidad de pensamiento y de acción; independencia
de obra y pensamiento; fértil imaginación; inconformismo; captación de relaciones
desapercibidas para los demás; fluidez de palabras y acciones; constancia en sus acciones y
aprecio por la complejidad.

Sólo resta aludir al vínculo entre creatividad e inteligencia. De acuerdo a los entendidos, las
personas más creativas no son siempre las de más alta inteligencia. Si bien resulta
indispensable contar con cierto nivel de inteligencia superior para ser creativo, los hechos
muestran que buen número de personas de inteligencia normal promedio hacen gala de ideas
ingeniosas y creativas. Aunque parezca curioso, también hay personas inteligentes y muy poco
creativas. Según los entendidos (Ricarte, 1998), el sujeto inteligente ejercita un pensamiento
convergente, esto es, en un solo sentido: se esfuerza por hallar la solución correcta a un
problema y sólo una. Mientras que la persona creativa practica un pensamiento divergente, es
decir, va más allá de lo usual y se esfuerza por producir más de una solución a determinado
asunto o dilema.

Éxito empresarial.
Cualquier negocio con éxito debe su posición a la suma de una serie de requisitos, un
entrenamiento, y una preparación. El éxito empresarial no es cuestión de azar. A continuación
se detallan esos requisitos, que no garantizan el triunfo, pero sí deben ser tenidos en cuenta
por toda organización que pretenda situarse en la línea correcta hacia el éxito.

 Empresario o socio-fundador: Es el factor principal para que una empresa funcione.
Debe ser el impulsor del negocio, tener una clara visión de futuro, determinación,
dedicación absoluta, orientación al cliente externo e interno, ser el diseñador e
implementador de la estrategia empresarial, canalizador de ilusiones, máximo
responsable de la consecución de la viabilidad económica de la empresa, etc.

 Cultura Organizacional: Tener metas claras, y cierta serie de requisitos, normas,
valores, principios e información que sea compartida, conocida, interiorizada y
extrapolada por todos los miembros de la organización, garantiza en gran medida la
estabilidad de la organización y el sentido de pertenencia y correspondencia de las
personas que pertenecen a ella.

 Capital humano: Es imprescindible que el empresario cuente con un equipo humano
para poner en marcha sus planes hacia la obtención de los objetivos empresariales.
Asimismo, es fundamental mantener una plantilla informada con un adecuado plan de
comunicación interna, y motivada.

 Enfoque de mercado: La norma general es que las empresas triunfadoras son aquéllas
pioneras en la detección y cobertura de nichos de mercado.

 Innovación: Nunca se debe dejar de mejorar e innovar, tanto en la calidad de nuestros
productos o servicios, como en la atención o facilidades ofrecidas al cliente.

 Flexibilidad: Es importante que la empresa disponga de una estructura horizontal que
permita una adaptación ágil a cambios o nuevas situaciones que puedan surgir.

 Jerarquía: Un organigrama con pocos niveles será mucho más operativo, la toma de
decisiones y posteriores actuaciones se realizarán de una manera más rápida y eficaz.

 Beneficios y costes: Es fundamental intentar contener al máximo el gasto con un
aumento de la productividad.

 Ambiente Laboral: Para lograr el éxito es importante que tanto el empresario como su
equipo disfruten con su trabajo. Es decir, que su trabajo les aporte satisfacción
personal.

En estos estudios referenciados, vemos que no hay una Teoría que nos apoye estos aspectos
directamente; es decir, no existe una Teoría que integre o evalúe cómo la Cultura
Organizacional representa un factor de Innovación y Éxito Empresarial; mucho menos, cómo
estos valores confluyen para constituir una ventaja competitiva en el sector donde una
organización se desenvuelve.
La importancia de la presente investigación radica en el hecho que queremos generar un
nuevo conocimiento; nuestro deseo es correlacionar Cultura Organizacional con Innovación y
Éxito Empresarial, como factores determinantes de la Gerencia exitosa. Para ello, hicimos una
exhaustiva investigación de apoyo y una cuidadosa selección del caso empresarial a trabajar,
con el fin que se ajustara al propósito de esta Investigación, que se constituye en un intento
por determinar cómo los aspectos que constituyen una Cultura Organizacional fuerte, son
determinantes para la implementación y sostenimiento de procesos de Innovación,
Creatividad y subsecuente Éxito Empresarial, evidenciado en el posicionamiento en el medio,
sentido de pertenencia y adherencia de los trabajadores, baja rotación de personal, alta
productividad, reconocimiento de marca y fidelización de clientes; así como la introducción de
nuevos productos y servicios generados para satisfacer las exigentes necesidades de los
clientes, y la responsabilidad social empresarial que estos generan, lo cual nos dará pautas de
la importancia de la Gerencia Innovadora y Exitosa, para las organizaciones de hoy.

Caso de Estudio

Historia

Servientrega fue creada el 29 de noviembre de 1982 por los hermanos Luz Mary y Jesús
Guerrero Hernández, oriundos de Jenesano Boyacá, que siendo empleados en empresas de
Transporte de carga, detectaron la oportunidad de incursionar con soluciones que mejoraran
los niveles de servicio para la categoría de documentos y paquetes; luego de un acelerado
crecimiento llega a ser la compañía especializada en logística y comunicación urbana, nacional
e internacional más importante de nuestro país.
Su evolución se ha estructurado por quinquenios a los cuales se les dio un nombre de acuerdo
con la estrategia adoptada.
El primer quinenio “Gestación” (1982 - 1987) se caracteriza porque inicia con tres envíos
diarios bajo la modalidad de “entregas en 24 horas”, entre las ciudades de Bogotá, Cali y
Buenaventura. Los socios fundadores supervisaban personalmente la operación para que las
misivas y encomiendas llegaran a su destino sin inconvenientes y en forma oportuna. Para este
fin utilizaron empresas de transporte de pasajeros intermunicipal.
Gracias a la calidad del servicio y a la confianza de los clientes rápidamente, la operación se
expandió a las ciudades de Medellín, Barranquilla, Pereira, Cartagena, Santa Marta,
Valledupar, Montería y Cúcuta.
En esta primera fase, el despegue en el mercado colombiano se llevó a cabo gracias a la
financiación de prestamistas personales. Igualmente se inició un proceso de consecución de
personal, altamente motivado y con espíritu de trabajo en equipo. La marca se dio a conocer a
través de volantes que eran distribuidos en sitios aledaños a los puntos de servicio, estrategia
que iba acompañada del perifoneo.
En el segundo quinenio “Posicionamiento” (1988-1992) el interés de los socios por generar
impacto de marca crece, gracias a la experiencia que iban adquiriendo en el medio y al
conocimiento en temas de marketing que recibieron en sus estudios profesionales o en cursos
y seminarios. Es así como se genera una estrategia de expectativa bajo el concepto “Sabe
Usted que es Servientrega?” y que se contestaría con lo que por más de 20 años se consolidó
como el slogan de la Compañía: SERVIENTREGA… ¡ES ENTREGA SEGURA! La comunicación de la
estrategia es llevada a la radio y a los medios escritos.
La Compañía adopta parámetros de administración moderna y con la profesionalización de su
personal se aplicaron diversas teorías, diseñando un Modelo de Gestión Gerencial, como
contribución a consolidar la unidad empresarial.
En 1990 Servientrega es Líder del sector, con amplias oportunidades en el mercado
internacional y es así como se inicia el proceso de internacionalización a través de la creación
de Servientrega Worldwide que incursionó en los mercados de Estados Unidos, Venezuela y
Ecuador.
Con la implementación del servicio internacional y con la llegada de competidores de otros
países, nace la “Diversificación” (1993 - 1997); Servientrega lanza la campaña en radio y
medios escritos “Que nuestro nombre no sea en inglés no importa” lo que se constituiría en
uno de los medios de persuasión del mercado para utilizar este servicio. Para soportar la
creación de otros servicios como Documentos Masivos, Valores y Hoy Mismo se diseñan las
estrategias “Servientrega más servicio” y Nadie entrega tanto a los Colombianos como
Servientrega”.

Con el crecimiento de la empresa se amplió el equipo de profesionales con una estructura
organizacional plana no jerarquizada. Se inaugura en el aeropuerto internacional el dorado de
Bogotá capital de Colombia, el Centro Internacional de Logística (CIL).
 Cumplidos quince años, Servientrega una marca Líder en la categoría, pionera en la creación e
innovación de servicios y la cobertura más amplia del país, incursiona en la televisión con los
primeros comerciales bajo el concepto “Hemos creado una cultura” y “Más de mil puntos”.
Servientrega certifica sus procesos en normas internacionales de calidad como la primera
empresa colombiana que ofrece servicios integrales de logística bajo estándares de calidad,
este quinenio es denominado “Consolidación” (1998 - 2002).
Finalmente, Servientrega planteó una etapa de “Integración” (2003 - 2007) que se estructura
en dos frentes: Integración Interna, con el propósito de optimizar los recursos físicos,
tecnológicos, los procesos y la productividad del Talento Humano se crean los “CGC” Centros
de Gestión Corporativa; e Integración Externa, enlazando múltiples servicios al mercado
“Centro de Soluciones” ofreciendo soluciones en transporte aéreo y terrestre,
almacenamiento, pick & pack, distribución y medios de pago; procesos que se soportan en los
portafolios de las Aliadas. La incursión de jugadores internacionales y el fortalecimiento de la
red en otros países que generan el establecimiento de alianzas con operadores globales.

Justificación selección del caso.

Después de un profuso análisis de organizaciones con las cuales podríamos llevar a cabo la
presente Investigación, elegimos Servientrega, ya que consideramos que su Cultura
Organizacional es muy interesante, y como resultado de las observaciones, encuestas, análisis
de información y demás, que llevamos a cabo en el Trabajo de Campo, llegamos a la conclusión
que fue la mejor opción.

Al hacer un análisis preliminar sobre las condiciones de Innovación en Servientrega
encontramos que existe una alta cualificación de los empleados para garantizar la prosperidad
y aumento de ésta. En otras palabras, para mantenerse en el mercado ha logrado que sus
trabajadores estén motivados y capacitados para desarrollar ideas innovadoras, para así lograr
que la empresa sea competitiva a largo plazo con productos y servicios. Otros factores de éxito
a tener en cuenta en el proceso de innovación de Servientrega son:

 La Información y la comunicación a todos los niveles, sin restricción (fuera de cierta
información estrictamente confidencial).

