

**PLANEACIÓN ESTRATÉGICA DE LA EMPRESA DE "DULCES Y
OBLEAS PASIONES FLORIDEÑAS", UBICADA EN LA CIUDAD DE
FLORIDABLANCA, SANTANDER**

**AMANDA LUCIA ARDILA SALAZAR
CODIGO 1983034
ELSA BARRERA BAREÑO
CODIGO 1983055**

**UNIVERSIDAD INDUSTRIAL DE SANTANDER
INSTITUTO DE EDUCACION A DISTANCIA - INSED
GESTION EMPRESARIAL
BUCARAMANGA
2003**

**PLANEACIÓN ESTRATÉGICA DE LA EMPRESA DE "DULCES Y
OBLEAS PASIONES FLORIDEÑAS", UBICADA EN LA CIUDAD DE
FLORIDABLANCA, SANTANDER**

**AMANDA LUCIA ARDILA SALAZAR
CODIGO 1983034
ELSA BARRERA BAREÑO
CODIGO 1983055**

**Proyecto presentado como requisito para optar el título de
Gestión Empresarial**

**Director
Ing. SIOMARA HERNANDEZ**

**UNIVERSIDAD INDUSTRIAL DE SANTANDER
INSTITUTO DE EDUCACION A DISTANCIA - INSED
GESTION EMPRESARIAL
BUCARAMANGA
2003**

DEDICATORIA

A Dios por ser mi guía de superación.

*A mis padres porque gracias a su apoyo,
dedicación amor, respeto y constancia
permitieron que lograra el triunfo
propuesto.*

*A mis hermanos por creer en mí y
acompañarme constantemente.*

*A mis sobrinas a quienes quiero
mucho.*

ELSA

DEDICATORIA

A Dios por guiarme por el camino correcto.

*A mi madre por brindarme todo su apoyo
y por estar a mi lado cuando la necesito.*

A mi hija porque es el regalo más grande

Que me ha dado la vida y por quien me

Propuse esta meta que hoy felizmente

culmino.

LUCIA

AGRADECIMIENTOS

NUESTROS AGRADECIMIENTOS A LAS SIGUIENTES PERSONAS:

Siomara Hernández, Ingeniera Industrial, docente del Instituto de Educación a Distancia y Directora de este proyecto, por su valiosa asesoría.

Al dueño de dulces y Obleas Pasiones Florideñas Señor Benjamín Jiménez, por su inmensa colaboración en el suministro de datos y participación en el proceso de Planeación.

Al Administrador de la empresa Ingeniero Financiero Willintong Arciniegas Jiménez, con sus conocimientos de la empresa fue de gran apoyo para la elaboración de nuestro proyecto.

Al Instituto de Educación a Distancia de la Universidad Industrial de Santander, por los conocimientos inculcados en el tiempo de formación profesional.

A todos los profesores que durante los cinco años de carrera contribuyeron a fortalecer nuestro aprendizaje.

CONTENIDO

	Pág.
INTRODUCCIÓN	
1. GENERALIDADES	3
1.1 RAZON SOCIAL	3
1.2 TIPO DE EMPRESA	3
1.3 LOCALIZACION	3
1.4 RESEÑA HISTORICA	3
1.5 ESTRUCTURA ORGANIZACIONAL	5
1.6 PORTAFOLIO DE PRODUCTOS	6
1.7 DESCRPCION DEL PRODUCTO	9
1.7.1 Usos y especificaciones del producto	9
1.7.2 Producto principal	10
1.7.3 Productos complementarios	10
1.7.4 Productos sustitutos	11
1.7.5 Atributos diferenciadores del producto	12
1.8 PROVEEDORES	13
1.9 COMPETIDORES	13
1.10 UBICACIÓN SECTORIAL	13
1.10.1 El mercado de los dulces en el mundo	13
1.10.2 El mercado de los dulces en Colombia	15
1.10.3 El mercado de los dulces en Santander	17
1.10.4 El mercado de los dulces en Bucaramanga y su área metropolitana	19
2. AUDITORIA EXTERNA	21
2.1 FACTOR ECONOMICO	21

2.1.1 Inflación	22
2.1.2 Globalización	25
2.1.3 Tasas de interés	26
2.1.4 Exportaciones	27
2.1.5 Programa de apoyo a las exportaciones	29
2.1.6 Contrabando	32
2.2 FACTOR COMPERITIVO	33
2.2.1 Competidores potenciales	33
2.2.2 Competidores en el sector industrial	34
2.2.3 Productos sustitutos	35
2.2.4 Atributos diferenciadores del producto	36
2.2.5 Proveedores	37
2.2.6 Clientes	37
2.3 FACTOR SOCIO CULTURAL	40
2.3.1 Población	41
2.3.2. Situación de orden público	41
2.3.3 El desempleo	42
2.4 FACTOR JURÍDICO POLÍTICO	43
2.4.1 Política fiscal	44
2.4.2 Política laboral	44
2.5 FACTOR TECNOLÓGICO	45
2.5.1 Disponibilidad de maquinaria	46
2.5.2 La informática	59
2.6 VALORACION DEL PERFIL DE AMENAZAS DEL MEDIO (POAM)	59
3. ANÁLISIS INTERNO	66
3.1 AUDITORIA GERENCIAL	66
3.1.1 Planeación	66
3.1.2 Organización	67
3.1.3 Dirección	68

3.1.4 Control	68
3.2 AUDITORIA DEL MERCADO	69
3.2.1 El producto	69
3.2.2 El precio	70
3.2.3 Los clientes	70
3.2.4 Participación en el mercado	71
3.2.5 Promoción	71
3.3. AUDITORIA DE PRODUCCIÓN	72
3.3.1 Procesos	72
3.3.2 Capacidad instalada	72
3.3.3 Tecnología usada	73
3.4 AUDITORIA FINANCIERA	73
3.4.1 Liquidez	73
3.4.2 Capacidad de endeudamiento	74
3.4.3 Rotación de activos	74
3.4.4 Rentabilidad	75
3.4.5 Capital de trabajo	76
3.5 AUDITORIA DEL RECURSO HUMANO	76
3.5.1 Clima organizacional	77
3.5.2 Motivación	78
3.5.3 Capacitación o nivel de educación	78
3.6 VALORACION DEL PERFIL DE CAPACIDAD INTERNA	79
4. DIRECCIONAMIENTO ESTRATÉGICO	87
4.1 MISION DE DULCES Y OBLEAS PASIONES FLORIDEÑAS	87
4.2 VISION DE DULCES Y OBLEAS PASIONES FLORIDEÑAS	87
4.3 PRINCIPIOS CORPORATIVOS	88
4.3.1 Valores	88
4.4 IDENTIFICACION Y SELECCIÓN DE ESTRATEGIAS	89
4.4.1 Matriz debilidades-oportunidades-fortalezas –amenazas (DOFA)	91

4.4.2 Matriz de posición estratégica y evaluación de acciones (PEEA)	93
4.4.2.1 Desarrollo de la matriz PEEA	94
4.4.3 Matriz cuantitativa de planificación estratégica (CPE)	99
4.5 DESCRIPCION DE ESTRATEGIAS	103
4.5.1 Desarrollo del mercado	103
4.5.2 Penetración del mercado	104
4.5.3 Desarrollo del producto	104
4.6 OBJETIVOS	105
4.7 METAS	106
4.7.1 Metas Gerenciales	106
4.7.2 Metas de mercadeo	106
4.7.3 Metas de producción	106
4.7.4 Metas financieras	107
4.8 POLITICAS	107
4.8.1 Políticas administrativas	107
4.8.2 Políticas de mercadeo	108
4.8.3 Políticas de producción	108
4.8.4 Políticas financieras	109
5. PLAN DE ACCION	110
5.1 CRECIMIENTO HORIZONTAL	110
5.2 TECNIFICACION DE LOS PROCESOS PRODUCTIVOS	111
5.3 PLAN DE MERCADEO	111
6. EVALUACIÓN Y SEGUIMIENTO	119
7. INDICADORES DE GESTION	120
CONCLUSIONES	126
BIBLIOGRAFÍA	129
ANEXOS	130

LISTA DE CUADROS

	Pág
Cuadro 1. Combinaciones de Obleas	6
Cuadro 2. Estadísticas de la Inflación	23
Cuadro 3. Matriz Del Perfil Competitivo	39
Cuadro 4. Población Total Proyectada De Colombia	41
Cuadro 5. Tasa De Desempleo	43
Cuadro 6. Información De Distribuidores Internacionales	47
Cuadro 7. Información De Distribuidores Internacionales	49
Cuadro 8. Información De Distribuidores Nacionales	50
Cuadro 9. Información De Distribuidores Intenacionales	51
Cuadro 10. Información De Distribuidores Nacionales	52
Cuadro 11. Información De Distribuidores Internacionales	53
Cuadro 12. Información De Distribuidores Nacionales	54
Cuadro 13. Información De Proveedores Internacionales	55
Cuadro 14. Información De Proveedores Nacionales	55
Cuadro 15. Información De Distribuidores Internacionales	57
Cuadro 16. Información De Distribuidores Nacionales	57
Cuadro 17. Información De Distribuidores Internacionales	58
Cuadro 18. Información De Distribuidores Nacionales	58
Cuadro 19. Matriz POAM Del Factor Económico	61
Cuadro 20. Matriz POAM Del Factor Socio-Cultural	62
Cuadro 21. Matriz POAM Del Factor Jurídico – Político	63
Cuadro 22. Matriz POAM Del Factor Tecnológico	64
Cuadro 23. Matriz De Los Factores Externos	65
Cuadro 24. Matriz CPI De La Capacidad Gerencial	81
Cuadro 25. Matriz CPI De La Capacidad Competitiva	82

Cuadro 26.	Matriz CPI De La Capacidad Productiva	83
Cuadro 27.	Matriz CPI De La Capacidad Financiera	84
Cuadro 28.	Matriz CPI Del Talento Humano	85
Cuadro 29.	Matriz Resumen De Los Factores Internos	86
Cuadro 30.	Matriz DOFA	93
Cuadro 31.	Calificación De Factores De La Matriz PEEA	97
Cuadro 32.	Matriz CPE	101
Cuadro 33.	Plan Operativo para el crecimiento horizontal	113
Cuadro 34.	Plan Operativo para la tecnificación del proceso productivo	115
Cuadro 35.	Plan Operativo De Mercadeo	117
Cuadro 36.	Monitoria estratégica	121
Cuadro 37.	Penetración en el mercado	122
Cuadro 38.	Desarrollo del mercado	124
Cuadro 39.	Desarrollo del producto	125

LISTA DE FIGURAS

	Pág.
Figura 1. Organigrama de la empresa	5
Figura 2. Kit de obleas	7
Figura 3. Dulces de leche	7
Figura 4. Cocadas	8
Figura 5. Frutas rellenas	8
Figura 6. Dulces en pastillas	9
Figura 7. Pailas	47
Figura 8. Marmitas	48
Figura 9. Película extendible termo formado	51
Figura 10. Envasadoras	53
Figura 11. Empacadora	54
Figura 12. Despulpadoras y batidoras	56
Figura 13. Licuadoras	58
Figura 15. Matriz PEEA	98

LISTA DE ANEXOS

	Pag
	.
ANEXO 1. PLAN ESTRATÉGICO DE ALIMENTOS (DULCES PROCESADOS)	147
ANEXO 2 BALANCE GENERAL DICIEMBRE 31 DE 2002	150
ANEXO 3 Estado de perdidas y ganancias a diciembre 31 de 2002	151

TITULO: PLANEACION ESTRATEGICA DE LA EMPRESA “DULCES Y OBLEAS PASIONES FLORIDEÑAS”, UBICADA EN LA CIUDAD DE FLORIDABLANCA SANTANDER*

AUORES: AMANDA LUCIA ARDILA SALAZAR
ELSA BARRERA BAREÑO. **

PALABRAS CLAVES: Estrategias, oportunidades, amenazas, fortalezas, debilidades, , plan de acción, auditoria, direccionamiento.

DESCRIPCIÓN

En este proyecto se realizaron las auditorias internas y externas de la empresa para determinar los factores que la afectan negativa y positivamente en el logro de los objetivos para alcanzar su misión y visión.

La empresa objeto de este estudio cuenta con un excelente portafolio de productos, estos se hacen artesanalmente, falta tecnología de punta a pesar de todo esto los productos son de gran aceptación por su calidad. El objetivo del presente proyecto es analizar los factores tanto internos como externos que se convierten para la empresa en debilidades, oportunidades, fortalezas y amenazas. Teniendo en cuenta que la mayoría de las empresas de este sub-sector son fami-empresas carentes de estructura organizacional.

Dentro de los factores externos el turismo, es una gran oportunidad, en el municipio de Floridablanca ya que la economía gira alrededor del turismo, también se incluyó el estudio de los productos al no tener preservantes se convierte en una amenaza interna porque no se pueden manejar inventarios ni se pueden comercializar en almacenes de cadena y supermercados. Estos entre muchos otros factores son los de mayor importancia.

El resultado de todo este proceso se concluye con la implementación de las tres estrategias que serán: Desarrollo del mercado, Penetración de mercado y desarrollo del producto. Teniendo en cuenta estas estrategias se desarrollo un plan de acción en el cual se incluyeron tres proyectos que son: reingeniería organizacional, plan de mercadeo y modernización tecnológica, estos contribuyen a dar cumplimiento a las metas y políticas, para finalmente llevar a la empresa a un nivel de desarrollo y posicionamiento en el mercado que le permita generar utilidades y ser competitiva.

Finalizando se establecieron los respectivos indicadores de Gestión y evaluación para confirmar que lo que se planeó sé este cumpliendo y sea lo adecuado.

* Proyecto de grado

** Instituto de Educación a distancia. Gestión empresarial. Siomara Hernández

I TITLE: SWEET PLANNING ESTRATEGICA OF The COMPANY "And CAPSULES PASSIONS FLORIDEÑAS", LOCATED IN The CITY OF FLORIDABLANCA SANTANDER *

AUROSORES: AMANDA LUCIA ARDILA SALAZAR
ELSA BARRIER BAREÑO. **

KEY WORDS: Strategies, opportunities, threats, strengths, weaknesses, plan of action, audit, address.

DESCRIPTION

In this project the internal and external audits of the company to positively determine the factors that affect refusal and in the profit of the objectives were made to reach their mission and vision.

The company object of this study counts on excellent portafolio of products, these are made artisan, lack technology of end in spite of all this products are of great acceptance by its quality. The objective of the present project is to analyze the internal factors as as much external that they become for the company weaknesses, opportunities, strengths and threats. Considering that most of the companies of this subsector is devoid fami-companies of organizacional structure.

Within the external factors the tourism, is a great opportunity, in the municipality of Floridablanca since the economy turns around the tourism, also included the study of products when not having preservantes becomes an internal threat because inventories cannot be handled nor can be commercialized in warehouses of chain and supermarkets. These between many other factors are those of greater importance.

The result of all this process concludes with the implementation of the three strategies that will be: Development of the market, Penetration of market and development of the product. Considering these strategies development an action plan in which three projects were included that are: reingeniería organizacional, plan of trade and technological modernization, these contribute to give to fulfillment to the goals and policies, finally to take to the company at a level of development and positioning in the market that allows him to generate utilities and to be competitive.

Finalizing the respective indicators of Management settled down and evaluation to confirm that what was planned I know this fulfilling and is the suitable thing.

* Project of degree

** Institute of Education at a distance. Enterprise management. Siomara Hernandez

INTRODUCCIÓN

Como es de conocimiento para nosotros como gestores empresariales, que toda empresa es única, es decir, no existen en el ámbito empresarial dos empresas iguales, toda empresa es distinta en infraestructura, organización, razón social y es precisamente de acuerdo a esa razón social que se definen los procesos tanto a nivel operativo como administrativo..

El avance tecnológico y la necesidad de estar a la vanguardia, con la tecnología de punta cuestionan a los empresarios en la manera de optimizar los procesos, para de esta manera lograr la calidad de los productos o servicios, la eficacia en la elaboración y prestación de los mismos para lograr ser competitivos en el mercado.

El gran interrogante a resolver es decidir de acuerdo a la naturaleza de la organización que estrategias se deben llevar a cabo para lograr las metas y objetivos y así dar cumplimiento a la misión y visión de la empresa

La planeación estratégica es el 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.¹

Para analizar las debilidades, oportunidades, fortalezas y amenazas se realizó un análisis de los factores internos y externos que afectan a la empresa con el fin de definir las estrategias a realizar y que llevará a la empresa a mejorar su nivel productivo y económico.

¹ SERNA GOMEZ, Humberto, planeación y gestión estratégica cuarta edición, Ram editores p. 17

Los avances tecnológicos, el auge de la informática y las comunicaciones, la industrialización, y la intensificación de la competencia en el ámbito mundial afecta en gran medida nuestra economía. Teniendo en cuenta que en Colombia la mayoría de las unidades productivas carecen de procesos administrativos y productivos “Dulces y Obleas Pasiones Florideñas” es una de esas unidades productivas que si no toma medidas al respecto se vera gravemente afectada, por esto se ha visto la necesidad de realizar un cambio que le permita crear unas estrategias para afrontar esta situación y generar utilidades que le permitan fortalecerse.

En el presente proyecto se realizó un diagnostico estratégico con el fin de fijar un horizonte para la empresa, que lo pueda llevar a cabo en los próximos años; se espera que sirva no solo a la empresa en particular, si no también al sector al cual pertenece.

1. GENERALIDADES

1.1 RAZON SOCIAL “DULCES Y OBLEAS PASIONES FLORIDEÑAS”

1.2 TIPO DE EMPRESA LIMITADA

1.3 LOCALIZACIÓN

La empresa “dulces y obleas pasiones florideñas” se encuentra ubicada en la carrera 5 no. 3 – 22 en el municipio de floridablanca.

1.4 RESEÑA HISTÓRICA

La empresa "Dulces y Obleas Pasiones Florideñas" tiene a la fecha un periodo de 14 años en el mercado. Empieza como una manera de dar solución a los problemas económicos de su fundador y actual propietario Benjamín Jiménez. Para iniciar solamente contaba con dos (2) máquinas oblearias y una cocina industrial en la cual fabrica el arequipe y el dulce de mora que le sirve de relleno a la oblea.

En sus inicios la producción que se hacía era diaria ya que no contaba con sistemas de refrigeración. Inicialmente se inician las ventas en un puesto junto al Ley de Cabecera en donde se vendían sólo obleas tradicionales (con arequipe), pero en virtud a las exigencias que allí se hacían por el público consumidor, se empezaron a hacer panuchas, brevas rellenas, naranjas y limones, así como los dulces combinados.

Con el pasar del tiempo el propietario empieza a buscar un punto de ubicación en donde pudiera satisfacer las necesidades de los clientes pero

que no estuviera tan expuesto a las inclemencias del clima y la presión del ambiente. Esta inquietud lo lleva a que se ubique la sede de producción y distribución en la ciudad de Floridablanca, en donde tradicionalmente se había venido vendiendo por los fabricantes locales, las obleas tradicionales (rellenas con arequipe), y es entonces cuando se empieza a funcionar en el mismo sitio donde se tiene actualmente la fábrica y el punto de venta, en donde se ofrecen los diferentes productos, dando importancia a las obleas con diferentes sabores de dulces, de manera que a la fecha le ha sido posible colocar en la gama de productos ofrecidos, de esta línea 25 combinaciones, todas ellas con nombres relacionados con el amor y la pareja.

La estrategia de colocar nombres a las diferentes combinaciones surge como una respuesta a las colas que se estaban formando para solicitar el producto en donde el usuario debía decir que mezcla prefería.

La empresa desde el año de 1997 funciona con la misma cantidad de personal que lo hace hoy (9 empleados directos y un asesor contable), y no se ha cambiado la gerente durante todo su tiempo de existencia. En el año de 2001, se decide comprar un computador para efectos de facilitar las actividades de manejo de correspondencia y de llevar la incipiente contabilidad por parte de la secretaria de gerencia.

La empresa cuenta actualmente con dos (2) empleados del área administrativa, tres (3) dedicados al área de producción, uno (1) de servicios generales, uno (1) de mensajería y uno (1) dedicado al área de ventas. Cuenta con un asesor contable que verifica y aprueba con su firma los balances de la entidad.

La fábrica funciona en un inmueble de 80 metros cuadrados de área, donde fácilmente se identifican las secciones de gerencia, secretaria, servicios sanitarios y generales, así como la de producción y ventas. En esta última sección se mantienen los stand, la caja, los mostradores con los productos y los rellenos de las obleas y las áreas de compra y consumo del producto.

Esta es una pequeña empresa dentro del sector industrial de Bucaramanga, según la calificación de la Cámara de Comercio de la ciudad². El perfil tecnológico es bajo, toda vez que se maneja todo el proceso productivo con tecnología tradicional y básicamente a mano, así mismo aún mucha información se lleva llenando formatos y archivo manuales. Se tiene un computador al servicio de la secretaria, pero no existe un programa especializado que permita mayor facilidad para efectos de la ubicación y manejo de los clientes así como su situación general con la empresa.

1.5 Estructura organizacional.

Organigrama de la empresa "Dulces y Obleas Pasiones Florideñas".

