

**ESTRUCTURA ADMINISTRATIVA DE LA INMOBILIARIA UNIVERSAL DE
COLOMBIA**

ALEXANDRA JARAMILLO GUTIÉRREZ

**UNIVERSIDAD CATÓLICA DE PEREIRA
FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS
PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS
PRACTICAS ACADEMICAS**

2011

**ESTRUCTURA ADMINISTRATIVA DE LA INMOBILIARIA UNIVERSAL DE
COLOMBIA**

ALEXANDRA JARAMILLO GUTIÉRREZ

INFORME DE PRACTICA ACADEMICA

TUTOR

ALEJANDRO TORO JIMÉNEZ

ADMINISTRADOR DE EMPRESAS

ESPECIALISTA EN GERENCIA DE MERCADEO

UNIVERSIDAD CATÓLICA DE PEREIRA

FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

PRACTICAS ACADEMICAS

2011

AGRADECIMIENTOS

La autora expresa sus agradecimientos a:

Orlando Antonio Ramírez Gómez, Gerente General Inmobiliaria Universal de Colombia, por la confianza y por brindar el espacio para aprender dentro de la empresa.

Alejandro Toro Jiménez, Administrador de empresas, Especialista en Mercadeo. Tutor del trabajo de Practicas Académicas por su gran entrega y apoyo.

Diego Fernando Vega López, Ingeniero de Sistemas. Por la creación e implementación del Software dentro de la empresa y por sus valiosos aportes.

TABLA DE CONTENIDO

LISTADO DE ILUSTRACIONES	6
LISTADO DE APÉNDICES	7
SINTESIS.....	8
INTRODUCCIÓN	9
1. PRESENTACIÓN DE LA ORGANIZACIÓN.....	10
1.1 RESEÑA HISTÓRICA.....	10
1.2 MISIÓN	10
1.3 VISIÓN.....	10
1.4 VALORES.....	11
1.5 SERVICIOS.....	11
1.6 ESTRUCTURA ORGANIZACIONAL.....	11
2. DIAGNÓSTICO DEL ÁREA DE INTERVENCIÓN	12
3. EJE DE INTERVENCIÓN	13
4. JUSTIFICACIÓN DEL EJE DE INTERVENCIÓN	14
5. OBJETIVOS.....	14
5.1 OBJETIVO GENERAL	14
5.2 OBJETIVOS ESPECÍFICOS.....	15

6. MARCO TEÓRICO	15
7. CRONOGRAMA DE ACTIVIDADES PLANEADAS	28
8. PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS.....	29
8.1 MATRIZ DOFA.....	29
8.2 MANUAL DE FUNCIONES	30
8.3 HERRAMIENTA.....	30
CONCLUSIONES.....	33
RECOMENDACIONES	34
REFERENCIAS BIBLIOGRAFICAS	35
APÉNDICES.....	37

LISTADO DE ILUSTRACIONES

	Pág.
TABLA 1. Organigrama	12
TABLA 2 . Cronograma de Actividades Planeadas	28

LISTADO DE APÉNDICES

	Pág.
Apéndice 1. Manual de Funciones Inmobiliaria Universal de Colombia	37
Apéndice 2. Lenguaje de programación en el cual se está realizando el desarrollando el proyecto, es un lenguaje básico de programación, con el fin de brindar comodidad y facilidad de manejo.	41
Apéndice 3. Imagen del sistema gestor de base de datos, en el cual se almacenarán los registros generados por el sistema.	42
Apéndice 4. Pantalla de menú, módulos del programa	42
Apéndice 5. Pantalla de consulta, es el modulo comercial, en el cual se controlan las propiedades que se tienen a cargo.....	43
Apéndice 6. Pantalla para ingresar y modificar datos de los propietarios de los inmuebles.....	43
Apéndice 7. Tipo de Inmueble.....	44
Apéndice 8. Propiedades	44
Apéndice 9. Anotaciones.....	45
Apéndice 10 Tipo de Pago	45
Apéndice 11. Reportes.....	46

SÍNTESIS

Este informe de Practica Académica busca darle una visión holística a la Inmobiliaria Universal de Colombia, con el fin de establecer y estructurar el área administrativa de la empresa, por medio de la implementación de herramientas administrativas y tecnológicas para llevarla a ser una empresa con ventajas competitivas dentro del sector, observándola desde la perspectiva administrativa, siendo funcional y práctica para toda la empresa.

Descriptores

Estrategias, Inmobiliaria, proceso administrativo, entorno.

ABSTRACT

This Academic Practice report, find give a holistic view to the Inmobiliaria Universal de Colombia to identify and organize the management of the company, through the implementation of managerial and technological tools to take to be a company competitive advantages within the industry, watching from the administrative perspective, to be functional and practical for the company.

Key words

Strategies, real state agency, administrative process, environment.

ESTRUCTURA ADMINISTRATIVA DE LA INMOBILIARIA UNIVERSAL DE COLOMBIA

INTRODUCCIÓN

En la actualidad las empresas no deben verse como una serie de funciones que se trabajan de forma aislada, sino por el contrario deben verse como todo un sistema integral, que apoyándose en sus empleados, guían a la empresa a tener una serie de ventajas que lleven a su crecimiento.

Es por esta razón que al interior de las organizaciones, la comunicación y el orden que se maneje, hacen una gran diferencia al momento de gerenciarla, y para esto es de vital importancia que su área administrativa este estructurada de manera adecuada, con metas y objetivos alcanzables; teniendo un horizonte claro y un manejo adecuado de los recursos con los que se cuenta, buscando implementar nuevas técnicas y herramientas de trabajo, en especial la tecnología de punta.

En las empresas, al conocer el medio en el que se desenvuelven, pero en especial saber acerca de la propia empresa, puede llevar a la planeación de estrategias para que se tenga un mejoramiento continuo, es por esto que el análisis DOFA, lleva a que se tenga una alineación adecuada con su administración, y que su área administrativa conozca más el horizonte al cual se quiere llegar.

De esta manera, el fijar cada componente de la planeación en las empresas genera un buen desempeño de los empleados, pero en especial si se tiene un control sobre estos; es por esto que contar con un manual de funciones dentro de la empresa lleva a que se tengan las tareas definidas, al igual que evita su repetición, define roles y establece necesidades, sin embargo cuando se habla de manual de funciones dentro de la Inmobiliaria Universal de Colombia se desarrolló, solo un acercamiento a su definición y trabajo de su realización.

1. PRESENTACIÓN DE LA ORGANIZACIÓN

1.1 RESEÑA HISTÓRICA

INMOBILIARIA UNIVERSAL DE COLOMBIA, inicio su actividad comercial el día 10 de Agosto de 2005, en la ciudad de Pereira, Departamento de Risaralda, con oficina propia, ubicada en la Carrera 8 No. 23-09, Oficina 502, del Edificio de la sede Cultural y Administrativa de la Cámara de Comercio de la ciudad de Pereira, aprovechando la experiencia comercial en materia Inmobiliaria, tanto del propietario como del personal que labora en la empresa; además, la parte locativa y los bienes muebles que se poseen, tales como equipos de sistemas, entre otros.

La experiencia con la inmobiliaria ha sido de excelente recepción en cuanto a los clientes, ya que cada día aumentan de manera significativa, en razón a la satisfacción de los servicios que se prestan, ya que es una asesoría completa tanto en materia comercial como en materia Jurídica y más que todo por el oportuno cumplimiento de los compromisos adquiridos con los clientes.

En la actualidad se manejan en administración 30 inmuebles, en el área urbana del municipio de Pereira; 45 inmuebles para venta, en el Departamento, especialmente en el área metropolitana.

La proyección que se tiene la INMOBILIARIA UNIVERSAL DE COLOMBIA, es extenderla a nivel nacional e internacional, con sucursales, en todas las ciudades capitales de Departamento de la Republica de Colombia.

1.2 MISIÓN

Buscamos satisfacer las necesidades de vivienda de las familias Colombianas administrando sus inmuebles y haciendo acompañamiento en la compra y venta de inmuebles, teniendo el buen servicio como referencia para satisfacción de los clientes.

