

UNIDAD ACADÉMICA:

DEPARTAMENTO DE INVESTIGACIÓN Y POSTGRADOS

TEMA:

“DISEÑO DE UN PLAN ESTRATÉGICO CON ENFOQUE DE PROCESO Y

CONTROL DE GESTIÓN EN LA EMPRESA PIEFLEX”

Proyecto de Investigación y Desarrollo previo a la obtención del Título de

Magister en Administración de Empresas con mención en Planeación

Línea de Investigación, Innovación y Desarrollo principal:

Gerencia, planificación, organización, dirección y/o control de empresas

Caracterización técnica del trabajo:

Desarrollo

Autora:

Marlene de los Ángeles Villacís Tamayo

Directora:

Varna Hernández Junco, PhD

Ambato – Ecuador

Enero 2017

Diseño de un plan estratégico con enfoque de proceso y

control de gestión en la empresa Pieflex

Informe de Trabajo de Titulación

presentado ante la

Pontificia Universidad Católica del Ecuador

Sede Ambato

por

Marlene de los Ángeles Villacís Tamayo

En cumplimiento parcial de
los requisitos para el Grado de
Magister en Administración de
Empresas

Departamento de Investigación y Postgrados
Enero 2017

Diseño de un plan estratégico con enfoque de

proceso y control de gestión en la empresa Pieflex

Aprobado por:

Varna Hernández Junco, PhD

Presidente del Comité Calificador

Director DIP

Osmany Pérez Barral, PhD

Miembro Calificador

Varna Hernández Junco, PhD

Miembro Calificador

Director de Proyecto

Dr. Hugo Altamirano Villarroel

Secretario General

Miguel Augusto Torres Almeida, Mg

Miembro Calificador

Fecha de aprobación:

Enero 2017

iii

Ficha Técnica

Programa: Magister en Administración de Empresas, Mención Planeación

Tema: Diseño de un plan estratégico con enfoque de proceso y control de gestión en la empresa

Pieflex.

Tipo de trabajo: Proyecto de Investigación y Desarrollo

Clasificación técnica del trabajo: Desarrollo

Autor: Marlene de los Ángeles Villacís Tamayo

Director: Varna Hernández Junco, PhD

Líneas de Investigación, Innovación y Desarrollo

Principal: Gerencia, planificación, organización, dirección y/o control de empresas

Resumen Ejecutivo

Pieflex S. A. es una empresa industrial ambateña, dedicada a la producción y comercialización

de calzado a inyección, fue creada con el objetivo de sustituir las importaciones de calzado

aquashoes en el año 2010, en el año 2015 obtuvo una pérdida en sus balances, no cuenta con un

plan estratégico, herramientas de control de gestión, o enfoque de procesos claramente definidos,

y carecen de una estructura administrativa definitiva, como consecuencia de un estilo de dirección

empírico.

El objetivo del presente trabajo investigativo es diseñar un plan estratégico con enfoque de

procesos y control de gestión en la empresa Pieflex, el cual parte de la necesidad de formular

estrategias para mejorar la gestión de la organización, que contribuya a solucionar los problemas

mencionados, se complementa con el cuadro de mando integral como parte del control de gestión.

La investigación se realiza con un enfoque cuantitativo, su diseño es no experimental

transversal, de alcance descriptivo, los métodos son: entrevistas a los directivos y encuestas para

el personal, análisis documental, análisis - síntesis, e inducción deducción.

Para la propuesta, se diseña e implementa un procedimiento metodológico para la planificación

estratégica, el cual, consta de: etapas, pasos, objetivos, métodos y técnicas, y participantes.

iv

Declaración de Originalidad y Responsabilidad

Yo, Marlene de los Ángeles Villacís Tamayo, portador de la cédula de ciudadanía No. 1803329786,

declaro que los resultados obtenidos en el proyecto de titulación y presentados en el informe final,

previo a la obtención del título de Magister en Administración de Empresas, son absolutamente

originales y personales. En tal virtud, declaro que el contenido, las conclusiones y los efectos legales y

académicos que se desprenden del trabajo propuesto, y luego de la redacción de este documento, son

y serán de mi sola y exclusiva responsabilidad legal y académica.

Marlene de los Ángeles Villacís Tamayo

1803329786

v

Dedicatoria

Desde el inicio de mi existencia en este mundo, mis padres han velado por mi bienestar

personal y profesional, con su apoyo incondicional y el compartir todos los momentos me han

enseñado el valor de las personas, y el luchar por los ideales que he tenido, para ellos va dirigido

este esfuerzo y dedicación.

Mi familia que está conformada por mi esposo y mis tres hijos, quienes son mi motivación y

quienes me acompañan cada día de mi vida. En que cada logro alcanzado es de beneplácito para

todos, por ello les dedico este título profesional.

Los profesionales de las ramas de administración, contabilidad, finanzas se beneficiara con el

documento que se ha elaborado observando la situación actual de la gerencia de una empresa en el

Ecuador y particularmente del sector de la confección del calzado en Tungurahua quienes de

permanentemente están innovando sus procesos de producción para ofertar al público objetivo,

productos con calidad, precios competitivos y un buen servicio.

Al Gerente – Propietario de PIEFLEX, sus colaboradores del área administrativa, de producción

y comercialización dedico este trabajo de grado que sintetiza los lineamientos de la planificación

estratégica con miras a mejorar la gestión administrativa y financiera.

vi

Reconocimientos

El presente informe investigativo doy gracias a Dios todo poderoso quien es el dueño de la vida, y

quien es el impulso para la realizar todos los sueños y metas que me he propuesto a los largo de mi

existencia, por ello pongo como primer y más importante factor de éxito individual y profesional.

Expreso mi profundo agradecimiento a la Pontificia Universidad Católica del Ecuador sede

Ambato, impulsora de la ciencia y tecnología, que mediante el programa de Maestría en

Administración de Empresas me imbuyeron de nuevos conocimientos en el campo de la gerencia de

empresas, lo que me sirvió de cimiento para el desarrollo de estrategias que contribuyan a alcanzar

objetivos estratégicos en el corto, mediano y largo plazo.

La sociedad está conformada por un conjunto interrelacionado de personas que buscan un fin

determinado, el intercambio de bienes y/o servicios que satisfacen las distintas necesidades en un

entorno. Es por ello que extiendo mi gratitud al Gerente Propietario de PIEFLEX de la ciudad de

Ambato quien ha acogido favorablemente la realización de este proyecto de investigación, quien

espera que culmine con resultados positivos para el crecimiento de la organización.

La dirección académica del proyecto de investigación está a cargo de Vama Hernández Junco,

PhD., quien aporta con ideas, conceptos, supervisión y evaluación del contenido, a la vez que he

compartido conocimientos y vivencias en el ejercicio profesional, obteniendo desenvolvimiento

óptimo en la investigación.

vii

Resumen

Pieflex S. A. es una empresa industrial ambateña, dedicada a la producción y comercialización

de calzado a inyección, fue creada en el año 2010 con el objetivo de sustituir la importaciones de

calzado aquashoes, en el año 2015 obtuvo una pérdida en sus balances, no cuenta con un plan

estratégico, herramientas de control de gestión, o enfoque de procesos claramente definidos, y

carecen de una estructura administrativa definitiva, como consecuencia de un estilo de dirección

empírico.

El objetivo del presente trabajo investigativo es diseñar un plan estratégico con enfoque de

procesos y control de gestión en la empresa Pieflex, que contribuya a solucionar los problemas

mencionados, dicho plan se complementa con el cuadro de mando integral como parte del control

de gestión.

La investigación se realiza con un enfoque cuantitativo, su diseño es no experimental

transversal, de alcance descriptivo, los métodos son: entrevistas a los directivos y encuestas a todo

el personal, análisis documental, análisis - síntesis, e inducción deducción.

Se diseña e implementa un procedimiento metodológico para la planificación estratégica, el

cual, consta de: etapas, pasos, objetivos, métodos - técnicas, y participantes. Se describen ocho

etapas: Análisis del entorno general; Formulación de misión, Valores, Grupos de implicados,

Factores claves de éxito, Áreas clave; Diagnóstico estratégico; y, Elaboración de la Visión,

Determinación de los objetivos estratégicos, Formulación de las estrategias y planes de acción;

Diseño del mapa estratégico; y, Elaboración del cuadro de mando integral.

Palabras clave: Cuadro de mando integral, enfoque de procesos, planificación estratégica.

viii

Abstract

Pieflex S.A. is an industrial company from Ambato dedicated to the production and marketing

of injection footwear. It was created in 2010 with the aim of replacing the aquashoes footwear

imports and in 2015, there was a financial loss in their balances. The company does not have a

strategic plan, management control tools or a clearly defined process approach and they lack a

definitive administrative structure as a consequence of an empirical management style. The

objective of this research is to design a strategic plan with a process approach and management

control for Pieflex company, which helps to solve the aforementioned problems, in which a plan is

complemented with the balanced scored card as part of the management control. The research is

carried out with a quantitative approach, its design is non-experimental cross-sectional with

descriptive scope, and the methods used were interviews to managers and surveys applied to all

the staff; as well as documentary analysis, synthesis analysis, and induction - deduction. A

methodological procedure is designed and implemented for the strategic planning, which consists

of stages, steps, objectives, methods – techniques, and participants. Eight stages are described as

follows: General environment analysis; Mission formulation, Values, Stakeholders groups; Key

success factors, Key areas; strategic diagnosis, the Vision’s elaboration, Determination of the

strategic objectives, Formulation of the strategies and action plans; Strategic map design; and

development a balanced scorecard.

Key words: Balanced scorecard, process approach, strategic planning.

ix

Tabla de Contenidos

Ficha Técnica ... iii

Declaración de Originalidad y Responsabilidad .. iv

Dedicatoria .. v

Reconocimientos ... vi

Resumen .. vii

Abstract ... viii

Tabla de Contenidos ... ix

Lista de Cuadros .. xii

Lista de Figuras ..xv

CAPÍTULOS

1. Introducción .. 1

1.1. Presentación del trabajo .. 1

1.2. Descripción del Documento ... 3

2. Planteamiento de la Propuesta de Trabajo .. 5

2.1. Información técnica básica ... 5

2.2. Descripción del problema ... 6

2.3. Preguntas básicas ... 6

2.4. Formulación de la meta ... 6

2.5. Objetivos ... 6

2.6. Delimitación funcional ... 7

3. Marco Teórico .. 8

3.1. Definiciones y conceptos ... 8

3.1.2 Caracterización del sector calzado ... 29

3.2. Estado del Arte ... 31

4. Metodología .. 39

x

4.1. Diagnóstico .. 39

4.2. Método(s) aplicado(s) .. 57

4.3. Población y muestra .. 59

5. Resultados ... 60

5.1. Producto final del proyecto de titulación... 60

5.1.1. Etapa 1. Análisis del entorno ... 64

5.1.2. Etapa 2. Definición de la filosofía empresarial .. 65

5.1.3. Etapa 3. Diagnóstico estratégico ... 66

5.1.4. Etapa 4. Elaboración de la Visión .. 88

5.1.5. Etapa 5. Determinación de los objetivos estratégicos ... 88

5.1.6. Etapa 6. Diseño del mapa estratégico .. 89

5.1.7. Etapa 7. Elaboración del cuadro de mando integral. ... 91

5.1.8. Etapa 8. Formulación de las estrategias y planes de acción .. 92

5.2. Evaluación preliminar .. 94

5.3. Análisis de resultados ... 95

6. Conclusiones y Recomendaciones .. 98

6.1. Conclusiones ... 98

6.2. Recomendaciones ... 99

APÉNDICES

Apéndice A ... 100

A-1. Modelo de encuesta ... 100

A-2. Modelo en entrevista ... 102

A-3. Modelo de encuesta de evaluación del producto .. 103

A-4. Respuestas de la entrevista a los directivos de la empresa Pieflex .. 104

Apéndice B ... 107

B1. Resumen de Media, Mediana y Moda (Escala de Likert) .. 107

xi

B2. Lineamientos Comerciales ... 107

B3. Fichas de procesos ... 109

Referencias .. 113

Resumen Final…….. .. 118

xii

Lista de Cuadros

1. Definición de Planificación Estratégica .. 14

2. Definición de Planificación Estratégica – Semejanzas y diferenciasas ... 15

3. Características de Planificación Estratégica .. 16

4. Características de la Planificación Estratégica – Semejanzas y Diferencias 18

5. Modelos de Planificación Estratégica .. 19

6. Modelos de Planificación Estratégica – Semejanzas y diferencias ... 21

7. Etapas de la Planificación Estratégica .. 22

8. Etapas de la Planificación Estratégica – Semejanzas y diferencias .. 22

9. Enfoque basado en procesos... 23

10. Enfoque basado en procesos – Semejanzas y diferencias .. 24

11. Control de gestión .. 25

12. Control de gestión – Semejanzas y diferencias. .. 26

13. Cuadro de Mando Integral ... 27

14. Cuadro de Mando Integral - Semejanzas y Diferencias ... 28

15. Directivos de la empresa Pieflex ... 40

16. Pregunta 1 ... 43

17. Pregunta 2 ... 44

18. Pregunta 3 ... 44

19. Pregunta 4 ... 45

20. Pregunta 5 ... 47

21. Pregunta 6 ... 47

22. Pregunta 7 ... 48

23. Pregunta 8 ... 49

24. Pregunta 9 ... 49

25. Pregunta 10 .. 50

26. Pregunta 11 .. 51

27. Pregunta 12 .. 51

28. Pregunta 13 .. 52

29. Pregunta 14 .. 52

xiii

30. Pregunta 15 .. 53

31. Pregunta 16 .. 53

32. Pregunta 17 .. 54

33. Pregunta 18 .. 54

34. Pregunta 19 .. 55

35. Pregunta 20 .. 55

36. Pregunta 21 .. 56

37. Pregunta 22 .. 56

38. Resumen del procedimiento de los casos ... 57

39. Análisis de Fiabilidad ... 57

40. Fuentes de información... 58

41. Operacionalización de variables ... 58

42. Procedimiento Metodológico.. 62

43. Factores clave .. 64

44. Valores .. 65

45. Actores .. 65

46. Rivalidad entre los competidores ... 69

47. Amenaza de nuevos entrantes ... 70

48. Poder de negociación de los Compradores o Clientes ... 71

49. Poder de negociación de los Proveedores .. 72

50. Amenaza de productos sustitutos .. 73

51. Ficha de proceso 1 ... 78

52. Ficha de Proceso 4 ... 83

53. Perfil de Capacidad Interna ... 84

54. Perfil de Oportunidades y Amenazas del Medio .. 86

55. FODA .. 87

56. Formulación Objetivo estratégico .. 88

57. Perspectivas ... 91

58. Plan de Acción ... 92

59. Sistema de Control... 93

xiv

60. Encuesta de evaluación del diseño de un plan estratégico con enfoque de procesos y control

de gestión para la empresa PIEFLEX ... 94

61. Respuestas de la entrevista a los directivos de la empresa Pieflex .. 104

62. Resumen de Media, Mediana y Moda (Escala de Likert) ... 107

63. Ficha de procesos 2 .. 109

64. Ficha de proceso 3 .. 110

65. Ficha de Proceso 5 .. 110

66. Ficha de proceso 6 .. 111

67. Ficha de proceso 7 .. 111

xv

Lista de Figuras

1. Organigrama Empresa PIEFLEX S. A. .. 61

2. 5 Fuerzas de Porter ... 69

3. Mapa de procesos .. 74

4. Diagrama de Flujo del proceso de planificación de la producción ... 75

5. Diagrama de flujo del proceso de inyección terminado ... 76

6. Diagrama de flujo del proceso de ingreso de producción al sistema y entrega a bodega de

producto terminado .. 77

7. Diagrama de flujo del proceso de venta y recuperación de cartera .. 79

8. Diagrama de flujo del proceso de consolidación de pedidos .. 80

9. Diagrama de flujo del proceso de facturación ... 81

10. Diagrama de flujo del proceso de devolución ... 82

11. Mapa Estratégico .. 90

1

Capítulo 1

Introducción

1.1. Presentación del trabajo

La industria del calzado ha tenido un notable crecimiento en los últimos años convirtiéndose en

un sector emblemático en la Provincia de Tungurahua y del país entero, dicho incremento en la

producción fue uno de los resultados de la fijación de salvaguardias por parte del estado, mediante

el decreto N° 468 y publicado en el Registro Oficial N° 280 del 16 de septiembre de 2010, con lo que

se protegió al sector del calzado, debido a los bajos precios de los productos provenientes sobre

todo de China, conllevándose la recuperación de pequeñas y medianas industrias, localizadas en la

región centro y Austro del Ecuador.