 El desarrollo de la estrategia (visión, visión, valores, etc.) y la Cultura.
 La Organización misma.
 El Liderazgo.
 El conocimiento del mercado y de sus competidores.
 La orientación al cliente.
 La empresa analiza constantemente la posibilidad de ingreso a nuevos mercados y

observa como los clientes actuales y potenciales evolucionan.

Consideramos a Servientrega como una empresa innovadora y exitosa, porque desde su
Fundación, siempre ha mostrado interés en sus trabajadores y particularmente, en tener una
Cultura Organizacional clara y comunicada a todos sus miembros sin restricción; de ahí que su

tasa de rotación sea baja y que haya una clara identificación de los trabajadores con el marco
Estratégico de la Organización.

Respecto al mercado, es considerada la empresa líder en el transporte especializado de
mensajería, y se encuentra enfocada en satisfacer totalmente las necesidades de
comunicación de los clientes a través del manejo profesional de sus envíos en forma segura y
oportuna, contando con el desarrollo integral y el sentido de compromiso de sus
colaboradores a nivel nacional.

Según el número de colaboradores, infraestructura, tecnología, capacidad instalada y ventas,
Servientrega S.A es considerada una empresa de gran tamaño y extensión, así como portadora
de un Portafolio amplio de servicios en mensajería de vanguardia.

Hoy Servientrega es una empresa líder en el mercado del sector Logístico, cuenta con una
planta de colaboradores de más de 5600 colaboradores, con una cobertura del 100% a nivel
nacional y con presencia en 207 países, compitiendo con empresas a nivel mundial.

Tabla 1. Distribución de colaboradores

REGIONAL PLANTA

Bogotá 2.462

Norte 626

Antioquia 662

Occidente 581

Boyacá 81

Sur 76

Eje Cafetero 357

Oriente 305

Llanos 74

Cundinamarca 36

TOTAL 5260

Fuente. Documentos revisados para la presente investigación.
Respecto a crecimiento económico, según un artículo publicado en el diario El Tiempo,
Servientrega ha logrado 22% de participación en el mercado nacional de envíos, con ventas
anuales cercanas a los $270.000 millones. Servientrega creció un 16% cada año, es generador
de 5.800 empleos, cuenta con 980 carros, 850 motos y ocho aviones; a la fecha cuenta con
una red con 2000 puntos de servicio ubicados en Colombia, Venezuela, Ecuador, Panamá y
Estados Unidos.
Desde su formación y al pasar de los años Servientrega se ha convertido en una compañía
dedicada a ofrecer soluciones integrales de logística en recolección, transporte,
almacenamiento, empaque y embalaje, logística promocional, y distribución de documentos y
mercancías.
En cuanto a Responsabilidad Social, Servientrega se ha caracterizado por ser un sistema de
gestión socialmente responsable y ha contribuido por el desarrollo del país y se ha
comprometido con el fortalecimiento de las condiciones sociales y de vida de las mujeres y sus
familias. A realizado un trabajo en conjunto con La Corporación Entrégate a Colombia, una
entidad privada sin ánimo de lucro, orientada a potenciar el desarrollo empresarial y la
Fundación Mujeres De Éxito, una ONG de desarrollo, sin ánimo de lucro, que a través de

procesos de formación y empoderamiento, fortalece y mejora las condiciones de vida de las
mujeres y sus familias, generando autonomía y autogestión para una cultura de éxito.
A nivel de trabajadores, ha generado empleo y sustento a más de 6.500 colaboradores,
brindado oportunidad de empleo a más de 1.000 microempresarios a lo largo y ancho del país,
que le han permitido ofrecer sus servicios en los lugares más recónditos, y a la vez, ofrece
oportunidades de apoyo frente a educación, adquisición de bienes y constante interés en
actividades tendientes a fortalecer el clima organizacional de la empresa.

Objetivos

OBJETIVO GENERAL

Proporcionar información valiosa mediante el análisis de la Cultura Organizacional de
SERVIENTREGA S.A., para determinar cómo factores como Innovación y Éxito Empresarial, se
correlacionan con ésta, a fin de lograr las metas propuestas y constituirse en fuente y razón de
las prácticas innovadoras de Gerencia.

 OBJETIVOS ESPECÍFICOS

1. Dar a conocer los conceptos y generalidades de la cultura organizacional y señalar sus
aspectos más relevantes, y determinar como éstos constituyen factores de éxito.

2. Descubrir las habilidades, conocimientos y competencias que contribuyen al éxito
económico y social de Servientrega.

3. Determinar las acciones desarrolladas que han llevado a la organización a ser
competitiva en el mercado.

4. Identificar e interpretar los factores innovadores que han marcado la pauta en el
desarrollo de Servientrega.

Beneficios de la Investigación

Como beneficios, Servientrega obtiene:
- Información adecuada para toma de decisiones gerenciales.
- Perspectiva de por qué esta organización es innovadora y exitosa.
- Pautas de buenas prácticas a continuar, mejorar o implementar.
- Mayor conocimiento de las variables que constituyen su Cultura Organizacional, y

cómo éstas afectan su Marco Estratégico.

En cuanto a los beneficios que obtenemos como investigadores, podemos señalar los
siguientes:

- Claridad respecto a los objetivos que persigue INTERMAN.
- Construcción de estudio de caso siguiendo esta metodología, paso a paso.
- Mejor diferenciación en el campo práctico de los conceptos de innovación y éxito.
- Determinar habilidades gerenciales presentes en el éxito de una organización.
- Identificar soluciones innovadoras a “problemas comunes”.
- Comprender el impacto de la Cultura Organizacional, en el éxito de una organización.

Autores que soportan la Investigación

El interés por la cultura organizacional aumentó considerablemente a partir de la década de
los ochenta y cada vez más encontramos autores que defienden el conocimiento de la cultura
organizacional como forma de actuar de forma estratégica y eficiente dentro de una
organización.
Schein (1984), incluso, propone que la comprensión de la cultura organizacional sea parte
íntegra del propio proceso de administración. La identificación de la cultura es algo muy
importante tanto para el administrador de una organización cuanto al psicólogo, para que

actúen de forma consistente en la organización, trabajando en sentido de promover cambios
propiciadores de mejoras. Un estudio de cultura permite comprender las relaciones de poder,
las reglas no escritas, lo que es tenido como verdad, etc. En este sentido aclara una serie de
comportamientos considerados aparentemente inteligibles, permitiendo un planeamiento de
la actuación coherente con la realidad de organización.

Edgar Schein (1984)

Definición: “Cultura organizacional es el patrón de premisas básicas que un determinado
grupo inventó, descubrió o desarrolló en el proceso de aprender a resolver sus problemas de
adaptación externa y de integración interna y que funcionaron suficientemente bien a punto
de ser consideradas válidas y, por ende, de ser enseñadas a nuevos miembros del grupo como
la manera correcta de percibir, pensar y sentir en relación a estos problemas” (SCHEIN, 1984).
El conjunto de supuestos es, generalmente formado por premisas compatibles entre sí, pues
los seres humanos necesitan de consistencia y orden a nivel cognoscitivo y seria perturbador
vivir sobre el dominio de reglas contradictorias.
Schein señala que los paradigmas de la cultura de una empresa poseen siempre un eslabón
con la cultura más amplia en que esta insertada la empresa. “En este sentido, los paradigmas
de la cultura organizacional son versiones adaptadas de paradigmas culturales más amplios”.
(SCHEIN, 1984). En este sentido, Schein (1985) afirma que un extranjero no podría realizar un
estudio de cultura por no tener condiciones de hacer las conexiones debidas con la cultura del
país.
Por tanto, podemos aprender la cultura de una organización a partir de la observación de tres
niveles:
El primer nivel, es el de los artefactos visibles, que en Servientrega comprende el ambiente
físico de organización, su arquitectura, los muebles, los equipos, los uniformes, el patrón de
comportamiento visible, documentos, cartas y demás evidencias de su cultura. Son datos
bastante fáciles de conseguir pero difíciles de interpretarse.
El segundo nivel, es el de los valores que dirigen el comportamiento de los miembros de la
Servientrega. Su identificación, según Schein, solamente es posible a través de entrevistas con
los miembros- claves de la organización, que en nuestros instrumentos de investigación se
logran descubrir. Importante es el hecho que son bastante explícitos, no sólo dentro de su
marco estratégico, sino en su quehacer diario.
Finalmente, el tercer nivel es el de los supuestos inconscientes, que revelan mas
confiadamente la forma como un grupo percibe, piensa, siente y actúa. Estos supuestos son
construidos a medida que se soluciona un problema eficazmente. En un primer momento estas
premisas fueron valores conscientes de Servientrega que nortearon las acciones de miembros
de la empresa en la solución de problemas de naturaleza tanto interna como externa. Con el
pasar del tiempo estas premisas dejaron de ser cuestionadas, constituyéndose “verdades”,
volviéndose inconscientes. En el caso de Servientrega, es explícita la manera como se
consideran y actúan como una familia, enfocados en un Modelo gerencial de metas a largo
plazo.
Este último nivel es compuesto por las cinco siguientes dimensiones (SCHEIN, 1985):
Dimensión 1: Relación de la organización como el ambiente externo. Refleja la relación de la
Servientrega con la naturaleza y el ambiente externo; siendo una relación de armonía. Verifica
los supuestos que la organización tiene sobre su misión principal en la sociedad, su “razón de
ser”, el tipo de producto, el servicio ofrecido, su mercado, su clientela; donde se le da un alto
lugar de privilegio a ejercer un impacto positivo en el medio y comunidad que les rodea.