1.3 VISIÓN

Proyectarnos en todas las ciudades de Colombia, posicionándonos en el comercio a nivel nacional con programas sistematizados para tener una información global

de los productos que se tienen para la comercialización, de manera inmediata y con actualización de la descripción de los bienes que se administren o estén para la venta.

1.4 VALORES

- Integridad; Todas las personas del equipo debemos ser honestas, honradas y leales para contribuir a la confianza de la sociedad en nuestra empresa, poniendo al servicio tanto de la empresa como de los compañeros los conocimientos que se tengan, para ser compartidos y así contribuir al buen desarrollo de los valores humanos que se tienen.
- Ética; debemos ser personas identificadas por nuestra ética tanto de manera personal como social.
- Responsabilidad; Nuestro equipo debe ser honorable y cumplido con los compromisos adquiridos tanto con la empresa, a nivel de compañeros y en especial con nuestros clientes.
- Servicio; Es una responsabilidad de todos los miembros de la organización y los compromete a todos en igual medida, tanto en la atención inmediata como en la atención posterior al servicio.

1.5 SERVICIOS

- Avalúo comercial de inmuebles
- Asesoría y acompañamiento en la compra y venta de inmuebles
- Administración de inmuebles
- Captación de inmuebles dentro del mercado usado
- Asesoría en manejo de hipotecas

1.6 ESTRUCTURA ORGANIZACIONAL

La empresa cuenta con 5 personas que se dividen en:

TABLA 1. Organigrama

Siendo el área administrativa el campo de acción donde se ubica la práctica profesional.

2. DIAGNÓSTICO DEL ÁREA DE INTERVENCIÓN

La inmobiliaria universal es una empresa que tiene una experiencia de más de 5 años en el mercado, motivo por el cual la confiabilidad que los clientes depositan en el equipo de trabajo es notable, sin embargo la empresa no cuenta con una organización administrativa específica, por lo que se deriva la necesidad de contar con una serie de estrategias que la lleve a ser más competitiva en el mercado, además la empresa no cuenta con un sistema de control, lo cual impide que se conozca la satisfacción de los clientes.

Dentro del área comercial, la empresa cuenta con 3 asesores que de la mano con la experiencia son los que manejan esta área, sin embargo, sus funciones no están especificadas y tampoco se lleva un control sobre ellos, lo que no facilita su identificación y formas de trabajo.

Para obtener la información, se utilizó la observación directa, con el fin de conocer de una manera más apropiada cada una de las funciones y la manera como éstas se llevaban a cabo dentro de la organización.

3. EJE DE INTERVENCIÓN

De acuerdo con las prioridades que se han encontrado dentro de la organización en el primer periodo de intervención en la práctica, se ha podido notar que en el área administrativa de la compañía, no se identifican procesos administrativos que se llevan a cabo dentro, es por esto que se nota la necesidad de ampliar y apoyar esta área por medio de un trabajo administrativo, específicamente los procesos de dirección de la compañía, pues la necesidad diaria de los clientes refleja que la organización dentro de la empresa debe ser específica y debe contar con un proceso que la lleve a satisfacer esas necesidades tanto de los clientes como de las personas que integran la organización en general.

El área administrativa de la inmobiliaria Universal de Colombia está compuesta por el Gerente General y la Auxiliar administrativa, los cuales son los encargados del manejo y estructuración general de toda la empresa. Dentro de las funciones de la Auxiliar Administrativa se encuentran:

- **SERVICIO AL CLIENTE**
 - ✓ Recepción de llamadas
 - ✓ Atención directa a propietarios e inquilinos
 - ✓ Planeación y coordinación de visitas a los inmuebles

- **INFORMACIÓN DE LA EMPRESA**
 - ✓ Archivar
 - ✓ Tesorería
 - ✓ Realización de documentos

Siendo estas funciones, los elementos de los cuales se partirá para desarrollar y estructurar de manera amplia la dirección de la empresa.

4. JUSTIFICACIÓN DEL EJE DE INTERVENCIÓN

Dentro de las empresas, la planeación estratégica juega un papel importante, para su buen desempeño tanto interna como externamente, es por esto que el eje de intervención radicará fundamentalmente en el área administrativa de la empresa, donde se puede notar la falta de organización administrativa con la que se cuenta, además será un apoyo y generará orden dentro, lo cual conlleva a contar con ventajas y generar facilidades para su gerencia.

Es por esto que para la Inmobiliaria Universal de Colombia, es trascendente ya que el empresario puede conocer más lo que sucede en la empresa, desde sus objetivos hasta las metas a las que puede llegar, pasando desde la misión de la empresa hasta las estrategias necesarias para ser competentes en el mercado, pues “la organización no se ve como algo impenetrable y poco influenciado por los factores externos, por el contrario, se ve como un sistema complejo que depende de todos los cambios que vive, tanto interna como externamente y también de los que sufre el entorno en el que se desenvuelve e interactúa la empresa.” (Aguilar, Jaramillo y Ramírez, 2008).

Es importante además para las personas de la empresa, ya que facilitará procesos, generará confianza y brindará seguridad al momento de realizar sus trabajos dentro de la empresa, pues el implementar y contar con procesos ordenados y precisos lleva a tener importancia, atención y motivación en la empresa.

5. OBJETIVOS

5.1 OBJETIVO GENERAL

Estructurar el área administrativa de la INMOBILIARIA UNIVERSAL DE COLOMBIA, por medio de la planeación estratégica con el fin de generar una dirección, planeación, organización y control en la empresa.

5.2 OBJETIVOS ESPECÍFICOS

- Identificar la misión, visión y los objetivos organizacionales de la Inmobiliaria Universal de Colombia.
- Establecer estrategias en la administración de la Inmobiliaria Universal de Colombia.
- Caracterizar la estructura organizacional de la Inmobiliaria Universal de Colombia.
- Establecer un diagnóstico estratégico de la Inmobiliaria Universal de Colombia.

6. MARCO TEÓRICO

Las organizaciones se definen como “un ente social, creado intencionalmente para el logro de determinados objetivos mediante el trabajo humano y recursos naturales (tecnología, equipos, maquinaria, instalaciones físicas)” (Dávila, 1998, 7p), además aportan a la “coordinación de diferentes actividades de contribuyentes individuales con la finalidad de efectuar transacciones planeadas con el ambiente” (Lawrence y Lorsch, s.f, 3p.), es por esto que constantemente deben tener una interacción con el entorno, pues si existen cambios en este es probable que puedan existir dentro de las organizaciones.

Las empresas, se dividen por sectores, es decir por actividades económicas en donde tienen características comunes y se diferencian de otras agrupaciones, los sectores de la economía según el departamento Nacional de Planeación (2000) son:

“Sector primario o sector agropecuario, sector secundario o sector Industrial y sector terciario o sector de servicios; este último, incluye todas aquellas actividades que no producen una mercancía en sí, pero que son necesarias para el funcionamiento de la economía. Como ejemplos de ello tenemos el comercio, los restaurantes, los hoteles, el transporte, los servicios financieros,

las comunicaciones, los servicios de educación, los servicios profesionales, el Gobierno, etc.”

Dentro del sector servicios, también podemos encontrar las inmobiliarias, las cuales se encargan de todo lo relacionado con la compra-venta de inmuebles y la administración de los mismos; cuando se refiere a la compra y venta de inmuebles, se habla de lo relacionado con las promesas de compraventa y los documentos necesarios para registrar dicho proceso, cuando se refiere a la administración de inmuebles; esta consiste según Hernández, (s.f) en: La promoción de la localidad, el estudio de los inquilinos; no solo a la realización del contrato sino a lo largo de su estadía en el inmueble, la celebración de los contratos de arrendamiento, el cobro de las rentas, los pagos, el mantenimiento del inmueble y la atención a quejas.

Las inmobiliarias, se dedican a satisfacer las necesidades de vivienda de las personas tanto en lo relacionados con arrendamientos como con la compra y venta de inmuebles tanto nuevos como usados.