Dentro de este contexto, la industria del calzado ha conseguido una innovación, mediante la

diversificación de su producto tradicional de cuero y suela, incursionando así en el calzado a

inyección, lo que ha contribuido al crecimiento de algunas industrias dedicadas a su producción, el

método de inyección al corte es una técnica que consiste en inyectar la suela de pvc directamente en

la capellada sobre el molde, utilizándose máquinas inyectoras especializadas para el efecto, la

tecnología utilizada es novedosa y brinda beneficios como: mayor capacidad de producción y

reducción de mano de obra en el proceso.

Pieflex S. A. es una empresa industrial ambateña, cuya actividad económica es la producción y

comercialización de calzado a inyección, fue creada con el objetivo de sustituir las importaciones de

calzado aquashoes en el año 2010, la inversión fue propia y contaron con maquinaria nueva y usada

de última tecnología, su producción usa una técnica no convencional que implica el método de

inyección directa, paulatinamente han ido incrementando su portafolio a cuatro líneas. El mercado

en el que se desenvuelve es muy competitivo, dentro del cual se encuentra la industria más grande

del sector del calzado a nivel nacional, que es Plasticaucho Industrial, una empresa en constante

evolución y crecimiento, que cuenta con una participación en el mercado del 49 %, un gran

posicionamiento de marca, y constantes estudios de mercado que le han permitido tener una

excelente rentabilidad, es una empresa diversificada que se dedica principalmente al calzado,

2

adicionalmente tiene otras líneas de negocio y cuenta con la mejor infraestructura para calzado en

el Pacífico Sur.

La empresa de estudio cuenta también con algunas fortalezas, como son; producción creciente y

caracterizada por calidad, cantidad y buen precio, existe inversión en infraestructura, y tecnología

que permite incrementar la producción y disminuir el costo por mano de obra, reestructuración de

la empresa con el fin de optimizar recursos, se está implementando publicidad, se busca cubrir

todas las zonas y brindar apoyo a los clientes, sus costos fijos y de insumos no son altos, el personal

es colaborador, se realizó la primera exportación, logrando ingresar a un nuevo mercado y generar

la experiencia para futuras exportaciones, cuentan con el apoyo del dueño de la empresa pues es

quien gestiona la liquidez cuando la empresa necesita.

Entre las debilidades de Pieflex, se puede mencionar que en el año 2015 elaboró y comercializó

208,149 pares de zapatos, por lo que facturó aproximadamente 1´141,042.64 USD. Sin embargo, en

el año 2014, por una producción menor en un 4 % (en pares) facturó aproximadamente un 3 % más

(en valores) que en 2015, lo que le ha significado una pérdida de aproximadamente 40,000 USD

para dicho período contable, en los últimos años ha variado la estructura de la organización e

incluso se han eliminado algunas secciones de producción y departamentos. En la actualidad, sus

proveedores de capelladas son algunas maquilas, existiendo un posible riesgo por pérdida de

control en la calidad y en los tiempos de entrega, porque al ser un producto externo ya no tienen

control sobre cada paso del proceso, a esto se suman factores como un inadecuado control de

calidad en la empresa, no cuentan con una estructura definida en ventas; y, se suprimió el

departamento de planificación, ahora es parte del departamento de producción por lo que se enfoca

solo en los procesos del área; ha existido también injerencia del dueño de la empresa en la

producción que ha provocado interrupciones y cambios en la línea de producción para elaborar

productos sin un adecuado estudio de mercado, generándose en cierto modo una desorganización

de las actividades habituales y la existencia de un 8% de mercadería sin salida, al ser una empresa

joven existen problemas en todas la áreas, que se van solventando sobre la marcha, no existe una

retroalimentación sistemática de la empresa para poder minimizar las debilidades existentes, no

cuenta con una definida interrelación entre los procesos, y tampoco se cumplieron los presupuestos

de producción y de ventas en el año 2015, una inadecuada cobertura en ventas, finalmente existe

iliquidez en la empresa, entre otros problemas que se amplían en el capítulo 4 de la presente

investigación, por tales razones, se puede deducir que al momento existe un estilo de

administración empírico.

3

Para entrar en este negocio su propietario, utilizó sus conocimientos adquiridos anteriormente

en Plasticaucho, pues es accionista de dicha empresa, adicionalmente se ha desenvuelto como

gerente en otras industrias lo que le ha dado el conocimiento y la seguridad para incursionar en

este mercado, y es un motivo para que se genere la necesidad de que el presente trabajo sea

enfocado en las capacidades internas y en mejorar las prácticas habituales de la empresa Pieflex,

consiguiéndose contrarrestar las principales amenazas y debilidades, y mejorar sus fortalezas

aprovechando las oportunidades que el mercado brinda.

El presente proyecto de desarrollo, presenta una adecuada planificación estratégica que se

complementa con enfoque de proceso y el Cuadro de Mando Integral (CMI) como herramienta del

control de gestión, la propuesta proporciona la filosofía estratégica formada de visión, misión y

valores, FODA, estrategias, análisis de Porter, perspectivas y operacionalización de las variables

para el Cuadro de Mando Integral (CMI), determinación de indicadores, alineación de medidas,

metas y medios, flujos y fichas de procesos clave, entre otras, brindando una visión de consecución

de procesos y objetivos, que resultan en entradas y salidas entre los departamentos, que

suministran información importante y oportuna, productos de calidad como consecuencia de la

capacitación y empoderamiento del personal, para atender a clientes de un mercado

potencialmente creciente, permitiendo la formación de un círculo virtuoso que redunda en el

bienestar y la estabilidad a sus trabajadores, resultado de una correcta toma de decisiones en todos

los niveles.

1.2. Descripción del Documento

El presente proyecto de desarrollo contiene seis capítulos, en el primero se expone la

introducción y el resumen del contenido del presente proyecto de desarrollo; en el capítulo dos

se aborda el planteamiento del problema, el tema y sus objetivos, en el tercer capítulo se

sistematizan los referentes teóricos, consiguiéndose enriquecer los conocimientos en temas

estratégicos, se abordan temáticas como: planificación estratégica, sus características, modelos y

etapas, análisis de varios autores para ampliar la gama de criterios para la misma materia,

además está el análisis de enfoque de proceso, que es un complemento fundamental para la

presente investigación, también se ha tratado el tema de control de gestión, específicamente una

de sus herramientas más importantes, el cuadro de mando integral, con el fin de medir el

desempeño de la organización.

4

En el capítulo cuatro se expone la metodología, sus enfoques, alcances, métodos e

instrumentos de investigación utilizados para ejecutarlos.

En el capítulo cinco la autora propone la planificación estratégica, la gestión de los procesos y

una herramienta de control de gestión para la empresa PIEFLEX, para lo cual se ha realizado lo

siguiente: la filosofía estratégica que incluye visión, misión y valores, FODA, análisis de las cinco

fuerzas de Porter, enfoque de procesos, flujogramas y fichas de procesos clave, y el cuadro de

mando integral con indicadores, responsables, tiempos, recursos y, métodos de comprobación de

la empresa Pieflex. En el capítulo seis, se presentan las conclusiones y recomendaciones del

estudio.

Finalmente, se complementa con un apéndice que incluye los instrumentos utilizados para las

entrevistas y encuestas realizadas en la empresa Pieflex y de validación.

5

Capítulo 2

Planteamiento de la Propuesta de Trabajo

Al ser necesario implementar estrategias para mejorar la gestión de una organización y

consecuentemente sus rendimientos, es importante ligarla a una planificación que refleje dichas

estrategias en el mediano y largo plazo, que contribuya a alcanzar objetivos estratégicos, y a

solucionar los problemas que actualmente esté enfrentando la empresa Pieflex, como son: pérdida

de aproximadamente 40,000 USD para el período contable 2015, se han eliminado algunas

secciones de producción y departamentos, inadecuado control de calidad en la empresa, no cuentan

con una estructura definida en ventas, se suprimió el departamento de planificación que ahora es

parte del departamento de producción, por lo que, se enfoca solo en los procesos del área; ha

existido también injerencia del dueño de la empresa en la producción que ha provocado

interrupciones y cambios en los planes, elaborándose productos sin un adecuado estudio de

mercado, generándose en cierto modo una desorganización de las actividades habituales y la

existencia de un 8% de mercadería sin salida, no existe una retroalimentación sistemática de la

empresa para poder minimizar las debilidades existentes, no cuenta con una definida interrelación

entre los procesos, tampoco se cumplió con el presupuesto de producción, y con el presupuesto de

ventas en el año 2015, a consecuencia de un inadecuada cobertura en ventas, e iliquidez en la

empresa, entre otros problemas que se amplían en el capítulo 4 de la presente investigación.

Por lo que, la presente investigación tiene como objetivo el “Diseño de un plan estratégico con

enfoque de procesos y control de gestión para la empresa PIEFLEX”, para su desempeño tanto, en

condiciones habituales como excepcionales, utilizándose el CMI como herramienta de control de

gestión, que permita una correcta toma de decisiones; y, se realiza un análisis de la gestión de los

procesos de la empresa, elaborándose su mapa estratégico de procesos.

2.1. Información técnica básica

Tema: Diseño de un plan estratégico con enfoque de proceso y control de gestión en la empresa

Pieflex.

6

Tipo de trabajo: Proyecto de investigación y desarrollo

Clasificación técnica del trabajo: Desarrollo

Líneas de Investigación, Innovación y Desarrollo

Principal: Gerencia, planificación, organización, dirección y/o control de empresas

2.2. Descripción del problema

El principal problema que se presenta en la empresa PIEFLEX S.A., es la falta de planificación

de las actividades y objetivos, sobre todo en la producción de la empresa, esto se debe a que la

presidencia ejecutiva, decide sobre cualquier proceso sin tomar en cuenta la planificación, lo que

repercute en los costos de producción, las ventas, y en las cobranzas. Adicionalmente, al no

contar con estudios de mercado sobre las tendencias de la moda se corre el riesgo de no colocar

la producción en el mercado (el momento cuenta con un inventario del 8%, sin posibilidad de

venta).

2.3. Preguntas básicas

¿Cómo aparece el problema que se pretende solucionar?

Aparece debido a que no se respetan los planes establecidos para la empresa.

¿Qué lo origina?

Un estilo de administración empírico.

¿Dónde se detecta?

En el incumplimiento de las metas departamentales, de los presupuestos de ventas y de

producción de la empresa PIEFLEX, y en menor medida en la cantidad de producto sin salida en

el mercado.

2.4. Formulación de la meta

Diseño de un plan estratégico con enfoque de proceso y control de gestión en la empresa Pieflex.

2.5. Objetivos

Objetivo general.-

Validar el plan estratégico con enfoque de proceso y control de gestión en la empresa Pieflex.

Objetivos específicos.-

 Sistematizar los referentes teóricos y metodológicos sobre la planificación estratégica

con enfoque de proceso y control de gestión.

 Analizar la situación de la planificación, la gestión de los procesos y el sistema de

control empleado en la empresa PIEFLEX.

 Elaborar un plan estratégico con enfoque de proceso y control de gestión en la empresa

PIEFLEX, que contribuya a la eficiencia y gestión de procesos.

7

 Evaluar el plan estratégico con enfoque de proceso y control de gestión en la empresa

Pieflex, por el criterio de especialistas.

2.6. Delimitación funcional

¿Qué será capaz de hacer el producto final del trabajo de titulación?

 Contar con un plan estratégico con enfoque de proceso y control de gestión en la

empresa PIEFLEX.

 Disponer de un cuadro de mando integral que permita el control de gestión.

 Una vez implementado por la presidencia de la empresa contribuye a incrementar la

eficiencia de la empresa PIEFLEX.

8

Capítulo 3

Marco Teórico

3.1. Definiciones y conceptos

Dentro de este capítulo se estudian varios autores que se relacionar con el tema del proyecto

de investigación, en función de que la administración propicia el hecho de generar una

planificación estratégica, lo cual es importante para desarrollar una adecuada gestión

administrativa.

Administración

Bateman, (2009) define la administración como “el proceso de trabajar con las personas y

con los recursos para cumplir con los objetivos organizacionales. Los buenos administradores

llevan a cabo estas funciones de forma eficaz y eficiente”. (p. 19).

 Stephens & Coulter, (2005) afirma “la administración consiste en coordinar las

actividades de trabajo de modo que se realicen de manera eficiente y eficaz con otras

personas y a través de ellas. Ya sabemos que coordinar el trabajo de otros es lo que

distingue una posición diferencial de las demás. Sin embargo, esto no significa que los

gerentes pueden hacer lo que quieran, cuando quieran y como quieran. Por el contrario, la

administración requiere la culminación eficiente y eficaz de las actividades laborales de la

organización; o por lo menos a eso aspiran los gerentes”. (p. 37)

Gestión

Para Merli, (1997) “la capacidad que posee una empresa para lograr, con mucha

rapidez, importantes resultados, operativos que la coloquen en posición de alcanzar el

éxito, tanto a corto como a medio y a largo plazo. En otras palabras, la gestión eficaz

representa la clave para que una empresa llegue a ser líder y continúe siéndolo”. (p. 1).

Gestión Administrativa

Para Munch, (2010) “es el conjunto de fases o etapas sucesivas a través de las cuales se

efectúa la administración. Que comprende de una serie de fases, etapas o funciones cuyo

conocimiento resulta esencial para aplicar el método, los principios y las técnicas de esta

disciplina correctamente” (p. 26).

9

Planificación Estratégica

 A decir de Anthony & Govindarajan, (2008) “se pueden tomar como ejemplo el caso de

empresas como: “Wal-Mart, 3M Corporation, entre otras, cuya prosperidad no solo es

resultado de excelentes estrategias, sino también de los sistemas y procesos que se crearon

para que los empleados las ejecuten mejor, por lo que es importante dedicar el tiempo

necesario a escoger los programas que ayuden a implantar la estrategia y los recursos

destinados para su ejecución, así como también los controles de gestión y la medición del

desempeño ligado al Balanced Scorecard, el cual medirá las metas de las unidades de

negocios desde las perspectivas: financieras, de los clientes, de procesos internos, de

innovación y aprendizaje, que refleje claramente los factores que determinan el éxito de la

empresa” (p. 2).

Steiner, (1997) “plantea que es necesario que la planeación estratégica esté en estrecha relación

con la presidencia de la empresa, quien debe comprender su aplicación y naturaleza, con el fin de

evitar exponerla a un desastre inminente” (p. 7).

Según Cantú (2011) “mediante una adecuada planeación estratégica se conseguirá lo

siguiente: el marco para elaborar el presupuesto anual, una herramienta de desarrollo

gerencial, un mecanismo para que los gerentes piensen en el mediano y largo plazo, y un

medio para alinearlos con las estrategias a largo plazo. Por otro lado, en un proceso ya sea

administrativo o de producción, influyen variables en la capacidad de lograr la calidad del

producto, dichas variables se llaman causas de variación y se dividen en: a) comunes que

son inherentes al proceso, para reducir su variabilidad y requiere mejorar el proceso y, b)

las causas especiales que son factores externos al proceso al cual se debe poner atención

cuando se presentan para detectarlas a tiempo” (p. 134).