Dimensión 2: Naturaleza de la verdad y de la realidad. Son los supuestos básicos, las reglas
verbales y comportamentables sobre la realidad, la verdad, el tiempo, el espacio y la
propiedad que, sirven de base para la toma de decisiones dentro de esta compañía.
Dentro de la visión organizacional existen áreas de decisión que pertenecen al dominio de la
realidad física que es verificable a través de criterios objetivos. Otras que pertenecen al
dominio de la realidad social, verificadas por consensos, teniendo como base opiniones,
costumbres, dogmas y principios. Otras, aunque pertenezcan al dominio de la realidad
subjetiva, siendo una cuestión de opinión personal, disposición o gusto.
En esta dimensión, se verifica cual el criterio utilizado para determinar que las cosas son
“verdaderas” y “reales”. Abajo algunos ejemplos:
a. Tradición: “Esto siempre fue hecho de esta manera”
b. Religión/dogma/ moral: “Este es el camino correcto para hacer esto”.
c. Revelación a través de una autoridad, sea interna o externa a la organización: “Nuestro
presidente quiere que hagamos las cosas de esta manera” “Nuestros consultores o
especialistas recomendaron que deberíamos hacer de esta manera”
d. Racional: “Determinado comité analiza el problema y aceptamos la decisión tomada por
ellos”
e. Resolución conflictiva a través de seguidos debates. “Adoptamos la decisión que resista a
varias discusiones”
f. Tentativa a equívocos: “Tentaremos esto y veremos”.
g. Test Científico: “Nuestras investigaciones muestran que este es el camino para hacer las
cosas”

Dimensión 2a: La naturaleza del tiempo. Contempla los supuestos básicos de Servientrega
sobre la naturaleza del tiempo, bien como su estructuración, verificando que el mismo está
orientado al presente y futuro, de corte cíclico (donde el largo de cada ciclo se refleja en cada
etapa organizacional o quinquenio) y también qué unidades de tiempo son relevantes, que en
este caso, se determinan de acuerdo a las orientaciones estratégicas de la visión.
Dimensión 2b: Naturaleza del espacio. Identifica los supuestos relacionados al espacio,
verifica la eficiencia, la estructuración y los significados simbólicos referentes al mismo. Las
oficinas (su tamaño) son símbolo de “status”, de poder, que puede representar cierta distancia
de Directivos o trabajadores, aunque se maneja una relativa aproximación entre las personas.
Implícitamente, contempla también las normas consideradas apropiadas para la relación
formal e informal dentro de la empresa y el límite hasta donde pueden ir las relaciones íntimas
y amigables.
Dimensión 3: La naturaleza de la naturaleza humana. Comprende los supuestos básicos
acerca de la naturaleza humana, y su aplicación a los diferentes niveles de funcionarios. Refleja
la visión de hombre que la empresa posee. El hombre en Servientrega es considerado
básicamente bueno (trabaja mucho, es dadivoso, esta en pro de la organización), presentando
condiciones de desenvolverse y mejorar.
Dimensión 4: La naturaleza de la actividad humana. Refleja la concepción de trabajo y de
descanso, refiriéndose a lo que es asumido como propio de los seres humanos frente a su
ambiente. Se espera que los trabajadores de Servientrega sean proactivos, estando por encima
de la naturaleza, actuando para conseguir lo que quieren.
Dimensión 5: La naturaleza de las relaciones humanas. Se refiere a la manera considerada
correcta para que las personas se relacionen unas con otras, siendo de orientación cooperativa

y de apoyo. Verifica los supuestos referentes a la conducción de las relaciones dentro de la
empresa, y como las necesidades humanas básicas de amor y agresión deben ser manejadas.
Pregunta si las relaciones humanas están estructuradas con la base en la linealidad,
priorizando la tradición, la hereditariedad y la familiaridad o en la colateralidad y en el grupo,
valorizando la cooperación, el consenso y el bienestar del grupo o todavía, en el individualismo
y en la competencia, como se evidencia en esta compañía.
Verifica en que patrones está fundamentada la relación de la organización con los
funcionarios:
a. Autocracia – basada en los supuestos de los lideres, fundadores, dueños, o todos aquellos
que tienen “el poder, el derecho y el deber” de ejercerlos.
b. Paternalismo- basada en los supuestos de autocracia y en los supuestos de que todos lo que
están el poder son forzados a cuidar de aquellos que no están en el poder.
c. Consultiva- basada en los supuestos de que todos los niveles poseen informaciones
relevantes para contribuir, pero el poder permanece en las manos de los líderes y dueños.
d. Participativa- basada en los supuestos de que la información y la capacidad están en todos
los niveles y todos son importantes para la performance de la organización, entonces el poder
debe ser distribuido apropiadamente.
e. Delegativa - basada en los supuestos de que el poder debe estar en los lugares que poseen
información y la habilidad más la responsabilidad permanece en los niveles de administración.
f. Colegiado- Basada en los supuestos de que todos los miembros de la organización son socios
y que todas las responsabilidades deben ser distribuidas en la organización totalmente.
En el caso de Servientrega, la relación de la empresa con sus funcionarios es mixta; de corte
paternalista, participativa y delegativa.

Stephen Robbins (1999)
Definición: “La cultura, por definición, es difícil de describir, intangible, implícita, y se da por
sentada. Pero cada organización desarrolla un grupo central de suposiciones, conocimientos y
reglas implícitas que gobiernan el comportamiento día a día en el lugar de trabajo…”.
Con respecto a lo que es cultura, se puede inferir, que abarca tantos aspectos que no existe
acción humana que no esté contemplada en el renglón cultural. Este orden de ideas, nos
induce a pensar que todos los seres humanos somos, en una u otra forma, poseedores de
cultura.
La cultura es como la configuración de una conducta aprendida, cuyos elementos son
compartidos y transmitidos por los miembros de una organización.
Además, se encontró que la cultura es la forma acostumbrada o tradicional de pensar y hacer
las cosas, compartidas en mayor o menor medida por los miembros de una organización.
La cultura determina la forma como funciona una empresa, ésta se refleja en las estrategias,
estructuras y sistemas implementados a lo largo de los años de funcionamiento de la misma.
La cultura puede ser tomada en cuenta de dos formas:
Cultura objetiva: hace referencia al historial de la empresa, sus fundadores y héroes,
monumentos y hazañas, que en Servientrega son considerados todo un ejemplo a seguir
Cultura subjetiva: está dada por:
a) Supuestos compartidos: como se piensa en Servientrega.
b) Valores compartidos: en lo que Servientrega cree.
c) Significados compartidos: como se interpretan las cosas en Servientrega.
d) Entendidos compartidos: como se hacen las cosas en Servientrega.
e) Imagen corporativa compartida: como nos ven.

Características de la cultura

Las organizaciones al igual que las huellas digitales, son únicas y singulares, poseen su propia
historia, comportamiento, proceso de comunicación, relaciones interpersonales, sistemas de
recompensa, toma de decisiones y filosofía; la unión de todos estos elementos es lo que
constituye la cultura.
La notable diferencia existente entre las diversas filosofías organizacionales es lo que hace que
la cultura de cada organización se considere única y exclusiva, además de permitir un alto
grado de entendimiento e interrelación entre sus miembros.
La cultura determina lo que las personas involucradas en ella consideran correcto o incorrecto,
así como sus preferencias en la manera de ser dirigidos.
Los individuos construyen su propia personalidad y su propio lenguaje a partir de las raíces, la
organización, los objetivos y creencias de la organización para la cual trabajan, aprendiendo a
interpretar correctamente las exigencias y comprender la interacción de los distintos
individuos y de la organización.
“Es a través de la cultura de una empresa que se ilumina y se alimenta el compromiso del
individuo con respecto a la organización”.

Funciones de la cultura

La cultura cumple con varias funciones en el seno de una organización. En primer lugar,
cumple la función de definir los límites hasta los que los comportamientos difieren unos de
otros. Segundo, transmite un sentido de identidad a sus miembros. Tercero, facilita la creación
de un compromiso personal con algo más amplio que los intereses personales del individuo.
Cuarto, incrementa la estabilidad del sistema social.

La cultura es el vínculo social que ayuda a mantener unida a la organización al proporcionarle
normas adecuadas de como deben comportarse y expresarse los empleados.

El mal conocimiento de la cultura puede ser causa de malos entendidos y malas
interpretaciones dentro de las sociedades en el momento en que pierde su capacidad de
coordinación y de integración.

Trabajo de Campo.

El trabajo de campo es el conjunto de acciones encaminadas a obtener en forma directa datos
de las fuentes primarias de información, es decir, de las personas y en el lugar y tiempo en que
se suscita el conjunto de hechos o acontecimientos de interés para la investigación.

Para llevar adelante un buen trabajo de campo es necesario diseñar previamente la secuencia
de los pasos a seguir en la investigación. El valor de estos diseños "reside en que permite al
investigador cerciorarse de las verdaderas condiciones en que se han conseguido los datos,
posibilitando su revisión o modificación en el caso de que surjan dudas respecto a su calidad"
(SABINO, Carlos - 1995). Este mismo autor efectúa una clasificación elemental, identificando
los siguientes diseños de campo:

 Diseño experimental

 Experimento post-facto

 Diseño encuesta

 Diseño panel

 Estudio de casos

 Observación
El autor además advierte que estos diseños corrientemente no se aplican en su forma pura –
salvo contadas excepciones– y que lo más frecuente y conveniente es aplicar una combinación
de los distintos diseños para obtener los datos de la manera más fiable y sistemática posible.
Por otra parte, si bien la selección y el diseño deberían corresponder esencialmente a la etapa
de la redacción del perfil de la investigación, no es sino hasta el momento de iniciarse la
recolección de datos que esta necesidad se hace más evidente. En estas páginas, se describirán
brevemente algunas características de estos diseños de investigación de campo.
Dentro del presente trabajo de campo, diseñamos una serie de encuestas como la que se
encuentra a continuación, para obtener información clave sobre el funcionamiento de
Servientrega; así mismo, empleamos la observación como herramienta clave para determinar
los patrones de conducta y de operación que imperan en esta organización.

Gracias a la información obtenida de las diferentes fuentes, obtuvimos la información
necesaria que se constituye en el análisis de datos que se encontrará más adelante en el
presente trabajo.

Procedimiento Trabajo de Campo.

Instrumento No. 1

Cuestionario dirigido al recaudo de información dirigido a 33 de los 64 Directivos de
SERVIENTREGA S.A., sede Bogotá D.C., en las áreas de crecimiento, personal, innovaciones,
mejoramiento continuo, futuro y proyección a empresarismo de sus miembros.

CUESTIONARIO PARA RECOGER INFORMACIÓN ACERCA DEL DESEMPEÑO ORGANIZACIONAL

NOMBRE DE LA EMPRESA__________________________________
PRODUCTOS/SERVICIOS____________________________________
NOMBRE DEL REPRESENTANTE______________________________
FECHA_________________________________

CRECIMIENTO

1. FAVOR LLENAR DATOS DE LA SIGUIENTE TABLA.

Año de creación de la empresa
AÑO 0 1997 1998 1999 2000

Volúmen de ventas (%)

Número de Empleados

Volúmen de exportaciones (%)

PERSONAL:

2. Indique cómo ha variado el número de personas desde el inicio hasta el presente. En que
porcentaje se ha incrementado.