“Las organizaciones necesitan ser administradas, es decir, orientadas mediante el uso racional de sus recursos para el logro de sus objetivos” (Bernal, 2007, p96) llevándolas cada día a ser más competitivas y participativas en el mercado, sin embargo, “el problema de la administración (en cualquier organización o sociedad) puede enfocarse en un sentido nuevo: como establecer condiciones sociales (...) de modo que los objetivos del individuo coincidan con el de la organización” (Maslow, 1994), esto lleva a una generación de controversias, sin embargo si se logra exitosamente, arrojaría resultados positivos como lo son el desarrollo y buen manejo de la empresa.

“Una clave para el éxito de la organización está en la buena coordinación y el entendimiento de todos los grandes gerentes de las áreas funcionales de la empresa” (David, 1995, 158P), las cuales hacen parte importante para su desarrollo y sinergia, según David (1995) estas áreas se clasifican en:

Área administrativa; la cual cuenta con cuatro actividades básicas que son planeación, dirección, organización y control.

Área Marketing; puede describirse como el proceso de definir, anticipar, crear y satisfacer las necesidades y los deseos de los clientes en cuanto a los productos y servicios. Teniendo en cuenta funciones básicas como el análisis de los clientes, compra de suministros, venta de productos o servicios, distribución, análisis de mercados, entre otras.

Área de contabilidad y finanzas; dentro de estas áreas, se encuentran los factores financieros que de una u otra manera afectan a la empresa como lo son su liquidez, su apalancamiento, capital de trabajo, rentabilidad, capital contable, entre otras, (.). Estas se convierten en esenciales al momento de definir estrategias para las empresas.

Área de Producción/Operaciones; son todas las actividades que convierten los insumos en bienes y servicios, esta tiene como funciones los procesos, capacidad, inventarios, trabajadores y calidad.

Área de Investigación y Desarrollo; esta área pretende desarrollar productos nuevos antes de que lo realice la competencia, mejorar la calidad del producto y efectuar los procesos de producción para reducir costos, las empresas invierten en esta área, porque saben que esta inversión conducirá a que sus productos o servicios sean superiores y dará una ventaja competitiva.

Área de sistemas de información; el propósito de esta es mejorar el desempeño de la empresa, un sistema reúne, clasifica, guarda, resume, presenta la información necesaria para responder a las operaciones y estrategias que tiene la empresa, el fondo de esta es un software que cuenta con una base de datos en el cual se encuentra información valiosa para las actividades diarias de la misma, es por ello que todas las áreas deben estar muy ligadas a esta, siendo importante que el software sea de fácil manejo, confiable, adaptable para lograr una eficiencia y eficacia dentro de la empresa.

Las áreas funcionales en una organización, deben ir encaminadas, deben tener una estructura y una serie de tareas delegadas en las empresas, dependiendo de las necesidades que se presentan constantemente dentro de las organizaciones.

Para lograr la sinergia y el desarrollo de la empresa, el orden juega un papel importante, ya que contando con una serie de recursos; de su buen manejo depende el alcanzar lo propuesto, es por esto que en las empresas el conocer el rol de cada empleado, se convierte en parte importante para el desarrollo de la misma, llevándola a tener una mayor organización, pero en especial un mejor manejo en las empresas, es por esto que se manejan también los manuales de funciones, los cuales son “Unos documentos oficiales cuyo propósito es describir la estructura de funciones y departamentos de una organización, así como las tareas específicas y la autoridad asignadas a cada miembro” (Rodríguez, 2002, p8), estos manuales facilitan a los gerentes su principal tarea, ya que muestran unas acciones que cada funcionario dentro de la organización debe realizar sin salirse de su rol, dentro de los objetivos más relevantes, están el “presentar una visión en conjunto de la organización, ... coadyuvar a la ejecución correcta de las labores encomendadas al personal y propiciar la uniformidad del trabajo, ... orientar al personal de nuevo ingreso para facilitar su incorporación a las distintas unidades” (Rodríguez, 2002, p9)

Al describir las funciones estamos relacionando cada una de las tareas de las personas que integran la empresa, dentro de estas se encuentran las funciones administrativas, las cuales cuando son utilizadas por separado solo son funciones, pero cuando el gerente recurre a ellas y las apoya en conjunto, cumple con el proceso administrativo, “Dicho proceso al igual que cualquier otro se caracteriza porque siempre está en constante cambio y evolución, en pocas palabras el proceso administrativo no puede ser inmutable, al serlo dejaría de ser proceso.” (Duque, s.f), este además tiene un esquema fundamental de gestión, el cual es necesario para llegar a lograr dentro de las empresas un desarrollo, usando racionalmente sus cuatro elementos que se afectan mutuamente, estos son:

Planeación: es el proceso mediante el cual se definen los objetivos, se fijan las estrategias para alcanzarlos y se formulan programas a fin de integrar y coordinar las actividades a desarrollar por parte de la compañía.

Organización: Es el proceso que consiste en determinar las tareas que se deben realizar para lograr lo planeado, diseñar puestos y especificar actividades, crear la estructura de la organización (quien responde a quien y donde se toman las decisiones), establecer procedimiento y asignar recursos.

Dirección: Este es el proceso que tiene relación con la motivación y el liderazgo de las personas y los equipos de trabajo en la compañía, con la estrategia de la comunicación, resolución de conflictos, manejo del cambio etc., a fin de conducir a las personas al logro de los objetivos propuestos en la planeación.

Control: Es el proceso que consiste en retroalimentar, es decir, proveer a la organización de la información que le indica cómo se está desempeñando y cuál es la dinámica del entorno en el que actúa, con el propósito de lograr sus objetivos de manera óptima. (Bernal, 2007, p. 96)

Estos procesos o “ciclo administrativo, da lugar a la corrección y el ajuste continuo de posibles problemas, es decir a medida que se va utilizando los errores del ciclo anterior se van superando y ajustando según lo que se necesite. Las funciones del administrador dentro del proceso administrativo guardan una notable interacción unas con otras” (Duque, s.f), lo cual denota la necesidad de tener claridad e implementarlos de la manera adecuada dentro de las empresas.

Además, se debe tener en cuenta que “el proceso administrativo está vinculado a la estrategia que es, a su vez, el puente entre la organización y su medio” (López, 2008, p 2), entendiendo la estrategia como “la dirección y el alcance de una organización a largo plazo que permite lograr una ventaja en un entorno cambiante mediante la configuración de sus recursos y competencias, con el fin de satisfacer las expectativas de las partes interesadas” (Johnson, Scholes, Whittington, 2006, p 10), pues las organizaciones para crecer, generar utilidades y permanecer en el mercado deben tener claridad acerca de sus objetivos y los horizontes que desean alcanzar.

Para llevar a cabo estrategias dentro de las empresas es necesario tener una planeación, la cual puede definirse además como “la función que tiene por objetivo fijar el curso concreto de acción que ha de seguirse, estableciendo los principios que habrá de orientarlo...Podemos considerar a la planeación como una función administrativa que permite la fijación de objetivos, políticas, procedimientos y programas para ejercer la acción planeada” (Caldera, 2004), esta se ha convertido en un factor importante dentro de las empresas, pues lleva a que estén preparadas para los acontecimientos económicos, políticos y sociales que puedan surgir en el entorno.

Dentro del proceso de planificación distinguimos tres tipos diferenciados de acciones:

Planificación Estratégica: debe fijar los grandes objetivos de la empresa, buscando el camino más adecuado para alcanzarlos mediante la toma de decisiones.

Planificación Táctica: corresponde a los aspectos parciales y a los objetivos departamentales, la planificación es mucho más detallada, con objetivos intermedios y suele ser tarea de los mandos intermedios.