Objetivos estratégicos

Para Horvárth & Partners, (2007) “los objetivos estratégicos se deslindan con respecto a

los objetivos operativos por medio de una elevada relevancia frente a la competencia y de

una elevada necesidad de actuación, y, además, están asignados a un cuadro de mando

integral. Se determina a partir de la línea estratégica de impulso por medio de las

cuestiones de principio para las correspondientes perspectivas del Cuadro de Mando

10

Integral. Durante su derivación se requiere una diferenciación con respecto a las acciones

estratégicas y a las medidas (acción estratégica)” (p. 490).

Procesos

Según Kramis, (1994) “los procesos administrativos son un ciclo continuo, con distintas

etapas y que se siguen para la consecución de un fin; y, cuando las funciones

administrativas forman parte de un todo forman el proceso administrativo, ya que

requieren un enfoque global para alcanzar los objetivos propuestos, en dicho proceso

intervienen dos fases: la primera, pensar (planificación, organización) y la segunda, actuar

(dirección y control)” (p. 80).

Gestión de Procesos

Para Horvárth & Partners, (2007) que citan a Horváth y Reichmann, (1993), “el objetivo

del management (o gestión) de los procesos es optimizar el flujo del proceso en las

llamadas “áreas indirectas”, conseguir una mejora en la calidad, reducir los costes de

ventas y de administración e incrementar la productividad en el área de administración.

La base del management de procesos es una nueva comprensión de la administración.

Como característica central del trabajo de administración se acepta la gestión de datos e

información. Sin embargo, esta actividad no se limita a un área de funciones, sino que

alcanza a todas las áreas de una empresa. En primer plano no se encuentra, pues, el punto

de vista institucional, sino el procesual sobre los sucesos administrativos” (p. 490).

Control de Gestión

Para Muñiz, (2013) es importante entender que el control de gestión está bajo la

responsabilidad de los directivos, con el fin de tomar decisiones operativas y estratégicas;

estudiar el aprovechamiento de los recursos de la empresa para el cumplimiento de los

objetivos, el control de gestión se implementa para reducir los riesgos de las

organizaciones, dirigir a los encargados del cumplimiento de los objetivos, anticipar el

futuro a largo plazo, adaptar la estructura y los objetivos en función de resultados, para lo

cual deben existir niveles de control en la organización, estos son: el primer nivel que es el

control mínimo que existe en la organización, el siguiente nivel es el control presupuestario

para saber lo que pasa en el corto plazo en la empresa, y en el tercer nivel se encuentra el

sistema integrado de gestión para saber la evolución de la organización en el largo plazo,

11

pero es importante que la dirección se concientice y crea que es necesario el control de

gestión para saber cómo, cuándo y dónde se utilizan los recursos (económicos, humanos,

productivos, entre otros), mismos que están a cargo de responsables que tienen que

cumplir objetivos concretos, por esto es importante que existan departamentos con

funciones bien definidas (p.28).

Cuadro de Mando Integral

Schaffer-Proeschel, (2007) plantean que “para la implementación del cuadro de mando

integral en la empresa se va a necesitar de un proceso riguroso para lograr tener en cuenta

todas las especificaciones y requerimientos necesarios, con el fin de garantizar su eficacia,

por lo que se deben hacer las siguientes preguntas: ¿Qué niveles deben organizarse y de qué

forma entre ellos? y ¿en qué niveles se deben utilizar medios auxiliares de metodología y

cuáles serían estos?” (p. 90).

El autor (Cantú, 2011) recalca que la estructura del tablero de comando permite el

seguimiento de los proyectos a través de los indicadores para asegurar que se cumplan los

objetivos estratégicos, adicionalmente integra tres tipos de acciones que conducen a este fin:

estratégicas, operacionales y organizacionales. Para ello se requiere de la planeación

estratégica de la organización, definiéndose las metas y estrategias, y desarrollando

programas para una ejecución eficaz y eficiente (p.135).

Acciones estratégicas

Para (Horvárth & Partners, 2007) “las acciones estratégicas (iniciativas) sirven para

conseguir los objetivos estratégicos en el cuadro de mando integral. Pueden englobar

medidas individuales, grupos de medidas, proyectos del tipo más diverso, así como tareas.

Algunas se diferencian de forma importante con respecto a los costes necesarios para su

realización” (p. 485).

Estrategia

De acuerdo a (Mintzberg, 1999), citado por (Horvárth & Partners, 2007) “la estrategia es un

plan unitario, amplio e integrado para garantizar que se consigan los objetivos básicos de la

empresa” (p. 487).

12

Indicadores

Para (Horvárth & Partners, 2007) “el indicador hace referencia a la consecución de los

objetivos estratégicos. El indicador determina cómo debe medir la consecución del objetivo y

se define en el marco del proceso del Cuadro de Mando Integral. Durante la selección de los

indicadores, deben tenerse en cuenta la representación de la consecución del objetivo y

también la influencia en el comportamiento que se consigue a través de la misma. Por ello, se

diferencia entre aquellos indicadores que ya existen en la empresa a modo de ratios y

aquellos otros que están por implantar. A menudo, se utilizan como sinónimos las siguientes

expresiones: ratios o indicadores de rendimiento (p. 489)”.

Según Heredia, (2001) “un indicador puede definirse como una medida utilizada para

cuantificar la eficiencia y/o eficacia de una actividad o proceso. La definición de un indicador no

es una tarea mecánica, requiere tener en cuenta el coste de recoger los datos necesarios para

estimar el indicador y compararlo con los beneficios que se espera aporte su conocimiento, ha

de considerarse cómo se integra en el sistema de indicadores y, sobre todo, cómo va a afectar al

comportamiento de la gente de la organización.

Se puede clasificar un indicador de acuerdo a:

 La naturaleza del objetivo que mide: financiero, satisfacción de clientes, impacto social,

de los procesos.

 El nivel jerárquico de quien lo utiliza para tomar decisiones: estratégico, táctico,

operativo.

 Su situación dentro del conjunto de indicadores: efecto, causa.

 Su propósito: control, mejora.

 Los datos que utiliza: histórico, previsión” (p. 60).

 Al respecto Zambrano, (2006) señala que “se conocen tres grandes tipos de indicadores:

 Por su naturaleza.- Están relacionadas con los cinco tipos de indicadores,

eficacia, eficiencia, efectividad, calidad y economía.

 Por su vigencia.- Pueden ser indicadores permanentes (vigentes por varios

años; responden a objetivos/metas recurrentes) y temporales (responden a

razones de carácter coyuntural o temporal: epidemias, operaciones de

seguridad).

 Por el nivel organizacional.- se tienen en este caso indicadores de carácter

estratégico, táctico u operacional: indicadores de ejecución presupuestaria y

cumplimiento de metas.

13

Los indicadores de eficacia miden el nivel de logro o alcance del objetivo, meta,

producto y resultado, durante un periodo parcial o completo, (eficacia intermedia y

eficiencia final). Los indicadores de eficiencia miden si se alcanza el objetivo, meta,

producto o resultado al más bajo costo posible; es decir, analizando cuáles son los recursos

utilizados para alcanzar esos logros. Los indicadores de efectividad, correlaciona los dos

anteriores y mide el impacto en el logro de los resultados, se mide por el grado de

cumplimiento de los objetivos, en el aspecto social mide los asociados que han sido

beneficiados con los servicios generados y aplicados en ellos” (p.235).

Perspectiva

De acuerdo con (Horvárth & Partners, 2007) “las perspectivas son un recordatorio que

garantiza que se piense en todos los aspectos esenciales del negocio y que se haga en una

relación equilibrada. Por tanto, lo ideal es determinarlas ya antes o durante el proceso para la

determinación de la estrategia. En general, deben determinarse específicamente con vistas a la

empresa. En una gran cantidad de casos se puede echar mano de las perspectivas estándar: de

finanzas, clientes, procesos y aprendizaje y crecimiento.

Cuando se trabaje con perspectivas, debe tenerse en cuenta el equilibrio como principio

básico del cuadro de mando integral” (p. 491).

Valor para el accionista

Según (Horvárth & Partners, 2007) quien cita a (Michel, 1996), “bajo “valor para el

accionista”, se entiende el valor de una empresa para sus propietarios, es sinónimo a “valor de

los propietarios” o a “valor de mercado del capital propio”. La gestión del valor para el accionista

(también llamada “dirección de la empresa orientada hacia el valor” o “gestión basada en el

valor”) es una dirección de la empresa que, al tomar decisiones empresariales, tiene en su punto

de mira el valor de los accionistas y se mantiene dentro de los criterios del mercado de

capitales” (p. 494).

Es importante realizar un análisis más profundo de los conceptos que se utilizan

directamente en este proyecto de desarrollo, para lo cual se ha consultado la bibliografía de

varios autores sobre conceptos de planificación estratégica, sus características, modelos, etapas,

enfoque de procesos, control de gestión y cuadro de mando integral. A continuación, se exponen

los conceptos de la autora, como resultado de los cuadros que contienen conceptos de varios

14

autores, clasificado por tema, con un aporte adicional que consiste en el análisis de semejanzas y

diferencias de sus aportes:

Planificación Estratégica

La planificación estratégica es el proceso dinámico que proporciona a la organización el

soporte para la toma de decisiones oportuna, consiste en la formulación de objetivos y de planes

de acción para alcanzarlos, parte del diagnóstico del entorno y de su realidad interna, de la

capacidad de observar, prever y anticiparse a los desafíos, con el fin de dilucidar estrategias para

llegar al futuro que se desea, e identificar los recursos a ser utilizados, en la programación

operativa anual, es importante mencionar que la planificación estratégica precede al control de

gestión ya que dicha herramienta sigue el cumplimiento de los objetivos. En el cuadro 1, se

exponen los conceptos de algunos autores, y en el cuadro 2, se pueden encontrar algunas

similitudes y diferencias en base a los mismos.

Cuadro 1. Definición de Planificación Estratégica

Autor
/año

Concepto Observación

 Arguin,
(1988)

“Es un proceso de gestión que permite visualizar, de manera
integrada el futuro de la institución, que se deriva de su
filosofía, de su misión, de sus orientaciones, de sus objetivos,
de sus metas, de sus programas así como de sus estrategias a
utilizar para asegurar su logro. El propósito es el de concebir a
la institución, no como un ente cerrado, aislado sino como un
sistema abierto y dinámico, sensible a las influencias externas
y lista para responder a las exigencias del medio” (p. 20).

Filosofía, misión, objetivos,
estrategias, sistema abierto,
visión de futuro de la
empresa.

Druker,
(1994)

“La Planificación Estratégica es un medio para evaluar el
riesgo y tratar de mantener a la organización adaptada a la
forma óptima, analizando constantemente los cambios del
entorno y aprovechando al máximo los recursos internos
disponibles, que confieren una ventaja frente a la competencia,
aprovechándose del modo más efectivo las oportunidades”
p.198.

Evaluar riesgos, entorno,
recursos disponibles,
aprovechamiento de las
oportunidades y ventaja
competitiva.

Amador,
(2001)

“Proceso mediante el cual una organización define su visión de
largo plazo y las estrategias para alcanzarla a partir del
análisis de sus fortalezas y debilidades internas de la
organización; oportunidades y amenazas externas que
enfrenta la organización, con el fin de evaluar la situación y
tomar decisiones para asegurar el futuro”.

Visión, estrategias, análisis
interno y externo de la
empresa, toma de decisiones.

Alcides,
(2007)

“La planificación estratégica concibe a la organización como
un sistema abierto, dinámico, atento a los cambios del entorno,
orientado a la calidad antes que a la cantidad, privilegiando el
pensamiento intuitivo y la información cualitativa que
produce documentación contingente que es modificada
periódicamente”.

Sistema abierto y dinámico,
entorno, calidad,
pensamiento intuitivo y la
información cualitativa.

Benavente,
(2011)

“La planeación estratégica se refiere a la manera como una
empresa intenta aplicar una determinada estrategia para
alcanzar los objetivos propuestos. Es generalmente una
planeación global y a largo plazo”.

Aplicar estrategia global y a
largo plazo.

 Fuente: elaboración propia

15

Cuadro 2. Definición de Planificación Estratégica – Semejanzas y diferencias

Semejanzas
/

Diferencias

Arguin,
(1988)

Druker,
(1994)

Amador,
(2001)

Alcides,
(2007)

Benavente,
(2011)

 Arguin,
(1988)

Filosofía
estratégica,
estrategias.

 Estrategias.

Druker,
(1994)

Recursos,
evaluar
riesgos,
ventaja
competitiva.

Amador,
(2001)

Análisis
Foda,
aplicación de
estrategias.

Toma de
decisiones.

Análisis
Foda.

Estrategias.

Alcides,
(2007)

Sistema
abierto,
Foda.

Calidad,
intuición,
información
cualitativa.

Benavente,
(2011)

Aplicación
de
estrategias.

Aplicación
de
estrategias.

Diferencias

Semejanzas

Fuente: elaboración propia

Características de Planificación Estratégica

Se debe tomar en cuenta que la Planificación Estratégica debe estar a cargo de los altos

directivos de las organizaciones, se enmarca en el largo plazo, y analiza los factores externos e

internos para el establecimiento de planes, objetivos, presupuestos y recursos, en función del

cual debe trabajar toda la organización. En el cuadro 3, se exponen los conceptos de algunos

autores, y en el cuadro 4, se pueden encontrar algunas similitudes y diferencias de dichos

conceptos a criterio de la autora.

16

Cuadro 3.Características de Planificación Estratégica

Autor
/año

Características Observación

Castelán,
(1985)

Citado por la Revista Sonora, (2013) menciona que “dos son las
características de planeación estratégica por su enfoque a
largo plazo:

 La incertidumbre, porque la dirección de la empresa
normalmente tendrá informaciones imperfectas en
cuanto a su medio ambiente, a la competencia,
consumidores e inclusive en cuanto a sus
potencialidades.

 La decisión: no obstante la situación de incertidumbre
a la cual el dirigente de la empresa hace frente, es
imperativo para él, con base en la información con que
cuenta, asumir el riesgo y decidir” (p.32).

Enfoque a largo
plazo, Incertidumbre
del entorno y su
potencial, asumir
riesgos, capacidad de
decisión.

Alarcón,
(1991)

 “Orientada hacia lo que la organización quiere ser en
el futuro.

 Orientada por fuerzas externas y dirigida a los
usuarios o clientes.

 Dirigido hacia metas bajo acciones orientadas, se
explicita un curso de acción y el porqué del mismo.

 Se basa en los aspectos fuertes y debilidades presentes
de la institución.

 Es muy flexible, siendo un proceso de aprender
mientras se planea.

 Interrelaciona varios factores claves del proceso de
gestión: estrategias estructuras y culturas.

 Conduce a un proceso comprensivo de cambio
institucional cubriéndose casi todos los aspectos de la
organización” (p. 10).

Orientada al futuro,
oportunidades,
amenazas, metas,
fortalezas y
debilidades,
flexibilidad, factores
claves, cambio
institucional.

Mintzberg,
Ahlstrand,
& Lampel,
(1999)

 “Las estrategias deben provenir de un proceso
controlado y consciente de planificación formal,
separado en etapas claras, cada una de ellas delineada
a través de listados y sustentada por técnicas.

 En principio, la responsabilidad por ese proceso
general descansa en el directivo superior; en lo que se
refiere a su ejecución práctica, los responsables son
los encargados de la planificación.

 A partir de este proceso, las estrategias aparecen
completamente acabadas, listas para hacerse
explicitas de modo que puedan ser aplicadas
presentando minuciosa atención a los objetivos,
presupuestos, programas y planes operativos de
diversos tipos” (p. 82).

Planificación formal,
etapas claras,
sustento técnico,
responsabilidad de la
dirección, ejecución
práctica, estrategias,
objetivos,
presupuestos,
programas y planes
operativos.

17

Rodríguez,
(2005)

A decir de la Revista Sonora, (2013) que “la planeación
estratégica es planeación a largo plazo, que enfoca la
organización como un todo y sus principales características,
son:

 Actividad en la que tiene que intervenir la dirección
superior.