3. Cómo ha sido la rotación del personal: alta, media, baja. Explique.

4. Qué tipo de actividades se han desarrollado para el mejoramiento y la capacitación del
personal.

5. Indique porcentaje (o número) aproximado de la configuración del personal:

DIRECTIVOS:
ADMINISTRATIVOS:
TÉCNICOS:
OPERATIVOS:
OTROS: Cuáles ______________________________________

6. ¿Cuál es el perfil de los empleados de Servientrega?

7. ¿Cuáles son las características y competencias de los directivos de Servientrega?

INNOVACIONES

8. Qué cambios, innovaciones, mejoras, se han realizado en el Área de Recursos Humanos.
Otras áreas de gestión.

9. Explique cómo ha evolucionado el área de comercialización, ejemplo innovaciones
generales, nuevos mercados, nuevos clientes.

9.1 ¿Se han desarrollado nuevos productos?, ¿cuáles?

9.2 ¿Cuentan con nuevas empresas, relacionadas, diversificadas; en otras palabras, subsidiarias
o parte de Servientrega?

10. ¿Cómo ha sido el proceso de innovación que ha ejecutado Servientrega para diferenciarse
de su competencia?

11. ¿Qué concepto tienen los clientes y empleados de Servientrega?

MEJORAMIENTO CONTINUO

12. Explique qué actividades de innovación, mejoramiento, calidad, ISO 9000 etc., se han
desarrollado en la empresa.

- ¿Qué resultados se han obtenido con estos procesos?

- ¿Podría describir algunos hechos resaltantes que han dado resultados de impacto en
las operaciones en los últimos años?

FUTURO

13. ¿La misión y la visión están alineados con la estrategia corporativa?

14. ¿Cómo ve el futuro de la empresa?

CAPACIDADES O RASGOS DEL EMPRENDEDOR

15. Entre estas capacidades cuál considera usted que son las más importantes para comenzar
una empresa (marque cuatro con una X):

(__) PASIÓN Y ENTUSIASMO
(__) PERSEVERANCIA
(__) FLEXIBILIDAD

(__) CREATIVIDAD, INNOVACIÓN
(__) RIESGO
(__) SOLIDARIDAD, COMPROMISO Y MOTIVACIÓN
(__) INTEGRIDAD, CREDIBILIDAD
(__) ACTITUD POSITIVA
(__) CONFIANZA EN SI MISMO
(__) OTROS (ESPECIFICAR)

16. Favor escribir un resumen de los cambios mas importantes que se han realizado en la
empresa los estos últimos 2 ó 3 años.

Análisis de los datos obtenidos.

Mediante el análisis de los datos arrojados por la presente encuesta, nos referiremos a lo
relacionado con la Cultura Organizacional de la compañía, objeto de la presente investigación.

1. El incremento de personal de Servientrega desde sus inicios a hoy ha sido del 162%.
2. La rotación de personal es baja, pues la empresa propende por la estabilidad,

ofreciendo contratos a término indefinido, compensaciones y beneficios acordes al
desempeño, incentivos financieros y no financieros y subsidios para educación,
vivienda, etc.

3. Para el mejoramiento y capacitación del personal se desarrollan actividades periódicas
tendientes a mejorar el desempeño de los trabajadores en su cargo, e incrementar sus
competencias con miras a ocupar posteriormente un cargos superior.

4. Número aproximado de la configuración del personal, a nivel nacional:
DIRECTIVOS: 163
ADMINISTRATIVOS: 3000
TÉCNICOS: 3100
OPERATIVOS: 2200
5. En Servientrega se busca un perfil de trabajadores competitivos (que cumplan los

requisitos de formación, educación, experiencia, demográficos y personales, para la
adecuada ejecución en su cargo), altamente orientados al logro, con deseos de crecer
y trascender en la compañía, con habilidades comunicativas, proactividad, liderazgo y
trabajo en equipo.

6. Las competencias y características de los Directivos de Servientrega son actitud de
servicio, entendida como la disposición continua a satisfacer (y exceder) las
necesidades del cliente interno y externo; habilidades para trabajar en equipo y dirigir
equipos de trabajo hacia una meta determinada; fuertes valores y ética, evidenciada
en sus actitudes, comportamientos y acciones dentro de la empresa, y orientación a
resultados, que es el enfocarse hacia el logro de los objetivos propuestos.

7. Los cambios, innovaciones y mejoras que se han realizado en el área de Recursos
Humanos, han marcado su accionar, cuyo objeto es:

1) Dirección de talento humano.
• Sistema de información Gerencial
• Sistema de Gestión por competencias
2) Selección De Personal
• Estandarización de pruebas
• Trayectorias típicas ideales

• Selección proactiva
3) Relaciones Laborales
• Panorama laboral.
• Flexibilidad laboral: Actualidad laboral normativa y contractual
• Líder Integral Servientrega
4) Capacitación y Desarrollo
• Form@rte - campus virtual
• Centro de formación de líderes
• Planeación para el desarrollo
• Comunicación interna
5) Calidad De Vida Y Ambiente De Trabajo
• Perfil del colaborador y su familia
• La fuerza del deporte
• Escuela de artes y oficios
• Primero la familia
• Ambiente seguro
• Sistema de acondicionamiento físico
• Hacia un modelo de Gestión
6) Administración De Beneficios
• Nómina integrada
• Trabajar paga
• Control adicional
7) PROCESOS
1. Selección del Talento Humano
• Misión. Realizar la selección del Talento Humano requerido por la empresa asegurando
que los candidatos a vincularse cumplan con las competencias y escala de valores definidos en
el “Perfil del colaborador de Servientrega”.
• Entradas. Requisiciones, Portafolio de Gestión por Cargo, Hojas de Vida
• Actividades.
- Recibir, consolidar y analizar las requisiciones de necesidades de personal presentadas por
los procesos de la empresa
- Analizar y verificar que la información contenida en las hojas de vida de los candidatos se
ajuste al perfil descrito en los portafolios de gestión de las vacantes
- Aplicar las pruebas y entrevistas de selección establecidas por Servientrega de acuerdo con
los cargos de la planta de personal
- Realizar las visitas Domiciliarias
- Administrar el banco de datos de hojas de vida actualizadas y clasificadas
- Administrar, controlar y actualizar el banco de pruebas psicotécnicas y técnicas,
garantizando su preservación y seguridad
• Salidas.
- Colaboradores seleccionados de acuerdo con el perfil del cargo y la escala de
competencias de la Gente Servientrega
- Banco de hojas de vida actualizado
2. Capacitación y desarrollo.
• Misión. Desarrollar e implementar estrategias de formación y capacitación encaminadas a
fortalecer las habilidades, destrezas y actitudes de los colaboradores de Servientrega, con el

propósito de garantizar el mejoramiento continuo del desempeño y el fortalecimiento de las
relaciones interpersonales y del trabajo en equipo.
• Entradas.
- Direccionamiento Estratégico
- Información sobre las necesidades de capacitación y desarrollo del Talento Humano
- Manuales de Usuario
- Programas de Formación
- Portafolios de Gestión por Cargos
- Directrices e instructivos de Proceso
• Actividades.
- Realizar diagnostico de necesidades de capacitación del Talento Humano y priorizarlas de
acuerdo con los Planes y programas de cada Macroproceso.
- Diseñar y desarrollar programas de capacitación acordes con el Direccionamiento
estratégico de la empresa, las tendencias del mercado, el modelo gerencial de los procesos y el
perfil de los cargos.
- Realizar el control, seguimiento y evaluación de los programas de capacitación.
- Medir el impacto de las acciones de capacitación para el mejoramiento de los procesos , el
efectivo logro de resultados y la competitividad de la empresa.
- Coordinar, desarrollar y evaluar el programa de Inducción y entrenamiento para
colaboradores.
- Coordinar, desarrollar y evaluar acciones de capacitación internas y externas que
fortalezcan las competencias del Talento Humano de Servientrega. Aplicando las Directrices
correspondientes a Beneficios de Capacitación.
- Planear, ejecutar y controlar la realización del programa de planeación para el desarrollo.
- Documentar y mantener actualizada la base de datos de los programas y acciones de
capacitación realizadas, temas, participantes, inversión y materiales didácticos empleados.
• Salidas.
- Programas de capacitación y entrenamiento desarrollados
- Colaboradores capacitados y entrenados
- Base de datos de Capacitación actualizada
- Beneficios de capacitación aprobados
- Colaboradores evaluados
3. Relaciones laborales.
• Misión. Administrar y desarrollar eficientemente las actividades relacionadas con el
ingreso, contratación, manejo disciplinario y desvinculación del Talento Humano en la
compañía, asegurando la correcta y oportuna aplicación de las Directrices Empresariales y
normatividad legal vigente, velando por el cumplimiento de las leyes laborales, el reglamento
interno de trabajo y los acuerdos de servicios celebrados con las empresas de Servicios
Temporales.
• Entradas.
- Información sobre el Cliente Interno (Seguridad, Auditoria, Selección del T.H, Beneficios de
productividad)
- Solicitudes cliente interno
- Normatividad legal vigente
- Contrato de prestación de servicios con EST
• Actividades.

- Desarrollar e implementar las políticas, normas y procedimientos adecuados para ingreso,
contratación, manejo disciplinario y desvinculación del Talento Humano.
- Realizar el ingreso y contratación de los colaboradores bajo los diferentes tipos de
contratación.
- Garantizar el cumplimiento de las obligaciones y derechos establecidos en el contrato de
prestación de servicios y los acuerdos con las EST y Servientrega.
- Asesorar a los líderes de los procesos sobre la normatividad legal laboral.
- Administrar y controlar la efectiva y oportuna aplicación de normas disciplinarias de
acuerdo con las directrices de la empresa y la normatividad legal vigente.
- Asegurar la aplicación de medidas disciplinarias de acuerdo a la escala de medidas
disciplinarias.
• Salidas.
- Talento Humano contratado
- Solicitud del cliente interno gestionadas efectivamente
- Cumplimiento de los acuerdos y contratos con las EST.
- Situaciones administrativas y disciplinarias resueltas satisfactoriamente.
4. Administración de beneficios
• Misión. Administrar y controlar los beneficios fijos y variables de los colaboradores,
asegurando el pago correcto y oportuno de acuerdo a la normatividad laboral vigente y a las
directrices de beneficios de productividad establecidas por la compañía.
• Entradas.