Figura 1. Organigrama de la empresa

1.6 Portafolio de Productos. Los productos básicos que ofrece la empresa "Dulces y Obleas Pasiones Florideñas" son:

Cuadro 1. Combinaciones de Obleas

NOMBRE	COMBINACIÓN
Light	Arequipe light.
Amor inseparable	Arequipe, queso, fresa
Afrodisíaca	Arequipe, queso, coco, chontaduro, crema.
Amor apasionado	Mora, queso, crema
Aguayique	Arequipe, queso, guayaba.
Amor libre	Arequipe, queso y crema
Amorique	Arequipe, queso y mora
Amor prohibido	Arequipe, queso, limón y crema
Arco iris	Arequipe, queso, crema y dulces
Compromiso	Arequipe y mora
Destape	Arequipe, queso, crema y guayaba
Dietética	Crema, queso y coco
Divorcio	Arequipe, queso y limón
Exótica	Arequipe, coco y lechera
Hawaiana	Arequipe, queso y piña
Luna de miel	Arequipe, queso y miel
Matrimonio	Arequipe, durazno, queso y crema
Primer beso	Arequipe y crema
Reconciliación	Arequipe, queso, lechera y crema
Amor pecoso	Arequipe, crema, chocolate y lechera

Fuente. Las autoras

Figura 2. Kit de Obleas

- Kit de obleas
Para 8 obleas con tarro de arequipe de 500 g.

Para 15 obleas con tarro de arequipe de 750 gr

Figura 3. Dulces de leche

- Dulces de Leche

Arequipe en tarro de 750 gr., 500 gr., 90gr.
Combinados con guayaba caja x 6 unidades
Cortados de leche de cabra caja x 6 unidades
Panuchas rellenas de coco caja x 6 unidades

Figura 4. Cocadas

- Cocadas

Figura 5. Frutas rellenas

- Frutas rellenas de arequipe
Brevas caja x 6 unidades
Limonas caja x 6 unidades
Naranjas caja x 6 unidades

Figura 6. Dulces en pastillas

- Dulces en pastilla
Apio
Arroz
Cidra

1.7 DESCRIPCION DEL PRODUCTO

1.7.1 Usos y especificaciones del producto. Los dulces y obleas producidos por "Dulces y Obleas Pasiones Florideñas" tiene como principal característica que son fabricados mediante sistemas naturales, en los cuales no se aplica ningún tipo de aditamento natural que perjudique la salud de la población, de manera que puede ser consumido por personal de cualquier edad, sin que ello implique mayores inconvenientes atribuidos de manera directa al producto.

Estos dulces son vendidos de manera preferencial directamente en las instalaciones de la empresa en donde se fabrica, lo que permite que el consumidor conozca a los responsables de su producción y en el momento en que considere que ha sido afectado por el consumo del producto, tenga cómo hacerlo saber.

Los productos fabricados por la empresa se pueden consumir de manera inmediata en el lugar de fábrica o llevarse a un lugar determinado donde lo requiera, pero teniendo las condiciones que sobre el caso recomiende el productor del bien.

1.7.2 Producto principal. En la empresa se tiene como producto principal el definido como oblea, el cual se conforma por dos piezas delgadas de harina que han sido fabricadas en la máquina oblearia, a la cual se le aplican los ingredientes de acuerdo a las solicitudes que haga el usuario.

En la empresa actualmente se tienen 25 posibles opciones para escoger, todas ellas identificadas con temas que tienen que ver con el amor y la pareja, en donde se incluyen principalmente dulces fabricados con frutas, arequipe, queso y leche condensada.

1.7.3 Productos complementarios. Bajo esta denominación se encuentran los siguientes productos, que aún cuando no son de los que devengan el mayor volumen de ingresos de la empresa, si revisten importancia en la medida en que los compradores los solicitan:

- Los dulces se fabrican directamente con frutas a las cuales se les aplican una serie de ingredientes y mediante el sistema de sometimiento a altas temperaturas (cocción), se logran los dulces

deseados. Estos se venden en tarros (kilos), o aplicados sobre la oblea.

- Panuchas, que se fabrican con maizena, azúcar, esencias, coco como productos principales. Estos se venden por unidades y por cajas de 20 y 40 unidades.
- Frutas con dulce, consisten en la utilización de frutas o cortezas de frutas tales como limón, naranja y brevas, a las cuales se les aplican porciones de arequipe y se vende por unidades o en presentaciones en bandejas de 6 unidades.
- Arequipe, este producto se obtiene de mezclar leche entera con azúcar y someterlo a altas temperaturas para obtener el producto final. Es el componente principal de las obleas y adicional se vende por gramos.
- Pastillas de dulce, se refieren a la utilización de productos tales como arroz, cidra, leche y para someterlos a procesos de cocción y aplicación de ingredientes adicionales para lograr una mezcla uniforme que una vez se coloca a enfriar previa vertida en recipientes (moldes) permite obtener las barritas de presentación final al público. Se venden por unidades.

1.7.4 Productos sustitutos. En el mercado se pueden encontrar los bocadillos y las jaleas que se producen a partir del procesamiento de la guayaba. Estos productos son obtenidos principalmente de las empresas ubicadas en la Provincia de Vélez y que tienen sus líneas de distribución en el mercado, en donde cubren desde la tienda de barrio hasta los supermercados.

Sin embargo, estos productos tienen especial importancia al sustituir la proporción de los dulces que se compran por kilos, por cuanto son consumidos en el interior de los hogares en donde pueden haber personas que los prefieren.

Sin embargo, el consumo de los dulces y obleas de Pasiones Florideñas tienen un ingrediente cultural adicional y es que la familia de la región considera que comer obleas y dulces de los ofrecidos en esta empresa, es parte del paseo dominical con las personas que se aprecia: pareja, hijos, familia, amigos.

Este producto es obtenido también pero en pequeñas proporciones por algunas empresas de la competencia. Sin embargo, vale la pena mencionar que los sustitutos no son tan bien recibidos en el mercado por el consumidor de la zona.

1.7.5 Atributos diferenciadores del producto. En este mercado de los dulces y obleas, los usuarios consideran de vital importancia la presentación final del producto y las características propias del mismo, tales como nivel de azúcar (mayor o menor concentración de dulce), consistencia de los productos, textura de las obleas y forma de presentación del producto final.

En la empresa "Dulces y Obleas Pasiones Florideñas" se destaca la receta que se tiene para producir los rellenos de las obleas y de los demás productos complementarios en la medida en que las personas los prefieren porque las concentraciones de azúcar no son muy altas (lo que evita que se afecte el hígado y perjudique notoriamente a la población hipertensa o con problemas de glicemia alta o baja. Es un producto meramente tradicional.

1.8 PROVEEDORES

- ARMANDO MÁRQUEZ, es la persona encargada de proveer de leche en cantina.
- LECHESAN, leche en bolsa
- INCAUCA, azúcar
- MOLINOS SANTANDER, harina para las obleas
- LMC distribuidora de desechables
- QUALA, batí crema
- COCA – COLA
- TIPOGRAFÍA LA BASTILLA
- CARLIXPLAST, empaques

1.9 COMPETIDORES

La competencia fuerte que tiene la dulcería Dulces y Obleas Pasiones Florideñas son las dulcerías Celis y Obleas Floridablanca, teniendo en cuenta que producen la misma línea de productos.

- Manjares y Conservas Celis
- Obleas Floridablanca
- Dulces El Girones
- Dulces La Guaca
- Dulces El Mazapán Santandereano
- Dulces El Paragüitas
- Frutas Potosí
- La Casita De Las Delicias
- Arequipe Puro Santandereano
- Chocolates El Festín
- Dulces Lily

- Dulcería Doña Mireya
- Dulces El Dugal y Alba
- Dulces Nhora

1.10 UBICACIÓN SECTORIAL

1.10.1 El mercado de los dulces en el mundo. La humanidad a través de los tiempos ha venido diseñando una serie de técnicas que inicialmente se manejaban como una simple manera de conservar las pulpas de las frutas y de productos lácteos, para que pudieran ser consumidas con posterioridad a través de la aplicación de cantidades determinadas de sacarosa (endulzantes naturales) que luego de someterse a procesos de cocción, permitían alcanzar el objetivo deseado.

Esto lleva a que se fomente y desarrollen técnicas especiales en cada una de las regiones, dependiendo no sólo de las condiciones climáticas, sino de la variedad natural circundante y de los elementos básicos que conforman la dieta de estos habitantes, que se van manteniendo como tradición a través del tiempo y que actualmente se convierten en una verdadera delicia para el paladar de quienes prefieren este tipo de productos como parte de su alimentación.

En el mercado existen dos tipos de mercados específicos de dulces: una línea que es la conformada por los productos obtenidos mediante procesos industriales en las empresas en donde se obtienen gran variedad de líneas de producto, se mezcla productos procesados o semiprocados de origen natural con otros de procedencia meramente industrial (edulcorantes, colorantes, conservantes, entre otros.

En el otro grupo están los dulces tradicionales, típicos de una región determinada, donde se mezclan casi que mediante técnicas artesanales, productos naturales en su mayoría con algunos químicos (azúcar básicamente) y se entregan al mercado para ser deleitados.

En el ámbito mundial esta es una de las ramas de la producción de alimentos que aún cuando no representa grandes niveles de participación en la conformación del Producto Interno Bruto de los países (pues es en Suiza en donde se tienen los altos niveles de participación representa tan solo el 1,3% del PIB de 2001)³, ha venido ganando paulatinamente importancia en la medida en que se genera en la actividad una alta tasa de ocupación de la población, especialmente en los países del tercer mundo (América Latina en particular), predomina este tipo de empresa de manera familiar, que debe asumir la generación de ingresos necesarios para satisfacer las necesidades mínimas de quienes en ella trabajan.

1.10.2 El mercado de los dulces en Colombia. En Colombia aún cuando no son muy altos los niveles de participación de la fabricación de dulces dentro de la conformación del Producto interno Bruto - PIB que para el año 2002 ascendió a un 0.56% según los datos suministrados por el CARCE de Santander⁴, este es un proceso que tiene amplias y bien conocidas raíces que le infunden el concepto de tradición en la medida en que son estas recetas e industrias que se manejan por parte de los aborígenes y que se conservan a pesar de la influencia y del desarrollo que traían ya los europeos al momento de llegar y ubicarse en estos territorios.

Sin embargo, esta industria se ha desarrollado de manera meramente tradicional en la que intervienen principalmente el tipo de empresa clasificada

³ ENCICLOPEDIA DE GASTRONOMIA MUNDIAL. Editorial Planeta. Barcelona, 2002

⁴ COMITE ASESOR REGIONAL DE COMERCIO EXTERIOR EN SANTANDER. Diagnóstico del sector productor de dulces de Santander. Informe final. Febrero de 2003.

como MIPYME (Micro, pequeña y mediana empresa) y que tiene como singular característica la de considerarse basada en una serie de recetas milenarias que son mantenidas en secreto por quienes las tienen, de suerte que a cada uno de los productos finales se les imprime ese toque particular que precisamente es el que hace que se tenga una gama tan amplia y bien aceptada por parte de los consumidores tanto en el ámbito nacional como internacional.

Sin embargo, debido a las grandes restricciones que se han colocado por parte de las autoridades encargadas de vigilar la fabricación y comercialización de bienes de consumo fabricados a partir de frutas frescas, se ha complicado y postergado la posibilidad precisamente de hacer que se amplíen los mercados de esta amplia gama de productos.

La industria de los dulces y las conservas naturales y con técnica artesanal en el ámbito nacional se ubican principalmente en dos (2) zonas bien demarcadas y conocidas. De un lado, está la ubicada en la zona del denominado Eje Cafetero (Departamentos de Quindío, Antioquia y Risaralda), en donde se manejan las frutas y los productos lácteos mas desde la perspectiva de la presentación en conservas que como dulces transformados y se tienen como frutas de manejo principalmente la maracuyá, las brevas, mora, lulo y tomate de árbol, que se han desarrollado mejor en estas áreas de ladera. Del otro lado, está la zona de Santander y sur de Boyacá en la que se manejan los productos derivados de la guayaba y la mora que se combinan con productos transformados de leche (arequipe, dulces de leche, quesos de cabra y bovinos y kumis natural), los cuales se obtienen a través del manejo de un sistema de ganadería tradicional en la que crecen los arbustos de guayabo en los mismos potreros donde se

mantiene el ganado, las moras son cultivadas en huertos caseros sin mayores niveles de tecnificación⁵.

Se denota con ello que las actividades desarrolladas en las dos (2) regiones no son competitivas ni complementarias y que conservan entonces altos grados de independencia, lo que implica que las soluciones que se tengan que adelantar para efectos de lograr colocar los productos obtenidos en los mercados nacionales e internacionales, han de ser planificadas y diseñadas atendiendo las perspectivas de cada uno de los sectores y se tiene especial interés en analizar los gustos y preferencias de los consumidores objeto.

1.10.3 El mercado de los dulces en Santander. En Santander existen dos grandes líneas de producción de dulces: la del bocadillo y la denominada de otros dulces en donde encaja perfectamente la de los dulces y obleas a la que se dedica la empresa de la cual se está haciendo el análisis.

En cuanto a la fabricación de productos a partir de la guayaba se tiene que los principales centros de fabricación están ubicados en la provincia de Vélez donde los municipios de Vélez, Guavatá, Jesús María, Barbosa y Puente Nacional tienen amplio reconocimiento en el mercado local, nacional e internacional, al tener en promedio unas 12.000 hectáreas en donde se cultivan los guayabos de manera natural y de la cual se extrae por lo menos el 82% de la guayaba colombiana, de la que el 25% en promedio es usada como materia prima para la elaboración de bocadillos, el 73% se destina para la fabricación de conservas, pulpas y jugos o como fruta fresca, y el resto es utilizado como complemento alimenticio de los bovinos en las fincas.

⁵ FEDERACION NACIONAL DE CAFETEROS DE COLOMBIA. Manejo de frutas y conservas. Serie El Cafetero. Junio de 1998.

El 31% de la industria se encuentra en pequeñas fábricas ubicadas en predios rurales en donde se cultiva de manera tradicional la materia prima. Para poder desarrollar el proceso, el 41% de las empresas utilizan como principal fuente de mano de obra a la misma familia (famiempresas) en las diferentes actividades, el 31% trabaja con asalariados y el 27% utiliza tanto la mano de obra familiar como la contratada⁶.

En lo que tiene que ver con el desarrollo de la empresa dedicada a la producción de otros dulces y confites, se tiene que su ubicación primordialmente se da en las cabeceras municipales del Socorro, San Gil, Simacota, Bucaramanga y su área metropolitana en donde tiene especial renombre las actividades desarrolladas por empresas tradicionalmente dedicadas a la producción de barras de dulce, obleas, arequipes y confitería en general.

Esta industria ha tenido más un desarrollo artesanal y de cubrimiento local, lo que la ha llevado a desarrollar muy pocos cambios no sólo en lo que tiene que ver con las innovaciones en cuanto a sus procesos productivos sino en lo que respecta al manejo de la materia prima y presentación del producto final, situación que sin duda se convierten hoy en las ventajas comparativas que se quieren tener para acceder a los mercados internacionales y del orden nacional en regiones diferentes⁷.

En términos generales en la actualidad los dos tipos de líneas de producto están presentando características similares en cuanto a los problemas de colocación y manejo del producto. Sin embargo, las empresas dedicadas a la producción de la industria de la guayaba, ya han logrado posicionarse en mercados externos principalmente ubicados en las islas del Caribe,

⁶ CENTRO DE INVESTIGACION PARA LA AGROINDUSTRIA PANELERA - CIMPA. Resultados de investigaciones sobre desarrollo de productos nuevos en la Hoya del Río Suarez. Febrero de 2003.

Guatemala, Méjico y Venezuela, mientras que los demás dulces se manejan mas a nivel local y sólo están siendo exportados en muy pequeñas cantidades hacia Méjico y Honduras⁸.

1.10.4 Mercado de los dulces en Bucaramanga y su Área Metropolitana.

Esta actividad de la producción de dulces y confites en la región ha venido reportando un incremento paulatino en la cantidad de fuentes de producción (fabricas) durante los últimos tres años (2000 - 2003), representadas principalmente por la proporción de fami - empresas que han venido surgiendo como una forma de dar solución a sus problemas de tipo económico, producto de la recesión general que se experimenta a nivel tanto mundial como nacional, que ha llevado a muchas familias a perder las fuentes de ingreso de manera que se ven abocadas a formular nuevas opciones; entre las que está acudir a hacer uso de las recetas que se han guardado como producto mas de la tradición familiar y/o que son producto de alguna forma de lo que se ha podido aprender en las empresas que hoy están funcionando por empleados activos o inactivos, sobre las que se desarrolla un proceso de producción en las mismas cocinas familiares, en donde no se tienen en muchos casos ni siquiera las mas mínimas condiciones de higiene y seguridad que le garanticen al usuario un producto que le reporte los menores riesgos para su salud⁹.

Adicionalmente a esta situación, la industria de los dulces ha venido enfrentando un claro estancamiento en cuanto a la participación en la generación de valor agregado en la zona, en la medida en que debido a que los costos de producción de estas fami - empresas son mas bajos, dado que no requieren cancelar permisos de uso, industria y comercio, registros antes entidades tales como la Cámara de Comercio, INVIMA, ni Secretaría de

⁷ CDDA. La producción de dulces en Bucaramanga y su área metropolitana. Junio de 2002.

⁸ www.proexport.com "Exportaciones por CIUU. Estadísticas 2003".

Salud, pueden salir al mercado a ofrecer estos productos a menor precio lo que ha llevado a que los valores reportados por parte de las empresas legalmente constituidas, se disminuyen y apenas superen los montos al IPC de cada año¹⁰. Actualmente se encuentran registradas 45 empresas dedicadas a la producción de dulces y confites en Bucaramanga y su área metropolitana, entre las cuales se encuentra "Dulces y Obleas Pasiones Florideñas".

⁹ SECRETARIA DE SALUD DEPARTAMENTAL. Reporte de gestión. Informe estadístico por causas de morbilidad y mortalidad por municipio. Diciembre de 2002.

¹⁰ CARCE (7)

2. AUDITORIA EXTERNA

Respecto del análisis externo, Humberto Serna, comenta: “Las organizaciones pueden considerarse como entidades ecológicas, es decir, vistas como organismos que tienen relaciones recíprocas con su entorno. El medio de una organización es la fuente de oportunidades y amenazas.”¹¹

En Dulces y Obleas Pasiones florideñas, el análisis externo, fue realizado por las autoras del proyecto con base en información secundaria, se concluyó que las variables económicas, competitivas, socio-culturales, jurídico-políticas y tecnológicas pertenecientes al entorno, para determinar las oportunidades y amenazas.

2.1 FACTOR ECONOMICO

En el 2002, la economía mostró un bajo nivel de actividad; pese a los mejores resultados en los frentes monetario y fiscal y al buen desempeño de las exportaciones no tradicionales. La demanda doméstica, el consumo del gobierno y la inversión se desaceleraron, como consecuencia de los altos niveles de desempleo, el ajuste fiscal y la incertidumbre por la situación de orden público. A ello se le sumaron los efectos de la recesión económica de Estados Unidos, de la “guerra contra el terrorismo” y de la crisis Venezolana. “Venezuela continúa siendo el principal distorsionador del comportamiento de las exportaciones. Para este período la caída fue del 64%, dado que se dejaron de exportar 277 millones de dólares con respecto a igual período del año anterior. Si se elimina Venezuela del análisis del

¹¹ SERNA GOMEZ, Humberto. Gerencia Estratégica: Planeación y Gestión. 7 ed. Bogotá: 3R editores, 2000.
p.137

comportamiento exportador colombiano, las ventas tradicionales habrían crecido en un 12% y las no tradicionales en un 15%", anotó Luis Guillermo Plata, Presidente de PROEXPORT.

A pesar de lo anterior, el crecimiento del Producto Interno Bruto estuvo por encima del PIB de América Latina. La inflación continuó disminuyendo por la dinámica de la demanda interna y el comportamiento del precio de los alimentos.

Las tasas de interés se mantuvieron relativamente bajas, debido a una política monetaria más flexible y una débil demanda de crédito.

2.1.1 Inflación. La inflación es un indicador de la tasa de aumento de los precios de los bienes y servicios, por ende, a mayor inflación menor es el poder adquisitivo de los consumidores.

Desde febrero se supo –y era previsible desde antes- que la ampliación del IVA a numerosos productos básicos de la canasta familiar tenía que presionar hacia arriba los precios. Igual sucedió con la sobretasa a los combustibles. Y con la dinámica alcista en los servicios públicos domiciliarios, resultado de su privatización o del comportamiento "rentabilizador" de los que todavía son estatales. Poco puede hacer en este caso el control monetario, a menos que se proceda a una enorme y absurda contracción adicional de la demanda. Desde luego, no puede esperarse que el señor Urrutia y sus codirectores sugieran un control de éstos que son los reales factores inflacionarios, y menos un viraje en la política económica.

La justificación, entonces, dio un rodeo. Otro factor inflacionario, evidentemente, era la devaluación a través de las importaciones, ya sea de productos de consumo (cada vez más, como resultado de la apertura) o de materias primas y productos intermedios, cuyos precios en pesos venían

creciendo desde hacía dos años. Su efecto se hizo visible cuando el escaso incremento, o la disminución, en los otros bienes, dejaron de compensarlo. El objetivo más importante, en consecuencia, era controlar la devaluación, la cual por cierto nunca sirvió para estimular las exportaciones.