Planificación operativa: es la que lleva a cabo los mandos operativos, a plazo muy corto. Suele llamarse Control Operativo. (Mauri, Albors y Martínez, 2007)

La planeación estratégica dentro de este contexto es una de las herramientas para la toma de decisiones dentro de las organizaciones, otros autores definen como un “proceso mediante el cual quienes toman decisiones en una organización obtienen, procesan y analizan información pertinente, interna y externa, con el fin de evaluar la situación presente de la empresa, así como su nivel de competitividad con el propósito de anticipar y decidir sobre el direccionamiento de la institución hacia el futuro.” (Compendio Gerencia Estratégica, s.f), teniendo en cuenta y haciendo énfasis en gran proporción a las ventajas competitivas y la creación de valor agregado, además “permite intuir que tanto al interior de la organización como a través de ella se tejen relaciones, se establecen vínculos y aspectos que transforman la organización” (Capra, 1999), llevándola cada día a tener un mejoramiento continuo.

Algunas de las características de la planeación estratégica:

1. Es conducida o ejecutada por los altos niveles jerárquicos.
2. Establece un marco de referencia a toda la organización.
3. Afronta mayores niveles de incertidumbre con respecto a otros tipos de planeación.
4. Generalmente cubre amplios períodos. Cuanto más largo el período, más irreversible será el efecto de un plan más estratégico.
5. Su parámetro es la eficiencia. (Caldera, 2004)

Hay que tener en cuenta además, que para crear y desarrollar estos planes, no solo necesita de las personas encargadas de los altos mandos dentro de la empresa, sino que debe ser “un proceso compartido para que todos los que tienen de participar en su logro se sientan comprometidos con su realización..., es necesario que la mayor parte de los integrantes de la organización estén alineados en un propósito común, formando parte de una única visión, con una misión, unos valores y una estrategia organizacional clara y compartida.” (Educación Continua On Line, 2006) y se sientan más identificados con los planes que va realizando la empresa.

Teniendo en cuenta lo desarrollado por la planeación estratégica, aplicaremos un modelo de direccionamiento estratégico propuesto por Humberto Serna Gómez (1996). Partiendo de esta manera de:

Principios corporativos

“Un proceso de planificación estratégica se inicia por identificar y definir los principios de la organización”, estos son los valores, las creencias y normas, para que estos sean efectivos, deben hacer parte integral de la organización. Los valores en la organización pueden definirse como “ideas abstractas que guían el pensamiento y la acción”, los valores en gran medida dictan la elección de las estrategias dentro de las empresas, las compañías deben definir una escala de estos, que en su conjunto integren la filosofía de la organización, con el fin de que todas las personas de la empresa se identifiquen con ellos y los conviertan en un estilo de vida.

Visión

“La visión corporativa es un conjunto de ideas generales, algunas de ellas abstractas que proveen el marco de referencia de lo que una empresa quiere y espera ver en el futuro.” Esta permite a la alta gerencia, el establecer el rumbo que la organización espera tener en el futuro.

La visión cuenta con una serie de elementos, los cuales son:

- Es formulada por los líderes de la organización; estos son los que tienen el conocimiento acerca de cómo está la organización y hacia donde quieren ir, teniendo en cuenta todos los actores de la organización.
- Dimensión del tiempo; debe hacerse teniendo en cuenta un horizonte, trazarse metas con el fin de llegar a ellas y superar las expectativas.
- Debe ser integradora; esta no solo debe ser establecida por y para los altos ejecutivos de la empresa, al contrario, debe ser parte que debe ser apoyada por todos los colaboradores de la empresa.
- Debe ser amplia y detallada; La formulación de la visión debe hacerse en términos que signifiquen acción, debe ser la formulación de donde imaginamos que esta la empresa en el horizonte.
- Debe ser positiva y alentadora; impulsando al conocimiento y al arraigo de esta dentro de las organizaciones, con el fin de que haga parte integral del comportamiento laboral de cada colaborador de la empresa.
- Debe ser realista-posible; Esta al ser realizada por la gerencia de la empresa debe contar con experiencia y conocimiento, pues al hacerlo, la visión será útil y podrá ser llevada a cabo, pues “Una visión sin acción es utopía” “Una acción sin visión es un esfuerzo inútil”
- Debe ser consistente; debe estar entrelazada con los principios corporativos de la empresa.
- Debe ser difundida interna y externamente; esta debe ser conocida tanto por los colaboradores de la empresa como para los clientes, pues esta facilita la lealtad y la incorporación de las personas dentro de la empresa.

Misión

“La misión indica la manera como una institución pretende lograr y consolidar las razones de su existencia, señala las prioridades y la dirección de negocios de una

empresa, identifica los mercados, los clientes y los productos que ofrecen”, esta responde a las preguntas

¿Cuál es el negocio?, ¿En qué negocio estamos?, ¿Para que existe la empresa?, ¿Cual es el propósito básico?, ¿Cuales son los elementos diferenciales de la compañía?, ¿Quienes son nuestros clientes?, ¿Cuales son los productos o servicios presentes y futuros?, ¿Cuales son los mercados presentes y futuros de la empresa?, ¿Cuales son los canales de distribución actuales y futuros?, ¿Cuales son los objetivos de rentabilidad de la empresa?, ¿Cuales son los principios organizacionales? y el Compromiso con los grupos de referencia.

Diagnostico estratégico

Servirá para el análisis de la situación de la compañía, tanto interna como externamente, “es indispensable obtener y procesar información sobre el entorno con el fin de identificar allí oportunidades y amenazas, así como sobre las condiciones, fortalezas y debilidades internas de la organización”, este llevará al análisis de la matriz DOFA, cuyo “objetivo consiste en identificar el grado que las actuales fortalezas y debilidades son relevantes y capaces de superar las amenazas y capitalizar las oportunidades del entorno empresarial” (Johnson, Scholes y Whittington, 2006, p64), lo que permitirá a la empresa contar con estrategias para tener en cuenta los componentes internos y externos de la compañía para de esa manera aprovechar y prevenir los efectos que estos puedan traer a la empresa.

“El análisis estratégico debe hacerse alrededor de factores claves (Key Factors) con el fin de poder localizar el análisis y no entorpecerlo con demasiado numero de variables”, pues se necesita de las más relevantes e importantes para su debida realización.

Formulación estratégica

Dentro de la formulación estratégica, se encuentran las opciones estratégicas, es decir los resultados arrojados como estrategias que parten del análisis de vulnerabilidad y del análisis de la matriz DOFA efectuado en el diagnostico y que

sirven de apoyo para el fortalecimiento e implementación de ideas nuevas dentro de la empresa.

Presupuestación

Este debe ejecutarse dentro de las normas de la compañía, esta se nota como “una herramienta de planeación y control que cuantifica y expresa numéricamente un plan, proyecto o actividad que permite tomar decisiones racionales” (Jaramillo, 2010), es realizada generalmente en un periodo anual, siendo revisada periódicamente con el fin de ajustar los presupuestos y evaluar competencias, estos parten de un plan, un proyecto o actividad seguida de los objetivos.

Alineación

Se hace por medio de los mapas estratégicos y del Balanced Score Card, el cual es efectuado por las empresas, para su implementación es importante tener en cuenta la forma de comunicación efectuada en esta, esta principalmente consiste en traducir la estrategia en términos operacionales, contando con las herramientas, permiten identificar procesos que se necesitan en la empresa, siempre teniendo en cuenta principalmente el trabajo en equipo.

Estos son los componentes más importantes que hacen parte de la dirección estratégica según nos plantea Humberto Serna Gómez, pues afirma que “la esencia de la estrategia consiste en una intencionada gestión del cambio hacia el logro de ventajas competitivas, en cada negocio en el que se halla comprometida la empresa.” (Educación Continua On Line, 2006)

Para que las empresas en la actualidad permanezcan en el mercado, deben tener una serie de factores que avalen su estadía dentro del mismo, entre los más relevantes se encuentran el producto, el mercado, la tecnología, la competencia, el capital y el personal.