- Novedades reportadas por los líderes de procesos y entidades externas
- Liquidación de Prestaciones sociales
- Liquidación de Seguridad Social y Aportes Parafiscales
• Actividades.
- Desarrollar e implementar las políticas, normas y procedimientos para la efectiva
administración de beneficios.
- Administrar, controlar y realizar seguimiento a las actividades del proceso de
Administración de Beneficios fijos y variables
- Garantizar el pago a los colaboradores de acuerdo a las novedades enviadas por los líderes
de los procesos internos y los proveedores, cumpliendo con las políticas, normas y
procedimientos para la Administración de Beneficios.
- Realizar los pagos correcta y oportunamente a las entidades de seguridad social (AFP, EPS,
ARP, SENA, Cajas de Compensación Familiar, ICBF) de acuerdo a las bases y topes ordenados
por las Leyes Laborales y de seguridad social.
- Pagar oportunamente a los colaboradores que se retiran de la empresa las obligaciones
que con ellos se tenga, con previo cumplimiento de las directrices establecidas por la empresa
para tales casos.
• Salidas
- Nómina liquidada y pagada oportunamente
- Novedades de personal gestionadas efectivamente
- Pagos a terceros liquidados y cancelados.
5. Calidad de vida y ambiente de trabajo

• Misión. Desarrollar estrategias que contribuyan al mejoramiento del clima laboral y de la
calidad de vida de los colaboradores, a través de directrices claras de Cultura Organizacional,

generando niveles de compromiso e identidad organizacional que contribuyan al incremento
de la productividad y competitividad de Servientrega y al fortalecimiento de su entorno
familiar.

• Entradas.
- Información sobre el cliente interno y Clima Organizacional
- Información sobre impacto de Cultura Organizacional y subsecuente sentido de
pertenencia.
- Información sobre programas y beneficios
• Actividades
- Identificar, analizar y diseñar estrategias para el mejoramiento del clima Organizacional,
incremento de la productividad y sentido de pertenencia de los colaboradores de Servientrega
- Promover y Organizar actividades sociales, culturales, deportivas y recreativas
encaminadas a la integración del talento humano de la empresa
- Liderar y promover programas de autogestión para los colaboradores y sus familias
- Realizar investigaciones sociales y/o familiares encaminadas a determinar factores de
riesgo, necesidades y expectativas de los colaboradores
- Diseñar e implementar estrategias para el manejo integral de la salud de los colaboradores
en relación con su desempeño laboral.
- Implementar programas que mejoren en el comportamiento de los colaboradores, frente a
los factores de riesgo
- Verificar continuamente el impacto y adherencia de los colaboradores a la Cultura
empresarial

- CAMBIO

- TRANSFORMACIÓN

- CULTURA

- COMUNICACIÓN

- CAPITAL SOCIAL – RESPONSABILIDAD SOCIAL

- INVESTIGACIÓN SOCIAL YO FAMILIAR

- BIENESTAR FAMILIAR Y LABORAL

- AMBIENTE DE TRABAJO SEGURO (salud ocupacional)

- CLIMA ARMÓNICO ESTABLE

RESPONSABILIDAD SOCIAL DE LA EMPRESA

CALIDAD DE VIDA Y AMBIENTE DE TRABAJO

- CAMBIO

- TRANSFORMACIÓN

- CULTURA

- COMUNICACIÓN

- CAPITAL SOCIAL – RESPONSABILIDAD SOCIAL

- INVESTIGACIÓN SOCIAL YO FAMILIAR

- BIENESTAR FAMILIAR Y LABORAL

- AMBIENTE DE TRABAJO SEGURO (salud ocupacional)

- CLIMA ARMÓNICO ESTABLE

RESPONSABILIDAD SOCIAL DE LA EMPRESA

CALIDAD DE VIDA Y AMBIENTE DE TRABAJO

- Diseñar e implementar actividades relacionadas con Medicina del trabajo e higiene
ocupacional
- Administrar y controlar los beneficios que la organización ha definido para los
colaboradores
- Administrar y controlar los fondos de préstamos establecidos por Servientrega
• Salidas.
- Estrategias y Programas para el mejoramiento del clima laboral implementadas
efectivamente
- Actividades socioculturales, recreativas y deportivas desarrolladas.
- Actividades de Salud Ocupacional realizadas
- Dotación entregada
- Beneficios administrados

8. Los clientes externos e internos de Servientrega tienen gran aprecio por la compañía,
consideran ser importantes para ésta, han dado excelentes calificaciones en servicio, y
parte de esto lo explican en factores como alto compromiso, responsabilidad y
agilidad, derivados de un alto sentido de pertenencia, orgullo por su trabajo y
capacitaciones permanentes, respectivamente.

9. Los Directivos de la compañía seleccionados para el presente estudio, consideran que
con el fin de fortalecer la cultura de la empresa hacia la alineación que se debe tener
entre la estrategia, procesos y estructura, la arquitectura de SERVIENTREGA se ha
fundamentado en una organización con un enfoque por Meta procesos,
Macroprocesos y procesos, absolutamente alineados con la misión y la visión,
conformados así para el desarrollo y ejecución de sus actividades y prestación de
servicios, como una forma de trabajo en equipo que garantice la calidad en la gestión
de los procesos del día a día.

10. El futuro de la empresa es percibido por estos Directivos como muy alentador,
partiendo del hecho que la crisis financiera mundial no los ha tocado o afectado de
manera directa en sus negocios o mantenimiento de productos y servicios con países
extranjeros, y porque a pesar de esta situación, se encuentran abriendo y llegando a
nuevos mercados, han podido mantener sus clientes principales y no han tenido que
recurrir a recortes estratégicos (Downsizing) para su supervivencia.

11. Entre las capacidades señaladas como claves para un emprendedor, se encuentran:

8. Nivel de satisfacción de los clientes:

Instrumento No. 2.

Interrogantes planteados a la Gerente General de Servientrega S.A. a fin de recaudar
información acerca del factor diferenciador de la compañía frente a la competencia, en cuanto
a Cultura Organizacional.

Preguntas de Investigación
- ¿Cómo surgió la idea de crear esta empresa?
- ¿Cómo sortearon los obstáculos que se les presentaron?
- ¿Qué estrategia utilizaron para desplazar a su principal competidor?
- ¿Cómo se ha ganado la confianza y lealtad de sus clientes?
- ¿Qué estrategias consideran que ha hecho competitiva su empresa?
- ¿Cree que su empresa contribuye a la economía colombiana?
- ¿Cómo cree se ha venido aplicando el desarrollo sostenible en su empresa?
- ¿Cómo son las relaciones entre los miembros de su organización?
- ¿Bajo qué principios de fundamenta la administración de Servientrega?
- ¿Qué tipo de modelo organizacional impera en la empresa?
- ¿Qué valores rigen su empresa?
- ¿Cuáles son las características de un Gerente?
- ¿Cómo capitalizó su empresa?
- ¿Qué hacen con las utilidades de ventas?
- ¿Qué elemento tecnológico ha contribuido al desarrollo de su empresa?
- ¿Con qué tipo de equipo cuenta para fabricar sus productos?
- ¿Qué productos o servicios ofrece Servientrega?
- ¿Cómo garantiza la calidad en sus productos y/o servicios?
- ¿Con cuántos empleados cuenta actualmente?
- ¿En qué áreas está distribuida su organización?
- ¿Qué políticas tiene en cuenta para el cuidado del medio ambiente?
- ¿Cómo contribuye al desarrollo de la comunidad donde se encuentra situada su

empresa?

Análisis de los datos obtenidos.
A continuación se encuentra la transcripción de las respuestas obtenidas de este instrumento
por la Gerente General de la compañía, Dra. Luz Mary Guerrero.

Preguntas de Investigación
- ¿Cómo surgió la idea de crear esta empresa?

Siendo empleados en empresas de Transporte de carga, detectamos la oportunidad de
incursionar con soluciones que mejoraran los niveles de servicio para la categoría de
documentos y paquetes, es así que empezamos con un capital de $17.0000, y sin otra ayuda
que la gracia de Dios y el tener las ganas y el arrojo de cumplir las metas propuestas.

- ¿Cómo sortearon los obstáculos que se les presentaron?
Fueron bastantes y aun se siguen presentando, pero de acuerdo al crecimiento de la Compañía
pienso que hemos tomado las mejores decisiones, inicialmente fueron de dinero, con el
crecimiento de la empresa ya los bancos accedieron a otorgarnos prestamos, los cuales se
fueron incrementando debido a la solidez, responsabilidad y confianza que siempre ha tenido la
compañía.
Inicialmente la empresa empezó su labor con la ayuda de familiares y amigos, pero se aumento
la movilización de documentos y vimos la necesidad de ir formando estructuras de dirección en
los procesos Logísticos y Comerciales.

- ¿Qué estrategia utilizaron para desplazar a su principal competidor?

Nuestras estrategias de Mercadeo siempre van atados a nuestra gente, donde lo principal es
que nuestro recurso humano se sienta motivado, que le guste la labor que desempeña,
finalmente ellos son nuestra imagen frente a los clientes y son ellos quienes hacen realidad la
materialización de nuestros productos y servicios.

- ¿Cómo se ha ganado la confianza y lealtad de sus clientes?
Con servicios, con respuestas oportunas a sus requerimientos, llevando todo hasta sus
empresas para que eviten desplazamientos que dañen el core de su negocio, nosotros les
hacemos todo y les damos varias opciones para que realicen sus pagos.