Por esta razón, simultáneamente, el Banco de la República ofreció, por tercera vez en lo que va corrido del año, divisas (200 millones de dólares), en lo que se llama "desacumulación de las reservas internacionales". Contribuyó así al descenso en la tasa de cambio (menos pesos por dólar) que aún continúa. Pero han incidido otros factores. Primero, el anuncio de un préstamo del Banco Mundial por 150 millones de dólares; más recientemente otro del BID por 400 millones; y el anuncio de los empresarios venezolanos de que cancelarían su deuda por 300 millones. Además, según se dice, son considerables las remesas que se reciben a través del "mercado libre" en las cuales podría contabilizarse el "lavado", pero también los envíos a las familias de miles de colombianos que se encuentran rebuscando en el exterior. Todo ello, en momentos en que la demanda de dólares por parte del sector real no parece muy activa. En estas condiciones, sin embargo, el freno a la devaluación (el Banco aspira a colocarla en 8% anual desde un ritmo de casi 30% en que venía) no parece estar garantizado.

La inflación representa una amenaza para el sector de los alimentos por que afecta el precio de las materias primas, del transporte y como consecuencia, el precio al público de los productos, en este caso de los dulces; cabe anotar que debido a la tendencia a la baja, en el momento no tiene una incidencia fuerte.

Cuadro 2. Estadísticas de la Inflación.

Colombia, Índice de Precios al Consumidor (IPC)														
(variaciones porcentuales)														
1990 - 2003														
	Base Diciembre de 1998 = 100,00													
Mes	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Enero	3,3	3	3,49	3,24	3,15	1,84	2,51	1,65	1,79	2,21	1,29	1,05	0,8	1,17
Febrero	3,66	3,41	3,34	3,25	3,68	3,52	4,01	3,11	3,28	1,7	2,3	1,89	1,26	1,11
Marzo	2,89	2,52	2,31	1,87	2,21	2,61	2,1	1,55	2,6	0,94	1,71	1,48	0,71	Â 1.05
Abril	2,81	2,8	2,85	1,94	2,37	2,23	1,97	1,62	2,9	0,78	1	1,15	0,92	Â 1.15
Mayo	1,95	2,2	2,32	1,6	1,54	1,65	1,55	1,62	1,56	0,48	0,52	0,42	0,6	Â 0.49
Junio	1,95	1,58	2,24	1,54	0,9	1,2	1,14	1,2	1,22	0,28	-0,02	0,04	0,43	Â -0.05
Julio	1,35	1,81	1,99	1,23	0,91	0,77	1,51	0,83	0,47	0,31	-0,04	0,11	0,02	Â -0.14
Agosto	1,58	1,27	0,75	1,25	0,97	0,63	1,1	1,14	0,03	0,5	0,32	0,26	0,09	Â 0.31
Septiembre	2,37	1,45	0,83	1,12	1,09	0,84	1,19	1,26	0,29	0,33	0,43	0,37	0,36	Â 0.22
Octubre	1,92	1,32	0,85	1,06	1,11	0,88	1,15	0,96	0,35	0,35	0,15	0,19	0,56	Â 0.06
Noviembre	2,03	1,22	0,72	1,29	1,11	0,79	0,8	0,81	0,17	0,48	0,33	0,12	0,78	Â 0.35
Diciembre	2,52	1,4	0,94	1,13	1,49	0,92	0,72	0,61	0,91	0,53	0,46	0,34	0,27	Â 0.61
En año corrido	32,36	26,82	25,13	22,6	22,59	19,46	21,63	17,68	16,7	9,23	8,75	7,65	6,99	6,49

Fuente: DANE

2.1.2 Globalización. Por este término se entiende, el proceso total de libre circulación de mercancías, capitales y factores de la producción entre los países del mundo.

Para Colombia, el proceso de Globalización comenzó con la apertura económica en los gobiernos de Virgilio Barco y Cesar Gaviria (1990) y culminará con el cumplimiento del acuerdo del ALCA en el 2005; y es un arma de doble filo, pues además de sus bondades exige a las empresas del país, estar preparadas para competir en otros mercados con compañías internacionales con mayores niveles de producción, calidad, tecnología y estrategias de mercadeo.

Por lo tanto, es importante mencionar el acuerdo del Área de Libre Comercio de las Américas (ALCA),¹² que busca eliminar progresivamente las barreras al comercio y a la inversión, para integrar mediante un solo acuerdo de libre comercio, las economías del hemisferio occidental.

Fue propuesto por el presidente de los Estados Unidos, George Bush en 1990 con la participación de 34 países democráticos del mundo occidental, compuesto por cinco grupos económicos como el NAFTA (Canadá, estados Unidos y México), el Mercado Común Centroamericano (MCCA), la Comunidad Andina (CAN) a la cual pertenece Colombia, la MERCOSUR (Argentina, Brasil, Paraguay y Uruguay) y la CARICOM.

Este proyecto fija como máximo plazo para concretarlo, diciembre del año 2005, lo cual dio un margen de tiempo a las empresas de los países para que se preparen para este cambio.

¹² MINISTERIO DE COMERCIO EXTERIOR. En: www.mincomex.gov.co

A pesar del esfuerzo hecho por el gobierno, a dos años de la hora cero, la industria colombiana no ha logrado alcanzar el nivel óptimo de competitividad esperado; por tal razón la globalización y el acuerdo del ALCA, representa una oportunidad para fortalecerse y ser competitivos.

2.1.3 Tasas de Interés La justificación se vuelve más sofisticada: Mayores tasas de interés junto con menor inflación y menor devaluación hacen que las tasas de interés en el exterior (en dólares) sean relativamente menores, con lo cual se impiden las fugas de capital (ya se sabe que éste anda buscando la mayor rentabilidad), se estimula el endeudamiento en el exterior y hasta se atraen capitales extranjeros. Y eso, lleva al crecimiento económico.¹³

De la justificación original queda el hecho de que el Banco reafirma su voluntad de controlar la inflación, "mensaje" que a los neoliberales les parece de vida o muerte.

En el fondo, de manera análoga como ocurrió entre 1997 y 1998, lo que se busca es estabilizar la tasa de cambio a través de un ingreso de capitales extranjeros (¿especulativos?), en vista de que la balanza comercial continúa estructuralmente deficitaria como resultado de la apertura. Es decir, la misma receta que nos llevó a la crisis de 1999. Sobra aclarar que todavía la diferencia entre las tasas de interés efectivas internas y externas favorece las últimas. Razón de más para pensar que se procederá a nuevas alzas.

¹³ Héctor-León Moncayo : [Friday June 13, 2003 at 06:59 PM](#)

Además, las entidades bancarias exigen un proyecto de inversión, estados financieros y flujos de caja lo cual deja rezagadas las fábricas pequeñas que carecen de infraestructura organizacional.

En conclusión, el acceso restringido a los créditos y las dificultades para adquirirlos, se observa como una Amenaza hacia el desarrollo industrial del sector.

2.1.4 Exportaciones Pese a que las exportaciones colombianas totales cayeron 3,3% en el último año, las PYMES siguen a la caza de nuevas fórmulas para abrir mercados.¹⁴

Datos del sector indican que las PYMES exportaron el año pasado más de 110 millones de dólares, de los que 102 millones de dólares fueron a través del programa EXPOPYME, una iniciativa de PROEXPORT que desde 1999 asesora y capacita a las medianas y pequeñas empresas, y que actualmente tiene un registro de 1.988 PYMES exportadoras.

Y aunque las cifras de exportaciones colombianas totales registraron un descenso de 3,3% en el 2002, según el DANE, producto básicamente de la caída del 35% en las ventas a Venezuela (segundo socio comercial de Colombia)

De acuerdo con los analistas económicos, la depresión del mercado colombiano, la devaluación acumulada en los últimos dos años y el mismo impulso que traen acuerdos como el ATPA y el ALCA, son el aliciente más fuerte para que las PYMES entren en la onda conquistadora de mercados.

¹⁴ REVISTA CAMBIO, Abril 21 de 2003

La integración de las PYMES a la cadena productiva es simple: o salen y amplían sus mercados objetivos, o desaparecen.

Hoy la industria metalmecánica, las confecciones, los dulces, las artes gráficas y los productos de cuero han arañado una parte importante del mercado internacional y han abierto puertas para que las artesanías, los artículos para cocinas industriales, los cosméticos, los programas informáticos, los aditivos para gasolina, las bolsas plásticas aromatizadas, las tuercas, los tornillos y hasta los vidrios, empiecen a entrar en este proceso colonizador.

Pero pese al dinamismo en las cifras, a la mentalidad de abrir nuevos mercados para sobrevivir y al impulso exportador que empieza a tomarse la sociedad de las PYMES, no todo va sobre ruedas. Expertos del sector señalan que son más las micro, pequeñas y medianas empresas que se quedan en el impulso, que las que logran colar con éxito sus productos en el campo internacional.

De las 11.000 PYMES industriales que existen en el país, por ejemplo, sólo un 14% han logrado cruzar fronteras.

La razón para este desfase, recalcan los analistas, es que muchas tienen visión cortoplacista, son reacias a comunicar sus procesos, carecen de infraestructura técnica para cumplir con las exigencias internacionales, son estáticas en su estructura administrativa o, simplemente, les da temor cualquier asesoría.

Por eso no es gratuito que se esté consolidando en el país una estrategia para dotarlas de mejores herramientas de acción. A la par de los programas exportadores, de la oferta regional exportable, de dar continuidad al modelo

de inteligencia exportadora, de los planes de reconversión industrial y de los encuentros de competitividad, se están creando nuevos instrumentos para entrar en la apertura de mercados. El Gobierno, por ejemplo, ya lanzó sus primeras cartas.

Por un lado, a través de PROEXPORT, está promoviendo una gran cruzada exportadora hacia Centroamérica y el Caribe. Por el otro, está impulsando la formación de un fondo de capital de riesgo con recursos subsidiados y cofinanciados e incentivando a las entidades del sector financiero a respaldar la ley de PYMES (590 de 2000)

Colombia es un país de PYMES. Actualmente, según ACOPI, hay 640.000 micro, pequeñas y medianas empresas registradas, que representan el 98% del total de compañías del país, generan el 70% del empleo y son la mayor fuerza productiva laboral. También, dice BANCOLDEX, efectúan el 30% de las exportaciones no tradicionales y, en el último lustro, han tenido un crecimiento en activos de 15%.

Por todo lo anterior las exportaciones se constituyen como una oportunidad, para el sector de los alimentos y en especial para las empresas productoras de dulces.

2.1.5 Programa de apoyo a las exportaciones. El Plan Nacional de Desarrollo “Cambios para construir la Paz” creado en la Ley 508 de 1999 enmarca la política de Productividad y Competitividad del Ministerio de Comercio Exterior la cual rige hasta el año 2009 y se aplica como una herramienta para preparar a los sectores productivos del país hacia la consolidación del ALCA. Esta política ha diseñado una metodología para la formulación de los Planes Estratégicos Exportadores de todos los sectores potencialmente exportadores en cada región del país.

Basándose en lo anteriormente mencionado el CARCE Santander (Comité Asesor Regional de Comercio Exterior) con especial apoyo del CDP de Alimentos y liderazgo de los empresarios del subsector, ha logrado formular el Plan Estratégico Exportador del Subsector de Dulces Procesados, el cual abarca las variables más importantes en el desarrollo del subsector: Calidad del Producto, Tecnología, Cultura Empresarial, Comercialización, Acceso al Crédito y Asociatividad.

El CARCE Santander cuenta con mesas de trabajo, en los sectores potencialmente exportadores, alrededor de los Factores de Competitividad determinados en el Foro Económico Mundial, las cuales tienen la función de controlar la ejecución de los Objetivos del Plan Estratégico

Los Planes Estratégicos Exportadores Sectoriales, son una herramienta para que los empresarios organicen su sector identificando las debilidades y fortalezas que inciden en el aumento de los niveles de productividad y competitividad y por ende en el deterioro de sus exportaciones. Para ello, la Gobernación de Santander, la Cámara de Comercio de Bucaramanga, y el CARCE, contrataron la asesoría metodológica de La Corporación para la Innovación Tecnológica CITI para así dar cumplimiento a la Visión Exportadora de Santander y organizar a los sectores identificados como exportadores y potencialmente exportadores de la región.

Además, contando con el apoyo de la Universidad Santo Tomas en la realización de diagnósticos sectoriales como trabajo de grado y complemento a la formulación de los planes exportadores.

El Plan Estratégico Exportador del Subsector de Dulces Procesados en Santander se presenta de forma completa en el Anexo B. En el se enmarca

la visión exportadora del subsector para el año 2010, las estrategias fundamentales para la exportación del producto, los proyectos para cada estrategia y los actores involucrados que impulsan cada proyecto.

- CARCE Santander. Comité Asesor Regional de Comercio Exterior de Santander. Es un instrumento de coordinación y enlace entre los sectores privado y académico de Santander y el gobierno municipal, departamental y Nacional para facilitar el intercambio de información, iniciativas y elaboración de propuestas y proyectos en aspectos de Comercio Exterior y Competitividad.
- CDPA. programas de capacitación, asistencia técnica y administrativa. Busca articular esfuerzos públicos y privados por medio de figuras de trabajo como el arriendo de maquinaria y los servicios de orientación tecnológica. Sus funciones se distribuyen entre capacitación y orientación tecnológica mediante seminarios teórico - prácticos de técnicas de producción para los sectores cárnicos, lácteos, confitería y panadería.
- CAJASAN. Caja Santandereana de Subsidio Familiar. Es una corporación de derecho privado sin ánimo de lucro, la cual cumple funciones de seguridad social, sometida al control y vigilancia del Estado por intermedio de la Superintendencia de Subsidio Familiar. Cuenta con el Centro de Desarrollo y Formación Empresarial, el cual ejecuta programas de capacitación técnica y humana y a su vez presta servicios de asesorías, comercialización y crédito para las empresas.
- SENA. Servicio Nacional de Aprendizaje, participa activamente en la Mesa del Dulce ejecutando el Programa Nacional de Mejoramiento Continuo, cuyo objetivo principal es el de incrementar la productividad

y competitividad de las empresas a través de proyectos de mejoramiento continuo. La ACOPI, Departamento Nacional de Planeación y COLCIENCIAS participan en este programa, como fuente de apoyo.

Ley 590 de 2000 – MIPYMES. Promoción del desarrollo de las micro, pequeñas y medianas empresas.¹⁵ Esta ley tiene como principales objetivos:

- Promover el desarrollo integral para la generación de empleo, el desarrollo regional, la integración entre sectores económicos y el aprovechamiento de pequeños capitales.
- Estimular la formación de mercados altamente competitivos.
- Facilitar el acceso a materias primas, la formación del talento humano, la asistencia para el desarrollo tecnológico y el acceso a los mercados financieros institucionales.
- Teniendo en cuenta que en el sector de los alimentos priman las micro, pequeñas y medianas empresas, esta ley constituye una oportunidad para el sector. (ver anexo 1)

2.1.6 Contrabando. Este es un problema histórico en Colombia, que afecta directamente a la industria nacional pues evade impuestos y aranceles, lo que hace a estos productos más atractivos por su bajo precio respecto a los productos legales; todo hace parte de la llamada “competencia desleal”, que como consecuencia tiene el aumento del desempleo y la disminución de los recursos para salud y bienestar.

¹⁵ DEPARTAMENTO NACIONAL DE PLANEACION Colombia. En: www.dnp.gov.co

En cuanto a la lucha contra el contrabando, la Policía Fiscal Aduanera ha hecho lo que está a su alcance, operando en 15 zonas del país, con un equipo de 617 efectivos y que ha logrado en los últimos tres años, desarticular los principales carteles organizados del contrabando, con lo cual se le ha dado un “respiro” a la economía del país y a la industria de productos “made in Colombia”. Colombia alcanzó el índice más alto en la lucha contra el contrabando en el año 2002.

Se observa en el contrabando una amenaza para la industria nacional de alimentos, por la gran cantidad de productos sustitutos como confitería que entran de manera ilegal a nuestro país, especialmente de Venezuela por su cercanía, puesto que crea un desequilibrio competitivo por los bajos precios, pese a los esfuerzos de las autoridades por controlarlo.

2.2 FACTOR COMPETITIVO

El análisis de este factor es importante para conocer el entorno competitivo de la empresa y poderla ubicar dentro de ese universo.

Michael Porter, en su libro “Competitive Análisis: Techniques for Analyzing Industries and Competitors” (New York, 1980), se centra en los competidores de una firma como factor fundamental para desarrollar estrategias competitivas que le ayuden a asegurar una posición favorable en el mercado.¹⁶

Dentro del factor competitivo, se estudiaron las variables de los competidores, la amenaza de entrada de nuevos competidores, poder de negociación de los clientes, poder de negociación de los proveedores y las alianzas.

2.2.1 Competidores Potenciales En el subsector del dulce se considera competidores potenciales todas aquellas fami y micro empresas que existen en Bucaramanga y su área metropolitana, teniendo en cuenta que la elaboración de los dulces aún se hace de forma rudimentaria, es decir, son productos que se hacen de una manera casera, no se tiene en cuenta tecnología ni mano de obra especializada todo esto para el mercado informal que contribuye a disminuir el número de compradores ya que se encuentra en los parques, en cualquier esquina, a la salida de las principales iglesias; estas personas no tienen ninguna barrera para ubicarse en estos sitios y además no pagan impuestos de ninguna clase, frente a ellos la empresa esta en desventaja porque al pagar impuestos, incluso el hecho de tener un local ocasiona gastos y costos que se verán reflejados en el precio final de los productos.

2.2.2 Competidores en el sector industrial. Según información contenida en el registro mercantil de la Cámara de Comercio de Bucaramanga, existen 44 empresas dedicadas a esta actividad en el área Metropolitana de Bucaramanga.¹⁷

Para determinar la competencia que afecta la empresa dulces y Obleas Pasiones Florideñas se obtuvo la información por medio de los administradores de las empresas Dulces Celis, Obleas Florideñas y Dulces el Paragüitas; La primera por los dulces en pastillas, la segunda por las obleas de sabores y la última por la tecnología y comercialización.

De las tres empresas la que representa mayor competencia es Dulces El Paragüitas por ser una empresa dedicada a la fabricación y comercialización de Dulces elaborados a partir de leche y pulpa de frutas;

¹⁶ SERNA GOMEZ, Humberto. Gerencia Estratégica: Planeación y Gestión. 7 ed. Bogotá: 3R Editores, 2000. p. 141

¹⁷ Cámara de Comercio de Bucaramanga. Registro Mercantil. A diciembre 31 de 2001

galletas rellenas con dulce de guayaba y arequipe, turrone de maní con galleta. Los cuales fabrica con un alto nivel tecnológico y distribuye en los principales almacenes de cadena de la ciudad y del país.

En cuanto a las obleas de sabores la competencia no es fuerte porque ninguna posee un portafolio como el de Pasiones Florideñas con la variedad de sabores y con nombres llamativos que hace que el producto se venda y haga parte de la cultura y espacio de entretenimiento familiar. Se Destaca que Dulces y Obleas Pasiones Florideñas es la pionera de esta modalidad.

2.2.3 Productos sustitutos. En el mercado se pueden encontrar los bocadillos y las jaleas que se producen a partir del procesamiento de la guayaba. Estos productos son obtenidos principalmente de las empresas ubicadas en la Provincia de Vélez y que tienen sus líneas de distribución en el mercado, en donde cubren desde la tienda de barrio hasta los supermercados.

Sin embargo, estos productos tienen especial importancia al sustituir la proporción de los dulces que se compran por kilos, por cuanto son consumidos en el interior de los hogares en donde pueden haber personas que los prefieren.

Sin embargo, el consumo de los dulces y obleas de Pasiones Florideñas tienen un ingrediente cultural adicional y es que la familia de la región considera que comer obleas y dulces de los ofrecidos en esta empresa, es parte del paseo dominical con las personas que se aprecia: pareja, hijos, familia, amigos.

Este producto es obtenido también pero en pequeñas proporciones por algunas empresas de la competencia. Sin embargo, vale la pena mencionar

que los sustitutos no son tan bien recibidos en el mercado por el consumidor de la zona.

2.2.4 Atributos diferenciadores del producto. En este mercado de los dulces y obleas, los usuarios consideran de vital importancia la presentación final del producto y las características propias del mismo, consistencia de los productos, contextura de las obleas y forma de presentación del producto final, Dulces y Obleas Pasiones Florideñas cuenta con un empaque llamativo y diferenciador para cada uno de sus productos.

Los dulces y obleas producidos por "Dulces y Obleas Pasiones Florideñas" tiene como principal característica que son fabricados mediante sistemas naturales, en los cuales no se aplica ningún tipo de preservativo que perjudique la salud de la población, de manera que puede ser consumido por personas de cualquier edad, sin que ello implique mayores inconvenientes atribuidos de manera directa al producto.

Estos dulces son vendidos de manera preferencial directamente en las instalaciones de la empresa en donde se fabrica, lo que permite que el consumidor conozca a los responsables de su producción y en el momento en que considere que ha sido afectado por el consumo del producto, tenga cómo hacerlo saber.

Los productos fabricados por la empresa se pueden consumir de manera inmediata en el lugar de fábrica o llevarse a un lugar determinado donde lo requiera, pero teniendo las condiciones que sobre el caso recomiende el productor del bien.

2.2.5 Proveedores La materia prima se adquieren directamente del los proveedores:

- ARMANDO MÁRQUEZ, es la persona encargada de proveer de leche en cantina.
- LECHESAN, leche en bolsa para las obleas **lighth**
- INCAUCA, azúcar
- MOLINOS SANTANDER, harina para las obleas
- LMC distribuidora de desechables
- QUALA, batí crema
- COCA – COLA Agua en botellones y bolsa, gaseosas de sabores
- TIPOGRAFÍA LA BASTILLA Caja de cartón y estampado de los diferentes empaques
- CARLIXPLAST, empaques para las obleas

Los anteriores ofrecen calidad, cantidad requerida y entrega oportuna.