 Trata con cuestiones básicas.
 Ofrece un marco para la planeación detallada y para

decisiones gerenciales cotidianas.
 Se trata de una planeación de largo alcance.
 Analiza el medio ambiente interno y externo de la

empresa” (p.54).

Planeación de largo
interviene la
dirección, marco para
planes y toma de
decisiones
cotidianas, analiza
factores internos y
externos.

Testa,
(2007)

Las características de la planificación estratégica, son:
 “La planificación estratégica es un instrumento al

servicio de un colectivo humano para que este logre el
éxito desde su contexto sociocultural.

 Todos los grupos implicados deben beneficiarse del
plan.

 El plan debe ser único y contextualizado.
 Debe involucrar la mayoría de los agentes del

territorio de forma consensuada.
 Es una acción integrada que fomenta los beneficios, la

cohesión social, la coordinación, y la autoestima del
grupo.

 El plan debe tener resultados que serán conocidos
conforme se vayan logrando.

 El plan tiene una naturaleza flexible, ya que debe
adaptarse a las circunstancias cambiantes del
momento y lugar.

 El plan debe tener una imagen comercial del lugar
donde se realiza, de cara a sus integrantes y de cara al
exterior.

 La proyección internacional tiene que tener un
protagonismo importante” (p. 42).

Instrumento para el
éxito, y beneficio,
contextualizado,
involucramiento,
socialización, flexible,
proyección.

Mosquera
& Gómez,
(2013)

 “Tendencia a la acción.
 Énfasis en el pensamiento estratégico más que en un

documento de planificación.
 Anticipación de eventos futuros y su impacto posible

en las operaciones fundamentales del organismo.
 Enfoque en identificar qué es lo esencial para el éxito

de la organización y destinar los recursos hacia esos
esfuerzos.

 Un ejercicio de planificación estratégica bien
ejecutado promueve un mejor entendimiento de la
organización, de la dirección que debe seguir y de su
propósito.

 Cada individuo puede ver como sus acciones
contribuyen a la misión. La claridad en su propósito
realza la habilidad de la organización para reconocer y
concentrarse en aquellas actividades o acciones que
son fundamentales.

 Asimismo, es el marco de referencia para asignar
recursos del presupuesto a las actividades
prioritarias” (p. 1).

Tendencia a la
acción, pensamiento
estratégico,
anticipación al
futuro, identificar lo
esencial, destinar
recursos, mejor
entendimiento de la
dirección y del
propósito, identificar
el aporte personal.

Fuente: elaboración propia

18

Cuadro 4. Características de la Planificación Estratégica – Semejanzas y Diferencias

Semejanzas
/

Diferencias

Castelá
n,
(1985)

Alarcón,
(1991)

Mintzberg,
Ahlstrand, &
Lampel,
(1999)

Rodríguez,
(2005)

Testa, (2007)
Mosquera &
Gómez,
(2013)

Castelán,
(1985)

Asumir
riesgos.

Pensamiento
estratégico,
toma de
decisiones.

Alarcón,
(1991)

Foda, y
largo
plazo.

Factores
clave y
cambio
instituciona
l.

Largo
plazo.

Flexibilidad. Largo plazo.

Mintzberg,
Ahlstrand, &
Lampel,
(1999)

Etapas
claras,
sustento
técnico,
ejecución
práctica.

Intervenció
n de la
dirección.

Rodríguez,
(2005)

Foda.
Marco para
planes.

Pensamiento
estratégico,
toma de
decisiones.

Testa,
(2007)

Instrumento
para el éxito y
beneficio,
contextualizació
n,
involucramiento,
socialización,
flexibilidad.

Anticipación
al futuro.

Mosquera &
Gómez,
(2013)

Estrategias,
presupuesto
s.

Tendencia a
la acción,
entendimient
o de la
dirección y
del propósito,
identificar el
aporte
personal.

Diferencia
s
Semejanza
s

Fuente: elaboración propia

19

Modelos de Planificación Estratégica

El modelo de la planificación estratégica debe considerar particularidades de una

organización para que se convierta en un modelo práctico a ser aplicado en la empresa, debe

considerar lo siguiente:

a) Premisas tanto para planear, logradas mediante la comprensión del pensamiento de la

dirección por parte del personal involucrado; como para obtener la información

sustancial, mediante los respectivos análisis de la situación, pasada, presente y futura,

para lo cual, si es necesario se debe usar estimados.

b) Proponer estrategias que contemplen, la filosofía estratégica compuesta por visión,

misión, valores, objetivos, política; y, asignar recursos, materiales, presupuestos para el

cumplimiento de los mismos en el tiempo definido en el plan operativo anual (POA), en

los planes a mediano plazo y largo plazo.

c) Se debe poner en marcha los POA a través del personal de todos los niveles de la

empresa, y no es menos importante que la dirección muestre su interés y ejecute el

seguimiento, control de cumplimiento de los planes y de ser necesario el incentivo.

d) Generar los reportes de resultados para entregarlos al siguiente proceso, se debe realizar

la evaluación, toma de decisiones y retroalimentación.

En el cuadro 5, se exponen los conceptos de algunos autores, y en el cuadro 6, se pueden

encontrar algunas similitudes y diferencias de dichos conceptos a criterio de la autora.

Cuadro 5. Modelos de Planificación Estratégica

Autor/año Modelos Observación

Guzmán,
(2002)

“El modelo de la administración estratégica
propuesto, consiste en lo siguiente: en una primera
etapa elaborar un plan estratégico a largo plazo que
incluya visión, misión y valores, en una etapa
posterior, en diseñar un plan operativo en el cual
detallemos la manera en que llevamos a cabo las
acciones, e incluye manuales y procedimientos con el
fin de tener todo bien documentado. Aun así, las
condiciones pueden cambiar, por lo que se debe
utilizar el principio de flexibilidad para efectuar los
cambios tácticos que permitan superar los obstáculos
imprevistos” (p.28).

Largo plazo, visión,
misión, valores, plan
operativo, acciones,
manuales,
procedimientos,
flexibilidad, y tácticas.

20

David,
(2003)

“El modelo de dirección estratégica representa un
tratamiento claro y práctico para la formulación,
implantación y evaluación de estrategias. La
identificación de la visión, misión, objetivos y
estrategias existentes de una empresa es el punto de
partida lógico de la dirección estratégica, porque la
situación actual de una empresa podría excluir ciertas
estrategias e incluso dictar un curso particular de
acción. Para saber hacia dónde se dirige una empresa
es necesario conocer dónde ha estado, el proceso de
dirección estratégica es dinámico y continuo; y, un
cambio en cualquiera de los componentes
importantes del modelo podría requerir un cambio en
uno o en todos los demás componentes” (p. 13).

Formulación,
implantación y
evaluación de
estrategias, conocer el
pasado de la
organización, procesos
dinámico.

Steiner,
(2004)

“Dentro de las posiciones que sirven de base para la
planeación se encuentran los siguientes criterios: a)
los propósitos socioeconómicos fundamentales de la
organización de la alta gerencia y los estudios del
medio ambiente; b) planeación estratégica (largo
plazo), en la cual se determina la misión, objetivos
principales de la organización y políticas; c)
planeación táctica (mediano plazo), en la cual se
determinan objetivos, políticas, programas,
procedimientos y presupuestos; d). Planeación
Operativa (corto plazo), se elaboran los planes
funcionales que puede incluir metas de ventas,
presupuestos de compras de materiales, planes de
propaganda, restablecimiento de inventario, nómina
de empleados; e) Organización para la
implementación de la Planeación; y, f) Revisión y
Evaluación de planes y retroalimentación”.

Propósitos
socioeconómicos,
medioambiente, largo
plazo, planes tácticos,
planes operativos,
implementación,
evaluación, y
retroalimentación.

París,
(2005)

“Se pueden adaptar los modelos que la bibliografía
muestra a las necesidades y peculiaridades, mediante
los siguientes pasos: planteamiento del problema y
objetivo, formulación de estrategias, selección de
criterios, evaluación de estrategias” (p. 100).

Adaptación,
planteamiento del
problema y objetivos,
formulación de
estrategias, selección y
evaluación.

Goodstein,
Nolan, &
Pfeiffer,
(2005)

“El modelo considera, por un lado, la creación de
grupos de trabajo conformados tanto por el Director
General como por un grupo representativo de
trabajadores de la organización que aporten en el
proceso de toma de decisiones; como por otro lado, la
evaluación de las respuestas ante estas decisiones, en
consideración de los factores internos. La autonomía/
dependencia se evidencia en las fases desarrolladas
simultáneas y retroalimentadas entre sí: de
formulación de la visión, de diseño de estrategias de
negocio y de la auditoria de desempeño. Este
principio, aplica al considerar las debilidades y
fortalezas como factores internos evaluados a través
de la información de las partes que conforman el
sistema. La dependencia del medio ambiente coincide
con el análisis de factores externos. Las
consideraciones para el logro el éxito en la fase del
diseño de la estrategia de negocio considera la
conceptualización de un estado final a través del

Participación de la
dirección y grupo que
toma decisiones
estratégicas, FODA, y
autonomía,
retroalimentación,
auditoría, futuro, y
trabajo proactivo.

21

trabajo proactivo, de auditoría de desempeño” (p. 3-
6-197).

Fuente: elaboración propia

Cuadro 6. Modelos de Planificación Estratégica – Semejanzas y diferencias

Semejanzas /
Diferencias

Guzmán, (2002) David, (2003) Steiner, (2004) París, (2005)
Goodstein, Nolan,
& Pfeiffer, (2005)

Guzmán,
(2002)

Manuales,
procedimientos,
flexibilidad.

Largo plazo,
planes operativos,
y planes tácticos.

David, (2003) Conocer el
pasado, proceso
dinámico.

Formulación,
evaluación e
implantación
de estrategia.

Steiner, (2004) Futuro.
Propósitos
socioeconómicos.

Foda y
retroalimentación.

París (2005)
Evaluación de
estrategias. Adaptación.

Goodstein,
Nolan, &
Pfeiffer, (2005)

Futuro.

Participación de
dirección y
empleados,
autonomía,
auditoría, y
proactividad.

Diferencias

 Semejanzas

 Fuente: elaboración propia

Etapas de la Planificación Estratégica

Existen varios pasos para la implementación de la Planificación Estratégica y depende del

criterio de la dirección de cada organización en función de su realidad y necesidad, para lo cual se

deben diseñar mecanismos, instrumentos y metodología. A continuación, se exponen algunos

pasos: identificación de la visión objetivos y estrategias actuales de la organización, análisis del

entorno, evaluación de los recurso de la organización, formulación e implantación de estrategias,

y evaluación de resultados; en el cuadro 7, se exponen los conceptos de algunos autores, y en el

cuadro 8, se pueden encontrar algunas similitudes y diferencias de dichos conceptos a criterio de

la autora.

22

Cuadro 7. Etapas de la Planificación Estratégica

Autor/
año

Definiciones Observación

Blau,
(1962)

Citado por García del Junco, (2001) manifiesta que “la
planificación es una función directiva que debe seguir
un proceso lógico con una serie de etapas
generalmente aceptadas. Para explicar este proceso
se utiliza el esquema clásico de (Koontz y Weirich,
1994): a) identificación de oportunidades; b)
especificación de objetivos; c) determinación de las
premisas; d) dirección de los cursos de acción
alternativos; e) evaluación de las alternativas; f)
selección de alternativas; g) implantación; h) control”
(p. 30).

Oportunidades,
objetivos, premisas,
curso de acción,
alternativas, evaluación,
selección, implantación,
control.

Cloke &
Goldsmith,
(1995)

“a) Reconocimiento del contexto; b) Establecimiento
de la visión; c) Elaboración de los Objetivos/ Metas:
un fin o propósito, el cual es medible y alcanzable; d)
Identificación de barreras; e) Formulación de
estrategias; f) elaboración de los planes de acción”.

Contexto, visión,
objetivos, barreras,
formulación de las
estrategias y planes de
acción.

Steiner,
(1997)

“a) Análisis de situación; b) expectativas de
elementos externos; c) expectativas de las personas
dentro de la compañía; d) análisis de datos acerca del
desempeño pasado; e) análisis de datos acerca de la
situación actual; f) pronósticos; g) identificación de
oportunidades, peligros, potencialidades y
debilidades; h) Formulación de misiones y objetivos;
i) desarrollo de estrategias y políticas; j) elaboración
de programas con curso estratégico; k) elaboración
de planes y presupuestos a corto plazo” (p.78).

Foda, análisis del pasado,
análisis situación actual,
pronósticos, formulación
de misión, objetivos,
estrategias, programas,
planes y presupuestos a
corto plazo.

(Espíndola,
2005)

“La planeación estratégica que puede aplicarse tanto
a organizaciones como a personas en lo individual,
consta de las siguientes etapas: a) análisis estratégico;
b) implementación estratégica; c) evaluación
estratégica” (p.183).

Análisis estratégico,
implementación
estratégica, y evaluación
estratégica.

Julca &
Quispe,
(2011)

“La planificación estratégica cumple seis etapas: a)
Determinación de los objetivos empresariales; b)
análisis ambiental externo; c) análisis organizacional
interno; d) formulación de alternativas estratégicas y
elección de la estrategia empresarial; e) elaboración
de la planeación estratégica y; f) implementación
mediante planes tácticos y operaciones”.

Objetivos empresariales,
Foda, formulación de
alternativas estratégicas,
elección, elaboración de
la Planificación
Estratégica,
implementación.

 Fuente: elaboración propia

Cuadro 8. Etapas de la Planificación Estratégica – Semejanzas y diferencias

Semejanzas
/

Diferencias
Blau, (1962)

Cloke &
Goldsmith,
(1995)

Steiner,
(1997)

Espíndola,
(2005)

 Julca &
Quispe,
(2011)

Blau, (1962) Oportunidades,
premisas,
selección.

Planes de acción. Evaluación.

Objetivos,
formulación
de estrategias,
selección e
implantación.

23

Cloke &
Goldsmith,
(1995)

Objetivos,
formulación de
estrategias.

Contexto,
visión,
barreras.

Steiner,
(1997)

Análisis del
pasado,
presente,
pronósticos,
misión,
presupuesto a
corto plazo.

Espíndola,
(2005)

Implantación
estratégica.

Análisis
estratégico.

Implantación
estratégica.

 Julca &
Quispe,
(2011)

Objetivos,
Foda.

Elaboración
de la
planificación
estratégica.

Diferencias

 Semejanzas

 Fuente: elaboración propia

Uno de los complementos del presente proyecto de desarrollo es el enfoque de procesos, por

lo que a continuación se realiza un breve análisis del tema.

Enfoque de Procesos

Procesos es un conjunto de actividades y elementos que utilizan insumos para transformarlo

en productos o servicios, en el cual intervienen fundamentalmente las personas, quienes se

encargan de planear, implementar y mejorarlos de ser necesario, las salidas de un proceso se

convierten en las entradas de otros, dicha interrelación es fundamental en una organización,

cuando se garantiza que la interrelación satisfaga las necesidades de un cliente el concepto se

traslada al enfoque de procesos. Esto se logra, mediante la implantación de indicadores que

midan la utilidad de las actividades; en el cuadro 9, se exponen los conceptos de algunos autores,

y en el cuadro 10, se pueden encontrar algunas similitudes y diferencias de dichos conceptos a

criterio de la autora.

Cuadro 9. Enfoque basado en procesos

Autor/año Definiciones Observación

Beltrán,
Carmona,
Carrasco,
Rivas, &
Tejedor,
(2002)

“Permite a las organizaciones identificar indicadores, para
poder evaluar el rendimiento de las distintas actividades
que se llevan a cabo, no solo consideradas de forma
aislada, sino formando parte de un conjunto
estrechamente interrelacionado, como primer paso
obligado hacia la mejora continua, que requiere la
adaptación permanente para poder satisfacer las
necesidades y expectativas de los clientes, única garantía
de éxito y permanencia en los mercados” (p. 141).

Indicadores, interrelación,
mejora continua,
adaptación, clientes, éxito y
permanencia en el
mercado.