- ¿Qué estrategias consideran que ha hecho competitiva su empresa?
Hay innovación permanente en nuestros servicios y procesos, en miras de facilitador su labor.
Además de los siguientes factores de competitividad definidos por la Organización:

Mutisolución

Mediante el estudio y análisis constante de los requerimientos del cliente y de las condiciones
del mercado, Multisolución desarrolla y diseña soluciones competitivas, gerenciando el ciclo
de vida de cada uno de los productos, con el objetivo de aumentar el posicionamiento de la
compañía, brinda al mercado soluciones integrales, mediante la prestación de diferentes
productos y la combinación de factores de competitividad, que satisfagan las necesidades del
cliente

Multidestino

Teniendo en cuenta el direccionamiento estratégico, la investigación de mercados, los
requerimientos del cliente y variables externas a la compañía, Multidestino diseña y realiza
seguimiento a la red operativa, la cual busca optimizar, los tiempos de entrega, modos de
transporte y cobertura geografía. Controla los costos derivados de la operación para asegurar
la rentabilidad de la empresa y genera elementos diferenciadores con respecto al mercado.
Como resultado el proceso emite las políticas e información analizada con respecto a la red
operativa, requerida por otros procesos para su excelente desempeño. Adicionalmente, este
proceso define nuevos servicios o productos que la empresa puede ofrecer tomando como
entradas los resultados obtenidos del diagnóstico de los clientes.
Muticanal

Diseña y mejora los canales físicos y virtuales de comercialización que permitan el fácil acceso
al portafolio de servicios que brinda la empresa, por parte de los clientes corporativos y Retail,
generando una diferenciación y fortalecimiento de la marca en el mercado.
Mutiprecio

Diseña y administra las políticas de precio integradas por esquemas de liquidación, tarifas y
descuentos equivalentes a los productos y el posicionamiento de la compañía. Garantiza que
los negocios que realice la empresa, generen valor agregado y cumplen con el presupuesto y
nivel de rentabilidad esperada..
Multipago

Mediante el diseño, monitoreo y mejora de los medios de pago como efectivo, cheque,
transferencia electrónica tarjeta de crédito o debito, adicionalmente de las formas de pago
como prepago, contado, COD, crédito rotativo, crédito o flete al cobro, correspondientes a los

productos definidos en el portafolio, flexibiliza el flujo de dinero que requiere la compañía
para su correcto funcionamiento.
Fidelización

Diseña e implementa estrategias con el objetivo de generar relaciones de largo plazo con los
clientes corporativos y Retail logrando su fidelización, mediante la prestación de un servicio
con calidad, reconocimiento a su lealtad y cumplimiento a sus criterios de compra.

- ¿Cree que su empresa contribuye a la economía colombiana?
Si, es una empresa pujante, que ayuda a disminuir las tasas actuales de desempleo, en
momentos de crisis económico del país, nunca pensamos en la opción de reducir nuestra
planta de personal, por el contrario esta ha estado en aumento continuo, también apoyamos
programas de Responsabilidad Social Empresarial, para nuestros empleados sus familias, para
nuestros Proveedores y la Comunidad en general.

- ¿Cómo cree se ha venido aplicando el desarrollo sostenible en su empresa?
Generando estrategias de corte financiero, ambiental, de personal, que aseguran nuestra
supervivencia.

- ¿Cómo son las relaciones entre los miembros de su organización?
Son relaciones muy familiares sin que se pierda la responsabilidad en el cumplimiento de la
misión de cada proceso y cada colaborador. Tenemos una estructura plana no jerarquizada
de tal forma que permita la toma de decisiones ágiles.
Hay comités de coordinación intrafuncionales, que buscan constantemente la mejora continua
al interior de los procesos y la Organización, nuestros colaboradores también participan en
comités donde se aportan ideas de lo que ellos en su día a día ven que no funciona y como se
puede funcionar.

- ¿Bajo qué principios de fundamenta la administración de Servientrega?
La administración de la empresa se fundamenta en los siguientes principios:
• Llegaremos a la Calidad Total a través del mejoramiento continuo.
• La Calidad Total nace de las personas y es para las personas: "No se puede dar de lo que no
se tiene".
• Nuestro comportamiento lo encauzaremos hacia la Calidad Total, "como una nueva forma
de vida”.
• La teoría y práctica de la filosofía de la Calidad Total se desarrollará en cascada-lluvia y es
responsabilidad de todos.
• Todos en la empresa somos maestros y alumnos a la vez. Enseñaremos en la práctica y a
través del ejemplo.
• Encaminaremos nuestros esfuerzos para lograr la "Seguridad y oportunidad".
Anteponiendo el beneficio del cliente al de la Empresa.
• Nuestro compromiso es hacer las cosas bien desde la primera vez "Cero errores", en el
tiempo previsto. Actuaremos proactivamente.
• "No se puede mejorar lo que no se mide". Actuaremos con base en datos y hechos.
• La unidad de la empresa se logrará a través del trabajo coordinado y en equipo.
• Los proveedores, concesionarios, cress y satélites son nuestros socios, mantendremos
relaciones Gana-Gana para beneficio mutuo.

- ¿Qué tipo de modelo organizacional impera en la empresa?
Modelo organizacional de apoyo, con un alto componente participativo y orientado al
liderazgo. Lo anterior confirma un estilo directivo participativo y generador de autonomía,
autocontrol y empoderamiento en los Dinamizadores y Facilitadores de los macroprocesos y
procesos, el cual se despliega en la organización a todos los lideres de acción para lograr el

efectivo cumplimiento en la prestación de los servicios y desarrollo de estrategias
encaminadas al mejoramiento continuo de los productos que se ofrecen a los clientes.

- ¿Qué valores rigen su empresa?
• La fe en Dios da sentido y valor a la vida.
• Nuestro trabajo productivo permite el crecimiento personal, familiar y social.
• Con disciplina, trabajo en equipo y autocontrol todos ganamos.
• El diálogo fundamentado en la razón, es el único medio para dirimir las diferencias.
• La iniciativa, la creatividad y el sentido común hacen grandes a los hombres, las
Corporaciones y los países.
• Actuando con lealtad, honestidad y respeto, construiremos una sociedad en paz.
• Las diferencias raciales, sociales, políticas, económicas, culturales y religiosas no
constituyen desigualdad.
• El Corazón de Servientrega es el Cliente. El garantiza nuestra estabilidad y desarrollo.
• Seguridad, oportunidad, confiabilidad y sensibilidad en el producto-servicio son nuestra
razón de ser.
• La competencia nos renueva día a día y nos hace grandes, entre los grandes.
• El cumplimiento de la Constitución y las leyes de la República, garantizan la convivencia
democrática

- ¿Cuáles son las características de un Gerente?
Se enuncian o definen como competencias core para este tipo de cargos, entre éstas se
destacan:

 Actitud de Servicio: Disposición permanente para identificar, escuchar y atender las
necesidades del cliente interno y externo transformándolas en soluciones efectivas que
superen las expectativas y garanticen la satisfacción

 Trabajo en Equipo: Capacidad de trabajar efectivamente con un grupo de personas de
forma coordinada, con el fin de lograr una meta común.

 Ética y valores: Capacidad de mantener una conducta basada en los principios y Valores de
la Organización

 Orientación a Resultados: Capacidad de trabajar eficazmente para lograr cumplir los
objetivos y garantizar soluciones permanentes a la Organización.
- ¿Cómo capitalizó su empresa?

Inicialmente con préstamos bancarios, y una vez nos posicionamos en el mercado, con
recursos propios. No solemos invertir nuestro capital en actividades diferentes a las de la
compañía.

- ¿Qué hacen con las utilidades de ventas?
Son redistribuidas en procesos de innovación, investigación y desarrollo (I+D) de nuevos
productos y servicios ajustados a las nuevas necesidades de nuestros clientes, y a los clientes
potenciales; pero esencialmente, lo invertimos en la capacitación y desarrollo de nuestro
personal, porque debemos no sólo fidelizar clientes externos, sino también nuestro cliente
interno, principal activo de nuestra compañía y artífice de nuestro éxito.

- ¿Qué elemento tecnológico ha contribuido al desarrollo de su empresa?
SERVIENTREGA S.A. diseña, implementa y mejora continuamente, modernos, versátiles y
dinámicos Sistemas de Información que permiten soportar la gestión en cada proceso, dejando
una trazabilidad de su desempeño y operación. Permite a todos los Stake Holders soportar la
toma de decisiones de manera oportuna, veraz y en tiempo real.

La empresa cuenta con diferentes Sistemas de Información que proporcionan a los accionistas,
clientes internos, externos y proveedores información sobre la gestión administrativa y
financiera de la empresa, la cual permite la toma de decisiones y el efectivo control de los
recursos económicos de la compañía, así como información en tiempo real del estado de los
envíos en los diferentes procesos en los que se encuentren. Sus principales características son:

 Altas velocidades de acceso.

 Rastreo de envíos en línea.

 Sistema de digitalización de guías.

 Comunicación en línea para voz y datos.

 Data Center.

 Acceso a Internet.

 Consulta interna de la trazabilidad de los envíos.

 Generación de Indicadores de gestión.
- ¿Con qué tipo de equipo cuenta para fabricar sus productos?

Más que productos, considero creamos servicios ajustados a la medida de nuestros clientes y
para satisfacer futuros clientes potenciales. Respecto a maquinaria en general y medios de
transporte de mercancías y encomiendas, contamos con la última tecnología en máquinas y
vehículos, con el debido personal responsable de éstas, con la máxima capacitación posible.

- ¿Qué productos o servicios ofrece Servientrega?
1. Soluciones en Documentos.
Ponemos a su disposición toda nuestra asesoría y gestión en la impresión, alistamiento,
recolección, transporte y/o entrega de documentos, periódicos, revistas, y demás medios
impresos.
Algunos de nuestros servicios son:
Documento Unitario
Servicio de recolección, transporte y entrega certificada puerta a puerta de documentos o
sobres uno a uno, amparados cada uno con una guía para múltiples destinos y destinatarios.
(Peso inferior a 2 kilos).
Documento Masivo
Producto especializado en impresión, recolección, alistamiento, empaque, transporte y
entrega de grandes volúmenes de envíos (de 100 en adelante) con peso inferior a 250 gramos
tales como facturas, extractos, invitaciones, discos compactos, piezas promocionales, etc.
2. Soluciones en Mercancías.
Mercancía Premier:
Solución dirigida a empresas que tienen alta dispersión de sus envíos por número de
destinatarios en las diferentes ciudades. Este producto también aplica a personas naturales
donde cada envío está amparado por una guía.
Para este producto aplican las siguientes condiciones:
* Tipo de transporte: Terrestre y aereo.
* Modalidades de pago: Contado, crédito y contra entrega (C.O.D)
* Tiempos de entrega: Normal y hoy mismo.
Mercancía Industrial:
Solución orientada a empresas con despachos constantes y ventas a mayoristas, almacenes de
cadena, distribuidores, etc., en donde con una sola guía se amparan todas las unidades para un
mismo destinatario.
Carga Masiva:

Solución dirigida a empresas que buscan soluciones integrales de carga masiva; este servicio
comprende la recolección, transporte y entrega de mercancías carga suelta en cupos
completos dedicados o en contenedor para un solo destinatario (punto a punto) en el
territorio nacional y pacto andino.
3. Soluciones en Valores.
Solución orientada al manejo de valores negociables y no negociables, con alto soporte
competitivo en seguridad, tiempos de entrega, cobertura nacional, precio y entrega
personalizada. Algunos de nuestros servicios:
Tula bancaria
Recolección, transporte y distribución especializada de las remesas bancarias entre oficinas de
una misma entidad y de doble vía. Las tulas contienen documentos con el movimiento
bancario, cheques en canje, aceptaciones, pagarés, bonos, etc.
Valija de seguridad
Recolección, transporte y distribución especializados de chequeras y plásticos de seguridad
entre una oficina central de un banco y/o su impresor y sus sucursales.
Entrega personalizada
Recolección, clasificación, empaque, telemercadeo y distribución de tarjetas y/o plásticos de
seguridad (tarjetas débito y crédito, cédulas de ciudadanía, libretas militares, carnets de EPS,
licencias de conducción, chequeras y pasaportes visados.
Mercancías de valores
Recolección, transporte y distribución especializada de chequeras, loterías, tiquetes aéreos,
plásticos de seguridad y todo tipo de papeles de seguridad entre el impresor y las oficinas de
sus clientes.
Soporte financiero
Manejo logístico de los procesos de radicación de facturas, recolección de cheques de cartera
y pago de proveedores en forma permanente.
Devolución de loterías
Recolección y transporte de boletería no vendida de las loterías, antes de sorteo.