2.2.6 Clientes

Mercado Potencial. El mercado potencial de la empresa "Dulces y Obleas Pasiones Florideñas" son todos los consumidores de dulces de Bucaramanga y su área metropolitana, que según cálculos de DANE para el año 2003 se considera en 976.641 personas¹⁸.

Mercado objetivo. El mercado objetivo son todos los habitantes de la región de Bucaramanga y su área metropolitana que acostumbran comer dulces y obleas durante el día.

La matriz del perfil competitivo identifica a los principales competidores de la empresa así como sus fuerzas y debilidades particulares¹⁹.

¹⁸ DANE. Proyecciones poblacionales por ciudad. Base: censo de 1993

¹⁹ FRED, David. La Gerencia Estratégica. Legis 1988. pag. 145

Los siguientes son los pasos a tener en cuenta para el desarrollo de la matriz

1. Se identifican los factores decisivos de la empresa
2. Asignar ponderación a cada factor determinante, con el fin de indicar la importancia
3. Asignar a cada factor la debilidad o fortaleza, donde:
 - 1: Debilidad Grave
 - 2: Debilidad menor
 - 3: Fortaleza menor
 - 4: Fortaleza importante
4. La ponderación asignada a cada factor se multiplica por la clasificación correspondiente para determinar un resultado ponderado para la empresa
5. Este paso consiste en sumar la columna de resultados ponderados para cada factor, dicho factor ponderado revela la fortaleza o debilidad de la empresa. (Ver cuadro 3)

Cuadro 3. Matriz del Perfil Competitivo

Factores críticos para el éxito	Dulces y Obleas Pasiones Florideñas			Dulces Paraguaitas		Dulces Celis	
	Peso	Calificación	Peso Ponderado	Calificación	Peso Ponderado	Calificación	Peso Ponderado
Competidores Potenciales	0.20	1	0.20	4	0.80	2	0.40
Competidores en el sector Industrial	0.20	1	0.20	3	0.60	3	0.60
Atributos diferenciadores del producto	0.20	4	0.80	4	0.80	4	0.80
Proveedores	0.10	2	0.20	3	0.30	2	0.20
Clientes	0.30	4	1.20	3	0.90	3	0.90
Total	100		2.60		3.40		2.90

Fuente: Las autoras del proyecto

Análisis de la matriz del perfil competitivo. Los datos fueron tomados después de hacerse una visita a la empresa Dulces Celis en la cual nos colaboró el señor Andrés Trillos Celis (Hijo de la señora Nohora Celis) una de las propietarias de la empresa.

Además, se tomó datos del estudio realizado por la UIS y CAJASAN el cual se llamó la Mesa del Dulce, donde participó “Dulces y Obleas Pasiones Florideñas”.

Se visitó la empresa un domingo, día en el cual hay mayor movimiento, las autoras del proyecto dialogaron con algunos clientes y de allí se pudo determinar el grado de satisfacción y de preferencia por la empresa, además de los inconformismos y su opinión sobre las empresas consideradas competencia para Dulces y Obleas Pasiones Florideñas.

El análisis de la matriz del perfil competitivo establece que Dulces Paragüitas obtiene una ponderación de 3.40 convirtiéndose así en la empresa de mayor competencia.

La dulcería “Dulces y Obleas Pasiones Florideñas arrojó un resultado de 2.60 menor que el de las otras dos empresas lo que indica que debe ser más agresiva en cuanto a sus competidores.

2.3 FACTOR SOCIO – CULTURAL

En este factor se analizaron las variables que tienen que ver con la parte social y cultural, como son, el orden público, la población, la cultura empresarial; todo esto relacionado con el comportamiento de las personas y su incidencia en el consumo.

2.3.1 Población. Para este caso, la población que corresponde al mercado de la empresa, es la de Bucaramanga y su área Metropolitana.

Según el DANE, la población nacional ha aumentado de 33 millones de personas en 1993 y se espera que en el 2005 habrán 48 millones. (Ver cuadro 2).

Cuadro 4. Población total proyectada de Colombia.

AÑO	1993	2005
POBLACIÓN	33'109.840	47'742.169

Fuente: DANE, censo nacional de 1993 y proyecciones.

La población objetivo es una oportunidad para el sector por cuanto aumenta en la misma medida la demanda.

2.3.2 Situación de orden público. El conflicto armado con la guerrilla y los grupos paramilitares se agudizó en los últimos años y la cifra de secuestros y atentados contra la infraestructura productiva se incrementó. El proceso de paz, las negociaciones que comenzaron en el gobierno de Andrés Pastrana, hoy en día es un sueño frustrado.

Existe incertidumbre sobre el futuro del conflicto armado, dado que no existe claridad sobre el programa del gobierno del presidente actual (Álvaro Uribe Vélez), ni la orientación que este le está dando a la política de paz; y existe incertidumbre sobre la situación del país durante su administración.

Para la industria colombiana, la situación de orden público es una grave Amenaza puesto que afecta la inversión privada, la economía en general, aumenta los costos de transporte por vía terrestre, dificulta el desplazamiento a las zonas rurales y aumenta la incertidumbre en el ámbito nacional e internacional.

2.3.3 El desempleo La tasa de desempleo en el total nacional en Colombia durante el mes de julio se situó en 14,3%, informó el miércoles la oficina estatal de estadísticas.²⁰

En las 13 principales ciudades del país el desempleo llegó al 17,8%, mientras que el subempleo alcanzó el 33,8%, categoría, esta última, en la cual están personas que trabajan medio tiempo, en oficios diferentes a su formación profesional o que viven de la economía informal.

Según el informe, en julio de este año había 2.862.000 personas sin empleo, 208.000 menos con relación a junio de 2002, mes en que la tasa de desocupación llegó al 15,6%.

La cifra de empleos pasó de 51,8% en julio de 2002 a 52,4% en el mismo mes de 2003; Es decir, un incremento de 0,6%.

El presidente de la Confederación General de Trabajadores Democráticos de Colombia, Julio Gómez, aseguró que se habla de una disminución en las cifras de desocupación, cuando "se han venido despidiendo por miles lo trabajadores del Estado, cuando crece la informalidad y las solicitudes de despidos masivos".

Recordó el sindicalista que la CEPAL afirmó hace dos semanas que de los 44 millones de habitantes en Colombia, existen ahora 22 millones de pobres y 10 millones de personas en la indigencia.

²⁰ NOTICIAS RCN, agosto 27 de 2003 7:29 p.m.

El índice de desempleo en Colombia, es uno de los más altos de América Latina. El gobierno del presidente Álvaro Uribe, a pesar de los esfuerzos que ha realizado para reactivar la economía, no ha logrado variar positivamente las cifras de desocupación nacional. Las proyecciones de la Comisión Económica de las Naciones Unidas para América Latina, calcularon que para este año la economía colombiana crecerá alrededor del 3%.

Tasa de desempleo en las principales ciudades de Colombia. 1995 – 2002. Encuestas de marzo.

Cuadro 5. Tasa de desempleo

AÑO	1995	1996	1997	1998	1999	2000	2001	2002
TASA %	8,1	10,2	12,3	14,4	19,5	20,3	21,0	20,4

Fuente: DANE. Encuesta Nacional de Hogares.

Por otro lado, el gran número de desempleados genera para el sector de alimentos una amenaza, porque al reducirse los ingresos en la familia, se disminuye el poder de compra, se adquieren solo los productos necesarios de la canasta familiar, en el caso de nuestra empresa sus productos no son de primera necesidad.

2.4 FACTOR JURÍDICO – POLÍTICO

Los gobiernos de los últimos períodos se han preocupado por legislar e incentivar programas de desarrollo; sin embargo, son muchas las dificultades que han tenido, pues el déficit fiscal solo ha tenido un respiro a costa de una política fiscal dura que con la reforma tributaria atrajo una opinión pública negativa.

A esto se le suma la falta de credibilidad debido a la corrupción, y la situación de violencia por cuenta de grupos de extrema izquierda.

Políticas de desarrollo. Con el fin de consolidar el modelo de internacionalización de la economía colombiana, el gobierno nacional ha diseñado un conjunto de instrumentos de política pública para incrementar la oferta productiva, reactivar el sector industrial y mejorar los niveles de productividad y competitividad.²¹

2.4.1 Política fiscal. Esta política es diseñada por el gobierno y consiste en el recaudo de tributos directos como el impuesto predial, de renta, de industria y comercio y de rodamiento; también los tributos indirectos o de consumo como el impuesto a las ventas (IVA), la retención en la fuente.

El destino que se le da a estos ingresos son los gastos de funcionamiento, las transferencias a la salud y la educación, el pago de la deuda externa y la inversión pública y social.

La reforma tributaria favorece a largo plazo la tranquilidad del país ya que dicha medida se traduce en una ampliación de los productos gravados por el IVA. Pero también produce descontento en la población civil. Convirtiéndose en una amenaza para el sector ya que al ampliar los productos gravables ocasiona incrementos en los precios de las materias primas, como resultado esto se vera reflejado en el precio al consumidor final.

2.4.2 Política laboral. Comprende las reglamentaciones del código sustantivo del trabajo, las prestaciones sociales y el sistema general de seguridad social integral contenida en la Ley 100 de 1993.

²¹ Departamento Nacional de Planeación. En: www.dnp.gov.co

Las prestaciones sociales incluyen las cesantías, los intereses a las cesantías, las primas de servicio y las dotaciones; también los aportes al ICBF, el SENA, el subsidio familiar y a la seguridad social. La ley 100 contempla las normas del sistema de pensiones, salud y riesgos profesionales.

Toda empresa constituida legalmente, tiene el deber de brindar a sus empleados el pago de las prestaciones sociales, la afiliación a un fondo de pensiones, a una entidad promotora de salud y de riesgos profesionales, también aportar al ICBF, al SENA y a la Caja de Compensación.

Todo esto representa seguridad, estabilidad para las empresas, lo cual las deja en ventaja frente al gran número de microempresas que evaden estos pagos y que trabajan a puerta cerrada. Ya que una empresa que cumple con todo lo de la ley tiene grandes oportunidades ya que el gobierno las favorece, por todo lo anterior se convierte en una oportunidad.

2.5 FACTOR TECNOLÓGICO

La tecnología es de gran importancia, pues determina la competitividad de las empresas.

Con la apertura económica, se evidenció que la industria colombiana estaba en una gran desventaja tecnológica respecto a otros países industrializados, lo cual trajo como consecuencia un efecto negativo de pérdida de participación, pero también produjo un despertar hacia la revolución tecnológica del país, aunque esta se ve lenta debido a la crisis económica y social del país.

Cuando se habla de tecnología, no solo hace referencia a la utilización de maquinaria, sino también al conocimiento “know - how” de las personas sobre técnicas de los procesos.

Por lo tanto, se pueden identificar unas variables como son la maquinaria, la informática y el desarrollo de nuevos materiales.

Existen varias definiciones de tecnología de acuerdo a su origen, su importancia y la forma de desarrollar de las cuales tenemos:

- Tecnología dura: Son las máquinas, equipos y plantas de procesos
- Tecnología blanda: son procedimientos, metodologías formas de administrar
- Tecnología medular: Es la tecnología indispensable de la empresa
- Tecnología complementaria: Es la que no se considera medular, pero que se requiere para lograr los objetivos de la empresa.

Es importante clasificar la tecnología que tiene la empresa para poder identificar aquella que hace falta y es indispensable en la compañía.

2.5.1 Disponibilidad de maquinaria. A continuación se relacionan las empresa, los productos y su ubicación:²²

²² Evaluación tecnológica del sector del dulce procesado Tesis de grado Universidad Industrial de Santander, Ingeniería Industrial

Pailas

Figura 7. Pailas

Cuadro 6. Información de distribuidores internacionales

	Argentina Tel:4308-1724/25/26/27/28 bazargeo.com.ar

	U.S.A. http://www.groen.com:9097/

	Chile....Fax:(56-2) 5578751 ventas@usinox.cl www.usinox.cl

	España..Telf:9339938info@hostelma grupp.com http://www.elmeuaparador.com/hostelmagrupp/index.htm

	<p>informacion@cocinas-sala.com pedidos@cocinas-sala.com</p>

	<p>Argentina.....Tel/Fax:+54-342-4891895 asema@satlink.com bestmilk@cpsarg.com</p>

	<p>España.....Tel: 93 842 22 64.....Fax: 93 842 22 03</p>

	<p>México.....Tel.: 52-72-44-77/52-73-24-84..... Fax: 52-77-67-7 intertec@df1.telmex.net.mx www.abastur.com/anunciate/paginas_muestra/www.intertecnica.com.mx</p>

Fuente mesa del dulce

Marmitas

Figura 8. Marmitas

Cuadro 7. Información de distribuidores internacionales

	<p>Mexico..... Tel: 52 (3) 613-1131..... Fax: 52 (3) 613-1134</p>

	<p>Argentina.....Tel: (03401) 420-140..... Fax : (03401) 420-140 http://www.caminet.com.ar/medelinox/index.html</p>

	<p>México.....Tel.: 52-72-44-77/52-73-24-84..... Fax: 52-77-67-7 intertec@df1.telmex.net.mx www.abastur.com/anunciate/paginas_muestra/ www.intertecnica.com.mx</p>

	<p>Argentina.....Tel: (54-11) 4754 - 5000 sistemas@ig.com.ar</p>

	<p>http://www.talsanet.com/ talsaweb@talsanet.com</p>

	<p>GRUPOKAULITZ http://www.kaulitz.com</p>

	<p>GRUPOREIMSE México, D.F.....Tel. y Fax 5523-0264 5523-9841 con 10 líneas.</p>

	<p>SAVAGEBROS.-----U.S.A.....Tel:(847)981-3000...Fax:(847) E-mail: info@savagebros.com</p>

Fuente mesa del dulce

Cuadro 8. Información de distribuidores nacionales

NOMBRE DISTRIBUIDOR	CIUDAD	TELEF. FAX
Maquifrutas Ltda	Bogotá	7778955
Equipos Lacteos Ltda	Bogotá	2614080
Inmecolsa s.a	Bogotá	2774778 2019382
Racar Ltda	Bogotá	2609019 4146212
Montinox Ltda	Bogotá	4539824 2730696
Productos Industriales Garden Ltda	Medellin	2770717 3723591

Fuente mesa del dulce

Empaques

Figura 9. Película extendible Termo formado

Cuadro 9. Información de distribuidores internacionales

	<p>México.....Tel. (81) 8338 4336..... Fax (81) 8338 2923 info@schroeder.com.mx ventas@schroeder.com.mx soporte@schroeder.com.mx</p>

	<p>España.....Tel: +34 943 739200.....Fax: +34 943 783218 info@packaging.ulma.es</p>

	<p>Argentina www.temasrl.com.ar/ llenadoraspomos.html tema@temasrl.com.ar</p>

Fuente mesa del dulce

Cuadro 10. Información de distribuidores nacionales

NOMBRE DISTRIBUIDOR	CIUDAD	TELEF. FAX	CONTACTO ELECTRONICO
Cepack Ltda	Bogotá	2779529	indes@bogota.cetcol.net.co
Empacando Ltda	Bogotá	3377099	
Gabrielly Pack Ltda	Bogotá	3680276	
Indes	Bogotá	2777284	
Novapack Asociados	Bogotá	2245780	
Ltda	Cali	2764027	
Ingenieria de	Cali	3685653	
Empaques		2698003	
Empacamos Ltda		6648314	
		6648314	
		3300324	

Fuente mesa del dulce

Envasadoras – llenadoras – dosificadores

Figura 10. Envasadoras

Cuadro 11. Información de distribuidores internacionales

	Argentina...Tel:(54-351)-----Fax:(54-351) envamec@arnet.com.ar

	Argentina.....Tel:54-9-261 maquinas@calop.com.ar

	Mexico http://www.tecnoflex.com.mx/

	España..Tel: 34943739200 info@packaging.ulma.es

Fuente mesa del dulce

Cuadro 12 información de distribuidores nacionales

<i>NOMBRE DISTRIBUIDOR</i>	<i>CIUDAD</i>	<i>TELEF. FAX</i>	<i>CONTACTO ELECTRONICO</i>
Tecnijota	Barranquilla	3689023	tecnijota@hotmail.com
Anditec Ltda.	Bogotá	3689321	anditec@cable.net.co
Ltda	Cali	3101456	
Industria	Ibague	6102195	agroindustrial_tolima@uolmail.com.co
Metalmecanica	Medellin	6102224	cardinltda@tutopia.com
Tolima s.a	Pereira	2675700	rosdan@pereira.multi.net.co
Industrias Cardin		2632535	www.rosdan.com
y Cia Ltda		4167672	

Empacadoras.

Figura 13. Empacadora

Cuadro 13. Información de proveedores internacionales.

	<p>Mexico info@famensal.com.sv</p>

	<p>Buenos—aires--packaging-Argentina Telefax (54-11) 4692-3762 / 3344</p>

	<p>Unilever-de-México-S.A.-de-C.V. Calle 21 Este No. 1 Civac 62500 Jiutepec, Mor.</p>

Fuente mesa del dulce

Cuadro 14. Información de proveedores nacionales

DISTRIBUIDOR	CIUDAD	TELEF. FAX	CONTACTO ELECTRONICO
Imocon s.a.	Barranquilla	3530661	anditec@cable.net.co
Imemur	Barranquilla	3534901	
Máquinas Ramaldo	Barranquilla	3493010	
Ltda.	Bogotá	3792567	
Maquifrutas Ltda.	Bogotá	7778955	
Anditec Ltda.	Bogotá	2117843	
Aspack Canada	Bogotá	3101456	
Bp Pack	Bogotá	3750550	
Representaciones	Bogotá	2749158	
Cispaq Ltda.	Bogotá	6168051	

Fuente mesa del dulce

Despulpadoras y batidoras.

Figura 12. Despulpadoras y Batidoras

DESPULPADORAS

LICUADORAS

MOBILIARIO

TRANSPORTES

Cuadro 15. Información de distribuidores internacionales

	<p>Argentina Tel:4308-1724/25/26/27/28 bazargeo.com.ar</p>

	<p>Taiwan Hsiao-Lin Machine Co. Ltd. www.hsiaolin.com</p>

Fuente mesa del dulce

Cuadro 16. Información de distribuidores nacionales

DISTRIBUIDOR	CIUDAD	TLEF. FAX	CONTACTO ELECTRÓNICO
Maquifrutas Ltda	Bogotá	7778955	
Racar Ltda	Bogotá	2609019	racarltda@terra.com
Industrias Cardin y	Medellin	4146212	cardinltda@tutopia.com
Cia Ltda	San Gil	2632535	-- indfimar@uole.com
Industrias Fimar		4167672	
		7242716	--
		7242985	

Fuente mesa del dulce

Licadoras

Figura 13. Licadoras

Cuadro 17. Información de distribuidores internacionales

	<p>U.S.A. www.vitamix.com</p>

	<p>Mexico Tels: 5857-5508, Fax: 5855-5132 cafinter@data.net.mx</p>

Fuente mesa del dulce

Cuadro 18. Información de distribuidores nacionales

DISTRIBUIDOR	CIUDAD	TELEF. FAX	CONTACTO
Alitec	Bogotá	6363156	alitecb@ibm.net
Racar Ltda.	Bogotá	2609019 4146212	racarltda@terra.com
Industrias Cardin y Cia	Medellin	2632535 4167672	

Fuente mesa del dulce

En el mercado mundial existe gran variedad de empresas que ofrecen la maquinaria necesaria para los procesos del dulce. Ofreciendo una oportunidad

a las empresas del subsector dulces para tecnificarse y de esta manera lograr ser competitivos.

2.5.2 La informática. El computador se constituye hoy en día como una herramienta indispensable para el desarrollo de las empresas especialmente para el área administrativa y financiera.

El Internet ofrece a los fabricantes de dulces el acceso a los mercados mundiales mediante la utilización del comercio electrónico o páginas web, que además de la venta del producto, permite adquirir maquinas y tener acceso a la información de páginas especializadas en la fabricación de dulces y productos lácteos.

Todo esto denota en la informática una oportunidad para el sector, permitiéndole a los pequeños empresarios mayor acceso y mayor cobertura del mercado.

2.6 Valoración del perfil de oportunidades y amenazas del medio (POAM)

El análisis del POAM, consiste en la valoración de las variables de los factores externos según se observen como una amenaza u oportunidad, clasificándolas en una escala alta o baja y el impacto sobre el negocio, para determinar si la influencia de dicho factor es positiva o negativa. De esta manera se obtendrá una visión sobre las variables que representan las mejores oportunidades y las más fuertes amenazas.

Se calificaron cada una de las variables en Oportunidad o Amenaza, asignándole a cada una un valor en una escala que va de 1 a 4, de la siguiente forma:

- 1 : Representa una amenaza alta.
- 2 : Representa una amenaza baja
- 3 : Ofrece una oportunidad baja

4 : Ofrece una oportunidad alta

De igual forma se valoró el impacto que cada variable tiene sobre el negocio en una escala de índice o porcentaje de 0 a 1 (0% a 100%).

La calificación final resulta del producto entre la calificación y el impacto; dicho valor está en un rango comprendido entre 1 y 4, el cual se interpretará de la siguiente forma:

De 0 a 1,75 es una amenaza de incidencia baja.

De 1,76 a 2,4 es una amenaza de incidencia alta.