24

Mejía,
(2006)

“Los procesos son la organización de personas,
procedimientos (métodos) y máquinas (tecnología),
dentro de una serie de actividades (funciones,
decisiones), necesarias para transformar materiales y/o
información en un resultado final específico, se puede
decir que no existen productos o servicios sin que exista
un proceso, de igual manera no hay proceso sin productos
o servicios. En síntesis toda actividad o evento busca un
objetivo y el conjunto interrelacionado de los mismos es
el que constituye el proceso” (p. 3).

Organización de recursos y
talentos que utilizan
materiales para obtener un
resultado.

Pérez &
Múnera,
(2007)

“El ciclo P-H-V-A y el enfoque basado en procesos: El ciclo
“Planificar-Hacer-Verificar-Actuar” es un ciclo dinámico
que puede desarrollarse dentro de cada proceso de la
organización y en el sistema de procesos como un todo.
Está íntimamente asociado con la planificación,
implementación, control y mejora continua, tanto en la
realización del producto como en otros procesos del
sistema de gestión de calidad.” (p. 50).

P-H-V-A, desarrollo en
cada proceso como un
todo, planificación,
implementación, control,
mejora continua, y sistema
de gestión de calidad.

Cantú,
(2011)

Define al proceso como “la interacción de personas por
medio de equipos que realizan las actividades necesarias
para transformar los insumos en un producto o servicio
con un valor agregado, en las que se procuran seguir los
procedimientos apropiados. No existe actividad humana
en la que no se pueda considerar el arreglo de un
conjunto de procesos; por ello, las empresas de todo el
mundo tienden a organizarse por procesos mediante la
conformación de un equipo responsable de planearlo,
ejecutarlo, controlarlo y mejorarlo, para así entregar el
producto y/o servicio con la calidad requerida por el
cliente en el tiempo adecuado y al menor precio” (p. 70).

Interrelación de personas
como parte principal de los
procesos, valor agregado,
procedimientos
apropiados, planear,
ejecutar, controlar,
mejorar, calidad, cliente, y
menor precio.

Franklin,
(2009)

“El uso inteligente de los procesos facilita a una
organización reducir sus costos y el tiempo de atención a
clientes, aumentar la calidad de sus productos y servicios,
flexibilizarse, fortalecer su capacidad de respuesta,
impulsar la creatividad e innovación internas y mejorar
de manera ostensible sus desempeño, el enfoque de
procesos es una forma de organizar el trabajo para
generar valor, de acuerdo a: a) componentes, b) relación
con los sistemas y c) su comportamiento, d)
características, y e) ventajas que ofrece su empleo” (p.
115).

Generación de valor,
componentes de procesos,
relación con sistemas,
comportamiento, y
características de procesos.

Fuente: elaboración propia

Cuadro 10. Enfoque basado en procesos – Semejanzas y diferencias

Semejanzas
/

Diferencias

Beltrán,
Carmona,
Carrasco,
Rivas, &
Tejedor,
(2002)

Mejía, (2006)
Pérez &
Múnera,
(2007)

Franklin, (2009) Cantú, (2011)

25

Beltrán,
Carmona,
Carrasco,
Rivas, &
Tejedor,
(2002)

Indicadores,
adaptación,
éxito y
permanencia
en el
mercado.

Mejora
continua.

 Interrelación.

(Mejía, 2006)
Recursos,
resultados.

 Personas.

Pérez &
Múnera,
(2007)

P-H-V-A,
planificación,
sistema de
gestión de
calidad.

Planear,
ejecutar,
controlar y
mejorar,
calidad.

Franklin,
(2009)

Componentes,
sistemas,
comportamientos,
características.

Cantú,
(2011)

Clientes. Valor agregado.
Procedimientos
apropiados,
menor precio.

Diferencias

 Semejanzas

 Fuente: elaboración propia

Finalmente al plan estratégico de la presente investigación, se los complementa con una

herramienta del control de gestión que es el cuadro de mando integral, a continuación la

definición de la autora, al respecto de esta temática:

Control de gestión

El control de gestión provee componentes para analizar y controlar la gestión estratégica de

la organización, genera información de carácter cualitativa, cuantitativa, económica y no

económica, que contribuye a la retroalimentación sistemática de una empresa, con el fin de

tomar decisiones más acertadas, contándose con la participación de todos los trabajadores,

guiados adecuadamente por la dirección, gracias a una de las herramientas de control de

gestión, como es el cuadro de mando integral; en el cuadro 11 se exponen los conceptos de

algunos autores, y en el cuadro 12, se pueden encontrar algunas similitudes y diferencias de

dichos conceptos a criterio de la autora.

Cuadro 11. Control de gestión

Autor/año Definiciones Observación

 Nogeira,
Medina,
Nogueria,
&
Hernández,

“El control de gestión comprende el sistema
informativo necesario para gestionar una empresa
de forma eficaz, eficiente y competitiva, abarcando
los elementos relacionados con los procesos, los
recursos financieros, la cultura empresarial, y el

Sistema informativo, eficaz,
eficiente, competitivo,
procesos, recursos cultura,
servicio, equilibrio entre
imagen y resultado.

26

(2010) nivel de servicio prestado al cliente; de manera tal
que, se alcance el equilibrio entre imagen y
resultados de la empresa”.

 González
& De la
Vega,
(2011)

 “Establece un conjunto de elementos de análisis
que justifican las necesidades de enfocar los
sistemas de control en función de la estrategia y la
estructura, de la organización, y de otorgarle al
sistema de información, elementos de análisis
cuantitativos y cualitativos, elementos financieros y
no financieros, resumidos en todos los factores
formales y no formales de control. Significa además,
la importancia de la existencia de un sistema de
alimentación y retroalimentación de información
eficiente y eficaz, para la toma de decisiones
generadas del sistema de control de gestión
sistémico y estratégico a través de los cuadros de
mando”.

 Elementos de análisis,
enfoque en estrategia,
sistema de información con
elementos de análisis
cuantitativos y cualitativos,
financieros y no financieros,
control, sistema de
alimentación y
retroalimentación, de
información, eficiente y
eficaz, toma de decisiones
provenientes del sistema de
control de gestión, sistémico
y estratégico, y cuadro de
mando integral.

 Pérez &
Veiga,
(2013)

 “El control de gestión no solo ha de permitir
valorar el comportamiento de las actividades y las
actuaciones de sus respectivos gestores, sino que,
además, constituye un instrumento para modelar
los procesos de coordinación y participación. La
gestión de empresas exige de sus dirigentes, que
lideren, responsablemente, al colectivo que integra
la organización. Al amparo de esta exigencia, el
control de gestión ofrece un mecanismo valioso
para contribuir a perfilar una cultura y un entorno
de gestión tendentes a estimular y aunar esfuerzos
individuales” (p.15).

 Valorar actividades y
actuaciones, instrumento
para modelar procesos de
coordinación y participación,
liderazgo, personal, cultura y
entrono de estimular y aunar
esfuerzos.

Fuente: elaboración propia

Cuadro 12. Control de gestión – Semejanzas y diferencias.

Semejanzas /
Diferencias

 Nogeira, Medina,
Nogueria, &
Hernández,
(2010)

 González & De la Vega, (2011)
 Pérez & Veiga,
(2013)

 Nogeira, Medina,
Nogueria, &
Hernández,
(2010)

Competitivo,
recursos, servicio,
equilibrio entre
imagen y
resultado.

 Procesos, cultura.

 González & De la
Vega, (2011)

Sistema de
información,
información eficaz
y eficiente.

Enfoque en estrategia, análisis
cuantitativos y cualitativos,
financieros y no financieros,
control, sistema de alimentación
y retroalimentación, de
información, eficiente y eficaz,
toma de decisiones provenientes
del sistema de control de
gestión, sistémico y estratégico,
y cuadro de mando integral.

Valorar
actividades.

27

 Pérez & Veiga,
(2013)

Liderazgo,
personal, entrono
de estimular y
aunar esfuerzos.

Diferencias

 Semejanzas

 Fuente: elaboración propia

Cuadro de Mando Integral

El cuadro de mando integral, es una herramienta del control de gestión que permite

comunicar la estrategia a toda la organización, por lo que plasma dicha estrategia en una serie de

actuaciones que se deben medir, se esquematizan en un sistema de control de desempeños del

personal a través de indicadores; en el cuadro 13 se exponen los conceptos de algunos autores, y

en el cuadro 14 se pueden encontrar algunas similitudes y diferencias de dichos conceptos a

criterio de la autora.

Como se mencionó al inicio de Conceptos fundamentales, a continuación se exponen los cuados con

la bibliografía de varios autores:

Cuadro 13. Cuadro de Mando Integral

Autor/año Definiciones Observación

 (Kaplan &
Norton,
2001)

 “El Balanced Scorecard muestra una metodología que
vincula a la estrategia de la empresa con la acción, y
tiene como objetivo fundamental convertir la
estrategia de una empresa en acción y resultados, a
través de la alineación de los objetivos de las
perspectivas: financiera, clientes, procesos internos y
aprendizaje y desarrollo. Lo que proporciona ciertos
beneficios que se mencionan a continuación: a)
alineación de los empleados hacia la visión de la
empresa; b) mejora de la comunicación hacia todo el
personal de los objetivos y su cumplimiento; c)
redefinición de la estrategia en base a resultados; d)
traducción de la visión y de la estrategia en acción; e)
orientación hacia la creación de valor y f) integración
de la información de las diversas áreas de negocio”
(p.19).

 Vincular a la estrategia y
la visión con la acción y
resultados, perspectivas
financieras, clientes,
procesos internos,
aprendizaje y desarrollo,
alineación de los
empleados,
comunicación,
redefinición en base a
resultados y creación de
valor.

 Nogueira,
Medina,
Nogueira,
&
Hernández,
(2010)

 “El cuadro de mando integral no sustituye a los
métodos de gestión existentes, ni elimina las medidas
e indicadores actuales, sino que les da una mayor
coherencia y los ordena jerárquicamente, según el
modelo de relaciones causa – efecto, a partir de la
elaboración del mapa estratégico que cristalizan en un
conjunto de indicadores y permiten evaluar la
actuación empresarial en cumplimiento con el rumbo
estratégico trazado, lo que a su vez contribuye con la
motivación a los empleados, a mejorar todas las etapas
de la cadena de valor, a satisfacer las expectativas de
los clientes, y a conseguir su lealtad, así como a ofrecer

 Métodos de gestión,
orden jerárquico de
medidas, indicadores,
mapa estratégico,
evaluación,
cumplimiento,
motivación a empleados,
cadena de valor,
satisfacer expectativas
clientes y rendimientos
económicos.

28

mayores rendimientos económicos a los accionistas”.

 Voguel,
(2011)

“El cuadro de mando integral ayuda a balancear, de
una forma integrada y estratégica, el progreso actual, y
suministra la dirección futura de su empresa, para
ayudarle a convertir la visión en acción por medio de
un conjunto coherente de indicadores, agrupados en 4
diferentes perspectivas, a través de las cuales se puede
ver el negocio en su totalidad. Las 4 categorías de
negocio son: financieras, clientes, procesos internos,
formación y crecimiento. El equilibrio entre los
indicadores es lo que le da el nombre a la metodología,
pues se representa un balance”.

 Balanceo integral del
progreso actual,
dirección, convertir
visión en acción,
indicadores, perspectivas,
financieras, clientes,
procesos internos,
formación y crecimiento,
y equilibrio.

 Tiedcomm,
(2015)

 “Según la visión y la estrategia de negocios dictan el
camino hacia el que deben encaminarse los esfuerzos
individuales y colectivos de una empresa. El reto
corresponde en identificar exactamente lo que debe
monitorearse, para comunicar en todos los niveles de
la empresa, si se están alcanzando las estrategias a
través de acciones muy puntuales, para lo cual el
cuadro de mando integral es la principal herramienta
metodológica que traduce la estrategia en un conjunto
de medidas de la actuación, las cuales proporcionan la
estructura necesaria para un sistema de gestión y
medición, que brinda la posibilidad de presentar los
resultados, algunas ventajas son: a) a lineación de los
empleados hacia la visión de la empresa; b)
comunicación hacia todo el personal de los objetivos y
su cumplimiento; c) redefinición de la estrategia en
base a resultados; d)traducción de la visión y
estrategias en acción; e) integración de información de
diversas áreas de negocio; f) mejoría en los
indicadores financieros”.

 Encaminar esfuerzos,
identificación de lo que
ha de monitorearse,
comunicación,
herramienta, medidas de
actuación, estructura de
sistema de gestión y
medición, alineación de
empleados y mejoría de
indicadores financieros.

Fuente: elaboración propia

Cuadro 14. Cuadro de Mando Integral - Semejanzas y Diferencias

Semejanzas /
Diferencias

 (Kaplan &
Norton, 2001)

 (Nogueira, Medina,
Nogueira, &
Hernández, 2010)

 (Voguel, 2011)
 (TIEDCOMM,
2015)

 (Kaplan &
Norton, 2001)

Resultados,
comunicación,
redefinición en
base a resultados,
creación de valor.

Perspectivas
financieras,
clientes, procesos
internos,
aprendizaje y
desarrollo,
convertir la
estrategia y la
visión en acción.

29

 (Nogueira,
Medina,
Nogueira, &
Hernández,
2010)

Alineación del
personal.

Orden jerárquico
de medidas, mapa
estratégico,
evaluación,
cumplimiento,
cadena de valor,
satisfacer
expectativas
clientes y
rendimientos
económicos.

Método de
gestión y
medidas.

 (Voguel, 2011)

Indicadores.

 Balanceo integral
del progreso
actual dirección,
y equilibrio.

 (TIEDCOMM,
2015)

Alineación del
personal.

 Encaminar
esfuerzos,
identificación
de lo que ha de
monitorearse,
comunicación,
herramienta,
medidas de
actuación,
estructura de
sistema de
gestión y
medición, y
mejoría de
indicadores
financieros.

Diferencias

 Semejanzas

 Fuente: elaboración propia.

3.1.2 Caracterización del sector calzado

Una vez que se ha analizado la teoría de varios autores se procede a analizar el sector calzado,

mediante la investigación de bibliográfica relacionada con el tema de investigación.

Carrión, (2015) plasma en su tesis de grado de maestría que las MiPymes de sector del cuero

y calzado del Ecuador han sido uno de los sectores con mayor crecimiento. Sin embargo, desde el

año 2007 que se generó la crisis, al permitirse las importaciones chinas que traían artículos de

cuero y especialmente zapatos con un valor por debajo del costo de producción nacional, y con

calidad nada apreciable, casi se acaba con la industria calzadista ecuatoriana, esto sumado a la

alta informalidad, ha generado múltiples problemas, como; la falta de estrategias, el

individualismo, los procesos manuales, y ahora la aplicación de la Matriz Productiva como una

nueva política industrial, se ha dilucidado que sin una verdadera propuesta para actualizar los

30

procesos productivos, y conocer el funcionamiento de una cadena de suministro, este sector no

será competitivo en la economía ecuatoriana (Foro del calzado, junio 2012, citado por Carrión,

2015). Este fenómeno, ha permitido que el sector tome conciencia de crear productos con alta

calidad para introducirlos nuevamente en el mercado local, nacional y poco a poco en el

internacional.

La Constitución de la República del Ecuador del 2008, en el art 284 numeral 2, hace referencia

a incentivar la producción nacional, la productividad y competitividad sistémica, la acumulación

del conocimiento científico y tecnológico, la inserción estratégica en la economía mundial y las

actividades productivas complementarias en la integración regional.

En tal virtud para su materialización, la actual administración gubernamental plantea un

proyecto de cambio, para lo cual, la Secretaria Nacional de Planififcación y Desarrollo, (2013)

mediante el Plan Nacional del Buen Vivir (PNBV) 2013 – 2017, contempla a través del Objetivo

10: Impulsar la transformación de la matriz productiva, definir cambios en la estructura

productiva para diversificar la economía, dinamizar la productividad, garantizar la soberanía

nacional en la producción y el consumo internos, y salir de la dependencia primario-exportadora.