Según el Compendio Gerencia Estratégica, (s.f) “En tiempos de cambio, de competitividad, de turbulencia como los que enfrentan las compañías, en un

mercado cada vez más globalizado, la calidad de su talento humano y su participación en los procesos decisorios consolidará sus ventajas competitivas”, es por esto que

“La información sobre los hechos no es suficiente. Es necesario que el dirigente posea una tecnología de administración, es decir, un conjunto de conceptos técnicos y herramientas que le permitan pasar de la reflexión a la elaboración de una acción consciente. Por estrategia se entiende juntamente: 1) un conjunto de conceptos, técnicas y herramientas que el dirigente debe conocer, so pena de revelar un atraso tecnológico (en punto de tecnología de administración) con respecto a su competencia, y 2) el proceso según el cual el dirigente utiliza este conjunto para elaborar la Acción empresarial”. (Compendio Gerencia Estratégica, s.f)

Es allí donde se convierte en parte importante la tecnología, no solo es importante el tener dentro de las empresas un área de sistemas, sino que las herramientas con las que se cuenten sean de gran valor para los integrantes de la compañía, pero en especial para el gerente, pues de él depende gran parte de las decisiones que se tomen, además el “adaptarse a los nuevos avances tecnológicos significa también generar productos y/o servicios con alto valor agregado, más propios de una economía conducida por el conocimiento” (Farinelli, 2007), y cuando las personas encargadas cuentan con ayudas tecnológicas, su trabajo tiende a ser desarrollado de una manera menos compleja, facilita su entendimiento y optimiza el tiempo.

“En la actualidad las empresas buscan por medio de la tecnología optimizar sus procesos, teniendo en cuenta la gran diversidad que existe en el tema.

Una de ellas es hacer uso de software libre o propietario, la diferencia radica en que el primero es gratuito pero su nivel de soporte es limitado y el segundo requiere una inversión pero cuenta con el respaldo de su vendedor, siendo un ejemplo claro las herramientas de Microsoft como Windows, office, entre otras.

También existe la posibilidad de hacer uso de la filosofía cliente servidor que independiente si es libre o no se caracteriza porque cada usuario tiene la aplicación instalada en su estación de trabajo. Interactuando desde ese lugar

con los datos del sistema que están alojados en una base de datos (MySQL, Oracle o PostgreSQL), la cual se encuentra instalada en un servidor que puede hacer parte de la infraestructura de la empresa o ser un servicio alquilado; pero sí en cambio la decisión se encamina a una filosofía web, el esquema y los requerimientos son diferentes, ya que la compañía tiene la opción de que los usuarios accedan desde cualquier lugar del mundo donde exista el internet, esto gracias a un hosting. Pero esta elección tiene desventajas, ya que al ser un sitio web debe mantenerse actualizado para dar una imagen positiva a los cibernautas. Por esa razón se hace necesario un profesional con dominio en el tema de sistemas que este en la capacidad de realizarle el mantenimiento respectivo a la página sin importar que esta exija correcciones, nuevos desarrollos o simplemente cambios de estilo.

Todo este panorama se hace sencillo con la aparición constante de empresas en el sector de las TIC's las cuales en su portafolio cuentan con diversas soluciones que se adaptan a las necesidades de cada negocio siendo un ejemplo claro de ello las páginas web de publicidad y los programas contables". (Vega, D. Comunicación personal, correo-e, marzo 29, 2011)

Dentro del sector inmobiliario, la incorporación de tecnología informativa se presenta como una condición necesaria, sin embargo esto no significa que el adquirirla lleve a las empresas al éxito, su buen manejo conlleva a un positivo desempeño en las empresas, "La tecnología informática y el gran desarrollo de internet de los últimos años, ha configurado una nueva plataforma de soporte sobre la cual una empresa moderna puede confiar en gran medida el manejo de toda la administración interna", (Belamendia, 2007), pues el mercado constantemente se caracteriza por el incremento en la capacidad de los prestadores del servicio, una competitividad global y en especial una mayor expectativa y exigencia de los clientes.

Es por esto que se considera que "los procesos administrativo-contables de una empresa inmobiliaria deben ser contenidos y conducidos por una herramienta que los INTEGRE sin duplicidad de cargas. Es el software, hoy por hoy el elemento más importante a la hora de incorporar tecnología, y a su vez, paradójicamente, el menos tenido en cuenta por las empresas a la hora de tecnificarse." (Belamendia, 2007). Algunas empresas tienen el concepto de que contar con una página web significa contar con tecnología, pero esta va mucho más allá, significa contar con herramientas que faciliten el manejo no solo de la publicidad sino de la empresa en general, pero esto no solo es aplicarla, es entenderla y en especial manejarla, sin embargo, al aplicar manejo de publicidad dentro de las empresas, es

importante hacer un buen manejo con actualizaciones e informaciones precisas, pues, esta puede pasar de ser una ventaja en la empresa a convertirse en una debilidad.

“No hay inversión tecnológica eficiente para una inmobiliaria si la misma no contempla el elemento software, el de mayor relevancia, ya que es el encargado de entrelazar todos los demás componentes de la tecnificación.” (Belamendia, 2007) y con ello contar con un servicio optimo; que brinde soporte, orden y seguridad tanto a los clientes como a las personas encargadas del funcionamiento de la empresa.

7. CRONOGRAMA DE ACTIVIDADES PLANEADAS

TABLA 2 . Actividades	Marzo				Abril				Mayo				Junio			
	1º	2º	3º	4º	1º	2º	3º	4º	1º	2º	3º	4º	1	2º	3º	4º
Presentación de la organización	■															
Diagnostico del área de intervención		■														
Eje de intervención		■														
Justificación del eje de intervención		■														
Objetivos		■														
Marco Teórico			■													
Primer informe aprobado					■											
Segundo Informe								■								
Identificar la misión y los objetivos organizacionales de la Inmobiliaria Universal de Colombia		■														
Establecer estrategias en la administración de la Inmobiliaria Universal de Colombia			■													
Caracterizar la estructura organizacional de la empresa			■													
Establecer un diagnostico estratégico de la Inmobiliaria Universal de Colombia				■												
Implementación del software inmobiliario															■	
Borrador Final											■					
Informe Final en CD													■			

Fuente: Elaboración Propia

8. PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

8.1 MATRIZ DOFA

<p>DOFA</p>	<p>OPORTUNIDADES</p> <ol style="list-style-type: none"> 1. Demora en la entrega de viviendas nuevas. 2. Créditos bancarios a largo plazo y con baja tasa de interés 3. Alto grado de innovación en la ciudad de Pereira 4. Alto índice de inversión en la ciudad 5. El negocio inmobiliario es rentable 6. Gran porcentaje de oferta en Avalúos 	<p>AMENAZAS</p> <ol style="list-style-type: none"> 1. Aumento en las ventas de las viviendas nuevas, por las posibilidades de pago. 2. Aumento en la cantidad de personas con bajo perfil en el mercado 3. Mayor número de oferta en el mercado 4. Deterioro de la imagen de las inmobiliarias 5. Las inmobiliarias en el mercado se están sistematizando 6. Baja comisión por parte de algunas empresas 7. Falta de alianzas con constructoras
<p>FORTALEZAS</p> <ol style="list-style-type: none"> 1. Experiencia en el mercado 2. Ubicación Geográfica 3. Alta confianza por parte de los clientes actuales 4. Buen perfil del personal asesor con experiencia en el sector 5. Contar con una empresa aseguradora de inmuebles 6. Cobertura del mercado en la ciudad de Pereira 7. Libertad de actuación dentro de los negocios 	<p>ESTRATEGIAS FO</p> <p>F1O6O5. Fortalecer dentro del portafolio de servicios el avalúo de inmuebles, incentivando económicamente a los asesores con el fin de acercarlos más a la empresa.</p> <p>F7O6O5. Generar oportunidades y facilidades a los asesores en cuanto a la inversión necesaria</p>	<p>ESTRATEGIAS FA</p> <p>F1F4A1. Implementar dentro del mercado de la inmobiliaria la negociación con constructoras para ampliar el mercado</p> <p>F3A4. Implementar un programa de evaluación de los clientes para la empresa con el fin de acercarlos a esta y mejorar su confiabilidad.</p> <p>F1A4. Estudiar el crecimiento en otros</p>