De 2,6 a 3,25 es una oportunidad de incidencia baja.

De 3,26 a 4 es una oportunidad de incidencia alta.

Cuadro 19. Matriz POAM del factor económico.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		AMENAZ		OPORTUN			
		A	B	B	A		
INFLACIÓN	0.10		2			0,20	Afecta los precios de las materias primas, pero esta siendo controlada.
GLOBALIZACIÓN	0.25				4	1.00	Apertura de nuevos mercados.
TASAS DE INTERES	0.20		2			0.40	Incrementa el endeudamiento de la empresa.
EXPORTACIONES	0.25				4	1.00	Aumenta la posibilidad de nuevos mercados.
PROGRAMA DE APOYO A LAS EXPORTACIONES	0.10				4	0.40	Brinda capacitación para lograr la competitividad en el exterior
CONTRABANDO	0.10		2			0.20	Reduce los ingresos por ventas por la gran cantidad de productos sustitutos
TOTAL	1.00			x		3.20	El factor económico representa una oportunidad de incidencia baja

Fuente las autoras

Cuadro 20. Matriz POAM del factor socio cultural.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		AMENAZ		OPORTUN			
		A	B	B	A		
POBLACIÓN	0.20				4	0,80	Aumento de la población – aumento de demanda.
SITUACIÓN DE ORDEN PUBLICO	0.40	1				0,40	Inseguridad para los empresarios, disminución del turismo
DESEMPLEO	0.40		2			0,80	Disminuye el poder de compra
TOTAL	1.00		X			2,00	El factor socio – cultural presenta una amenaza de influencia alta

Fuente las autoras

Cuadro 21. Matriz POAM del factor jurídico político.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		AMENAZ		OPORTUN			
		A	B	B	A		
POLÍTICA FISCAL	0.50	1				0.50	Los impuestos que deben pagar las empresas son altos.
POLÍTICA LABORAL	0.50			3		1.50	Las empresas que pagan los aportes tienen mayor apoyo del gobierno.
TOTAL	1.00		X			2,00	El factor jurídico - político presenta una amenaza baja

Fuente las autoras

Cuadro 22. Matriz POAM del factor tecnológico.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		AMENAZ		OPORTUN			
		A	B	B	A		
DISPONIBILIDAD DE MAQUINARIA	0.60				4	2.40	Existe gran variedad de máquinas y proveedores que garantizan que los procesos sean mas eficientes.
INFORMATICA	0.40				4	1.60	Posibilidad del sistematización de los procesos administrativos y de publicidad.
TOTAL	1.00				X	4.00	El factor tecnológico presenta oportunidad de incidencia alta

Fuente las autoras

Cuadro 23. Matriz de los factores externos.

FACTOR	PONDERACION	CALIFICACION	RESULTADO
Económico	0.20	3.20	0.64
Competitivo	0.20	2.60	0.52
Socio Cultural	0.20	2.0	0.40
Jurídico – Político	0.10	2.0	0.20
Tecnológico	0.30	4.0	0.12
TOTAL	1.00		1.88

Fuente las autoras

La calificación de 1.88 obtenida de los factores externos indica una amenaza de incidencia alta

3. ANALISIS INTERNO

El análisis interno, permite identificar las fortalezas y debilidades de la empresa, mediante el estudio de variables como: la gerencia, el mercadeo, la producción, las finanzas y el recurso humano.

En la empresa Dulces y Obleas Pasiones Florideñas, con base en la información existente, la aportada por el gerente y la observación directa de las investigadoras, se llevo a cabo el estudio.

Por ultimo se realizó la calificación de las variables de acuerdo al grado de incidencia sobre la empresa.

3.1 AUDITORIA GERENCIAL

Comprende todas las fortalezas y debilidades que tengan que ver con el proceso de administración, reflejado en la organización, dirección, control y planeación.²³

3.1.1 Planeación. Es el proceso formado por todas las actividades gerenciales relacionadas con la preparación para el futuro. Las tareas específicas incluyen predicción, fijación de objetivos, diseño de estrategias, desarrollo de políticas y fijación de metas.²⁴

Dulces y Obleas Pasiones Florideñas es deficiente en la planeación, las fallas frecuentes son:

²³ BARON DE D'CROZ, María Eugenia. Planeación Estratégica para la Gerencia, UIS, 2000. Pág. 82

²⁴ FRED R., David. La Gerencia Estratégica. LEGIS, 1988. Pág. 141

- Las metas y objetivos, no son claros, tanto para los empleados como para los dueños.
- No está preparado para afrontar la competencia.
- La empresa tiene una misión, que no esta publicada ni se ha dado a conocer por escrito; por lo tanto los empleados la desconocen, no tienen pilares de fundamento para hacerla crecer.
- No posee planes de contingencia.

Todo esto, contribuye a que la empresa en el proceso de planeación, presente una debilidad alta.

3.1.2 Organización. El propósito es obtener un fin que ha sido definido previamente por medio de la planeación. Organizar consiste en efectuar una serie de actividades que delimitan responsabilidades asignando autoridad a aquellas personas que pondrán en practica un plan.

La empresa presenta deficiencias, tiene las siguientes características:

- No existe un organigrama establecido, sin embargo, cada miembro de la empresa tiene claras las funciones que debe realizar.
- La gerencia es ejercida por uno de los miembros de la familia (Willington Arciniegas) pero este no tiene autonomía; debe escuchar las opiniones de los demás miembros de la familia.
- Existe una secretaria encargada de facturación, los fines de semana tiene que ayudar en las ventas.
- El gerente no tiene el control ni el conocimiento total de los inventarios, se tiene que apoyar en el operario (William Calderón) quien si tiene el conocimiento de la cantidad requerida de materia prima, por conocimiento empírico adquirido por los años de experiencia.

- La contabilidad, es llevada por una contadora externa a quien se le paga por honorarios (Irene Forero), a quien no le exigen que presente mensualmente los estados financieros y esto implica que no se tenga claro el estado de la empresa.
- No posee manuales de funciones y descripción de cargos en forma escrita.

La falta de organización representa para la empresa una debilidad alta.

3.1.3 Dirección. Es el proceso de formulación, ejecución y evaluación de acciones que le permiten a la organización alcanzar sus objetivos.

La dirección en Dulces y Obleas Pasiones Florideñas, es ejercida por el propietario y en algunos casos, delega dicha función al gerente. El propietario es quien dirige al personal. El reglamento de trabajo se conoce pero no esta escrito.

Por lo tanto, la dirección se consideró como una fortaleza de bajo impacto para la empresa.

3.1.4 Control. Consiste en establecer normas de operación, evaluar de acuerdo a la planeación los resultados actuales contra los estándares ya establecidos, buscando disminuir la diferencia entre los resultados reales siguiendo un curso de acción correctivo.²⁵

Se halló que la empresa no tiene claro los objetivos, por lo tanto no se esta trabajando para alcanzar la misión y la visión, todo esto deja claro que no existe control dentro de la empresa.

En cuanto al control, la empresa presenta una debilidad muy alta.

3.2 AUDITORIA DEL MERCADEO

El mercadeo corresponde a la relación establecida por la relación de demanda y ofertas. Se puede decir que el mercadeo no tiene fronteras de delimitaciones físicas o de lugar, pues lo conforman el conjunto de circunstancias, medios y elementos que acercan la oferta de la demanda.

Para este estudio se tuvo en cuenta las 4P's (producto, precio, promoción y plaza) determinando así la fuerza competitiva.

3.2.1 El producto. Se analizó la calidad de producto, los sabores, la marca y el empaque.

Las características encontradas fueron:

- La aceptación en el mercado obedece a la excelente calidad de los productos, pues ésta es de vital importancia, y esta totalmente controlada.
- Existe gran variedad de sabores los cuales van ampliando a medida que el público los exija .
- El empaque del producto es el adecuado, pues permite que este se consuma fácilmente, cada sabor tiene su empaque que identifica la empresa.
- Los productos en pastilla son identificados por el consumidor por el atractivo del empaque.

El producto representa una fortaleza alta debido a la calidad, presentación y sabor

²⁵ BARON DE D'CROZ, María Eugenia. Planeación Estratégica para la Gerencia, UIS 2000. pg .86

3.2.2. El precio. Todo producto disponible para la venta, tiene un precio que indica la cantidad de dinero que tenemos que entregar a cambio de él. Se puede decir que precio en la cantidad monetaria, con base en la cual, quien ofrece en venta un bien o servicio, está dispuesto a efectuar el proceso de intercambio con el comprador en caso de que este lo acepte²⁶. Es de vital importancia para la competitividad de la empresa.

- Dulces y obleas pasiones Florideñas maneja precios de acuerdo a los costos, pero sin embargo son similares a los de la competencia.
- Pese a que no posee un sistema de costeo la fijación de los precios se hace teniendo en cuenta los costos de materia prima, mano de obra y costos fijos.

El precio es una fortaleza competitiva baja

3.2.3 Los clientes. Todas las personas que tienen una necesidad y a la cual la empresa se la pueda satisfacer, se convierte automáticamente en un cliente.

- Los clientes de la empresa son todas aquellas personas que acostumbran pasear en familia y como tradición de su paseo dominical y de su tiempo de esparcimiento consumir los productos que la empresa le ofrece.
- Se tiene el completo conocimiento de sus gustos y preferencias por el contacto directo con ellos; la tradición y la lealtad del cliente es una

²⁶ PRADA REYES, Efraín. Mercadeo, UIS 1986, Pág. 119

fortaleza ya que los productos son de amplio reconocimiento debido a la cultura de la región.

Los clientes de Dulces y Obleas Pasiones Florideñas son una fortaleza alta.

3.2.4 Participación en el mercado. En el año 2002 la empresa presentó un volumen de ventas de \$ 105.686.778.

El valor de las ventas se considera una debilidad baja comparado con las empresas del sector ubicadas en Floridablanca – Santander (Dulces Celis y Paragüitas) a diciembre de 2002.

3.2.5 Promoción. Contempla un conjunto de variables que al combinarse conforman la mezcla promocional: Publicidad, promoción de ventas, venta personal y relaciones públicas.

- La empresa se publicita el día domingo por medio de la televisión (TRO) en horas de la mañana, por medio escrito como volantes y tarjetas de presentación, también participan en las ferias que se realizan a nivel departamental y nacional.
- La comercialización del producto se realiza en el punto de venta de propiedad ubicado en la ciudad de Floridablanca
- La empresa utiliza el canal producto _ consumidor final.

La promoción del producto y la marca, son una fortaleza alta para la empresa.

3.3 AUDITORIA DE PRODUCCIÓN

La función de producción o de operaciones de una empresa consiste en todas las actividades que transforman insumos en bienes o servicios. Es la dirección del proceso de transformación, que convierte los insumos de tierra, trabajo, capital y administración en los productos deseados de bienes o servicios.²⁷

Se estudiaron los procesos, la capacidad instalada y la tecnología usada.

3.3.1 Procesos. En estos se observó:

- Una deficiente distribución de planta porque no se cuenta con el espacio suficiente.
- En el punto de ventas a pesar de que se trabaja en línea se presentan transportes y demoras innecesarias debido al espacio reducido
- Se utiliza un flujo de operaciones en línea en área de producción que también presenta deficiencias y reprocesos debido al espacio.
- Se evidencia un control estricto de los desperdicios de materias primas.
- Los procesos se encuentran bien definidos, y son de pleno conocimiento y manejo por parte de los operarios.

Se considera una debilidad fuerte para la empresa.

3.3.2 Capacidad instalada. Con el personal existente (2 operarios) y la maquinaria utilizada, la empresa está en capacidad de producir 8.000 pares de obleas a la semana, equivalentes a 32.000 pares al mes, pero la producción real semanal es de 3.000 pares cifra que se hace porque por experiencia se sabe que son las que se necesitan para la semana.

La capacidad instalada representa una fortaleza baja para la empresa porque permite cumplir con la demanda si en algún momento se decide ampliar el número de clientes por medio de otro canal de distribución.

3.3.3 Tecnología usada. La tecnología utilizada aunque es la adecuada no es tecnología de punta debido a que es una empresa artesanal se destaca por utilizar en sus procesos como el de empaque y cortado mano de obra y no maquinaria especializada. Todo esto también por los bajos niveles de producción.

La empresa presenta una debilidad alta en cuanto a tecnología como se evidencia por lo dicho anteriormente.

3.4 AUDITORIA FINANCIERA

El análisis financiero de la empresa Dulces y Obleas Pasiones Florideñas se llevó a cabo con base en la información del balance general y el estado de resultados a diciembre 31 de 2002. (Ver anexo2, 3), para determinar la liquidez, la capacidad de endeudamiento, la rentabilidad y el capital de la empresa.

3.4.1 Liquidez. Es la capacidad de la empresa para generar fondos y cancelar sus obligaciones a corto plazo; las cuales están representadas en las razones de liquidez, la corriente y la ácida.

- **Razón corriente.**

$$\text{Activo corriente} / \text{Pasivo corriente} = 15.948.845,83 / 16.148.440 = 0.98$$

²⁷ BARON DE D'CROZ, María Eugenia. Planeación estratégica para la gerencia, UIS 2000 Pág. 98

La empresa posee 0.98 pesos en activos corrientes para respaldar cada peso que debe a corto plazo.

- **Razón ácida.**

$$\frac{(\text{Activo corriente} - \text{Inventarios})}{\text{Pasivo corriente}} = \frac{15.948.845,83 - 13.325.670}{16.148.440} = 0.16$$

La empresa cuenta con 0.16 pesos para respaldar cada peso que debe sin recurrir a la venta de sus inventarios.

Analizando las dos anteriores razones, se concluye que la empresa no está en capacidad de cumplir con sus obligaciones a corto plazo, convirtiéndose en una debilidad alta.

3.4.2 Capacidad de endeudamiento. Por medio de esta razón financiera se mide la capacidad que la empresa tiene para adquirir un crédito.

$$\frac{\text{Pasivo total}}{\text{Activo total}} * 100 = \frac{16.148.440}{40.576.568,83} * 100 = 0.3979 * 100 = 39.79\%$$

La empresa tiene un nivel de endeudamiento bajo del 39.79%, partiendo del hecho que la cifra máxima de endeudamiento permitido es del 75%, además, la empresa no posee créditos financieros, convirtiéndose en una fortaleza alta porque en el momento que lo necesite puede acudir a uno.

3.4.3 Rotación de activos. Determina si la empresa genera suficiente volumen de ventas para el tamaño de su inversión.

$$\frac{\text{Ventas}}{\text{Activos totales}} = \frac{105.686.778}{40.576.568,83} = 2.60$$

La empresa vendió en el año 2002 2.60 veces lo que tiene en activos, es decir, tiene un volumen de ventas aceptable, teniendo en cuenta la inversión, indicando que existe una fortaleza baja.

3.4.4 Rentabilidad. Es la capacidad que la empresa tiene para generar utilidades; se analizaron las siguientes razones.

- **Margen bruto de utilidad.**

$$\text{Utilidad bruta} / \text{Ventas} = 31.144.781,58 / 106.005.837 * 100 = 0.2938 * 100 = 29.38\%$$

La utilidad generada sin tener en cuenta gastos e impuestos, es del 29.38% de las ventas; este margen de utilidad se constituye como fortaleza baja.

- **Margen de utilidad operacional.**

$$\text{Utilidad operacional} / \text{Ventas} = 7.807.067 / 106.005.837 * 100 = 7.36\%$$

El alto nivel de los gastos operacionales hacen que las utilidades de la empresa se vean reducidas en un porcentaje alto convirtiéndose en una debilidad alta.

- **Margen neto de utilidad**

$$\text{Utilidad neta} / \text{Ventas} = (-436.369,58) / 106.005.837 * 100 = 0.41\%$$

La empresa arrojó margen neto de utilidad de 0.41% desfavorable debido a los altos gastos en los que incurrió. Siendo una debilidad alta.

- **Rentabilidad económica.**

$$\text{Utilidad neta} / \text{Activo total} = (-436.369,58) / 40.576.568.83 * 100 = 1.07\%$$

La empresa genera una pérdida del 1.07% de la inversión (activos totales), convirtiéndose en una debilidad alta.

En conclusión, la rentabilidad del negocio representa una debilidad alta para la empresa, por los altos gastos a pesar que las ventas representan un volumen alto.

3.4.5 Capital de Trabajo. El capital determina la capacidad económica que la empresa tiene para comprar materias primas, pagar nómina y cubrir los gastos propios a la actividad económica que realiza.

La empresa Dulces y Obleas Pasiones Florideñas cuenta con un capital de 12.629.511 millones de pesos

El capital de trabajo con el que cuenta la empresa es bajo, por esta razón la capacidad de producción se ve afectada representando así una debilidad alta. (ver anexo 2 y 3)

3.5 AUDITORIA DEL RECURSO HUMANO

Dulces y Obleas Pasiones Florideñas cuenta con un recurso humano de planta de 5 colaboradores, pero se aclara que los días festivos que son los días de mayor afluencia de clientes son 8 personas atendiendo, 1 cajera, 3 tomando pedido, 4 preparando y empacando, 2 en la calle tomando pedidos.

Personal de planta:

Producción:

- 2 Operarios

Ventas:

- 2 vendedores

Administración

- 1 gerente
- 1 Secretaria

Se analizaron las variables de clima organizacional, Motivación y Remuneración.

3.5.1 Clima Organizacional. Es un hecho innegable que todas las organizaciones tienen su cultura y que, entre mas fuerte sean, más influencia tienen en las actitudes y comportamientos de los empleados²⁸.

Con base en la observación directa y diálogos con el personal se pudo evaluar el medio ambiente, el puesto de trabajo y las relaciones interpersonales.

Factores del medio ambiente que afectan a los empleados.

- Falta de ventilación
- Espacio reducido
- Desorden

Todo esto hace que el clima organización sea una debilidad baja.

²⁸ GOMEZ RUEDA, Alfredo. El comportamiento Humano en las Organizaciones, Sistemas y computadores Ltda. Bucaramanga 2000, Pág. 249

3.5.2 Motivación “por definición, motivación es motivo en acción”

DENIS WAITLEY

Está demostrado que la motivación trae grandes resultados, porque armonizan y estabilizan la actividad psíquica del trabajador, haciéndolo mas prudente y atento en su trabajo, lo cual da como resultado una mejor producción, menos accidentes y mayor cuidado con el equipo de trabajo.

En Dulces y Obleas Pasiones Florideñas las relaciones entre compañeros son buenas se observó un ambiente propicio y de compañerismo entre todos los empleados. Todos se colaboran y entre todos resuelven los inconvenientes cuando los hay, se da el trabajo en equipo.

El gerente de la empresa es una persona que se preocupa por sus empleados y los tiene en cuenta como si fueran un miembro mas de la familia, los trata con amabilidad, si hay que hacer algún reclamo lo hace de la mejor manera posible para motivarlos, les hace regalos en las fechas especiales y en sus días de cumpleaños; a cada empleado se le celebra este día, se organizan paseos en donde la integración es favorable, también les ofrece incentivos en dinero de acuerdo al desempeño y al rendimiento que presentan en el mes.

Todo lo anterior se convierte en una fortaleza alta para la empresa.

3.5.3 Capacitación o nivel de educación. Se puede decir que la capacitación son los diferentes cursos que la empresa programa para instruir a sus empleados en el manejo de las máquinas, herramientas y procesos; también son las aptitudes que posee cada colaborador, que contribuyen para el buen funcionamiento de la empresa. La educación es el nivel de

conocimientos generales que toda persona adquiere en los establecimientos educativos a nivel primarios, secundarios y superiores.

El personal de Dulces y Obleas Pasiones Florideñas esta altamente capacitado para realizar sus funciones dentro de la empresa; capacitado mas no calificado ya que ninguno de los empleados ha recibido formación en ningún centro especializado, se dice que capacitados porque han adquirido los conocimientos por la experiencia de años desempeñando la misma labor, los empleados del área de producción y de ventas tiene estudios a nivel secundario.

El gerente y la secretaria, tienen nivel educativo profesional.

Todo esto se denota como fortaleza alta para la empresa.

3.6 VALORACIÓN DEL PERFIL DE CAPACIDAD INTERNA (CPI)

Al igual que el análisis externo, las variables internas se clasificarán en una escala de fortalezas y debilidades de incidencia alta o baja y el impacto sobre la empresa.

El resultado final de cada variable es el producto de la calificación por el impacto y estará comprendido en un rango que va de 1 a 4 y cuya interpretación será la siguiente:

De 1 a 1,75 es una debilidad de incidencia alta.

De 1,75 a 2.5 es una debilidad de incidencia baja.

De 2,5 a 3,25 es una fortaleza de incidencia baja.

De 3,25 a 4 es una fortaleza de incidencia alta.

Cuadro 24. Matriz CPI de la Capacidad Gerencial.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		DEBILID		FORTALEZ			
		A	B	B	A		
PLANEACION	0.25		2			0.50	La empresa no esta en capacidad de afrontar situaciones en el futuro.
ORGANIZACIÓN	0.25		2			0.50	No existe manual de funciones, organigrama, misión, visión claros.
DIRECCIÓN	0.25			3		0.75	Se observa una línea de autoridad clara que es ejercida por el propietario.
CONTROL	0.25		2			0.50	No existe proceso de control.
TOTAL	1.00		X			2.25	La capacidad gerencial presenta una debilidad de incidencia baja.