4. Soluciones en Micromercadeo.
En el Centro de Soluciones de Micromercadeo usted podrá encontrar toda la asesoría
necesaria para el desarrollo de sus actividades promocionales, desde la generación de la idea
hasta las estrategias posteriores; además, ponemos a su disposición servicios
complementarios a la actividad logística que contribuyen al cumplimiento de los objetivos
planteados como son telemercadeo, líneas 018000, digitación de bases de datos, entre otros.
Objetivos de las actividades promocionales:
- Actividades para rotar inventarios
- Actividades para incremento en ventas
- Fidelización de clientes
- Investigaciones de mercado
- Muestreos
- Mercadeo DirectoTipo de actividades:
- Intercambio en Puntos de servicio
- Boomerang de negocios
- Despacho y alistamiento de premios
Tipo de Actividades

- Intercambio en Puntos de Servicio
- Boomerang de Negocios
- Despacho y alistamiento de premios
5. Centro Empresarial Logístico.
El Centro Empresarial Logístico (CEL) es un Centro inteligente donde se realiza la
administración integral y profesional del flujo de correspondencia interna y externa, a través
de personal asignado para tal efecto, quienes aumentarán sus índices de productividad y
optimizarán todos sus procesos.
Ponemos a disposición de su compañía los siguientes recursos según sus necesidades:

 Administrador del C.E.L. (Coordinador)
Colaborador encargado de liderar y planear desde su compañía la gestión administrativa de los
flujos de correspondencia y mercancía, garantizando el cumplimiento de los objetivos fijados
para dicho fin; es un asesor comercial con capacidad para orientar en soluciones integrales
que garanticen el correcto manejo de los envíos y gestiones realizados por su compañía,
generando valor agregado con la experiencia en el manejo del portafolio de productos de
Servientrega, además de poder liderar ágilmente soluciones a inconvenientes logísticos de
transporte que se puedan generar.

 Auxiliar administrativo.
Colaborador encargado de brindar apoyo en cada una de las actividades del proceso propias
del administrador de CEL y/o Jefe de correspondencia de su compañía. El colaborador ejercerá
estos compromisos dentro de las funciones propias que realiza para Servientrega y las que
deba cumplir en el desarrollo de los pactos o convenios entre las dos compañías.

 Experto Segura Interno (Patinador)
Colaborador capacitado para entregar las comunicaciones dentro de su compañía, generando
satisfacción y confiabilidad en la información que manejan, de acuerdo a su categoría y nivel.
Recibe, revisa y clasifica la correspondencia, distribuye y recolecta las carpetas en cada
recorrido.

 Experto Segura Externo (Motorizado y a pie)
Colaborador totalmente capacitado y enfocado en la experiencia y productividad, que permite
agilizar la entrega de comunicaciones en cualquier parte del perímetro urbano optimizando
tiempos y movimientos. El experto estará dotado de herramientas tecnológicas y de
comunicación, si su compañía lo requiere, para cumplir con cualquier labor asignada o
requerida con urgencia permitiendo desarrollar diligencias requeridas por su compañía

 ADMINFO.NET.
SERVIENTREGA dentro de su plan de modernización y fortalecimiento de sus productos de
Gestión Documental pone a su disposición un software de administración de correspondencia,
permitiendo a los clientes que sus procesos obtengan estándares de calidad, mediante la
utilización de un sistema de información amigable, dinámico y 100% Web.
6. Soluciones de Empaque y Embalaje.
Ponemos a disposición de nuestros clientes una solución integral de Empaque y Embalaje para
que sus envíos viajen protegidos.
Ofrecemos los siguientes servicios:

 Solución Empaque y Embalaje sobre Medidas
 Solución integral de procesos orientados a garantizar protección interna y externa de

artículos, elementos y/o mercancías durante etapas de almacenamiento,
manipulación y/o transporte.

Se utilizan tres tipos de empaque según el tipo de artículo a saber:

Embalaje Técnico: Proceso mediante el cual se utilizan cuatro o más materiales en su
elaboración. Se recomienda para artículos resistentes y que requieren alguna protección para
evitar daños y/o averías, durante la distribución, tales materiales pueden ser: Cartón
corrugado, Caja, Película Strech, Polietileno Burbuja, Icopor, Papel Picado, Cinta, Zuncho.
Guacal liviano: Empaque y embalaje que además del proceso técnico requiere protección
mediante un guacal elaborado en madera. Se recomienda para artículos frágiles y con peso no
mayor a 50 kilos.
Guacal pesado: Empaque y embalaje que además del proceso técnico requiere protección
mediante un guacal elaborado en madera. Se recomienda para artículos con peso mayor a 50
kilos con características de fragilidad que por su volumen y peso facilite su traslado.
7. Comercio Virtual.
Hemos llegado más allá de nuestras fronteras, ofreciendo a los clientes el manejo de
documentos, mercancías y muestras a todo el mundo, proporcionando además direcciones y
apartados postales en Estados Unidos.
Productos:

 Global Box .
 Mudanzas internacionales.

8. Servicios internacionales.
En Servientrega World Wide contamos con una infraestructura propia con centros de logística
en Colombia, Miami, Venezuela, Ecuador y Panamá, donde además prestamos servicios de
empaque, embalaje, almacenamiento y carga con el fin de garantizar un óptimo servicio para
el transporte de mercancías dentro de cada país.
Las alianzas mundiales con los número uno a nivel mundial, nos permite brindar a los clientes
diferentes tiempos de entrega y tarifas diferenciales de acuerdo a sus necesidades.
En los países del Pacto Andino, contamos con presencia directa y disponemos de la más amplia
Red de Puntos de Servicio. En el ámbito mundial llegamos a más de 265.000 destinos en 207
países.
9. Almacenamiento y administración de inventarios.
Son Soluciones integrales que soportan operaciones de almacenamiento temporal o
permanente, con procesos de recepción, ubicación, picking & packing, despacho, manejo de
devoluciones y acondicionamientos especiales, que nos permiten optimizar los flujos de la
cadena de abastecimiento asegurando la administración y el control de los inventarios de
principio a fin.
Diseñamos operaciones adaptadas a las medidas de nuestros clientes, con el fin de generar
valor agregado y permitirles la concentración total en su actividad principal.
 Garantizamos la seguridad de sus inventarios, ya que ofrecemos una cobertura total a través
de nuestras pólizas de seguros.
Algunos de nuestros servicios son:
• Recepción, ubicación, alistamiento y despacho de las mercancías.
• Desconsolidación de la mercancía de acuerdo a las necesidades o requerimientos que
implican la preparación del pedido: referencias, cantidades y lotes o seriales.
• Consolidación, preparación y empaque de los pedidos, garantizando la protección y
preservación de las características originales de las mercancías durante su manipulación,
almacenamiento, traslado y transporte.
• Administración del inventario garantizando el control de fechas de expiración, lotes y
seriales, teniendo en cuenta las políticas de rotación de cada cliente; FIFO, FEFO, LIFO, LEFO.

• Etiquetado, marcación, armado de ofertas, promociones y acondicionamientos
especiales.
• Impresión de la facturación desde nuestras instalaciones.
• Asesoría y consultoría en soluciones logísticas.
• Planeación y diseño de centros logísticos.
Ventajas competitivas
• Optimización de costos logísticos.
• Integración de la cadena de abastecimiento.
• Medición mediante Indicadores de Gestión.
• Alianzas estratégicas.
• Trazabilidad de los pedidos de comienzo a fin.
• Flexibilidad al cambio.
• Tiempos de respuesta ágiles y oportunos.
• Seguridad en la información.
• Cobertura en las principales ciudades del país.
• Aplicación de las buenas prácticas de almacenamiento.

- ¿Cómo garantiza la calidad en sus productos y/o servicios?

Tenemos varios sistemas de respuesta:
- El sistema de recolección de información sobre las quejas reclamos y sugerencias, se canaliza
por medio de la Línea de atención de servicio al cliente, la información se registra en el Sistema
de Información SISMILENIO, a través del cual se realiza el control y seguimiento a las llamadas
recibidas. Este sistema de información asigna las tareas derivadas de las solicitudes de los
clientes, a los diferentes líderes de los procesos de la Organización. Los tiempos de respuesta
a las solicitudes se presentan en el Capítulo 8 Creación de valor y resultados.
- El proceso de Compensaciones juega un papel importante en la Organización debido a que
tiene la responsabilidad de compensar a los clientes las no conformidades que se presentan en
la prestación de los servicios y afecten sus productos.
- Derivadas de estas no conformidades, SERVIENTREGA, ha establecido actividades tendientes
a eliminar sus causas y aplicar Acciones Correctivas y Preventivas. Los procesos responsables
llevan a cabo las acciones encaminadas a prevenir la aparición de problemas que afecten la
calidad del servicio y su recurrencia.