por parte de asesores.	para la inmobiliaria con el fin de abrir mercados	segmentos satisfaciendo los que posee la empresa y recuperando la imagen y credibilidad para así lograr un aumento de estos.
<p>DEBILIDADES</p> <ol style="list-style-type: none"> 1. Baja inversión en Investigación y Desarrollo 2. Falta de compromiso de los asesores 3. Bajo control interno en la administración de los inmuebles 4. Aborda en especial el mercado de inmuebles usados 5. No se cuenta con un seguimiento de los clientes, servicio post venta 6. No se lleva un buen manejo de la cartera 7. No se cuenta con estrategias para la captación del mercado 	<p>ESTRATEGIAS DO</p> <p>D4O2. Diversificar los servicios, potencializando los existentes y desarrollando nuevos.</p> <p>D1D7O5O3. Crear estrategias publicitarias que muestren de manera más oportuna y actualizada la información con la que cuenta la empresa, como páginas web y publicidad en revistas del sector.</p>	<p>ESTRATEGIAS DA</p> <p>D1A4. Diseñar un programa para la evaluación de la empresa.</p> <p>D3A4. Rediseñar e implementar un control interno relacionado con la administración y negociación de los inmuebles</p> <p>D1D3A4. Implementar un servicio post venta que mejore la relación con los clientes y se fidelicen con la empresa</p> <p>D1A7. Incentivar a la creación de alianzas con las constructoras por medio del perfil comercial, con el fin de contar con ampliación en el mercado</p>

8.2 MANUAL DE FUNCIONES

La implementación y creación de un manual de funciones en la Inmobiliaria Universal de Colombia, lleva a que se convierta en una empresa que cuenta con soporte y decisión, en especial en el tema relacionado con sus empleados, pues esta herramienta además de brindar seguridad en las tareas a realizar y delegar procesos, genera un orden en cuanto a funciones específicas necesarias en la empresa, además a sus empleados les genera confianza y facilidad al momento de llevar a cabo cada una de las tareas delegadas. (Ver Apéndice 1)

8.3 HERRAMIENTA

Dentro de la Inmobiliaria Universal de Colombia, la implementación de un programa que permita sistematizar procesos dentro de la empresa, lleva a que se convierta en una necesidad del entorno, pues se contaría con un software que ayude y de soporte a la empresa en general.

La herramienta se caracteriza por generarle un orden a la base de datos, pues esta brinda confianza a los socios, mejora el control y el seguimiento de los inmuebles, pero sobre todo pone a la empresa a la vanguardia de una inmobiliaria de la ciudad, las cuales se caracterizan por la implementación y manejo de la tecnología, brindando soporte, orden y sobre todo sistematizando procesos que llevan a la eficiencia dentro de la empresa.

El software desarrollado para la inmobiliaria se divide en dos partes. La primera de ellas es el almacenamiento, para esto se usó el sistema gestor de base de datos PostgreSQL el cual es gratuito y con grandes prestaciones. (Ver Apéndice 2)

La segunda parte es la lógica del software, la cual está desarrollado bajo el lenguaje de programación JAVA y el IDE (entorno de desarrollo integrado) Netbeans el cual es gratuito, potente y de gran uso para aplicaciones comerciales. (Ver Apéndice 3. Imagen del sistema gestor de base de datos, en el cual se almacenarán los registros generados por el sistema. (Ver Apéndice 3)

La parte lógica a su vez se encuentra dividida en varios módulos (Ver Apéndice 4), que se mencionan a continuación:

Comercial: Este módulo tiene la funcionalidad de administrar los comerciales con los que cuenta la inmobiliaria, con el fin de controlar que propiedades tienen a cargo. (Ver Apéndice 5)

Propietarios: Todo inmueble cuenta con un propietario, por esto se deben definir para tener la información necesaria para poder contactarse con él en caso de emergencia o para generar reportes. (Ver Apéndice 6)

Tipo de inmuebles: En la sociedad los inmuebles tienen unas características particulares como lo son parqueadero, local, casa, etc. Los cuales se podrán describir por medio de esta opción. (Ver Apéndice 7)

Propiedad: Las propiedades son el sentido de una inmobiliaria, por ello en este módulo se ingresa la información básica de cada una de ellas. (Ver Apéndice 8)

Anotaciones: las anotaciones estarán asociadas a una propiedad y en ellas se puede relacionar todo lo referente a la misma. (Ver Apéndice 9)

Imágenes: las imágenes estarán siempre asociadas a una propiedad y hacen parte de la información complementaria que ofrece el sistema respecto a las mismas

Tipo de pago: Toda empresa maneja flujo de dinero tanto de entrada como salida, con este módulo se pretende especificar cada uno de esos movimientos, como lo pueden ser arreglos, arrendamientos, predial, etc. (Ver Apéndice 10)

Pagos: Una vez definidos los tipos de pagos, se puede empezar alimentar el módulo de Pagos, el cual va permitir conocer el flujo de dinero tanto de una propiedad como de todos los inmuebles de la inmobiliaria.

Reportes: Este módulo permitirá al usuario generar informes de comerciales, propiedades, pagos, anotaciones, entre otros. Estos se pueden ir agregando según las necesidades que tenga el usuario. (Ver Apéndice 11)

Es de anotar que este es un sistema para la administración de propiedades pero que cuenta con la estructura para crecer y convertirse en un software ERP con todo lo que esto demanda.

CONCLUSIONES

En los procesos que se realizan en la Inmobiliaria Universal de Colombia, se encuentran dificultades como la desorganización, que sumados a los constantes cambios en el entorno pueden generar una serie de dificultades y amenazas, es por esto que el implementar procesos administrativos, pueden llevar al mejoramiento continuo dentro de la empresa.

El área administrativa debe ser uno de los pilares dentro de las organizaciones con el fin de afianzarlas cada vez en el mercado y adaptarla a los cambios competitivos del mismo, en la Inmobiliaria Universal de Colombia no se cuenta con este pilar, es por esto que el darle una visión holística a la empresa, puede llevar a un mejoramiento continuo tanto en la manera de trabajar de sus empleados, como en la visión que mediante los análisis y los resultados obtenidos se puede llegar siendo parte importante su estructuración y su fijación dentro del mercado.

En la Inmobiliaria Universal de Colombia, es importante el generar una serie de estrategias que lleven a la empresa a tener un mayor orden, que teniendo en cuenta un ambiente cambiante, en el cual de forma constante existen una serie de variables nuevas, donde entran a formar parte las estrategias contempladas, para convertirse de amenazas a oportunidades y de debilidades a fortalezas, se hace necesaria la creación de una matriz DOFA, de la cual se parte para crear esa serie de opciones estratégicas que llevan a la empresa a su mejoramiento continuo.

En las empresas es de gran importancia que cada uno de sus empleados tenga conocimiento acerca de las funciones correspondientes a su cargo, con el fin de que estas estén establecidas y no sean repetidas, en la Inmobiliaria Universal de Colombia, estas funciones no estaban asignadas, pues sus cargos al igual que sus funciones se van realizando de acuerdo a las necesidades, es por esto que la implementación de un manual de funciones lleva a la empresa a tener una mayor organización en cada una de sus áreas.

En la Inmobiliaria Universal de Colombia no se cuenta con un programa para llevar a cabo el manejo de la base de datos y propiedades de la empresa, lo cual de una u otra manera hace que se vea la necesidad de su implementación para llevar a cabo las tareas de manera eficaz y eficiente, notándose la necesidad de implementarlo en la empresa.

RECOMENDACIONES

Se recomienda a la Inmobiliaria Universal de Colombia, el implementar las estrategias presentadas en la Matriz de análisis DOFA, estas sirven de apoyo para el gerente de la empresa y para los demás empleados, con el fin de guiarla, llevarla a ser más competitiva en el mercado pues el resultado de su análisis son la serie de opciones que mejoran la empresa, tanto en su interior como en el impacto que genera con el entorno.