Fuente las autoras

Cuadro 25. Matriz CPI de la Capacidad Competitiva.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		DEBILID		FORTALEZ			
		A	B	B	A		
PRODUCTO	0.25				4	1.00	Buena calidad, presentación y sabor .
PRECIO	0.25			3		0.75	Precio asequible y competitivo.
CLIENTES	0.20				4	0.80	Conocimiento de gustos y preferencias por la cultura.
PARTICIPAC. EN EL MERCADO	0.10		2			0.20	Comparado con sus competidores.
PROMOCION	0.20				4	0.80	Utiliza publicidad por medio televisivo
TOTAL	1.00				x	3.55	La capacidad competitiva es una fortaleza de incidencia alta

Fuente las autoras

Cuadro 26. Matriz CPI de la Capacidad Productiva.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		DEBILID		FORTALEZ			
		A	B	B	A		
PROCESOS	0.40		2			0.80	Demoras, transportes innecesarios y reprocesos.
CAPACIDAD INSTALADA	0.30			3		0.90	Cumple con la demanda existente y se puede ampliar.
TECNOLOGÍA USADA	0.30	1				0.30	Tecnología obsoleta con posibilidad de adquirir de punta.
TOTAL	1.00		X			2.00	La capacidad productiva presenta una debilidad de incidencia baja.

Fuente las autoras

Cuadro 27. Matriz CPI de la Capacidad Financiera.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		DEBILID		FORTALEZ			
		A	B	B	A		
LIQUIDEZ	0.10	1				0.10	La empresa presenta iliquidez y no esta en capacidad de cumplir sus obligaciones.
CAPACIDAD DE ENDEUDAMIENTO	0.20				4	0.80	No tiene obligaciones financieras posibilitándola para adquirir un crédito.
ROTACIÓN DE ACTIVOS	0.10			3		0.30	Rota 2.6 veces al año los activos
RENTABILIDAD	0.35		2			0.70	A pesar de las ventas los gastos son altos.
CAPITAL DE TRABAJO	0.25	1				0.25	El capital de trabajo es bajo por lo tanto afecta la capacidad productiva.
TOTAL	1.00		X			2.15	La empresa financieramente presenta una debilidad de incidencia baja.

Fuente las autoras

Cuadro 28. Matriz CPI del Talento Humano.

VARIABLES	IMPACTO	VALORACION				RESULTADO	JUSTIFICACION
		DEBILID		FORTALEZ			
		A	B	B	A		
CLIMA ORGANIZACIONAL	0.35		2			0.70	Los factores de ruido desorden y ventilación.
MOTIVACIÓN	0.35				4	1.40	La empresa incentiva a los empleados.
NIVEL DE EDUCACIÓN	0.30				4	1.20	Hay formación profesional en la parte administrativa y capacitación en todos los niveles
TOTAL	1.00				X	3.30	El Talento humano es una fortaleza de incidencia alta.

Fuente las autoras

La calificación de las variables arrojó: La capacidad Gerencial, la capacidad productiva y la capacidad financiera presentan una debilidad de incidencia baja; también se observó que la capacidad competitiva y el talento humano presentan una fortaleza de incidencia alta.

La matriz resumen del análisis interno es la siguiente:

Cuadro 29. Matriz resumen de los Factores Internos.

FACTOR	PONDERACIÓN	CALIFICACION	RESULTADO
GERENCIAL	0.20	2.25	0.45
COMPETITIVA	0.25	3.55	0.89
PRODUCTIVA	0.25	2.00	0.50
FINANCIERA	0.20	2.15	0.43
RECURSO HUM.	0.10	3.30	0.33
TOTAL	1.00		2.6

Fuente las autoras

De acuerdo con el resultado la evaluación del factor interno presenta una fortaleza de incidencia baja.

4. DIRECCIONAMIENTO ESTRATÉGICO

Después de haber realizado las auditorias externa e interna se procede a realizar el direccionamiento estratégico

4.1 MISIÓN DE DULCES Y OBLEAS PASIONES FLORIDEÑAS

La empresa “Dulces y Obleas Pasiones Florideñas,” es una organización que tiene como misión ser fabricante de dulces en diferentes sabores y presentaciones, además de las obleas rellenas con diferentes combinaciones de arequipe y dulces, garantizando a sus clientes una entrega oportuna y correcta en los pedidos, al igual que la calidad en sus productos, de manera que satisfaga las necesidades y expectativas de los mismos. Cuenta con un personal que se desenvuelve dentro de un clima laboral de mutuo respeto y desarrollo integral, recibiendo para ello una capacitación adecuada y un salario justo. Busca niveles de productividad que le permita competir y obtener utilidades para cubrir sus gastos y costos; además, generar ingresos representativos para la empresa.

4.2 VISION DE DULCES Y OBLEAS PASIONES FLORIDEÑAS

La empresa Dulces y Obleas Pasiones Florideñas se propone para los próximos tres años posicionarse en el mercado de los dulces a nivel nacional, con el mejor talento humano, mejores productos y servicios para ser competitivos en el mercado.

4.3 PRINCIPIOS CORPORATIVOS

Dulces y Obleas Pasiones Florideñas se regirá por los siguientes valores y actitudes:

4.3.1 Valores

- **Solidaridad:** la empresa Dulces y Obleas Pasiones Florideñas está construida sobre este principio que hace relación al trabajo en equipo entre los empleados de la empresa.
- **Integridad:** elemento esencial para triunfar y que no sólo se mide en términos económicos, sino también por el respeto y credibilidad adquiridos.
- **Valía Personal:** cada persona es digna de ser respetada y merece una oportunidad para triunfar.
- **Logro:** se estimula y apoya el mejoramiento, progreso y logro continuó de las metas.
- **Responsabilidad :** todos somos responsables por el logro de nuestras metas personales y las metas comunes.
- **Servicio:** la satisfacción del cliente se dará día a día con ayuda de todos los clientes internos.
- **Calidad:** la calidad será un compromiso permanente por parte de empresa para llegar a la excelencia de los productos o el de los procesos.
- **Recurso humano:** el talento humano será prioridad de la empresa ya que es el primer recurso se le brindará estabilidad y oportunidades de progreso.

- **Productividad:** siempre mantendrá su productividad en un nivel óptimo para lograr el posicionamiento y poder cumplir las obligaciones adquiridas.
- **Rentabilidad:** deberá obtener una rentabilidad alta que beneficie sus propietarios y permita ser sólida financieramente.
- **Responsabilidad social:** la Responsabilidad social estará encaminada en el compromiso con los proveedores, los clientes y el estado.
- **Responsabilidad con el medio ambiente:** el bajo impacto ambiental será un compromiso constante.

4.4 IDENTIFICACIÓN Y SELECCIÓN DE ESTRATEGIAS

Después de tener un horizonte claro, la empresa identifica las posibles estrategias que permitan combatir las amenazas y debilidades teniendo en cuenta las oportunidades y fortalezas.

Para este logro se toman como partida las 14 estrategias posibles que Fred David²⁹ plantea en su libro las cuales son:

- **Integración hacia delante:** ganar la propiedad o un mayor control sobre distribuidores o detallistas.
- **Integración hacia atrás:** buscar la propiedad o un mayor control sobre proveedores.
- **Penetración en el mercado:** buscar mayor participación en los mercados existentes con los productos actuales.
- **Desarrollo de mercado:** ingresar a nuevas áreas geográficas con los productos actuales.

²⁹ Ibid., p. 58 - 62

- **Desarrollo del producto:** mejorar o hacer cambios al producto actual.
- **Diversificación concéntrica:** añadir nuevos productos pero relacionados.
- **Diversificación de conglomerado:** añadir nuevos productos no relacionados.
- **Diversificación horizontal:** añadir nuevos productos no relacionados para clientes actuales.
- **Asociaciones:** unir esfuerzos con otra empresa o persona.
- **Reducción:** reducir costos y activos para hacerse mas efectiva.
- **Desposeimiento:** venta de una parte de la organización.
- **Liquidación:** venta de todos los activos de la empresa.
- **Combinación:** seguir dos o mas estrategias simultáneamente.

Para la identificación de las estrategias posibles se utilizaron las matrices DOFA y PEEA de acuerdo a la información arrojada por el POAM y el CPI, y el análisis subjetivo y responsable. Posteriormente se utilizó la matriz CPE para evaluar las estrategias de un mismo grupo.

4.4.1 Matriz debilidades – oportunidades – fortalezas – amenazas (DOFA).

Esta matriz está compuesta por dos etapas importantes:

- Realizar un listado de oportunidades, amenazas, fortalezas y debilidades claves.
- Confrontar cada factor con el otro y hacer un juicio sobre que estrategias son factibles.

Oportunidades claves.

- Apoyo a las exportaciones por parte del gobierno, en especial a las pequeñas y medianas empresas. (O1)
- Disponibilidad de tecnología informática que permite acceder a información (O2)
- Oportunidad de realizar alianzas estratégicas con la empresas que componen la mesa del dulce (O3)
- Importante influencia por parte del turismo en Bucaramanga y el área metropolitana; y hábitos de consumo y estilo de vida es decir la cultura (O4)
- Disponibilidad de maquinaria en el mercado nacional para la optimización de los procesos (O5)
- El mercado objetivo son todas las personas sin excepción de sexo y edad (O6)
- Incentivos gubernamentales para el desarrollo de las microempresas(O7)

Amenazas claves.

- Acuerdo libre comercio en las importaciones de dulces ALCA. (A1)
- Situación violenta del país. (A2)
- Capacidad tecnológica de la competencia (A3)
- Poca durabilidad del producto debido a que no tiene preservativos (A4)
- Nuevos impuestos y obligaciones tributarias (A5)

- Competencia fuerte (A6)

Fortalezas claves.

- Los productos tienen excelente aceptación por su calidad, presentación y sabor. (F1)
- La empresa no tiene pasivos a corta y largo plazo (F3)
- Tiene capacidad de endeudamiento. (F4)
- El precio de los productos son competitivos. (F5)
- Mano de obra especializada (F6)
- Excelente atención al cliente(F7)

Debilidades claves.

- Falta de estandarización de procesos de producción (D1)
- Infraestructura física no adecuada tanto en el área de ventas como el área de producción . (D2)
- Los procesos no se realizan con tecnología de punta (D3)
- La empresa no cuenta con un mercado amplio. (D4)
- La medición de la materia prima no se hace por medio de métodos tecnificados (D5)
- No maneja inventarios. (D6)

Después de la selección de las principales oportunidades, amenazas, fortalezas y debilidades, se procedió a realizar la matriz DOFA que se muestra en el siguiente cuadro.

Cuadro 30. Matriz DOFA

	FORTALEZAS	DEBILIDADES
	<ul style="list-style-type: none"> • Los productos tienen excelente aceptación (F1) • La empresa no tiene pasivos (F3) • Tiene capacidad de endeudamiento. (F4) • El precio de los productos son competitivos. (F5) • Mano de obra especializada (F6) • Excelente atención al cliente(F7) 	<ul style="list-style-type: none"> • Falta de estandarización de procesos de producción (D1) • Infraestructura física no adecuada (D2) • Los procesos no se realizan con tecnología de punta (D3) • La empresa no cuenta con un mercado amplio. (D4) • La medición de la materia prima no se hace por medio de métodos tecnificados (D5) • No maneja inventarios. (D6)
OPORTUNIDADES	ESTRATEGIAS FO	ESTRATEGIAS DO
<ul style="list-style-type: none"> • Apoyo a las exportaciones (O1) • Disponibilidad de tecnología informática (O2) • Oportunidad de realizar alianzas estratégicas (O3) • Importante influencia por parte del turismo (O4) • Disponibilidad de 	<p>O2 – O4 – O5 – O6- F1- F4 – F6</p> <ul style="list-style-type: none"> • Desarrollo del mercado Ingresar a nuevos mercados con los productos existentes. • Desarrollo del producto: Mejorar o hacer cambios al 	<p>O1 – O2 – O4 – O6 D3 – D4 -</p> <ul style="list-style-type: none"> • Penetración en el mercado Aumentar las ventas en el mercado existente con el producto actual. • Diversificación concéntrica: Añadir nuevos

<p>maquinaria en el mercado nacional (O5)</p> <ul style="list-style-type: none"> • El mercado objetivo son todas las personas sin excepción de sexo y edad (O6) • Incentivos gubernamentales (O7) 	<p>producto actual.</p> <ul style="list-style-type: none"> • 	<p>productos pero relacionados.</p>
AMENAZAS	ESTRATEGIAS FA	ESTRATEGIAS DA
<ul style="list-style-type: none"> • Acuerdo libre comercio (A1) • Situación violenta del país. (A2) • Capacidad tecnológica de la competencia (A3) • Poca durabilidad del producto (A4) • Nuevos impuestos y obligaciones tributarias (A5) • Competencia fuerte (A6) 	<p>A3 – A4 – A6 - F1- F4 – F6</p> <ul style="list-style-type: none"> • Desarrollo del producto Mejorar el producto actual Para que cumpla las especificaciones. • Desarrollo del mercado Abrir nuevos mercados. 	<p>A6 – D4</p> <p>Integración hacia adelante: Ganar la propiedad o un mayor control sobre distribuidores o detallistas.</p>

Fuente las autoras

Las estrategias FO de desarrollo del mercado y desarrollo del producto contribuyen para que la empresa amplíe el mercado con los productos con los que cuenta actualmente y también para mejorar y hacerle cambios con esto se mejoran las fortalezas utilizando las oportunidades, el hecho de que el producto tenga aceptación hace atractiva la empresa y permite el buscado un *desarrollo del mercado* mediante el aprovechamiento del apoyo de las exportaciones.

Las debilidades se fortalecen valiéndose de las oportunidades (DO) , con los productos existentes se puede ingresar a nuevos mercados aprovechando el mercado con el que se cuenta se puede diversificar los productos teniendo en cuenta que sean afines ya que la preferencia de los clientes lo permiten esto quiere decir que se debe penetrar en el mercado y diversificar concentricamente.

Las estrategias FA reduce el golpe de las amenazas utilizando las fortalezas con las que cuenta la empresa Al desarrollar el producto y el mercado aprovechando la calidad, precio y sabor del producto la empresa puede llegar a competir con empresas a nivel nacional e internacional.

Las estrategias DA permitirá vencer las debilidades y evadir las amenazas, por tanto una integración hacia delante puede solucionar el problema competitivo.

El análisis DOFA propuso las siguientes estrategias:

- Desarrollo del mercado
- Desarrollo del producto
- Penetración en el mercado
- Diversificación concéntrica
- Integración hacia adelante

4.4.2 Matriz de posición estratégica y evaluación de acciones (PEEA).

Esta matriz es un marco de cuatro cuadrantes que muestra que tipo de estrategias requiere la empresa teniendo en cuenta si son Activo, Defensivas, Conservadoras o Competitivas. Los ejes de la matriz son fortaleza financiera (FF), ventaja competitiva (VC) como las determinantes

principales de la posición estratégica y la Estabilidad ambiental (EA) y fortaleza de la industria (FI) consideradas como las dimensiones externas.³⁰

4.4.2.1 Desarrollo de la matriz PEEA Para la fortaleza financiera y la fortaleza de la industria se asigna un valor numérico entre +1 (el peor) debilidad o amenaza, +6 (el mejor) fortaleza u oportunidad, a cada una de las variables que abarcan estas dimensiones.

Para la estabilidad ambiental y la ventaja competitiva asignar un valor numérico entre: -1(el mejor) fortaleza u oportunidad; -6 (el peor) debilidad o amenaza, a cada variable.

1. Identificar los factores o variables de cada una de las dimensiones para analizar. Factores que definan: estabilidad ambiental (E:A:), la fuerza de la industria (F:I:), La fuerza financiera (F:F:) y la fortaleza industrial (F:I:)
2. Calificar cada uno de indicadores. Entres (0,+6) ó (0,-6) de acuerdo al cuadrante
3. Se realiza sumando la calificación de cada indicador y se multiplica por el valor del indicador.
4. Una vez realizada la calificación de cada indicador se obtiene el promedio del factor. Este resultado se alcanza sumando todas las calificaciones de cada indicador y se divide por el número de los factores
5. Registre el resultado obtenido en la respectiva matriz (P:E:E:A:). Estos resultados son positivos en la fuerza financiera (F:F:). Y en la fuerza de la empresa (F.E:) y negativos en las ventajas competitivas (V:C:) y en la estabilidad ambiental.

³⁰ BARON DE D'CROZ, María Eugenia. Planeación estratégica para la Gerencia, UIS, 2000 Pág. .131

El cuadro 31 muestra las calificaciones de la matriz:

Cuadro 31. Calificación de factores de la matriz PEEA

POSICIÓN INTERNA	ESTRATEGICA	POSICIÓN EXTERNA	ESTRATEGICA
F.F.		E.A.	
Capital de trabajo bajo	1	Exportaciones	-1
Rentabilidad baja	3	Presión competitiva	--6
Endeudamiento	6	Tecnología	-1
Promedio	3,33n	Promedio	-2.66
V.C.		F.I.	
Calidad del producto	-1	Facilidad de entrada	2
Participac. en el merc.	-4	Reconocimiento producto	6
Lealtad del consumidor	-3	Conocimientos tecnológicos	1
Promedio	-2.66	Promedio	3

Fuente las autoras

Los cuadrantes que determinan las ejes son:

$$\text{Eje Vertical (F.F.) - (E.A.)} = 3.33 + (-2.66) = 0.67$$

$$\text{Eje Horizontal (F.I) - (V.C)} = 3 + (-2.66) = 0.34$$

Matriz PEEA

Figura 14. Matriz PEEA

El vector de la matriz PEEA se ubicó en el cuadrante superior derecho, lo que indica que Dulces y Obleas Pasiones Florideñas es una industria con poca turbulencia ambiental, tiene una ventaja competitiva definida y protegida, tiene fuerza financiera, su punto crítico es la competencia.

Las estrategias del análisis DOFA, son (desarrollo del mercado, desarrollo del producto, penetración en el mercado, diversificación concéntrica e integración hacia delante), según el análisis de la PEEA, estas estrategias son convenientes para la empresa.

4.4.3 Matriz cuantitativa de planificación estratégica (CPE). Esta matriz permite evaluar de forma cuantitativa las estrategias alternativas basándose en las limitaciones y capacidades de la empresa.

Su desarrollo se base en los siguientes puntos:

1. Se hace una lista de las debilidades y fortalezas internas claves y de las amenazas y oportunidades externas en la columna izquierda de la matriz CPE.
2. Las calificaciones a cada factor se asignan de 1 a 4, igual que en las matrices POAM y CPI.
3. Se analiza las matrices DOFA Y PEEA alternativas que la organización proyecte llevar a cabo.
4. Determinar los puntajes de atracción (PA). Estos se fijan mediante el análisis de cada factor interno o externo, uno a uno y a la vez y formulando pregunta ¿tiene este factor clave efecto sobre la selección de estrategias que se evalúan? Si la respuesta es afirmativa entonces la estrategia se debe evaluar en relación con ese factor clave.

Los puntajes de atracción deben asignarse a cada estrategia en el conjunto dado de alternativas, de la siguiente manera:

La estrategia no es aceptable =1

La estrategia es posiblemente aceptable =2

La estrategia es probablemente aceptable =3

La estrategia es muy aceptable = 4

Si la respuesta es negativa no se asigna puntaje pues se asume que el factor clave no tiene efecto sobre la selección que se haga.

5. Los puntajes totales de atracción se calculan multiplicando las calificaciones dadas en el punto dos con los puntajes de atracción del punto cuatro.
6. Se calcula la sumatoria de todos los puntajes totales de atracción de esta manera se muestra las estrategias atractivas de cada conjunto de alternativas, entre mas alto sea es mas atractivo.

FACTORES CLAVES	CALIFICACIÓN	DESARROLLO DEL MERCADO		DESARROLLO DEL PRODUCTO		PENETRACIÓN EN EL MERCADO		DIVERSIFICACIÓN CONCÉNTRICA		INTEGRACION HACIA DELANTE	
		PA	TPA	PA	TPA	PA	TPA	PA	TPA	PA	TPA
<ul style="list-style-type: none"> • Los productos tienen excelente aceptación • La empresa no tiene pasivos • Tiene capacidad de endeudamiento • El precio de los productos son competitivos • Mano de obra especializada • Excelente atención del cliente • Falta de estandarización de procesos de producción • Infraestructura física no adecuada • Los procesos no se realizan con tecnología de punta • La empresa no cuenta con un mercado amplio. • La medición de la materia prima no se hace por medio de métodos tecnificados • No maneja inventarios. 	4	4	16	3	12	4	16	2	8	3	12
	4	3	12	3	12	3	12	1	4	1	4
	4	3	12	3	12	3	12	3	12	3	12
	3	4	12	1	3	4	12	1	3	4	12
	4	2	8	4	16	3	12	4	16	2	8
	4	4	16	3	12	4	16	3	12	3	12
	2	0	0	1	2	0	0	0	0	0	0
	1	1	1	0	0	0	0	0	0	0	0
	2	2	4	2	4	1	2	0	0	0	0
	2	4	8	1	2	4	8	2	4	3	6
	1	2	2	2	2	1	1	1	1	0	0
	1	0	0	0	0	0	0	0	0	0	0
FACTORES EXTERNOS											
<ul style="list-style-type: none"> • Apoyo a las exportaciones • Disponibilidad de tecnología 	4	4	16	4	16	4	16	3	12	3	12
	4	4	16	4	16	4	16	3	12	3	12
	3	3	9	3	9	3	9	2	6	3	9

• Oportunidad de realizar alianzas estratégicas	4	4	16	4	16	4	16	3	12	4	16
• Importante influencia por parte del turismo	4	4	16	4	16	4	16	3	12	4	16
• Disponibilidad de maquinaria en el mercado nacional	4	4	16	4	16	4	16	4	16	4	16
• El mercado objetivo son todas las personas sin excepción de sexo y edad	3	3	9	2	6	2	6	2	6	3	9
• Incentivos gubernamentales	1	0	0	0	0	0	0	0	0	0	0
• Acuerdo libre comercio (importación)	1	0	0	0	0	0	0	0	0	0	0
• Situación violenta del país.	2	2	4	4	8	0	0	3	6	0	0
• Capacidad tecnológica de la competencia	1	0	0	0	0	0	0	0	0	0	0
• Poca durabilidad del producto	1	0	0	0	0	0	0	0	0	0	0
• Nuevos impuestos y obligaciones tributarias	2	4	8	4	8	4	8	3	6	3	6
• Competencia fuerte											
			201		188		194		148		162
TOTAL PUNTAJES DE ATRACCIÓN											

Fuente las autoras

Se debe tener en cuenta que la matriz CPE determina la atracción relativa de cada estrategia con base en factores internos y externos claves, y que en una matriz se pueden incluir cualquier número de conjuntos de estrategias, pero solo las estrategias pertenecientes a un mismo conjunto se pueden comparar.