- Los tiempos de respuesta están siendo mejorados a través de la centralización del Call Center
a nivel nacional con el propósito de para ampliar la cobertura y garantizar que todas las quejas
reclamos y sugerencias de los clientes sean atendidos oportunamente

- ¿Con cuántos empleados cuenta actualmente?
Actualmente SERVIENTREGA S. A., cuenta con 8.0000 colaboradores aproximadamente.

- ¿En qué áreas está distribuida su organización?
La estructura de Procesos en SERVIENTREGA está implementa en un enfoque de
Metaprocesos, Macroprocesos, procesos y subprocesos, los cuales se ven reflejados en una
estructura organizacional plana fundamentada en la autonomía, el autocontrol y
empoderamiento de los colaboradores. Este enfoque se orienta a garantizar y asegurar la
adecuada interacción de procesos con el fin de satisfacer las necesidades, expectativas y
requerimientos de los clientes, generando valor agregado bajo la filosofía de productividad.
La arquitectura de procesos de la Organización está conformada por:

METAPROCESOS: Integra los Procesos del Core del Negocio, su prioridad es la gestión de los
requerimientos del cliente externo, los cuales generan la operación y la productividad de la
organización.
MACROPROCESO. Procesos de apoyo a los Metaprocesos.
PROCESO: Integración de actividades, que transforman entradas en salidas, ejecutadas de
forma ordenada y orientadas al cumplimiento de un objetivo definido.
SUB-PROCESO: Integración de actividades, de menor complejidad y dimensión referente a los
procesos.
Los Metaprocesos, Megaprocesos, procesos y subprocesos de SERVIENTREGA son:
MECE: Metaproceso Estratégico del Cliente Externo
Responsable por la planeación, ejecución, verificación y control de los procesos de mercadeo,
ventas y logísticos de SERVIENTREGA, En este Metaproceso, se asegura que las actividades
relacionadas con la cadena de abastecimiento cumplan con los requerimientos y expectativas
definidas por los clientes, mediante el establecimiento de las metodologías para identificar las
necesidades del cliente y participar en el desarrollo de productos que le generen valor.
Algunos de los Procesos son: Planeación MECE, Soluciones Retail, Recolección y Distribución,
Cross Docking entre otros.
MERF: Macroproceso Estratégico de los recursos físicos y financieros
Responsable por Diseñar, proponer, planear, dirigir y ejecutar las políticas y estrategias de la
compañía en cuanto a finanzas y economía, por medio del direccionamiento de los procesos
como la administración de los recursos físicos.
MECI: Macroproceso Estratégico del cliente interno
Responsable por planear, organizar, desarrollar, coordinar y controlar estrategias que
permitan crear las competencias requeridas en los colaboradores que aseguren el logro de los
objetivos establecidos por SERVIENTREGA.
MEST: Macroproceso Estratégico de soluciones tecnológicas
Responsable por diseñar y coordinar la ejecución de estrategias de los procesos de Tecnología
generando el máximo aprovechamiento de los recursos (humanos, económicos, tecnológicos y
de infraestructura) para garantizar el cumplimiento de objetivos, metas, políticas y
presupuestos establecidos para lograr la competitividad tecnológica de SERVIENTREGA.
EAC: Equipo de apoyo y aseguramiento de la calidad
Responsable por la asesoría, aseguramiento, soporte y control de todos los Metaprocesos,
Megaprocesos y procesos. Conformados por los procesos: Investigación y Desarrollo Modelo
“S”, Jurídico, Seguridad y Auditoria.
 El enfoque de procesos establecido en la Organización, asegura que los colaboradores
visualicen de manera integral la organización, agregan valor al cliente y apoyen el
cumplimiento de los objetivos establecidos para cada quinquenio.

- ¿Qué políticas tiene en cuenta para el cuidado del medio ambiente?
Las directrices establecidas en la norma ISO 14001, siempre teniendo en cuenta el deterioro
progresivo del medio ambiente y la responsabilidad que tiene la empresa frente a las
consecuencias futuras, se adoptan sistemas preventivos, correctivos y de control para aportar
a su conservación, los cuales se definen bajo los siguientes criterios:

 La contaminación ambiental generada por los vehículos que SERVIENTREGA utiliza para la
recolección y distribución de envíos en el territorio nacional y la contaminación visual
generada por los elementos que hacen parte de la imagen visual corporativa, deberán
cumplir con las disposiciones emanadas por el Departamento Técnico Administrativo del
Medio Ambiente DAMA.

 El sistema hidrosanitario y de basuras de las instalaciones de la compañía está diseñado
para minimizar el impacto hacia la comunidad y hacia el medio ambiente.

Adicionalmente se ha incorporado tecnología en los servicios de fotocopiado, impresión y
escaneo de documentos para los colaboradores a nivel nacional, lo cual permite disminuir el
consumo de papel a través de diferentes opciones de impresión y copiado; se han
implementado sensores de movimiento para disminuir el consumo de luz, economizadores de
agua en las nuevas construcciones administrativas y doble ventanería en las instalaciones
logísticas para disminuir los decibeles producidos por las aeronaves. Se ha establecido el
programa de optimización del manejo de los residuos sólidos (Reciclaje), el cual busca
disminuir el volumen de producción de basuras y posteriormente reducir el valor facturado por
concepto de recolección, transporte y su disposición final.
De igual forma SERVIENTREGA se compromete con el medio ambiente garantizando que el
parque automotor contratado no sea de modelos superiores a 4 años de antigüedad, lo cual
asegura que la contaminación sea mínima. Se controla que los productos químicos utilizados
en las instalaciones sean de bajo impacto ambiental solicitando registros del producto al
proveedor con el fin de asegurar que los vertimientos que se realicen al exterior no sean
nocivos para la comunidad.
Actualmente, en la Organización se están implementados los Edificios Verdes que apoyarán el
cuidado del medio ambiente en diversos ámbitos.

- ¿Cómo contribuye al desarrollo de la comunidad donde se encuentra situada su
empresa?

Con base en los criterios descritos en el punto anterior, SERVIENTREGA realiza actividades para
controlar el impacto generado por los diferentes procesos realizando las siguientes
actividades:

 Brigadas de aseo periódicas que garanticen que los lugares de trabajo permanezcan
limpios, libres de basuras o desperdicios.

 Brigadas de inspección y verificación periódicas que aseguren el óptimo funcionamiento
del sistema hidrosanitario de las instalaciones.

 Recorridos que permiten evidenciar altos consumos de agua para instalar llaves
economizadoras.

 Muestras periódicas de aguas residuales y a partir de ello disponer su tratamiento,
evitando que se viertan sustancias contaminantes ya sean de los vehículos o de la propia
operación a los canales de aguas lluvia, a la red de alcantarillado o a la superficie.

 Mantener una permanente coordinación y control frente a las entidades o personas
encargadas de la recolección y disposición final de residuos, para que este servicio sea
prestado oportuna y diligentemente.

 No permitir bajo ninguna circunstancia, almacenar o quemar a cielo abierto las basuras.

 Implementar en coordinación con las autoridades sanitarias programas de desinfección,
desratización, desinsectación u otros necesarios para mantener el control de vectores
dentro de las instalaciones.

 Visitas programadas para garantizar que las emisiones contaminantes de aire y ruido en
los predios de las instalaciones no superen los límites establecidos.

 Mantener actualizados los planos arquitectónicos, estructurales, hidráulicos y eléctricos de
las construcciones.

 Por otra parte se involucra a los colaboradores en el proceso de reciclaje para que envíen
a la operación el papel que puede ser utilizado como empaque y embalaje de los envíos.

Con el propósito de medir los niveles de contaminación y diseñar estrategias que permitan
minimizarlos y dar cumplimiento a la reglamentación vigente, se desarrollan mediciones
anuales de CO2, ruido e iluminación, las cuales buscan medir el impacto de los contaminantes
que se generan, monitorearlos e implementar planes de acción que eviten la aparición de
enfermedades profesionales.
Con base a los resultados de las actividades antes mencionadas se programan los planes
necesarios para minimizar el impacto generado por cada uno de los procesos, mejorar la
gestión ambiental, disminuir costos y mejorar la calidad de vida de las personas.

FUENTES TRABAJO DE CAMPO

a) Documentos.
- Estados Financieros.
- Estados de Pérdidas y Ganancias (P&G)
- Estudios de Benchmarking.
- Encuestas de satisfacción al cliente.
- Resultados de auditorías internas y externas.
b) Archivos magnéticos.
- Historia Servientrega.
- Productos y descripción de los mismos.
- Listado de mercados en que se desenvuelven.
- Diagramas de crecimiento económico.
- Indicadores de crecimiento relativo de las ventas de Servientrega.
- Información Departamento de Recursos Humanos.
c) Resultados obtenidos en la Observación.
Inferencias sobre comportamientos y actitudes de trabajadores de Servientrega.
- Grupo de trabajadores bastante grande, pero muy integrado.
- Alto número de trabajadores que están desde que inició la organización.
- Empresa altamente paternalista preocupada por el bienestar de sus trabajadores y

familias.
- Trabajadores comprometidos, motivados y entregados a su labor.
- Trabajadores altamente capacitados y competitivos.
- Se maneja alto nivel de comunicación entre niveles.
- Excelentes relaciones con proveedores.
- Buen clima organizacional.
- Cultura organizacional internalizada y compartida por todos los miembros de la

empresa.
- Labores monótonas y algo repetitivas.
- Estímulo a la participación: se propende por la proactividad, autonomía y motivación

para aportar ideas de mejoramiento y para la toma de decisiones.
- Gerentes cordiales, que se muestran preocupados e interesados por la vida de sus

trabajadores.
d) Formatos de encuesta como instrumentos de obtención de información

(mencionados anteriormente).

Bibliografía

 Barron, F. Personalidad creadora y proceso creativo. Madrid: marova. 1986.
 Davis, g. y J. Scott (compiladores). Estrategias para la creatividad. Buenos aires. 1992.
 Morales, Hollman. A Puro Pulso. Primera Edición, Editorial Círculo de Lectores. Serie de
Crónicas y Reportajes. Bogotá, 1996.
 Robbins, Stephen. Comportamiento Organizacional. Octava edición, México, D.F.: Prentice
Hall. 1999.
 SERVIENTREGA S.A. Disponible en Intranet <URL: http://intranet.servientrega.com.co>

[información sobre la compañía]
 SCHEIN, Edgar. Cultura Empresarial y Liderazgo. Plaza y Janes Editores, España, 1988.
 www.es.wikipedia.org