La conformación de nuevas industrias y el fortalecimiento de sectores productivos con inclusión

económica en sus encadenamientos, apoyados desde la inversión pública, nueva inversión

privada, y las compras públicas.

Para lo cual dicho plan establece políticas y lineamientos, que se analizarán en función de la

utilidad del presente proyecto de investigación:

Política 10.1: Diversificar y generar mayor valor agregado en la producción nacional, en la

cual se establecen los lineamientos para conseguirlos, como: consolidar la transformación

productiva de los sectores prioritarios industriales y de manufactura, con procesos de

incorporación de valor agregado que maximicen el componente nacional y fortalezcan la

capacidad de innovación y de aprendizaje colectivo; y, fomentar la sustitución selectiva de

importaciones en función del potencial endógeno territorial, con visión de encadenamiento de

industrias básicas e intermedias.

31

Otra política que contempla a gran parte de los actores de este sector es la número 10.5:

Fortalecer la Economía Popular y Solidaria (EPS), y las micro, pequeñas y medianas empresas

(Mipymes) en la estructura productiva, la cual, establece mecanismos para la incorporación de

las micro, pequeñas y medianas unidades productivas y de servicios, en cadenas productivas

vinculadas directa o indirectamente a los sectores prioritarios, de conformidad con las

características productivas por sector, la intensidad de mano de obra y la generación de ingresos.

En concordancia con el Plan Nacional del Buen Vivir, el gobierno busca restringir la

importación de algunos productos, dentro de los cuales, está el calzado, mediante el decreto

ejecutivo N° 468 del año 2010, reforma el arancel nacional de importaciones para calzado y

partes de calzado, con lo que se han visto fortalecidas las industrias del sector porque supondría

un incremento en ventas, ya que un segmento de los consumidores que adquieren este producto

nacional, lo hacen por el elevado precio del producto importado, adicionalmente este arancel

genera más ingresos para las arcas del estado, y reduce la salida de divisas, también se

incrementan las fuentes de trabajo. Se debe considerar que un efecto de este impuesto supone

también el aumento de productos de contrabando en el mercado; y, que este arancel solo afecta a

la importación de calzado barato, ya que para el calzado de reconocidas marcas internacionales

solo supondría un encarecimiento insignificante y su consumo relativamente se mantendría.

3.2. Estado del Arte

El presente proyecto de desarrollo tiene como objetivo la elaboración de un plan estratégico

con enfoque de procesos y control de gestión para una empresa que se dedica a la producción y

venta de calzado a inyección, para lo cual, se ha investigado estudios al respecto de empresas del

mismo sector o especialización, y que se enfoquen en temas relacionados.

En Ecuador las empresas que se dedican a la industria del calzado han alcanzado una

considerable tecnificación, entre ellas se encuentran empresas localizadas en la provincia de

Tungurahua (de acuerdo a los estudios que se mencionarán más adelante aproximadamente el

90% son pequeñas y medianas empresas), el factor importante para que esto suceda se debe al

arancel para restringir las importaciones, cuyo efecto secundario genera la recuperación de la

producción, visible de mejor manera en los talleres y pequeñas empresas, consecuentemente ha

mejorado el empleo no solo del sector sino de toda la cadena de suministros.

El gobierno impulsa otro aspecto que ha marcado al sector, el cambio en la matriz productiva,

del cual se espera que se vuelva competitivo, y que se alcancen estándares internacionales para

32

todos los sectores productivos, también busca fortalecer la asociatividad mediante los procesos

de contratación pública, específicamente con las ferias inclusivas, que involucra a asociaciones de

artesanos que fabrican uniformes y calzado.

Se debe también señalar aspectos negativos que a decir de los empresarios, son: leyes rígidas,

como la carga impositiva, la seguridad social y el alto costo de la mano de obra.

El sector del calzado muestra una particularidad en especial las pequeñas empresas y talleres,

y es que trabajan en función de temporadas, lo que hace que su personal que se ha especializado

por generaciones busquen trabajos más estables, con lo cual se corre el riesgo de perder dicha

competencia, y que el problema se generalice para el sector calzado convirtiéndose en

estructural.

Algunas empresas del sector calzado se muestran deficientes en: estándares de producción,

actualización de tecnología, no manejan estudios de mercadeo, tampoco asignan los recursos

para desarrollar e implementar una planificación estratégica que proporcione de un adecuado

direccionamiento en el largo plazo, y se mantiene el empirismo que caracteriza al sector.

Pero lo anterior no es sinónimo de fracaso, ya que las empresas de todo tamaño se han

mantenido en el tiempo, e incluso son el sustento para empresarios como para sus trabajadores,

por lo que resulta importante apoyarlas con estudios especializados para la actualización de

herramientas estratégicas que permitan tener una perspectiva más amplia del futuro de cada una

de sus empresa y en general del sector.

A la planificación estratégica se la debe apoyar con herramientas de control de gestión, como

es el cuadro de mando integral, ya que los estudios revelan resultados positivos de su aplicación,

como: ya que es una herramienta que permite la alineación del personal a la estrategia, se

mejoran las relaciones con los trabajadores, ya que entienden que sus actividades contribuyen al

cumplimiento de metas, acogiendo también sus soluciones que muchas veces simples y que dan

resultados, por otra parte los gerentes empiezan a tomar decisiones estratégicas acertadas ya

que los indicadores revelan gráficamente el avance de la herramienta.

En la empresa Pieflex se observa que el método de producción de calzado que utilizan es el de

inyección, lo que permite una mayor producción y la reducción de mano de obra, esto se refleja

33

en la tendencia creciente de la producción (en pares) a través de los años, siendo también fuente

de trabajo de algunas familias ambateñas, y su dueño sigue con su tradición familiar,

fortaleciéndose de esta manera al sector calzado de la provincia de Tungurahua. A continuación,

se presentan los estudios realizados previamente en relación al sector calzado:

La caracterización del subsector calzado de la provincia de Tungurahua, realizado por

González, (2015) provee de estrategias para el desarrollo sostenible de las empresas que

conforman el subsector, ya que los establecimientos de calzado no cumplen con estándares altos

de producción y tecnología, existe inadecuada asignación de recursos, no realizan investigación

de mercado y no efectúan correctamente las funciones de administración como la planificación.

Por lo expuesto, se analizan comparativamente las variables e índices económicos (del Censo

Nacional Económico 2010) del subsector de calzado de Tungurahua a nivel nacional,

determinándose cuales son las ventajas y desventajas en la industria. Este diagnóstico general,

permite desarrollar el proceso para el diseño de estrategias que necesita el subsector, el estudio

considera como referencia las empresas investigadas en el Censo Nacional Económico realizado

por el Instituto Nacional de Estadística y Censos (169 establecimientos en la provincia de

Tungurahua), debe contar además con la coordinación interinstitucional de la Cámara de Calzado

de Tungurahua CALTU, actores estatales como ministerios así como el Gobierno Provincial de

Tungurahua; y, beneficia a propietarios y clientes de establecimientos del subsector calzado de la

provincia de Tungurahua, universidades, estudiantes e investigadores.

Para González, (2015) El diseñar estrategias involucra la capacidad de determinar los

objetivos a largo plazo que demanda la industria, permitiendo coordinar estas acciones con la

utilización de herramientas gerenciales, tales como: liderazgo, asociatividad, emprendimiento,

cultura organizacional, a fin de generar productos con valor agregado, elevando los niveles de

productividad, y facilita el planteamiento de nuevos escenarios.

Según González, (2015) ya existe el antecedente de políticas comerciales y productivas

impulsadas por el Ministerio de Coordinación de Productividad Empleo y Competitividad y el

Ministerio de Industrias y Productividad, para impulsar el sector productivo del calzado. El

subsector calzado de la provincia de Tungurahua incursiona en condiciones de crecimiento; por

lo expuesto es necesario priorizar en estrategias de integración, penetración de mercado,

34

desarrollo y diversificación; con el objetivo de utilizar las fortalezas, aprovechar las

oportunidades, superar las debilidades y evitar las amenazas.

Se puede determinar que su estudio tiene impacto económico alto, el conocimiento de

indicadores económicos estadísticos permite al subsector generar eficiencia en la utilización de

sus recursos económicos, mejorando la rentabilidad de las empresas.

González, (2005) considera en su tesis que el impacto social es alto, debido a que sus

resultados conducen a los empresarios a mejorar la productividad, promoviéndose la generación

de empleo en el subsector, lo que se traduce en bienestar para la sociedad. Desde el punto de

vista cultural está considerado como bajo positivo, el trabajo contribuye con la aplicación

práctica del conocimiento de herramientas estadísticas. El impacto educativo se considera como

medio positivo, porque la comunidad académica será beneficiada, una vez que el trabajo servirá

para que estudiantes puedan utilizarlo como modelo para futuras investigaciones. El impacto

ambiental se considera como bajo positivo, porque al obtener los resultados de la variable

manejo de desechos se concientiza al empresario en la conservación del medio ambiente; y, el

impacto tecnológico está considerado como bajo positivo, debido a que el manejo de

herramientas informáticas estadísticas facilitará la obtención de resultados.

Según Carrión, (2015) la propuesta del desarrollo de una estrategia operativa de la cadena de

suministros del sector cuero – calzado y su acoplamiento con la nueva matriz productiva, realiza

los cambios pertinentes a la cadena de suministro del sector cuero y calzado, en los eslabones de

proveedores: con una estrategia de formalización del mercado de pieles y cueros; producción:

con el fortalecimiento de técnicas en los procesos, simplificando las especificaciones

operacionales; y en la de comercialización: con la respuesta oportuna a las necesidad de la

demanda. Una característica principal de este estudio, es que permite conocer que a través de

una mejora tecnológica en los procesos, se optimiza el tiempo, reduce costos y mejora la calidad

del producto con una correcta orientación de la estrategia operativa hacia la sincronización de

los objetivos de la cadena del sector con los ejes de la Matriz Productiva.

Se coincide con Carrión, (2015) en su propuesta de una nueva estructura de la cadena de

suministro permite que fluya de mejor manera la información de los clientes, al departamento de

diseño con un adecuado levantamiento de la información a través de una investigación de

35

mercado que permite realizar una correcta segmentación media y alta, cumpliéndose con los

siguientes objetivos de la cadena de suministro:

 Promover un adecuado servicio al consumidor final.

 Entregar de los productos en tiempo, forma y calidad.

 Contar con la capacidad de entrega de la variedad de los productos.

 Contar con un balance adecuado de información de toda la cadena de suministro.

Esta interacción de los eslabones de la cadena de suministro, al ser dinámica con un flujo

constante de información, crea un mayor panorama de aprendizaje.

El modelo de gestión administrativa productiva frente al cambio de modelo económico, de

Montenegro, (2015) es de gran apoyo y ayuda para los artesanos calzaditas de Tungurahua, esta

investigación, desarrolla una propuesta con la finalidad de que el subsector afronte el cambio de

matriz productiva y convertirlo en la pionera nacional de la producción, fabricación y

comercialización de calzado.

La mayoría de empresas del sector calzadista están conformadas por organizaciones

pequeñas y medianas, que se estiman son aproximadamente el 90% del total de empresas

productoras de calzado en la provincia de Tungurahua, estas pequeñas y medianas empresas

presentan serias deficiencias en términos de planteamiento de procesos, recursos, calidad,

seguridad industrial, medio ambiente y gestión administrativa en general, según se describe a

continuación.

El recurso humano que venía laborando en las industrias de calzado se ha ido desplazando y

ocupando en otras actividades, tales como, las confecciones, la construcción y otros sectores

principalmente exportadores, que le proporcionan mejores condiciones sobre todo en lo

relacionado con la estabilidad en el trabajo; existe un altísimo nivel de informalidad, ya que son

pocas las empresas que se encuentran legalmente constituidas, y no existe un registro de las

empresas y artesanos que trabajan en la producción de calzado.

La ausencia en la aplicación de técnicas gerenciales modernas, las desacertadas decisiones y

la no profesionalización de las empresas, han sido características fundamentales para que las

organizaciones no sean capaces de afrontar los cambios económicos y políticos; es muy difícil

realizar una planificación estratégica a largo plazo para todo el sector ya que la idiosincrasia y el

36

marcado empirismo administrativo ha limitado la utilización de herramientas modernas de

administración.

Sin embargo, existen empresas que han logrado importantes éxitos durante su trayectoria

profesional por instaurar una cultura basada en la mejora continua, y la concentración

empresarial en la provincia de Tungurahua ha generado un proceso de especialización del capital

humano de manera no formal, que por varias generaciones ha desarrollado hábiles artesanos de

calzado concentrados geográficamente en torno a la industria.

La gestión productiva se ha visto perjudicada por el cambio de gobierno, que en estos últimos

siete años no ha sido la regla, sin embargo persiste el miedo a que un nuevo gobierno imponga

nuevas reglas, lo que, perjudicaría el desarrollo del sector.

Luego de la aplicación de las salvaguardias arancelarias adoptadas por este gobierno, las

grandes cadenas, principalmente de Ambato regresaron a ser a los productores nacionales, la

imposición de las salvaguardias se produjo en enero del 2009 y luego, con la aplicación de los

aranceles mixtos en junio del 2010, obligaron a los importadores a cancelar el 10% del valor de

la carga, más $ 6 por cada par. En las perchas de los centros comerciales se exhibe ahora más

calzado ecuatoriano, ese crecimiento en la producción condujo a la aparición de nuevos

artesanos, de los 3.500 socios que la Cámara de Calzado registraba (hace dos años) ahora llegan a

unos 5.000, y son principalmente de familias que desempolvaron sus máquinas para reactivar el

negocio y convertirse en talleres satélites, debido a las medidas adoptadas por el régimen, su

producción se incrementó entre 30 y 40 pares diarios.

El Gobierno también propone cambiar la matriz productiva, que según el presente desarrollo

no solo es en la forma de producir y crecer económicamente, sino, además tiene que ver con el

capital humano y el consumo, tanto en el mercado local e internacional.

El tener claro cómo realizar el cambio de la manera de producir conlleva a elevar la

competitividad del sector calzadista, ya que es de vital importancia para el país que deja de ser

importador de productos terminados y pasa a ser un fabricante de productos terminados con

estándares internacionales de calidad utilizando mano de obra especializada y capacitada, que

conduzca al Ecuador a situarse en el mapa comercial mundial por los logros artesanales del

calzado.

37

De acuerdo a Vargas, (2009) las empresas familiares han logrado mayor participación en el

desarrollo económico de Colombia, luego de afrontar una crisis generada por la apertura

econo mica en los 90 s. Sin embargo, han tenido que competir contra la incursión de países del

medio oriente quienes irrumpen en este segmento del mercado compitiendo con bajos precios

frente a calidad. Por esta razón, se ha evidenciado que, el éxito para las pequeñas empresas

depende de sus operaciones y competitividad, gestión que se obtiene al implementar

planeaciones estratégicas idóneas. A partir de esto, nace la necesidad de reestructurar

administrativamente las empresas del sector del calzado, creando un plan estratégico,

específicamente, para el mejoramiento administrativo integral en la empresa de calzado JV

SPORT, dedicada a la producción y comercialización de calzado.

La formulación del plan estratégico para una empresa del sector del calzado muestra como la

implementación de estrategias organizativas y con una proyección basada en la realidad,

optimiza la calidad en los estándares tanto de producción como en la comercialización de los

productos, siempre buscando un mayor compromiso por parte de los integrantes de la

organización, así como por los resultados en los costos y utilidad para los dueños. Las estrategias

utilizadas fueron:

 Realizar el direccionamiento estratégico de la empresa Calzado JVSPORT, resultado

del diagnóstico realizado; proponiendo unos principios y valores corporativos, así

como de una misión, visión, objetivos, políticas y organigrama que guíen el desarrollo

y evolución de sus operaciones.

 Fortalecer sus relaciones públicas e incrementar su publicidad en medios visuales y

auditivos para el caso de calzado JVSPORT, se hace indispensable solventar estas

prácticas por ser una empresa dedicada a la comercialización,

 Proyección, cálculo e interpretación de porcentajes, tasas, indicadores y estados

financieros complementarios, los cuales sirven para pronosticar el desempeño

financiero y operacional de la empresa, para que de esta manera el gerente pueda

tomar decisiones.