De las estrategias seleccionadas las que hacen referencia al mismo conjunto son: el desarrollo del mercado y la penetración en el mercado porque nos ayuda a enfocarnos al mercado existente o hacia nuevos mercados.

Los puntajes más altos como se pueden observar en el cuadro de la matriz CPE fueron en su orden de mayor a menor Desarrollo del mercado con 201 puntos, Penetración en el mercado con 194 puntos, desarrollo del producto con 188 puntos, Integración hacia delante con 162 puntos y Diversificación Concéntrica con 148 puntos. Como podemos ver la empresa se debe enfocar hacia las tres primeras estrategias.

4.5 DESCRIPCIÓN DE ESTRATEGIAS

4.5.1 Desarrollo del mercado. Esta estrategia busca ampliar el mercado para ingresar a estos con el producto actual de la empresa.

En Dulces y Obleas Pasiones Florideñas el mercado se concentra en la ciudad de Florida Blanca por medio de esta estrategia se busca conquistar e ingresar al mercado de Bucaramanga y su área metropolitana, no solo con puntos de venta como el que cuenta actualmente sino a través de una agresiva campaña de mercadeo para buscar clientes potenciales esto se pretende alcanzar en los próximos dos años y en los tres años siguientes trabajar el mercado nacional.

4.5.2 Penetración del Mercado Esta estrategia es clave para la empresa ya que a través de ella se puede obtener mayores ingresos para que la empresa cuente con liquidez.

En la empresa se cuenta solo con un punto de ventas y aunque presenta buenas utilidades se hace necesario ampliar las ventas para de esta manera ampliar la participación en el mercado. Todo esto se logrará por medio de otros puntos de ventas apoyado de las estrategias de Desarrollo del producto y del mercado.

4.5.3 Desarrollo del Producto. Esta estrategia es importante porque permite mejorar la calidad del producto para ser más competitivos y de esta manera aumentar las ventas.

Actualmente se cuenta con un portafolio de gran aceptación por sus clientes debido a la variedad de sabores. Y referencias con las que cuenta. El reconocimiento y los años de tradición a favor de la empresa permite que el producto sea de gran aceptación y tenga fuerza.

El sector de los dulces tiene demanda ya que son productos apetecidos por todos los miembros de la familia siendo un mercado potencial para cualquier edad y sexo por esta razón la empresa debe direccionar sus esfuerzos a:

- Mejoramiento de la calidad. Buscando la asesoría de un ingeniero de alimentos para poder agregar a los productos preservativos que no alteren el valor nutricional y de esta manera poder manejar un mayor volumen inventarios de productos terminados para cumplir con las metas y los pedidos cuando se amplíe el mercado.

- Investigación y Desarrollo. Buscar y adquirir nuevos conocimientos y métodos de producción.

4.6 OBJETIVOS

La empresa Dulces y Obleas Pasiones Florideñas fija los siguientes objetivos a corto plazo, mediano plazo que linearan el plan de acción:

- Estandarizar los procesos y las formulas de producto en un 100% antes de julio de 2004.
- Desarrollar al menos dos formulas de producto nuevas, de las que saldrá un lanzamiento de producto nuevo antes de diciembre de 2004.
- Certificarse en buenas practicas de manufactura antes de finalizar el año 2004.
- Aumentar las ventas totales de la empresa al menos en un 25% Nominal durante el año 2004.
- Lograr que la satisfacción de los clientes respecto a comodidad y servicio supere el 90% para agosto de 2004.
- Concretar un portafolio de 20 clientes mayoristas locales y de 5 nacionales como mínimo, para diciembre de 2004.
- Ingresar al mercado de intermediarios codificándose al menos en 2 supermercados de cadena locales para diciembre de 2004.
- Para el año 2005 poner en marcha dos puntos de venta en Bucaramanga y su área metropolitana.

4.7 METAS

Las metas para cumplir los objetivos propuestos anteriormente se plantearon para cada área Estas se deberán cumplir en el transcurso del año

4.7.1 Metas gerenciales

- Redireccionar la empresa, teniendo en cuenta la misión y la visión y a partir de estas definir un organigrama, los manuales de funciones y procedimientos e implementar el departamento de ventas y mercadeo en el transcurso de los últimos meses del presente año con el fin de ponerlo en práctica a partir del 2004.

4.7.2 Metas de Mercadeo.

- Aumentar las ventas mensuales en un 4.16% de tal forma que se cumpla el objetivo del 50% durante el 2004 teniendo en cuenta que las ventas anuales del 2002 fueron de 106.005.837 partiendo del promedio mensual de \$8.833.819,00
- Abrir mercados durante el 2004 en Bucaramanga y su área metropolitana, y a nivel nacional a partir del 2005

4.7.3 Metas de Producción.

- Adquirir 15 bandejas en acero inoxidable, una transportadora, una empacadora y una picadora, con el fin de poder cumplir con los objetivos de producción en el momento que se amplie el mercado. Esto se debe realizar en el primer semestre del 2004
- Incrementar el nivel de producción en un 5% mensual representada en 600 obleas incluyendo todos los sabores.

4.7.4 Metas financieras.

- Invertir las utilidades del primer semestre del 2003 en el crecimiento de la empresa
- Reducir los costos y gastos de producción en un 7% mensualmente
- Sacar del balance general los gastos que no pertenecen a la empresa (familiares)

4.8 POLÍTICAS

Las políticas son el punto de apoyo para que la empresa pueda cumplir sus estrategias y lograr de esta manera los objetivos.

4.8.1 Políticas Administrativas.

- La contratación del personal se realizará directamente con la empresa y las personas elegidas deberán cumplir el perfil que exige cada cargo.
- El horario de trabajo de todo el personal de planta será ajustado a las necesidades de producción, atención al público y ventas, respetando las normas laborales y salariales vigentes.
- El organigrama institucional será adaptado para facilitar el ingreso y el empalme de nuevos cargos.
- Durante el primer mes del año el personal de ventas dedicara al menos una hora al día de lunes a viernes para capacitación.

- Durante el primer semestre del año el equipo del área de producción tendrá reuniones de trabajo con un asesor externo, de lunes a viernes; por un espacio no inferior a un año.
- El gerente general convocará a reunión a todo el personal los días martes de 7 a 8 de a.m. con el fin de transmitir y escuchar las opiniones e inquietudes, y de esta manera establecer lo que se hará durante esa semana.

4.8.2 Políticas de Mercadeo.

- El portafolio de productos será mejorado para la campaña de mercadeo, en busca de nuevos mercados.
- Los representantes comerciales deberán ser exclusivos y cumplir con las metas de ventas.
- Todas las tiendas y supermercados de cadena que adquieran los productos deberán fijar un sitio visible y que cumpla con las especificaciones para que el producto se mantenga en óptimas condiciones
- Los precios solo podrán ser modificados por las directivas de la empresa el vendedor que incurra en esta falta se aplicará como causal de despido.

4.8.3 Políticas de Producción.

- Se mantendrá el sabor, contextura y calidad de todos los productos.

- El laboratorio de investigación y desarrollo será coordinado por el jefe de producción en asesoría directa del ingeniero de alimentos.
Personal no autorizado no podrá ingresar allí.
- Todos los integrantes del equipo de producción deberán entender y cumplir las especificaciones del Manual de Buenas Prácticas de Manufactura

4.8.4 Políticas Financieras.

- Para apalancar la puesta en marcha del plan de acción se tomarán opciones financieras, con plazos no menores de tres años; que ofrezcan los paquetes especiales diseñados por el gobierno para las microempresas.
- El dinero de flujo de caja diario se consignará a diario y su destino será responsabilidad del Gerente en conjunto con el Revisor fiscal.
- Las utilidades del primer semestre serán reinvertidas en proyectos de crecimiento propuestos.
- Las ventas en efectivo tendrán un descuento del 8%
- Los créditos que se den a las tiendas y supermercados de cadena no podrán ser mayores a 60 días

5. PLAN DE ACCION.

Son las operaciones que se deben ejecutar en cada una de las áreas para concretar las estrategias de un plan. Estos planes de acción deben ser monitoreados y evaluados, en tiempos previamente estipulados ³¹

Los proyectos son el resultados de analizar las opciones estratégicas y de dar prioridad a cada una de ellas, seleccionando aquellas en las cuales deben tener un desempeño excepcional como condición para lograr sus objetivos y por ende su misión y visión. Los proyectos estratégicos son “pocos” pero vitales. Son los realidad los factores claves de éxito de la compañía.³²

Para la empresa dulces y Obleas Pasiones Florideñas se establecieron Los siguientes proyectos, Tomando como base la misión, la visión, los objetivos y las exigencias y necesidades de la empresa.

5.1 CRECIMIENTO HORIZONTAL.

El proyecto estratégico de crecimiento horizontal responde a la necesidad que toda empresa tiene; crecimiento. Las bases para establecer este proyecto como prioritario, radican en que si una empresa quiere ser más próspera y rentable debe ganarse un espacio en el mercado.

Este espacio se gana por la aceptación de los productos en el consumidor final, pero no solo se requiere de un buen producto, se necesita también de

³¹ BARON DE D’CROZ, Maria Eugenia. Planeación estratégica para la gerencia, UIS Pág. 34

³² SERNA GOMEZ, Humberto. Planeación y gestión estratégica, Series Gerentes, 4 edición Pág. 237

un excelente servicio, y es allí donde se marcan grandes diferencias con respecto a la competencia.

Por esta razón las actividades a desarrollar se marcan dentro de la estratégico de penetración en el mercado, porque buscan atraer un mayor número de clientes y de esta forma generar un incremento en las ventas que puede ser la pauta que evalúe el crecimiento.

5.2 TECNIFICACION DE LOS PROCESOS PRODUCTIVOS.

Con el transcurrir del tiempo, el consumidor se ha tornado más exigente y por esto las empresas cada día más se preocupan por ofrecer nuevos productos constantemente (innovación) y por la calidad de los mismos.

Dulces y Obleas Pasiones Florideñas debe reconocer la situación actual y afrontarla, para lo cual deberá estandarizar los procesos de sus productos, con el propósito de ofrecer el mismo producto con iguales características a sus clientes, buscando también el toque innovador, que le permita estar siempre vigente en el mercado.

Este proyecto se ejecutará bajo la estrategia de desarrollo del producto, porque en la medida que las líneas de productos se desarrollen y se continúen mejorando se tendrán clientes fieles, identificados con el sabor y calidad de los productos.

5.3 PLAN DE MERCADEO.

Por medio de este proyecto se busca desarrollar una herramienta administrativa, que le permita a Dulces y Obleas Pasiones Florideñas diseñar para cada una de las etapas de marketing un plan detallado de las

actividades a desarrollar, con el propósito de aumentar las ventas, la satisfacción de los clientes y posicionar aún más la organización.

Cuadro 33. Plan Operativo para el Crecimiento Horizontal.

PROYECTO ESTRATEGICO: Crecimiento Horizontal			RESPONSABLE: Gerente General		
ESTRATEGIA BASICA: Penetración en el Mercado			INDICADOR DE ÉXITO GLOBAL: Incrementar las Ventas Totales de la empresa en un 15% Real.		
QUE HACER	CUANDO	RESULTADOS ESPERADOS	QUIEN	CON QUE	POSIBLES DIFICULTADES
TAREA	TIEMPO (Año 2.004) INICIA TERMINA	OBSERVACION	RESPONSABLE	RECURSOS NECESARIOS	LIMITACION
1. Ampliar la Estructura Física del Punto de Atención al Público.	Enero 20 Marzo 20	Ofrecer mayor comodidad al cliente, a través de espacios más amplios y confortables.	Gerente General Contratista Externo	Financieros: \$ 5.000.000 en materiales y pago de mano de obra.	Disponibilidad Inmediata del recurso financiero.
2. Capacitación técnica en servicio al cliente, para el personal de ventas del punto de atención al público.	Enero 20 Febrero 20 (40 horas)	Garantizar la calidad del servicio en el proceso de atención al cliente.	Gerente General Entidad Capacitadora (SENA)	Financieros: \$ 200.000 en material de apoyo.	Ninguna Evidente.
3. Realizar Ingeniería de Imagen.	Marzo 20 Abril 20	Lograr posicionamiento de imagen y marca, como la mejor opción en calidad, variedad, comodidad y servicio.	Gerente General Personal de Ventas	Físicos: Local remodelado y ampliado. Financieros: \$1.000.000	Ninguna Evidente.
4. Ofrecer Servicio a domicilio.	Enero 8 en adelante	Captar el mercado potencial de clientes que no pueden o prefieren no	Gerente Personal de Ventas. Personal Motorizado	humano: personal motorizado. Físicos:	Ninguna Evidente.

<p>5. Buscar un espacio físico para estacionar vehículos, que permitan brindar una mejor atención</p>	<p>Enero 17 en adelante</p>	<p>desplazarse hasta el punto de venta. Ofrecer a los clientes, mayor comodidad, organización y tranquilidad en el momento del parqueo vehicular en los días de mayor afluencia.</p>	<p>Personal de Ventas. Apoyo Logístico</p>	<ul style="list-style-type: none"> • Línea Telefónica • PBX <p>Financieros: \$ 300.000</p> <p>Humanos: Cargo Nuevo. Financieros: \$ 150.000 (salario) \$ 50.000 (dotación)</p>	<p>Insuficiencia de Espacio público de parqueo.</p>
---	-----------------------------	---	--	--	---

FUENTE: Las Autoras.

Cuadro 34. Plan Operativo para la Tecnificación del Proceso Productivo.

PROYECTO ESTRATEGICO: Tecnificación del Proceso Productivo.			RESPONSABLE: Gerente General		
ESTRATEGIA BASICA: Desarrollo de Producto			INDICADOR DE ÉXITO GLOBAL: Aumentar el portafolio en nuevos productos.		
QUE HACER	CUANDO	RESULTADOS ESPERADOS	QUIEN	CON QUE	POSIBLES DIFICULTADES
TAREA	TIEMPO (Año 2.004) INICIA TERMINA	META	RESPONSABLE	RECURSOS NECESARIOS	LIMITACION
1. Implementar el laboratorio de Investigación y Desarrollo.	Enero 08 en adelante.	Estandarizar las formulas del producto actual para facilitar la creación de nuevos productos.	Jefe de Producción	Financieros: \$ 200.000 en equipo de laboratorio y prueba.	Ninguna Evidente.
2. Contratar Ingeniero de Alimentos con experiencia en el campo, para asesoría externa permanente.	Enero 08 Julio 08	Mejorar las características del producto actual y desarrollar nuevas formulas de producto.	Jefe de Producción Gerente General	Financieros: \$ 3.500.000 correspondiente al costo total de la asesoría del ingeniero de alimentos.	Disponibilidad de recursos financieros.
3. Desarrollar e Implementar un Manual de Buenas Practicas de	Febrero 08 Junio 08	Optimizar la calidad del proceso productivo para obtener la certificación en BPM.	Ingeniero de Alimentos Jefe de Producción	Financieros: \$ 2.000.000 correspondiente a requerimientos del manual de bpm en	Cultura Organizacional y Recursos Financieros.

<p>Manufactura (BPM).</p> <p>4. Realizar pruebas de aceptación de productos nuevos en el punto de venta.</p> <p>5. Contratar con una empresa especializada el desarrollo de opciones de empaque.</p>	<p>Marzo 08 Mayo 08</p> <p>Agosto 1 Diciembre 1</p>	<p>Medir el impacto y aceptación de los productos nuevos y determinar posibles mejoras y/o cambios, de ser necesarios.</p> <p>Desarrollar opciones de empaques que permitan ofrecer nuevas presentaciones y productos al mercado.</p>	<p>Gerente Personal de Ventas.</p> <p>Gerente General. Jefe de Producción. Empresa Soluciones de Empaque.</p>	<p>cuanto a necesidades en planta y personal de producción.</p> <p>Financieros: \$ 500.000 correspondiente a muestras para degustación de producto.</p> <p>Financieros: \$ 1.000.000 correspondiente al costo la asesoría técnica de estudio químico del producto y desarrollo del empaque específico.</p>	<p>Ninguna Evidente.</p> <p>Cultura Organizacional.</p> <p>Disponibilidad de los recursos financieros.</p>
--	---	---	---	--	--

FUENTE: Las Autoras.

Cuadro 35. Plan Operativo de Mercadeo

PROYECTO ESTRATEGICO: Plan de Mercadeo			RESPONSABLE: Gerente General		
ESTRATEGIA BASICA: Desarrollo de Mercado			INDICADOR DE ÉXITO GLOBAL: Aumentar en un 10% el porcentaje de participación en el mercado		
QUE HACER	CUANDO	RESULTADOS ESPERADOS	QUIEN	CON QUE	POSIBLES DIFICULTADES
TAREA	TIEMPO (Año 2.004 – 2.005) INICIA TERMINA	OBSERVACION	RESPONSABLE	RECURSOS NECESARIOS	LIMITACION
1. Crear el departamento o comercial.	Agosto 1 en adelante. (2.004)	Coordinar estrategias de mercadeo para llegar a nuevos mercados.	Gerente General Coordinador del Área Comercial.	Humanos: Ingeniero de Mercados. Físicos: Escritorio, computador, teléfono. Financieros: \$ 2.700.000, distribuidos de la siguiente forma: - \$ 2.500.000 PC. - \$ 100.000 Escritorio. - \$ 100.000 Teléfono. Otros Rubros: \$500.000 correspondiente al salario base del Coordinador. Financieros:	Disponibilidad Inmediata del recurso financiero.
2. Ingresar al mercado de Intermediarios.	Oct 01 Dic 01 (2.004)	Codificarse en al menos dos supermercados de cadena.	Coordinador Comercial.		Registro Invima.

<p>3. Abrir 2 puntos de venta nuevos ubicados: uno en la Zona Comercial de Bucaramanga y otro en Piedecuesta.</p>	<p>Feb 15 15 (2.005)</p> <p>Mar</p>	<p>Incrementar la participación en el mercado local, venta directa al público.</p>	<p>Gerente General Coordinador Comercial.</p>	<p>\$1.000.000 correspondiente a Licencias y Trámites para codificación de producto.</p> <p>Físicos: La ubicación de los locales comerciales.</p> <p>Humanos: Personal de Atención (2 x punto)</p> <p>Infraestructura: Mesas, sillas, decoración, enfriadores.</p> <p>Financieros: \$ 6.000.000 correspondientes a la infraestructura y primer mes de arriendo de los dos nuevos puntos de venta.</p>	<p>Disponibilidad de los recursos financieros.</p>
---	---	--	---	---	--

FUENTE: Las Autor

6. EVALUACIÓN Y SEGUIMIENTO

Muchos factores internos y externos pueden impedir que las empresas alcancen los objetivos anuales y a largo plazo. En el exterior, las acciones de los competidores, los cambios de la demanda, los cambios de tecnología, los cambios económicos, los movimientos demográficos y las acciones del gobierno pueden impedir que se alcancen los objetivos.

En el exterior tal vez se hallan elegido estrategias ineficaces, o las actividades para colocarlas en práctico pueden haber sido deficientes. Los objetivos quizás hallan sido demasiado optimistas, por tanto, la incapacidad para alcanzar los objetivos pueden no ser el resultado de un trabajo insatisfactorio por parte de gerentes y empleados. Todo los miembros de la organización deben saber lo anterior, para así conseguir que apoyen las actividades para evaluar las estrategias. Es muy importante que las organizaciones sepan lo antes posible si sus estrategias no son eficaces; en ocasiones los gerentes y empleados que están en la línea del frente lo descubren mucho antes que los estrategas.

La evaluación y seguimiento de las estrategias y sus planes de acción son parte vital de la continuidad de una empresa, porque nos permitirá conocer en que punto se ha fortalecido la empresa y en cuales otros no. Con base en lo anterior se tomarán acciones correctivas, bien sean para retomar el rumbo inicial del plan de acción o para reformularlo completamente, debido a las condiciones que presenta el entorno.

7. INDICADORES DE GESTION

La selección de los indicadores es una etapa muy importante dentro del proceso. En la metodología, estos deben ser el resultado de un proceso negociado con los usuarios del modelo, pues deben satisfacer sus necesidades y expectativas para la mejor dirección de la empresa.

Sin embargo, estos indicadores no son muchos, como se piensa tradicionalmente. Los indicadores de gestión en el ámbito corporativo son pocos, pero muy estratégicos, es decir, son útiles para diagnosticar el estado de la organización con respecto a un plan trazado.