Además, realizar visitas a los inmuebles de manera constante al menos una vez al mes, con el objetivo de saber en qué condiciones se encuentra el inmueble, realizar mantenimientos y obtener los recibos correspondientes a cada propiedad durante el tiempo transcurrido.

La ejecución y el conocimiento del manual de funciones dentro de la inmobiliaria, de la mano con su análisis y aplicación, mejora el estado interno de la empresa, llevando a que se tenga una mayor claridad acerca de las funciones correspondientes de cada empleado de la empresa.

Una implementación importante en la empresa es el programa planteado y aplicado, pues permite tener un control de cada uno de los inmuebles que se administran y que se tienen en la base de datos de la inmobiliaria, brindando información fácil y rápida a los empleados que la necesiten. Además este programa permite estructurar de manera eficiente el historial de los clientes de la empresa, brindando seguridad y confiabilidad por su parte, adicionalmente se plantea que en este también se pueda tener la opinión no solo de los empleados sino de todos los clientes de la empresa, pues no solo debe verse desde el interior, sino que siendo un sistema integral debe verse desde otros puntos de vista, es por esto que su implementación puede arrojar resultados interesantes a la organización, ya que lo que permite una evaluación general de la empresa.

Se recomienda además, dentro de la empresa la realización mensual de reuniones con el fin de que cada integrante presente un informe acerca de los sucesos correspondientes a determinado tiempo, tanto al gerente como a sus compañeros, pues de esta manera se podría tener un mejor control de los inmuebles y tener clara la información de la empresa en general.

REFERENCIAS BIBLIOGRAFICAS

- AGUILAR, Andrés Felipe, JARAMILLO, Alexandra, RAMÍREZ & Mariana. *Decisiones sobre ruedas*. Colectivo tercer semestre. Pereira: UCPR. 2008
- BELAMENDIA, Gabriel Horacio. (2007). *Tecnología y Real Estate*: Reporteinmobiliario.com. Recuperado el 18 de Mayo de 2011 de <http://www.reporteinmobiliario.com/nuke/article870-tecnologia--real-estate.html>
- BERNAL, Cesar. *Introducción a la administración de organizaciones*. México: Pearson. 2007. 331 p
- CALDERA, Rodolfo. *Conceptos y teoría sobre planeación efectiva de recursos humanos*: Estrategika-Consultoria, S.A. Universidad Politécnica de Nicaragua. 2004
- CAPRA, Fritjof. *La trama de la vida*. Segunda edición. Barcelona: Anagrama. 1999. 368p
- COMPENDIO GERENCIA ESTRATÉGICA. (s.f). Recuperado el 20 de marzo de 2011 de <http://www.galeon.com/planeacionestrategic/gerenciaest.doc>
- DAVID, Fred R. *Conceptos de administración estratégica*. 5 ed. México: Prentice Hall. 1995. 336p
- DÁVILA, Carlos. *Teorías Organizacionales y Administración: Enfoque Crítico*, McGraw-Hill, Bogotá. 1998. 317 p
- DEPARTAMENTO NACIONAL DE PLANEACIÓN. Lista de gremios empresariales colombianos, de cobertura nacional, según sector económico, año 2000
- DUQUE, Edison Jair. (s.f). Curso Fundamentos de la administración. Recuperado el 25 de Marzo de 2011 de http://www.virtual.unal.edu.co/cursos/economicas/2006862/lecciones/capitulo%204/cap4_a.htm

EDUCACIÓN CONTINUA ON LINE, S.L (2006). Dirección estratégica. Recuperado el 20 de Marzo de 2011 de www.ecol.edu.es/pdf/136.pdf

FARINELLI, Sergio (2007). Sistemas locales de innovación: las empresas pymes metalmeccánicas de Tandil. Recuperado el 29 de abril de 2010 de <http://www.eumed.net/libros/2008b/397/Cambio%20de%20Paradigma%20e%20Innovacion%20Tecnologica.htm>

HERNÁNDEZ, Magdalena. (s.f) Administración de inmuebles. Recuperado el 30 de Marzo de 2011 de <http://www.lomelin.com.mx/servicios/admin.html>

JARAMILLO, Alexandra. (2010). Dirección estrategia. Notas de clase. Octavo semestre. Pereira, UCP. Administración de empresas

JOHNSON, Gerry, ACHOLES, Kevan & WHITTINGTON, Richard. *Dirección estratégica*. 7 ed. Madrid: Pearson, 2006. 712p

LAWRENCE, Paul & LORSCH, Jay W. o Desenvolvimento de OrganizaçOES: Dianostico e AçAO. En: CHIAVENATO, Idalberto. (2006). Introducción a la teoría general de la administración. 7ª Ed. McGraw Hill. México.

LÓPEZ, Samuel. (2008). Marco teórico de referencia colectivo I etapa. UCPR.

MASLOW, Abraham Harold. (1994). En Sierra S, H. (Compilador) (2008). Desarrollo humano y paz. Una mirada desde la pobreza, las relaciones laborales y las tendencias regionales. Pereira: UCPR, Colciencias

MAURI, Jordi, ALBORS, José & MARTÍNEZ, Albert. *Introducción a la organización y gestión de empresas*. Universidad Politécnica de Valencia. Editorial UPV. 2007. 223p

RODRÍGUEZ, Joaquín. *Como elaborar y usar los manuales administrativos*. Tercera Edición. Cengage Learning Editores. 2002. 179 p

SERNA, Humberto. *Gerencia estratégica*. 7ª. Edición. Editorial Editores 3R. 1996. 343p

APÉNDICES

Apéndice 1. Manual de Funciones Inmobiliaria Universal de Colombia

MANUAL DE FUNCIONES INMOBILIARIA UNIVERSAL DE COLOMBIA	
FECHA: 10 de Abril de 2011	
IDENTIFICACIÓN	
CARGO	GERENTE GENERAL
ÁREA	ADMINSITRATIVA
NÚMERO DE POSICIONES	1

PROPÓSITO GENERAL
Es el soporte de la organización a nivel general. Planea, organiza, dirige y controla todas las actividades de la empresa, con el fin de mantener una buena imagen y generar un valor agregado en los servicios que ofrece.

DESCRIPCIÓN DE FUNCIONES	PERIODO
Desarrollar estrategias para alcanzar el cumplimiento de las políticas de la empresa	Mensual
Liderar procesos de planeación estratégica	Mensual
Planear, dirigir, organizar y controlar lo relacionado con la fijación y el cumplimiento de las políticas de la empresa	Mensual
Mantener bajo su dirección los archivos de la empresa	Eventual
Coordinar las actividades que se desarrollan en las áreas que componen la empresa	Semanal
Implementar una estructura administrativa	Eventual
Desarrollar planes de Acción dentro de la empresa	Eventual
Dirigir la contratación y el despido del personal	Eventual
Analizar los aspectos comerciales y financieros de las necesidades de la empresa	Eventual
Analizar los flujos de efectivo producidos en la operación del negocio	Semanal
Crear un ambiente optimo para lograr metas y aumentar la satisfacción de los empleados	Mensual
Establecer los contactos necesarios al momento de una negociación con clientes	Eventual
Analizar la ejecución y compara los resultados con el fin de evaluar competitividad	Mensual

Liquidar quincenalmente la nomina de los empleados	Quincenal
Las demás funciones que por naturaleza del cargo le correspondan	Eventual

MANUAL DE FUNCIONES INMOBILIARIA UNIVERSAL DE COLOMBIA	
FECHA: 10 de Abril de 2011	
IDENTIFICACIÓN	
CARGO	AUXILIAR ADMINISTRATIVA
ÁREA	ADMINSITRATIVA
NÚMERO DE POSICIONES	1

PROPÓSITO
Encargada de planear y organizar de manera optima las actividades que se deben hacer dentro y fuera de la empresa por el gerente y demás empleados de la compañía, siendo el apoyo principal de la gerencia con el fin de garantizar el mejor perfil y desempeño dentro de la compañía.