Para Cedeño, Murillo, & Arias, (2011) el resultado de la implementación de un sistema de

control de gestión en el área de inyección de zapatos de lona de una empresa que elabora objetos

plásticos para el mejoramiento de su desempeño, aplicando la metodología del Balanced

38

Scorecard, en función de la comparación de indicadores que tienen como referencia dos

escenarios (antes de la implementación y durante la implementación), evidencia que:

 Los resultados medidos durante la implementación están alineados con la

consecución de la estrategia y se proyecta que después de la implementación se llega

al 100% de los objetivos propuestos.

 La aplicación de la metodología del Balanced Scorecard, permite desplegar la

estrategia y consigue que todos los colaboradores se comprometan, ya que las

acciones del nivel operativo afectan directamente a los resultados macros primero

del área y luego de la división.

 Con el Sistema de Control de Gestión no solo la parte gerencial sino los propios

operarios tienen una idea clara de cómo monitorear y controlar los indicadores de

gestión para observar en que parte existe una oportunidad de mejora.

 El Sistema de Control de Gestión permite mejorar el aspecto humano del área, las

relaciones entre compañeros de trabajo y jefaturas, cada quien sabe que tiene que

hacer y el ¿por qué?, pues los resultados son evaluados.

 El Sistema de Control de Gestión permite que el personal se sienta escuchado, lo cual

es un aporte de valor debido a que ellos son los “expertos” en sus puestos de trabajo

y dieron ideas sencillas pero significativas para mejorar su desempeño.

 La utilización de los tableros de control con semáforos, permite comprender

fácilmente los resultados a los gerentes y por lo tanto tomar decisiones oportunas.

 La clave del Sistema de Control de Gestión son las reuniones de seguimiento y las

auditorías puesto que de nada sirve levantar indicadores si no se los monitorea y

audita constantemente.

Lo mencionado en el estado del arte sirve de base para el desarrollo del presente trabajo de

investigación y de la estructura de que expone en la metodología.

39

Capítulo 4

Metodología

4.1. Diagnóstico

La presente investigación se realiza en Pieflex S. A., empresa industrial fundada en el año 2010,

dedicada a la producción y ventas de calzado a inyección; en el año 2015 obtuvo una pérdida en sus

balances de aproximadamente USD 40,000, no tiene una estructura administrativa definida, por lo

que las decisiones estratégicas muchas veces se las toman de manera empírica, tampoco cuentan

con un plan estratégico, herramientas de control de gestión, sus procesos no están claramente

definidos, tampoco pueden anticiparse al cambio y adaptarse a nuevos entornos, mucho menos

prepararse para aprovechar las oportunidades, prevenir oportunamente las amenazas, corregir sus

debilidades, y potenciar sus fortalezas.

Se realizan entrevistas al gerente, y los jefes de secciones de la organización con el objetivo de

diagnosticar la situación actual de la empresa, en función de la realidad y del entorno actual en el

que se desenvuelve, también se aplican encuestas a los 26 trabajadores para conocer su percepción

y conocimiento de la organización.

Es importante mencionar que la empresa facilitó la documentación siguiente: planes

departamentales, funciones de empleados, imágenes de las líneas de productos y materia prima,

lo que permite reforzar el diagnóstico de la situación actual en el que se encuentra la empresa

Pieflex.

A continuación, se expone una síntesis de los aspectos positivos y negativos obtenidos en las

entrevistas, y el modelo de entrevistas junto con las respuestas de los directivos se encuentra en

el apéndice A3:

40

Cuadro 15. Directivos de la empresa Pieflex

Fuente: elaboración propia

Aspectos Positivos:

 Los entrevistados coinciden en que se puede alcanzar una producción elevada, gracias al

uso de la tecnología que poseen actualmente, además se disminuye la mano de obra.

 Como fortalezas señalan a la inversión en tecnología, bajos costos de mano de obra,

personal colaborador e incursión en exportaciones.

 Se identifica como oportunidad a los precios económicos, nuevos desarrollos de productos,

y buena acogida en el mercado.

 Existen muchos proveedores para la industria, sin embargo, los entrevistados coinciden

que son pocos con los que se pueden establecer alianzas estratégicas.

 La comercialización se realiza a través de dos canales: grandes superficies (corporaciones

nacionales), y canal ruta.

 Los clientes no tienen poder de negociación en lo que respecta a créditos y descuentos, sin

embargo existe la posibilidad de negociar otros aspectos puntuales.

 Como estrategia de mercado se está implementando publicidad, se busca vender en todas

las zonas del país y se brinda apoyo a los clientes.

 Actualmente existen controles, aunque estos deben ser mejorados.

 Se ejecutan los planes establecidos para los departamentos.

 El destino de su producción es nacional e internacional.

Nombre del Entrevistado Cargo
Años de trabajo en la

empresa PIEFLEX
Foto

Ing. Marco Guato
Jefe de

producción
2

Ing. Myriam Acosta Contadora 1

Ing. Antonio Tejada Gerente 3

41

 La mayoría de entrevistados coinciden en que la producción se caracteriza por calidad,

cantidad y precio.

 La tendencia de la producción ha sido creciente.

 En relación al presupuesto de producción, existen diferentes criterios entre los

entrevistados, ya que el gerente manifiesta que se superó pero el jefe de producción indica

que no se cumplió el presupuesto, sin embargo, se obtuvo el promedio de producción.

 Se cumplió el presupuesto de ventas en cantidad de pares de zapatos, pero no se cumplió lo

presupuestado económicamente, debido a que los clientes evitaban endeudarse, a la

exportación realizada en ese año (hacia Colombia); y, a que se vendió al costo el producto

que hasta ese momento no tenía salida, sin embargo, se pudo ingresar a un nuevo mercado,

y se mantuvo el promedio de ventas.

 La principal fuente de financiamiento de la empresa PIEFLEX, son las ventas y los aportes

del dueño de la empresa.

 El personal es dócil y colaborador.

Aspectos Negativos:

 No se cuenta con planificación estratégica, pero tienen planes para reestructuración,

parámetros y presupuestos.

 Como debilidad señalan, la inexperiencia, no se utiliza el total de la capacidad, rotación de

personal, falta de cobertura en el mercado, control de calidad, iliquidez en la empresa.

 Se identifica como amenaza, la crisis económica y los grandes competidores.

 Los entrevistados coinciden en que el mayor competidor es Plasticaucho.

 Como estrategias se maneja la optimización de recursos, sin embargo, las estrategias no

están socializadas en la organización.

 Los entrevistados coinciden que existen procesos definidos en la empresa, pero no

precisan cuales son, y proceden a mencionar a varios departamentos de la empresa: ventas,

producción, distribución, contabilidad.

 Existe interrelación en los procesos de la empresa, pero los entrevistados hacen un análisis

filosófico del mismo mediante el círculo de Deming, y no lo evidencian en la práctica.

 Los cambios no son frecuentes, sin embargo han existido, debido a la reestructuración,

para especializar al personal, lo que ha provocado despidos de personal.

 No existe retroalimentación del desempeño de la empresa sistemáticamente.

 Existen problemas en todas las áreas de la empresa.

 En relación al producto sin salida al momento, el gerente manifiesta que está en un 3 %, se

consultó también al encargado de bodega, quien indicó que es el 8 %, lo importante es que

se está vendiendo a través de promociones especiales, ya que en años anteriores la

cantidad era más alta.

42

 Existen demoras en la entrega del producto, debido a que se debe producir una línea a la

vez, además se tuvo que dar prioridad a la exportación, y no hay existencias en bodega,

aunque ya se está superando las demoras.

 No existe liquidez en la empresa PIEFLEX.

 Existe pérdida en el ejercicio fiscal 2015.

Mediante las respuestas brindadas por los directivos en la entrevista se puede evidenciar que

no existe una planificación estratégica, y existe el pedido por parte del dueño de la empresa de

que se realice la misma en el presente trabajo, del listado anterior de aspectos se puede

mantener y mejorar lo siguiente: la inversión en tecnología, bajos costos de mano de obra, el

personal colaborador e incursión en exportaciones, los precios económicos, está implementando

publicidad, la intención de vender en todas las zonas del país, el actual apoyo a los clientes, y una

producción caracterizada por calidad, cantidad y precio, se cumplió el presupuesto de ventas en

pares, finalmente se debe aprovechar la coyuntura que brinda las salvaguardias a la importación

de calzado.

Por otro lado, la empresa debe procurar atenuar o eliminar lo siguiente: el uso de la

tecnología por debajo de su capacidad, rotación de personal, falta de cobertura en el mercado,

bajo control de calidad, iliquidez en la empresa, estrategias que no están socializadas con el

personal, nula retroalimentación del desempeño de la empresa sistemáticamente, con el fin de

poder enfrentar de mejor manera, la actual crisis económica y los grandes competidores.

También se realiza un cuestionario para todo el personal, las siguientes preguntas coinciden

con la entrevista, y en el análisis de cada una se puntualiza si es el caso, a continuación se detallan

las mismas:

Pregunta 2. ¿Conoce si la empresa PIEFLEX cuenta con una planificación estratégica?

Pregunta 4. ¿Existen fortalezas en su departamento?

Pregunta 5. ¿Existen debilidades en su departamento?

Pregunta 6. ¿Ha identificado Ud. oportunidades y amenazas para la empresa PIEFLEX?

Pregunta 9. ¿Existen procesos definidos en la empresa PIEFLEX?

Pregunta 10. ¿Se realizan constantes cambios en los procesos productivos y en los procesos

administrativos?

Pregunta 11. ¿Sabe Ud. si existe interrelación entre los procesos?

Pregunta 12. ¿Cree Ud. que los controles existentes en los procesos garantizan resultados

satisfactorios?

43

Pregunta 13. ¿Existen indicadores en la empresa PIEFLEX?

Pregunta 16. ¿Existe retroalimentación del desempeño de su departamento y de la empresa

sistemáticamente?

Pregunta 17. ¿La empresa PIEFLEX tiene proveedores constantes?

Pregunta 18. ¿La empresa PIEFLEX tiene clientes fijos?

Pregunta 21. ¿Se cumplió el presupuesto de producción del año 2015?

Pregunta 22. ¿Se cumplió el presupuesto de ventas del año 2015?

Para el análisis de la mediana se utilizan las siguientes escalas:

Para la pregunta 1: 1 = menor a un año; 2= entre 1 y 3 años; 3= mayor a 3 años.

Para las preguntas 2, 3, 4, 5, 6, 9, 11, 13, 14, 15, 17,18,20, 21 y 22 : 1= Si; 2= No; 3 = No sabe.

Para las preguntas 7, 10, 16: 1 =siempre; 2= ocasionalmente; 3= nunca.

Para las preguntas 8, 12, 19: 1 = de acuerdo; 2= ni de acuerdo ni en desacuerdo; 3= en

desacuerdo.

A continuación, el análisis de las preguntas del cuestionario:

Pregunta 1. ¿Su tiempo de trabajo en la empresa PIEFLEX es de?

Se ha podido evidenciar que el 88,4 % tienen entre 0 y tres años de trabajo en la empresa

Pieflex, y un 10,5 % tiene un tiempo mayor a tres años (mediana en 2)

Cuadro 16. Pregunta 1

Rango Frecuencia Porcentaje

Válidos

Menor a 1 año 9 34,6

Entre 1 y 3 años 14 53,8

Mayor a 3 años 3 11,6

Total 26 100
Fuente: elaboración propia

Pregunta 2. ¿Conoce si la empresa PIEFLEX cuenta con una planificación estratégica?

Esta pregunta es fundamental, ya que es el tema del presente trabajo de desarrollo,

adicionalmente existe el pedido de la presidencia de la empresa de que se diseñe la planificación

estratégica para Pieflex, con lo que se pretende mejorar las prácticas de la empresa, su

comunicación y la participación de sus empleados.

En las entrevistas realizadas a los directivos de la empresa, manifiestan que la empresa no

tiene una planificación estratégica, sin embargo existen planes para reestructurar a Pieflex,

44

cuentan con parámetros y presupuestos, por lo que, se puede concluir que la mayoría de los

empleados relacionan a dichos planes con la planificación estratégica.

El 69,20 % de los empleados, afirman que la empresa cuenta con planificación estratégica,

mientras que la tercera parte de su personal manifiesta no conocer al respecto o que no existe

(mediana 1).

Cuadro 17. Pregunta 2

Rango Frecuencia Porcentaje

Válidos

Sí 18 69,2

No sabe 7 26,9

No 1 3,9

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó que “Sin la planificación no se podría saber qué producto se vende

más”.

Pregunta 3. ¿Conoce la visión, misión, valores de la empresa PIEFLEX?

La pregunta actual se relaciona con la anterior ya, que la planificación estratégica implica una

visión, misión y valores, en función de lo cual, un número igual de empleados afirman conocerlos,

sin embargo, como se evidencia anteriormente, el criterio de los directivos, al momento Pieflex

solo cuenta con planes para reestructuración, por lo cual, se deduce que los trabajadores hacen

referencia a dichos planes con la visión estratégica de la empresa.

El 69,20 % de los empleados afirman conocer la visión, misión y valores de la empresa,

mientras que el 30,7 % no saben, no conocen la filosofía estratégica o no responden a la

pregunta (mediana 1).

Cuadro 18. Pregunta 3

Válidos

Sí 18 69,2

No sabe 2 7,7

No 5 19,3

Total 25 96,2

Perdidos Sistema 1 3,8

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó, “Llegar al mercado nacional e internacional”.

45

Pregunta 4. ¿Existen fortalezas en su departamento?

Al criterio de la mayoría de los trabajadores se suma el obtenido en las entrevistas aplicadas a

los directivos de la empresa, dando como resultados aspectos positivos de la empresa, entre los

cuales se pueden mencionar:

 La producción es creciente y caracterizada por calidad, cantidad y buen precio.

 Existe inversión en tecnología, la misma que permite disminuir la mano de obra.

 Se maneja estrategias como la optimización de recursos, se está implementando

publicidad, se busca cubrir todas las zonas y brindar apoyo a los clientes.

 Se cumplió el presupuesto de ventas (en cantidad de pares de zapatos).

 Tienen controles en los procesos, aunque se reconoce que hay que mejorarlos.

 Los costos fijos y de insumos no son altos.

 El personal es dócil y colaborador.

 Se realizó la primera exportación a Colombia, lo que generó experiencia para futuras

exportaciones.

 El dueño de la empresa se encarga de gestionar liquidez, cuando es necesario.

A criterio de la autora también se debe tomar en cuenta la opinión de la minoría de los

empleados encuestados, mediante la elaboración de la planificación estratégica que incluya su

participación, para identificar las razones, y fortalecer el sentido de pertenencia a la empresa.

El 76.9% de la encuestados afirman que en el departamento que laboran existen fortalezas, y

el 23% manifiesta que no saben, no existen fortalezas en su área, o no responden (mediana 1).

Cuadro 19. Pregunta 4

Rango Frecuencia Porcentaje

Válidos

Sí 20 76,9

No sabe 2 7,7

No 3 11,6

Total 25 96,2

Perdidos Sistema 1 3,8

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó, “El equipo de ventas”

46

Pregunta 5. ¿Existen debilidades en su departamento?

Al resultado de la entrevista, se le suma el criterio de la mayoría de trabajadores, y a

continuación se detallan aspectos negativos encontrados mediante los instrumentos:

 Existen problemas en todas las áreas, que se van solventando sobre la marcha

 Empresa joven e inexperta.

 No utilizan el total de la capacidad instalada actualmente.

 No existe una retroalimentación sistemática de la empresa para poder minimizar las

debilidades existentes en la empresa.

 No hay una interrelación clara de los procesos.

 Existen cambios tanto en procesos productivos como en administrativos, debido a la

reestructuración, lo que implica una reducción de personal.