Por ello, los indicadores de gestión se deben centrar en unos pocos vitales que permitan decisiones y acciones estratégicas. Estas, luego, con la misma filosofía deben inspirar la selección de los indicadores hacia los demás niveles de la empresa.

Dulces y Obleas Pasiones Florideñas utilizará indicadores de gestión para cada una de las estrategias formulada sus planes de acción,

Los cuales serán detallados a continuación .

Dulces y Obleas Pasiones Florideñas realizará seguimiento a sus planes de acción mediante el siguiente cuadro resumen:

Cuadro 36. Monitoria estratégica

Proyecto estratégico		Responsable: _____		
Estrategia Básica		1. Indicador de éxito Global: _____ 2. Fecha de monitoría: _____		
3. Acciones Planeadas	4. Metas o resultados esperados globales	5. Logros, índices de desempeño parcial.	6. Índice de Gestión parcial	7. Índice de Gestión Acumulado .

Cuadro37. Penetración en el Mercado

TABLERO DE CONTROL DE INDICADORES: PENETRACION EN EL MERCADO						
PERSPECTIVA	INDICADOR	FORMA DE CALCULO	ESTANDAR	METODO PARA RECOLECTAR INFORMACION	FRECUENCIA	RESPONSABLE
Ampliar la Estructura Física	Valor Agregado	$VA = \frac{\text{Calidad Producto} + \text{Calidad Servicio}}{\text{precio competitivo} + \text{entrega completa} + \text{oportuna} + \text{posventa}}$	Calificación de la satisfacción en un rango de 4 a 5 puntos.	Encuesta de Satisfacción.	Trimestral.	Gerente General Personal de Ventas
	Aumento en la afluencia de Clientes.	$\left(\frac{\text{Número de Productos vendidos en el mes} - \text{Número de Productos vendidos en el año anterior en el mismo mes}}{\text{Número de Productos vendidos en el año anterior en el mismo mes}} \right) * 100.$	10% de Aumento Mensual	Ventas Unitarias de producto por día.	Semanal.	Gerente General Cajero

Capacitación Técnica en Servicio al Cliente	Nivel de Satisfacción del Cliente respecto a la atención recibida.	(Número de Clientes Satisfechos / Número de Clientes Encuestados) * 100.	100% de Satisfacción	Encuesta de Satisfacción	Bimestral.	Gerente General Personal de Ventas.
	Índice de Retención de Clientes	(Total Clientes Periodo Actual / Total Clientes Periodo Anterior) - 1	10% aumenta en la retención mensual de clientes.	Número de Pedidos.	Bimestral.	Gerente General
realizar ingeniería de imagen.	Reconocimiento de Marca (Top of Mind)	Número de menciones de marca / total entrevistados	primer lugar en recordación	Encuesta sobre el nivel de recordación.	Trimestral	Gerente General
Servicio a Domicilio	Fortalecimiento de Nuevos Canales	(Ventas a domicilio / Total de Ventas) * 100	10% del total de ventas, deben ser realizadas por el canal de servicio a domicilio.	Ventas Diarias	Mensual	Gerente General
Búsqueda de parqueo	Índice de búsqueda	Número de lotes visitados / número de lotes disponibles.	Encontrar el espacio físico con las características adecuadas	Información obtenida de la Lonja Inmobiliaria	Hasta lograr el estándar	Gerente General

Cuadro 38. Desarrollo del Mercado.

TABLERO DE CONTROL DE INDICADORES: DESARROLLO DEL MERCADO						
PERSPECTIVA	INDICADOR	FORMA DE CALCULO	ESTANDAR	METODO PARA RECOLECTAR INFORMACION	FRECUENCIA	RESPONSABLE
Crear Departamento Comercial	Efectividad Comercial	Ventas Ejecutadas / Ventas Presupuestadas	100% Cumplimiento	Sistema Contable	Mensual	Gerente General Coordinador Comercial
	Incorporación de Clientes	Clientes Nuevos / Clientes Totales.	5% de Aumento Mensual	Ventas Diarias	Semanal.	Gerente General Coordinador Comercial
Ingresar al mercado de Intermediarios.	Participación por Canal de Comercialización	Ventas totales de la empresa en el Canal de Intermediarios / Ventas totales de la compañía	20% de nuevas ventas por nuevos canales	Venta mensual	Bimestral.	Gerente General Coordinador Comercial
Abrir nuevos puntos de venta.	Penetración de Marca	Número de Establecimientos con marca / Total establecimientos del sector.	MAYOR NUMERO DE ESTABLECIMIENTOS QUE LA COMPETENCIA	Cámara de Comercio o Medición directa	Trimestral	Gerente General

Cuadro 39. Desarrollo del producto.

TABLERO DE CONTROL DE INDICADORES: DESARROLLO DE PRODUCTO						
PERSPECTIVA	INDICADOR	FORMA DE CALCULO	ESTANDAR	METODO PARA RECOLECTAR INFORMACION	FRECUENCIA	RESPONSABLE
Desarrollar e Implementar un Manual de Buenas Practicas de Manufactura.	Índice de Devolución	Total unidades devueltas / Total unidades producidas.	5% de Devoluciones	Datos de Ventas y Producción	Mensual.	Gerente General Jefe de Producción
	Índice de Reclamos	(Número de Reclamos periodo actual / número de reclamos periodo anterior) < 1	5% Reclamos	Numero de Reclamos	Mensual	Gerente General
Implementar el Laboratorio de Investigación y Desarrollo	Índice de Desperdicios	Total desperdicios / total producción	Cero desperdicios	Datos de Producción	Mensual	Gerente General Jefe de Producción
Contratar ingeniero de alimentos externo	Índice Costo Beneficio	Total costos producción / Total costos producción planeada	Optimización de costos	Datos de Producción	Mensual	Jefe de Producción

CONCLUSIONES

El proceso actual de producción en la empresa “dulce y Obleas Pasiones Florideñas “ no tiene una tecnificación adecuada que le permita la medición en los procesos, para poder ser competitivo en el momento que decida ampliar el mercado.

Para lograr una mayor optimización de la materia prima se debe estandarizar el proceso productivo mediante la medición de tiempos, de esta manera se logra tener control sobre el inventario y mantener actualizado la cantidad necesario de materia prima para poder hacer las compras.

Ampliar su fuerza de ventas, para lograr un mayor cubrimiento geográfico y de esta manera poder atraer clientes; todo esto dará como resultados solvencia económica.

A partir de las estrategias planteadas en el diagnostico estratégico, la empresa, tiene la posibilidad de lograr incursionar en nuevos mercados.

El turismo representa para el sub sector del dulce una gran oportunidad que se debe aprovechar teniendo en cuenta que la mayoría de turistas que acuden a Bucaramanga tienen como paso obligado por tradición visitar la ciudad de Floridablanca y especialmente las dulcerías que existen en ella.

Las empresas del sector de alimentos y especialmente del sub-sector del dulce en la ciudad de Bucaramanga y su área metropolitana incluso en el ámbito nacional son pequeñas unidades productivas en las que se encuentran micro y fami-

empresas, se sabe que estas son entes carentes de tecnología de punta, de organización, y de mercadeo, que en el momento en el que se necesite ampliar su cobertura difícilmente podrán llegar a ser competitivas, no por la calidad de sus productos sino por su nivel productivo. Son empresas que se conforman con mantener el punto de equilibrio sin obtener mayor utilidades.

El producto goza de buena aceptación y de una excelente calidad pero uno de sus inconvenientes es la poca durabilidad por la falta de preservantes por esto para la empresa se estableció la estrategia de desarrollo del producto incluyendo este aspecto para posteriormente poder ampliar el mercado y que de esta manera los productos se puedan mantener durante un lapso de tiempo mayor.

Para la penetración del mercado la empresa debe realizar un estudio de mercados y posteriormente implementar su departamento de mercadeo y ventas para que inicialmente pueda entrar a competir en Bucaramanga y su área metropolitana y posteriormente a nivel nacional ya que de esta manera pueda aumentar sus ventas y mejore su liquidez.

Para lograr mejores resultados el plan estratégico se le deben hacer los respectivos controles y evaluación. Mejorando de esta manera los resultados.

Los proyectos se han planificado teniendo en cuenta los criterios definidos en el plan de acción para de esta manera cumplir con la visión y la misión de la empresa por medio del cumplimiento de los objetivos y metas.

El Recurso Humano es lo más valioso con lo que cuenta la empresa, ya que las personas que elaboran el producto aunque artesanalmente lo hacen con muy buena calidad gracias a su experiencia y habilidades esto es lo que ha hecho que

la empresa goce de gran reconocimiento por la calidad del producto y la atención que se le brinda al cliente.

Los procesos con los que se elaboran los productos aunque son los adecuados no utilizan tecnología de punta por tal motivo no se puede alcanzar un alto grado de productividad y aprovechamiento de la planta.

La experiencia de hacer la planeación estratégica para la empresa fue positiva desde todo punto de vista ya que la empresa cuenta con un gran potencial de recursos tanto humanos como de maquinaria que aunque no es de punta esta siendo sub-utilizada., en el momento de explotarla al 100% ofrece grandes posibilidades de productividad y de esta manera ampliar mercados.

Se recomienda a la empresa “Dulces y Obleas Pasiones Florideñas” , adoptar la estructura de costos que le permita determinar los costos unitarios del producto elaborado, con el fin de establecer un margen de utilidad representativo, que le permita implementar, su política de ampliación de la infraestructura.

BIBLIOGRAFÍA

- SERNA GOMEZ, Humberto, planeación y gestión estratégica cuarta edición, Ram editores
- ENCICLOPEDIA DE GASTRONOMIA MUNDIAL. Editorial Planeta. Barcelona, 2002
- COMITE ASESOR REGIONAL DE COMERCIO EXTERIOR EN SANTANDER. Diagnóstico del sector productor de dulces de Santander. Informe final. Febrero de 2003.
- FEDERACION NACIONAL DE CAFETEROS DE COLOMBIA. Manejo de frutas y conservas. Serie El Cafetero. Junio de 1998.
- CENTRO DE INVESTIGACION PARA LA AGROINDUSTRIA PANELERA - CIMPA. Resultados de investigaciones obre desarrollo de productos nuevos en la Hoya del Río Suarez. Febrero de 2003.
- CDDA. La producción de dulces en Bucaramanga y su área metropolitana. Junio de 2002.
- www.proexport.com "Exportaciones por CIUU. Estadísticas 2003".
- SECRETARIA DE SALUD DEPARTAMENTAL. Reporte de gestión. Informe estadístico por causas de morbilidad y mortalidad por municipio. Diciembre de 2002.
- MINISTERIO DE COMERCIO EXTERIOR. En: www.mincomex.gov.co
- REVISTA CAMBIO, Abril 21 de 2003
- DEPARTAMENTO NACIONAL DE PLANEACION Colombia. En: www.dnp.gov.co
- GOMEZ RUEDA, Alfredo. El comportamiento Humano en las Organizaciones, Sistemas y computadores Ltda. Bucaramanga 2000

- BARON DE D'CROZ, Maria Eugenia. Planeación estratégica para la gerencia, UIS

Answers

ANEXOS

ANEXO 1

CAMARA DE COMERCIO DE BUCARAMANGA	
CARCE	
Plan Estratégico Alimentos (Dulces Procesados)	
VISIÓN EXPORTADORA	
<p>El clúster del dulce en Santander, será reconocido en el año 2010 como el más representativo en su género en los países andinos y Centroamérica. Estará conformado por un Grupo Estratégico de Negocios (GEN) de empresas exportadoras o potencialmente exportadoras, que interactúan con empresas de otros sectores complementarios y las respectivas entidades de apoyo públicas, privadas y mixtas, las cuales en su conjunto contribuirán al proceso de internacionalización del sector.</p>	
Variables Críticas	
Internas	
Calidad del Producto	Mejorar la calidad del proceso de producción en las empresas en pro del mejoramiento de su competitividad.
Cultura Empresarial	Romper paradigmas tradicionales de gestión de negocios para generar cultura empresarial competitiva.
Tecnología	Desarrollar tecnológicamente los procesos productivos para el mejoramiento de la productividad y la competitividad del sector.
Comercialización	Fortalecer la gestión comercial para lograr el posicionamiento en el mercado nacional e

	internacional.
Externas	
Acceso al crédito	Gestionar líneas de créditos subsidiados para el sector a nivel nacional y regional.
Asociatividad	Conformar el GEN para los empresarios del sector
Entidades de apoyo	Identificar los mecanismos de apoyo que poseen las entidades regionales, nacionales e internacionales para su mejor aprovechamiento.

PLAN ESTRATEGICO EXPORTADOR <2001 - 2010>	
<i>Resumen Ejecutivo - Junio 8 de 2001</i>	
Santander	
Este Plan Estratégico está siendo liderado por el Comité Asesor Regional de Comercio Exterior (CARCE) del Departamento	
Presidente del CARCE:	GUSTAVO SEPULVEDA VILLAMIZAR
Asistente:	NHORA RODRIGUEZ CHACON
Equipo de Trabajo:	María Eugenia Salas, Juan Camilo Montoya, Claudia Pabón, Amanda Gómez, Gustavo Sepúlveda
Calle 36 No. 19-20 Piso 2. Tel. 6330880 ext. 346 E-mail: carce@camacobu.org.co Fax: 6520549	
<i>Visión de Santander para el año 2010</i>	En el año 2010, Santander consolidará su influencia en la región nororiental de Colombia y será líder a nivel Nacional tanto en la generación y transferencia de conocimiento hacia el sector productivo, como en la exportación de productos y servicios con valor agregado generados en los sectores de Confección, Manufacturas de cuero y calzado, Joyería, Avícola, Palma, Agroindustria biológica, Petroquímica, Salud y Turismo, lo que conllevará al logro de un bienestar más equitativo y sostenible.

BULLES Y OBLEPS PASIONES FLORIDE 449
BALANCE GENERAL (A 31 de DICIEMBRE del año 2007)

ACTIVO		PASIVO	
DISPONIBLE	2.623.175.83	PROVEEDORES	1.947.971.93
CAJA	2.623.175.83	CLIENTES POR PAGAR	8.993.879.00
		COSTOS Y GASTOS POR PAGAR	6.434.873.00
		RETENCIONES Y APORTES DE NOMINA	2.468.826.00
		IMPUESTOS GRAVAMENES Y TAZAS	68.276.00
		OBLIGACIONES LABORALES	7.420.497.00
		SALARIOS POR PAGAR	179.999.00
		DESANTIAS CONSOLIDADAS	1.263.994.00
INVENTARIOS	13.325.670.00	INTERESES SOBRE DESANTIAS	151.680.00
MATERIA PRIMA	13.325.670.00	PRIMA DE SERVICIOS	684.546.00
		VACACIONES CONSOLIDADAS	1.148.277.00
		PASIVOS ESTIMADOS Y PROVISIONES	2.798.936.00
		TOTAL PASIVO	16.148.548.00
			PATRIMONIO
PROPIEDAD PLANTA Y EQUIPO	24.527.723.00	CAPITAL SOCIAL	12.529.711.00
MANTENIMIENTO Y EQUIPO	29.057.298.00	REVALORIZACION PATRIMONIO	4.520.000.00
EQUIPO DE OFICINA	1.554.866.00	RESULTADOS DEL EJERCICIO	4.264.853.57
EQUIPO DE COMUNICACION Y COMPUTO	2.594.892.00	UTILIDAD DEL EJERCICIO	4.201.028.60
DEPRECIACION ACUMULADA	-8.377.134.00	PERDIDA DEL EJERCICIO	-436.267.54
		RESULTADOS DE EJERCICIOS ANTERIORES	2.913.954.41
		RESULTADOS DE EJERCICIOS ANTERIORES	4.528.721.00
		PERDIDAS ACUMULADAS	-1.512.767.57
		TOTAL PATRIMONIO	24.420.177.52
TOTAL ACTIVO	40.576.568.83	TOTAL PASIVO Y PATRIMONIO	40.576.568.82

Este informe se elaboró el 2 de DICIEMBRE del año 2007

*200. refinanciamiento B
02/12/07*

NOMBRE DE LA CUENTA	VALOR DEL MES	VALOR ACUMULADO
INGRESOS	9,567,618.00	106,095,837.00
INGRESOS OPERACIONALES	9,249,154.00	105,886,778.00
INDUSTRIAS MANUFACTURERA	9,249,154.00	105,886,778.00
ELABORACION DE OTROS PRODUCTOS ALIMENTIC	9,249,154.00	105,886,778.00
INGRESOS NO OPERACIONALES	0.00	595.00
DIVERSOS	0.00	595.00
AJUSTE AL PESO	0.00	595.00
AJUSTES POR INFLACION	318,464.00	318,464.00
CORRECCION MONETARIA	318,464.00	318,464.00
PROPIEDE PLANTA Y EQUIPO	2,181,119.00	2,181,119.00
PATRIMONIO	-1,317,870.00	-1,317,870.00
DEPRECIACION ACUMULADA	-544,826.00	-544,826.00
GASTOS	3,474,887.00	51,144,781.50
GASTOS OPERACIONALES	3,169,127.00	42,467,266.00
DE PERSONA	170,000.00	19,815,194.00
SUELDOS	170,000.00	19,815,194.00
DESAMITAS	0.00	1,052,124.00
INTERESES A LA OS DESAMITAS	0.00	176,100.00
PRIMAS Y SERVICIOS	0.00	1,052,124.00
VACACIONES	0.00	475,200.00
APORTES AL ISS	0.00	3,109,150.00
HONORARIOS	0.00	550,000.00
ASESORIA JURIDICA	0.00	500,000.00
OTROS	0.00	50,000.00
IMPUESTOS	0.00	776.00
OTROS	0.00	776.00
SERVICIOS	209,432.00	10,840,867.00
PROCESAMIENTO DE DATOS	209,069.00	2,450,000.00
ACUEDUCTO	0.00	141,819.00
ENERGIA ELECTRICA	266,392.00	3,417,417.00
TELEFONO	172,714.00	1,117,741.00
GAS	362,150.00	2,871,440.00
T.V. EARLE Y ANTENA PARADOLICA	0.00	124,914.00
GASTOS LEGALES	14,000.00	174,000.00
OTROS	14,000.00	174,000.00

LES Y OBLEAS PASIONES FLORIBERAS
ESTADO DE RESULTADOS DETALLADO (de 01/DIC/2002 a 31/DIC/2002) Página 2 de 3

NOMBRE DE LA CUENTA	VALOR DEL MES	VALOR ACUMULADO
MANTENIMIENTO Y REPARACIONES	0.00	301,586.00
MAQUINARIA Y EQUIPO	0.00	301,586.00
DEPRECIACION	284,287.00	2,775,475.00
MAQUINARIA Y EQUIPO	218,453.00	2,621,434.00
EQUIPO DE OFICINA	9,855.00	118,760.00
EQUIPO DE COMPUTACION	55,979.00	55,979.00
DIVERSOS	1,659,473.00	9,710,911.00
LIBROS SUSCRIPCIONES Y REVISTAS	0.00	14,000.00
GASTOS DE REPRESENTACION	0.00	19,377.00
ELEMENTOS DE ASEO Y CAFETERIA	403,497.00	1,517,231.00
UTILES DE PAPELERIA Y FOTOCOPIAS	7,926.00	94,477.00
COMPUTADORES	0.00	84,530.00
TAXIS Y BUSES	0.00	5,500.00
OTROS	1,246,956.00	7,107,765.00
OPERACIONALES DE VENTAS	374,670.00	7,807,667.00
SERVICIOS	0.00	808,270.00
PUBLICIDAD PROPAGANDA Y PROMOCION	0.00	808,270.00
GASTOS DE VIAJE	0.00	44,800.00
ALOJAMIENTO Y MANUTENCION	0.00	23,500.00
PASAJES TERRESTRES	0.00	21,300.00
OTROS	374,670.00	6,971,630.00
ELEMENTOS DE ASEO Y CAFETERIA	0.00	1,357,114.00
EMPACHES	374,670.00	5,157,114.00
OTROS	0.00	17,400.00
NO OPERACIONALES	0.00	177,313.58
GASTOS BANCARIOS	0.00	177,313.58
GASTOS BANCARIOS	0.00	177,313.58
INTERESES	0.00	147,549.45
GASTOS EXTRAORDINARIOS	0.00	170.00
IMPUESTOS ASUMIDOS	0.00	170.00
COSTO DE VENTAS	6,589,650.00	59,292,475.00
COMPRAS	6,589,650.00	59,292,475.00
MATERIA PRIMA	6,586,475.00	59,125,170.00
MATERIAS PRIMAS	5,863,515.00	58,150,517.00
COMPRAS GRAFICAS	1,570,960.00	5,255,653.00
DEVOLUCIONES EN COMPRA	-7,425.00	-27,745.00

ES Y OLEAS PASIONES FLORIDENAS
 ESTADO DE RESULTADOS DETALLADO (de 01/DIC/2002 a 31/DIC/2002)

Página 3 de 3

MONRE DE LA CUENTA	VALOR DEL MES	VALOR ACUMULADO
DEVOLUCIONES EN COMPRAS	0.00	-20,720.00
DESCUENTO EN COMPRAS	-7,425.00	-7,425.00
<hr/>		
INGRESOS	9,567,618.00	106,005,877.00
EGRESOS	10,047,932.00	106,447,296.58
INGRESOS-EGRESOS	-476,314.00	-436,169.58

Este informe se elaboró el 8 de OCTUBRE del año 2003