DESCRIPCIÓN DE FUNCIONES	PERIODO
Recibir, registrar y entregar los documentos que llegan a la empresa	Diario
Mantener en correcto estado los implementos y el equipo de trabajo que se le asigne	Diario
Vigilar por el cumplimiento de las tareas y reglamentos relacionados con los asuntos de su competencia	Diario
Organizar, dirigir y controlar lo relacionado con los ingresos y egresos de la empresa	Diario
Coordinar y controlar las operaciones relacionadas con el registro contable de la empresa	Diario
Llevar y controlar el registro de las cuentas por pagar y cuentas por cobrar en la compañía	Semanal
Elaborar las relaciones de gastos de cada inmueble en administración para presentarlo ante los propietarios	Diario
Planear, dirigir y controlar las visitas con los clientes y clientes potenciales	Diario
Atender directamente a clientes	Diario
Realizar cobros a clientes y empleados	Diario
Manejar la Caja Menor de la Inmobiliaria	Diario
Elaborar de memorandos y cartas	Diario
Ingresar datos al sistema	Eventual
Captar inmuebles en el mercado usado	Semanal

Comunicar información que deba conocer internamente el personal de la compañía	Eventual
Atender llamadas y mensajes para las personas de la compañía	Eventual
Llevar un archivo de nomina y demás documentos de soporte relacionados con los clientes internos	Quincenal
Manejar la información de la empresa de manera confidencial	Diario
Realizar cualquier otra actividad que sea solicitada por el jefe inmediato	Diario

MANUAL DE FUNCIONES INMOBILIARIA UNIVERSAL DE COLOMBIA	
FECHA: 10 de Abril de 2011	
IDENTIFICACIÓN	
CARGO	ASESOR COMERCIAL
ÁREA	COMERCIAL
NÚMERO DE POSICIONES	2 EXTERNAS 1 INTERNA

PROPÓSITO
Atender y aumentar el nivel de ventas y administraciones que ofrece la Inmobiliaria Universal de Colombia, con el fin de generar aumentos en los ingresos de la empresa, de igual manera es el encargado de mostrar los inmuebles que los clientes soliciten tanto para el arrendamiento como para la venta

DESCRIPCIÓN DE FUNCIONES	PERIODO
Brindar información de los servicios que ofrece la empresa	Diario
Brindar al cliente un servicio eficiente	Diario
Prestar atención y hacer saber a la empresa lo respectivo a las opiniones que los clientes tienen tanto de los inmuebles como de nuestro servicio en general	Diario
Rendir informes comerciales al gerente de la Inmobiliaria Universal de Colombia	Mensual
Enviar por correo electrónico información correspondiente a inmuebles tanto para arrendar como para vender	Eventual
Brindar a los clientes información veraz con el fin fidelizarlos y crear entre ambos un ambiente confiable	Diario
Manejar la cartera correspondiente a sus clientes	Diario
Asistir a reuniones periódicas en la empresa	Eventual

Realizar cobros a los clientes	Diario
Captar inmuebles en el mercado	Diario
Mantener en correcto estado los implementos y el equipo de trabajo que se le asigne	Diario
Manejar de manera confidencial la información de la empresa	Diario
Realizar cualquier otra actividad que sea solicitada por el jefe inmediato	Diario

MANUAL DE FUNCIONES INMOBILIARIA UNIVERSAL DE COLOMBIA	
FECHA: 10 de Abril de 2011	
IDENTIFICACIÓN	
CARGO	ASESORA JURÍDICA
ÁREA	JURÍDICA
NÚMERO DE POSICIONES	1

PROPÓSITO
Realizar trabajos de dificultad considerable, siendo responsable de asesorar y velar por las actividades legales que les sean encomendadas por el gerente de la empresa

DESCRIPCIÓN DE FUNCIONES	PERIODO
Asesorar las actividades legales de la empresa	Eventual
Presentar información de documentos de carácter legal sobre aspectos requeridos por el gerente	Eventual
Asesorar en la elaboración de los contratos de arrendamiento y de compraventa de inmuebles	Eventual
Realizar cobros pre jurídicos y jurídicos	Eventual
Velar por el cumplimiento de la normatividad en la empresa	Diario
Asesorar a la empresa en materia laboral	Diario
Manejar de manera confidencial la información de la empresa	Diario
Realizar cualquier otra actividad que sea solicitada por el jefe inmediato	Eventual

Apéndice 2 . Lenguaje de programación en el cual se está realizando el desarrollando el proyecto, es un lenguaje básico de programación, con el fin de brindar comodidad y facilidad de manejo.

Apéndice 3. Imagen del sistema gestor de base de datos, en el cual se almacenarán los registros generados por el sistema.

Apéndice 4. Pantalla de menú, módulos del programa

Apéndice 5. Pantalla de consulta, es el modulo comercial, en el cual se controlan las propiedades que se tienen a cargo

Codigo	Nombres	Apellidos	Celular	Telefono	Estado	Propiedades
1	1	...1	...1	...1	...ACT	0
2	2	...2	...2	...2	...ACT	0
3	3	...3	...3	...3	...3	0
4	diego	...3	...3	...3	...ACT	0
5	3	...3	...3	...3	...3	0
6	123	...123	...123	...123	...ACT	0
8	prueba..	...prueba	...qwe	...qwe	...ACT	0
7	12354	...123121	...3123123	...1231231	...INA	0
10	123123	...12	...2323	...23	...ACT	0
11	ddd	...ddd	...ddd	...ddd	...ACT	0
9	555	...555	...55	...555	...ACT	0

Apéndice 6. Pantalla para ingresar y modificar datos de los propietarios de los inmuebles

Nombres

Apellidos

Cedula

Correo Electronico

Telefono

Celular

Direccion

Estado

Apéndice 7. Tipo de Inmueble

The screenshot shows a software window titled 'Tipo de Inmueble'. At the top, there is a search bar with a dropdown menu labeled 'Descripcion' and an empty text input field. To the right of the search bar are four buttons: 'Consultar', 'Adicionar', 'Modificar', and 'Salir'. Below the search bar is a table with three columns: 'Codigo', 'Descripcion', and 'Estado'. The table contains one row with the following data:

Codigo	Descripcion	Estado
1	pruebaasd	...ACT

Apéndice 8. Propiedades

The screenshot shows a software window titled 'Propiedades'. At the top, there is a search bar with a dropdown menu labeled 'Descripcion' and an empty text input field. To the right of the search bar are four buttons: 'Consultar', 'Adicionar', 'Modificar', and 'Salir'. Below the search bar is a table with nine columns: 'Codigo', 'Descripcion', 'Direccion', 'Telefono', 'Tipo', 'Propietario', 'Costo', 'Comercial', and 'Estado'. The table contains two rows with the following data:

Codigo	Descripcion	Direccion	Telefono	Tipo	Propietario	Costo	Comercial	Estado
1	primero - ...	primero - ...	primero - ...	pruebaas...	diego - de...	22323.00	1 1	ACT ...
2	segundo ...	Segundo ...	Segunto T...	pruebaas...	diego - de...	2222.00	diego 3	ACT ...

Apéndice 9. Anotaciones

Codigo	Propiedades	Descripcion	Estado
1	segundo Descripcion...	primera anotacion	INA

Apéndice 10 Tipo de Pago

Codigo	Descripcion	Tipo	Estado
1	asd	Debito	ACT

Apéndice 11. Reportes

The screenshot shows a software application window with a title bar and standard window controls. Below the title bar is a filter section with a dropdown menu set to 'Descripcion', an empty text input field, and four buttons: 'Consultar', 'Adicionar', 'Modificar', and 'Salir'. The main area of the window contains a table with the following data:

Codigo	Propiedad	Tipo	Valor	Descripcion	Fecha	Pagador	Recibe	Estado
1	primero - ...	asd ...	1000.00	pago ...	2011-05-30	pagador ...	recibido ...	ACT
2	segundo ...	asd ...	100000.00	prueba2 ...	2001-11-11	pagado po...	recibido p...	INA