

Anexos.

Anexo1

Cuestionario – responsabilidad social

Pregunta	Cuestionario – responsabilidad social	TD	Calificación			TA
Nº1	La organización cuenta con mecanismos para que los empleados resolvamos adecuadamente conflictos con compañeros de trabajo	1	2	3	4	
Nº2	En esta empresa los empleados recibimos apoyo financiero ante una calamidad o evento inesperado	1	2	3	4	
Nº3	En esta empresa contamos con un servicio de consejería cuando afrontamos dificultades personales	1	2	3	4	
Nº4	La organización lleva a cabo actividades que aseguren que los nuevos empleados tengan valores personales como la empatía	1	2	3	4	
Nº5	En esta organización nos forman para ser capaces de “ponernos en los zapatos del otro”	1	2	3	4	
Nº6	En esta organización sistemáticamente nos concientizan sobre eventos adversos que ocurren dentro y fuera de la empresa	1	2	3	4	
Nº7	La empresa promueve la empatía y la compasión entre los empleados, usando diferentes medios de comunicación (e-mail, página web)	1	2	3	4	
Nº8	En esta empresa los empleados recibimos reconocimientos por desarrollar prácticas asociadas con la ayuda a otros	1	2	3	4	
Nº9	En esta empresa se espera que el trabajo realizado por los empleados sea íntegro	1	2	3	4	
Nº10	El bienestar de los trabajadores es un elemento importante de nuestra filosofía institucional.	1	2	3	4	
Nº11	En esta empresa se promueve el trabajo en equipo.	1	2	3	4	
Nº12	La organización cuenta con un programa de formación de habilidades de liderazgo.	1	2	3	4	
Nº13	La empresa cuenta con mecanismos que permiten la evaluación de los jefes por parte de los subordinados.	1	2	3	4	
Nº14	La organización promueve el desarrollo profesional y personal de los colaboradores a través de los jefes.	1	2	3	4	
Nº15	La organización implanta mecanismos para que los empleados tengamos información sobre el desempeño global de la organización.	1	2	3	4	
Nº16	La organización lleva a cabo programas de formación y desarrollo para todos los empleados.	1	2	3	4	
Nº17	La organización implanta programas de formación para nuestras familias.	1	2	3	4	

Nº18	La organización ha diseñado los cargos con una orientación hacia el desarrollo del potencial de los empleados.	1	2	3	4
Nº19	La organización utiliza diversos canales de reclutamiento en la búsqueda de nuevo personal.	1	2	3	4
Nº20	La organización utiliza técnicas de selección científicamente probadas.	1	2	3	4
Nº21	La empresa cuenta con un sistema formal de evaluación del desempeño de los empleados.	1	2	3	4
Nº22	La organización tiene estructurados canales de comunicación internos formales e informales.	1	2	3	4
Nº23	La organización cuenta con mecanismos para evaluar la efectividad de la comunicación interna.	1	2	3	4
Nº24	La empresa ha implantado una política relacionada con la igualdad de oportunidades en el empleo.	1	2	3	4
Nº25	La organización ha adoptado mecanismos que permite a los empleados expresar su desacuerdo con algunas prácticas organizacionales.	1	2	3	4
Nº26	En esta empresa no se contrata mano de obra infantil.	1	2	3	4
Nº27	La organización ha implantado mecanismos que previenen la discriminación hacia los empleados.	1	2	3	4
Nº28	La organización cuenta con mecanismos que promueven la libre asociación de los empleados	1	2	3	4
Nº29	La empresa ha implantado mecanismos para medir el impacto que ésta tiene en la comunidad aledaña.	1	2	3	4
Nº30	La organización ha implantado mecanismos para evitar prácticas de sobornos y corrupción por parte de los empleados.	1	2	3	4
Nº31	La organización ha implantado mecanismos que garantizan el respeto a la propiedad intelectual (software, patentes, etc.).	1	2	3	4
Nº32	La organización ha implantado mecanismos que permiten un uso sostenible de los recursos por parte de los empleados (uso de la energía, conservación del agua).	1	2	3	4
Nº33	La organización ha implantado prácticas que promueven el consumo sostenible por parte de los clientes.	1	2	3	4
Nº34	La organización emplea tecnologías innovadoras y ambientalmente responsables en su proceso de producción de productos/servicios.	1	2	3	4
Nº35	La empresa cuenta con políticas y prácticas que minimizan el posible impacto ambiental, como resultado de las operaciones de la empresa.	1	2	3	4

Anexo2

DATOS SOCIODEMOGRÁFICOS

Nombre Gerente: Martha Arévalo	Tamaño: Pequeño
Antigüedad en el cargo: 3 años	Tipo de empresa: Servicios
Sexo: Femenino	Edad: N/A
Empresa: ECOSISTEC S.A.S	Nivel Educativo: Profesional

CUESTIONARIO

2.2. INNOVACIÓN

2.1. Mejoras en procesos de Investigación y desarrollo experimental (Incluye trabajos de creación emprendidos de manera sistemática con el fin de aumentar la suma de conocimientos para concebir nuevas aplicaciones)

En el último año la empresa ha:

	SI	NO
a. Financiado actividades de I+D	X	
b. Implementado actividades de I+D	X	
c. Comprado servicios de I+D		X
d. Desarrollado programas informáticos para actividades de I+D	X	
e. Construido probado prototipos para actividades de I+D	X	

2.2. Actividades relativas a las innovaciones de producto y de proceso

2.2.1. Adquisición de conocimientos en el exterior

En el último año la empresa ha adquirido:

	SI	NO
a. Patentes		X
b. Invenciones no patentadas		X
c. Licencias		X
d. <i>Know How</i>		X
e. Marcas de fábrica		X
f. Estudios de diseño y modelos		X

2.2.2. Adquisición de máquinas, equipos y otros bienes de capital

a. Para introducción de nuevos o mejorados productos o servicios en el último año, la empresa ha adquirido:

	SI	NO
a. Terrenos		X
b. Edificios	X	
c. Máquinas		X
d. Herramientas		X
e. Equipos	X	
f. Servicios de consultoría		X

b) Para introducir mejoras o nuevos a productos o servicios, en el último año la empresa la empresa ha requerido implementar mejoras, modificaciones y reparaciones de gran escala en:

2.2.3. Preparación del mercado para las innovaciones de producto

Para comercializar innovaciones (productos nuevos o mejorados) en el último año, la empresa ha realizado:

	SI	NO
a. Estudios de mercado	X	
b. Test de mercado		X
c. Publicidad		X
d. Promoción		X

2.2.4. Formación

Para introducir innovaciones en el último año la empresa ha desarrollado:

	SI	NO
a. Capacitación para instaurar nuevos métodos de mercadeo		X
b. Capacitación para instaurar nuevos métodos de promoción		X
c. Capacitación para instaurar nuevos métodos de distribución		X
d. Capacitación para implementar nuevos métodos de administración de la organización	X	

2.3. Actividades relativas a las innovaciones de mercadotecnia y organización

2.3.1. Preparación destinada a las innovaciones de mercadotecnia

En el último año la empresa ha desarrollado acciones encaminadas a:

	SI	NO
a. Preparar e introducir nuevos métodos de comercialización A mi juicio sobra pues está	X	

incluido en lo que se desglosa de b) a e)		
b. Desarrollar un nuevo diseño de los productos	X	
c. Implementar un nuevo sistema de precio		X
d. Mejorar la distribución del producto		X
e. Mejorar la promoción de los productos		X

2.3.2. Preparación destinada a las innovaciones de organización

En el último año la empresa ha desarrollado acciones encaminadas a:

	SI	NO
a. Mejorar las prácticas contables de la empresa		X
b. Mejorar las prácticas financieras de la empresa		X
c. Mejorar las prácticas administrativas de la empresa	X	
d. Mejorar los lugares de trabajo	X	
e. Mejorar las relaciones con la comunidad	X	
f. Mejorar las relaciones con otras empresas	X	
g. Mejorar las relaciones con el Estado	X	

3. EVOLUCIÓN

3.1. EV. LA ESTRATEGIA

Un objetivo estratégico de la organización es:

Marque Con una X	
1. Dominio del mercado	
2. Creación de nuevos mercados	

3. Creación de una nueva industria	
4. Otro: AUMENTAR LA CANTIDAD DE CLIENTES	

Para determinar los planes de acción la empresa utiliza:

Información general Información desagregada _____ Ambas _____

3.2. EV. EL ESTRATEGA (quien debe informar sobre esta pregunta)

En el desarrollo de su trabajo el Gerente de la empresa muestra tener ciertas cualidades, señale las tres más representativas.

Cualidades/características
1. LIDERAZGO
2. COMPROMISO
3. INNOVACIÓN

Sugiero:

La mayor parte del tiempo usted lo utiliza en (escoja dos)

- a. Ejecutar el trabajo programado
- b. Planear y hacer cambios**
- c. Responsabilidades muy cercanas al éxito o fracaso
- d. Comunicarse con otros para innovar**

3.3. EV. LA ESTRUCTURA

Actualmente la ESTRUCTURA DE LA ORGANIZACIÓN es:

Altamente jerarquizada _____ Tiende a ser plana

En el PROCESO DE PLANEACION, los planes son:

De corto plazo (1 año) De mediano plazo (3 años) _____

El MONITOREO del cumplimiento de los planes es:

Sistemático

Eventual

La DISPOSICIÓN DE RECURSOS para el logro de los objetivos estratégicos es

Adecuada:

Insuficiente:

3.4. EV. LA CULTURA

El PROCESO DE TOMA DE DECISIONES en la organización:

Centralizado

Descentralizado

Caracterice la información de la organización de acuerdo con estos adjetivos:

Cerrada

Abierta

Verdadera

Clara

Vaga

Oportuna

Poca

Suficiente

Frecuente

Imprecisa

Redundante

Las FORMAS DE COMUNICACIÓN en la organización:

Unidireccionales

Bidireccionales

La COMUNICACIÓN entre la empresa y las otras empresas que hacen parte de la red es:

Cerrada

Abierta

Intencional

Inconsistente (¿espontanea?)

Las formas de comunicación entre la organización y las otras empresas que hacen parte de la red son:

Unidireccionales

Bidireccionales