 Control de calidad por mejorar.

 Rotación de personal.

 Manejo empírico de la dirección, ya que las perspectivas: financieras, clientes,

procesos internos, crecimiento y aprendizaje están enfocadas solamente a la

rentabilidad, según el análisis de la entrevista.

 No se cumplió el presupuesto de producción en el año 2015, sin embargo, se mantuvo

en el promedio.

 Existen demoras en la entrega del producto.

 No se cumplió el presupuesto de ventas (en el aspecto económico), debido a la

liquidación de una parte del producto sin salida.

 Falta cobertura en el mercado.

 No existe liquidez en la empresa.

 Existió pérdida en el periodo fiscal 2015.

 Falta de comunicación.

En función de lo cual se debe trabajar para poder enfrentar estas debilidades mediante

instrumentos de planificación estratégica, a criterio de la autora.

El 65,4 % de los entrevistados afirman que existen debilidades en su departamento, el 15,4 %

indican que no saben lo que significa, y el 19,2 % manifiestan que no existen debilidades

(mediana 1).

47

Cuadro 20. Pregunta 5

Rango Frecuencia Porcentaje

Válidos

Sí 17 65,4

No sabe 4 15,4

No 5 19,2

Total 26 100
Fuente: elaboración propia

¿Por qué?

Tres empleados contestaron lo siguiente:

 “Falta de comunicación, descoordinación.”

 “Todo se basa en una planeación.”

 “La empresa es nueva, está en crecimiento.”

Pregunta 6. ¿Ha identificado Ud. oportunidades y amenazas para la empresa PIEFLEX?

El hecho de que la mayoría de empleados den una respuesta negativa, refleja la necesidad de

contar con su participación para la elaboración de la planificación estratégica y socialización, con

el fin de empoderarlos ante la realidad en la que se desenvuelve habitualmente la empresa, y

garantizaría su permanencia en la organización.

No obstante, los directivos de la empresa identifican grandes oportunidades, ya que no

existen productos sustitutos para el calzado de inyección (a bajo precio), incluso se puede decir

que este es el sustito para el calzado tradicional de cuero, también existen salvaguardias para

restringir las importaciones de calzado, y alianzas estratégicas con proveedores, lo que implica

que se pueden aprovechar estas oportunidades para incrementar su participación en el mercado.

En relación a las amenazas, se mencionan las rigurosas leyes, el alto costo de la mano de obra,

la crisis que vive el país, y; competidores grandes con experiencia en el mercado, sin embargo, se

pueden atenuar estas amenazas gracias a la tecnología que posee la empresa en la actualidad.

El 42,3 % de los empleados indican que sí han identificado oportunidades y amenazas en el

entorno de la empresa, el 46,20 % no saben lo que significan oportunidades y amenazas, y el 11,5

% manifiestan que no se las han identificado (mediana 2).

Cuadro 21. Pregunta 6

Rango Frecuencia Porcentaje

Válidos

Sí 11 42,3
No sabe 12 46,2

No 3 11,5

Total 26 100
Fuente: elaboración propia

48

¿Por qué?

Un empleado contestó: “Competencia activa.”

Pregunta 7. ¿Participa Ud. en la planificación estratégica de su departamento?

La mayoría de trabajadores han participado en la elaboración de la planificación estratégica

de su departamento, adicional a ello, a criterio de los directivos, obtenido mediante entrevista,

existen planes y presupuestos en cada departamento, realizados en base a proyecciones, que

están plasmados en documentos que reflejan los objetivos y funciones de cada uno y parámetros

de eficiencia que se controlan mediante reuniones semanales, cuya documentación fue entregada

a la autora, para la elaboración de la presente investigación.

A criterio de la autora, es importante trabajar con la minoría que nunca ha participado en la

planificación estratégica, pues se evidencia que no se está socializando en todos los niveles, o que

no se está verificando que la socialización sea comprendida.

El 38,5 % de los trabajadores de la empresa Pieflex participan siempre en la planificación

estratégica de su departamento, el 42,3 % participan ocasionalmente y el 19,2 % nunca

participan (mediana 2).

Cuadro 22. Pregunta 7

Rango Frecuencia Porcentaje

Válidos

Siempre 10 38,5

Ocasionalmente 11 42,3

Nunca 5 19,2

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó que “Se reúnen más los jefes.”

Pregunta 8. ¿Cree Ud. que se deben crear nuevas estrategias para incrementar la
rentabilidad de la empresa PIEFLEX?

Para la autora, es necesario implementar nuevas estrategias con el fin de consolidar a la

empresa. En la actualidad Pieflex maneja algunas estrategias como: la optimización de recursos,

implementación de publicidad, cubrir todas las zonas del país y asesorar a los clientes, sin

embargo, no existe una cuantificación, seguimiento y control de las mismas, se lo ha venido

haciendo de manera empírica, por lo que, es necesario implementar una planificación estratégica

que identifique factores claves de éxito en función de los diagnósticos realizados, y que sea

socializado y medido mediante herramientas adecuadas de control de gestión, con el fin de

49

cumplir con la visión propuesta en el presente trabajo y con el objetivo de toda empresa privada,

cuya finalidad es obtener ganancia, para la cual se debe trabajar sobre todo en la minoría de

empleados que contesta de manera negativa a esta pregunta, ya que se debe entender que la

interrelación de procesos contribuye a la consecución de los objetivos de todas la áreas y de la

empresa.

El 80,8 % de los empleados afirman estar de acuerdo con la creación de nuevas estrategias

para incrementar la rentabilidad de la empresa, el 19,2 % se mantienen indiferentes, o no están

de acuerdo con la creación de nuevas estrategias (mediana 1).

Cuadro 23. Pregunta 8

Rango Frecuencia Porcentaje

Válidos

De acuerdo 21 80,8

Ni de acuerdo ni
en desacuerdo

4 15,4

En desacuerdo 1 3,8

Total 26 100
Fuente: elaboración propia

¿Por qué?

Cuatro empleados contestaron, lo siguiente:

 “Debido a que la contabilidad es muy sensible respecto al costo.”

 “Ese es el objetivo.”

 “Para obtener mejores ganancias.”

 “Para vender más productos”.

Pregunta 9. ¿Existen procesos definidos en la empresa PIEFLEX?

La mayoría de trabajadores afirman que los procesos de la empresa están claramente

definidos, la presente pregunta también se aplicó en la entrevista a los directivos de la empresa,

quienes coinciden en que existen procesos refiriéndose a los departamentos de la empresa, sin

precisar exactamente cuáles son los procesos manejados dentro de los mismos, por lo que, a

criterio de la autora el diseño de la planificación estratégica es necesario complementarlo con un

enfoque de procesos para que se aclaren las confusiones que al momento se presentan en todos

los niveles de la empresa.

El 88,5 % de los empleados afirman que los procesos están definidos en la empresa, el 11,5

manifiestan no saben, o que no hay procesos definidos (mediana 1).

Cuadro 24. Pregunta 9

Rango Frecuencia Porcentaje
Válidos Sí 23 88,5

50

No sabe 1 3,8

No 2 7,7

Total 26 100
Fuente: elaboración propia

¿Por qué?

Dos empleados contestaron:

“Pero le faltan otros”, y “Más apertura de mercado.”

Pregunta 10. ¿Se realizan constantes cambios en los procesos productivos y en los procesos
administrativos?

La mayoría de empleados manifiestan que han existido cambios en la empresa y que estos

han sido frecuentes, sin embargo, existe una contradicción con los directivos, ya que de acuerdo

con el análisis de la entrevista, se indica que los cambios son ocasionales, por este motivo, es

importante que se cuente con una planificación estratégica a largo plazo para que los planes sean

conocidos y entendidos por todos los niveles; y, no se perciba como una amenaza los cambios en

los procesos, ya que a decir del gerente de la empresa, se los realiza para reestructurar la

empresa y especializarse en la producción del calzado a inyección.

El 96,1 % de los trabajadores encuestados afirman que siempre y ocasionalmente existen

cambios en los procesos productivos y administrativos, mientras que el 3,8 % indican que nunca

se realizan cambios en los procesos (mediana 1).

Cuadro 25. Pregunta 10

Rango Frecuencia Porcentaje

Válidos

Siempre 16 61,5

Ocasionalmente 9 34,6

Nunca 1 3,9

Total 26 100
Fuente: elaboración propia

¿Por qué?

Dos empleados contestaron, que: “El personal tiene muchos años en el trabajo y está apto” y,

“Se eliminó el proceso de aparado.

Pregunta 11. ¿Sabe Ud. si existe interrelación entre los procesos?

La mayoría de empleados manifiestan que existe interrelación entre los procesos, lo que

ratifica el criterio de los entrevistados, esto se evidencia en los comités con que cuenta la

organización, pero de acuerdo a las observaciones de la autora, en la práctica no existen fichas de

51

procesos; y, de acuerdo con la pregunta anterior, el personal identifica a los departamentos como

procesos.

El 69,2 % de los empleados de la empresa Pieflex, afirman que existe interrelación en los

procesos, el 30,7 % indican no saber al respecto o que no existe interrelación en los procesos

(mediana 1).

Cuadro 26. Pregunta 11

Rango Frecuencia Porcentaje

Válidos

Sí 18 69,3

No sabe 7 26,9

No 1 3,8
Total 26 100

Fuente: elaboración propia

¿Por qué?

Un empleado contestó, que: “Formamos un equipo para mejorar procesos.”

Pregunta 12. ¿Cree Ud. que los controles existentes en los procesos garantizan resultados
satisfactorios?

Actualmente, Pieflex cuenta con controles en sus procesos, sin embargo, a criterio de los

directivos de la empresa estos se deben mejorar, en especial el de calidad del producto, para la

mayoría de trabajadores los controles actuales son suficientes.

El 69,2 % de los encuestados están de acuerdo con que los controles existentes garantizan

resultados satisfactorios, el 30,8 % se mantienen indiferentes o están en desacuerdo con los

actuales controles de la empresa (mediana 1).

Cuadro 27. Pregunta 12

Rango Frecuencia Porcentaje

Válidos

De acuerdo 18 69,2

Ni de acuerdo ni en
desacuerdo

6 23,1

En desacuerdo 2 7,7

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó, que: “Se lleva control en cada proceso.”

Pregunta 13. ¿Existen indicadores en la empresa PIEFLEX?

La mayoría de trabajadores manifiestan que existen indicadores, lo que se suma al criterio

expuesto por los directivos en las entrevistas, se utilizan parámetros para medir el cumplimiento

de los presupuestos de producción, ventas, recaudación, liquidez, los mismos que son analizados

en las reuniones semanales que realizan los directivos de la empresa, por otro lado, se debe

52

trabajar con la tercera parte de los empleados quienes no identifican indicadores en sus labores

diarias.

El 61,5 % de los trabajadores afirman que existen indicadores en la empresa Pieflex, el 38,4 %

no conocen al respecto, o manifiestan que no existen indicadores (mediana 1).

Cuadro 28. Pregunta 13

Rango Frecuencia Porcentaje

Válidos

Sí 16 61,5

No sabe 9 34,7

No 1 3,8

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó: “Pero le faltan otros.”

Pregunta 14. ¿Cumple con su cronograma de trabajo?

Casi el total de trabajadores cumplen con su cronograma de trabajo, esto ha sido percibido

por los directivos (entrevista), quienes lo mencionan como una fortaleza de la organización, en el

sentido de que cuentan con personal comprometido y dócil.

El 96,2 % de los trabajadores, afirman cumplir con el cronograma de trabajo, mientras que el

3,8% no cumplen (mediana 1).

Cuadro 29. Pregunta 14

Rango Frecuencia Porcentaje

Válidos
Sí 25 96,2

No 1 3,8
Total 26 100

Fuente: elaboración propia

¿Por qué?

Dos empleados contestaron que “Pero falta tiempo para concluir todo” y, “Siempre cambian.”

Pregunta 15. ¿Cree Ud. que las tareas realizadas por el personal logran las metas de
productividad?

La mayoría de trabajadores manifiestan que su trabajo contribuye al logro de metas de

productividad, al igual que en la pregunta anterior, esto es reconocido por los directivos, sin

embargo, existe una minoría de empleados que dan una respuesta negativa, por lo que, a criterio

de la autora es necesario socializar un enfoque de los procesos que se manejan en la empresa

para que dichos empleados entiendan su contribución al logro del objetivo de la empresa, y se

debe complementar con un control de gestión que confirme y evidencie la calidad del desempeño

de todos los trabajadores.

53

El 80,8 % de los empleados de la empresa Pieflex, afirman que sus tareas contribuyen con la

productividad, el 19,2 % no saben si contribuyen, y también manifiestan que no contribuyen con

el logro de metas (mediana 1).

Cuadro 30. Pregunta 15

Rango Frecuencia Porcentaje

Válidos

Sí 21 80,8

No sabe 3 11,5

No 2 7,7

Total 26 100
Fuente: elaboración propia

¿Por qué?

Dos empleados contestaron, que: “No siempre por los cambios” y “Llegar al objetivo”

16. ¿Existe retroalimentación del desempeño de su departamento y de la empresa
sistemáticamente?

Según el criterio de los directivos (obtenido mediante entrevista), en la empresa Pieflex no

existe una retroalimentación del desempeño de los departamentos y de la empresa

sistemáticamente, sin embargo casi el total de los trabajadores pueden percibir como tal al

seguimiento de los planes, que mantiene cada departamento.

El 96,20 % de los encuestados afirman que siempre u ocasionalmente se realiza una

retroalimentación del desempeño de su departamento y de la empresa sistemáticamente, y el 3,8

% manifiestan que nunca se lo hace (mediana 2).

Cuadro 31. Pregunta 16

Rango Frecuencia Porcentaje

Válidos

Siempre 12 46,2

Ocasionalmente 13 50

Nunca 1 3,8

Total 26 100
Fuente: elaboración propia.

¿Por qué?

Dos empleados contestaron, que: “Le falta sistematización al manual” y, “Califican al

personal.”

54

17. ¿La empresa PIEFLEX tiene proveedores constantes?

La mayoría de trabajadores concuerdan con los directivos de la empresa, y conocen de las

alianzas estratégicas con los proveedores, debido a que por su giro de negocio requieren de poca

variedad de materia prima.

El 84,6 % de los trabajadores afirman que la empresa cuenta con proveedores constantes, el

15,4 % no saben (mediana 1).

Cuadro 32. Pregunta 17

Rango Frecuencia Porcentaje

Válidos

Sí 22 84,6

No sabe 4 15,4

Total 26 100
Fuente: elaboración propia

18. ¿La empresa PIEFLEX tiene clientes fijos?

Pieflex vende casi el 70% de su producción a las grandes corporaciones nacionales, esto es

conocido por la mayoría de empleados, quienes lo afirman, pero existe una minoría de empleados

que no saben, se puede concluir que el desconocimiento en general se debe la falta de

comunicación y participación en la planificación estratégica de su departamento y

consecuentemente de la empresa, este hecho fue reconocido por el gerente de la empresa en la

entrevista que evidencia que no se han socializado las estrategias.

El 84,6 % de los encuestados afirman que la empresa cuenta con clientes fijos, y el 15,4 % no

saben (mediana 1).

Cuadro 33. Pregunta 18

Rango Frecuencia Porcentaje

Válidos

Sí 22 84,6

No sabe 4 15,4

Total 26 100
Fuente: elaboración propia

¿Por qué?

Dos empleados contestaron, que: “Estamos incrementando cartera de clientes” y, “Están

aumentando.”

55

19. ¿Cree Ud. que la dirección de la empresa posee un adecuado liderazgo?

La mitad de los trabajadores afirman estar de acuerdo con la dirección de la empresa, pero

casi la otra mitad se mantiene indiferente o no están de acuerdo, esto se debe al plan de

restructuración, que es percibido como una amenaza a su estabilidad laboral, a lo que se suma la

falta de comunicación y participación, generándose un ambiente de desconfianza, por lo que es

necesario fortalecer la imagen de la dirección de la empresa mediante una planificación

estratégica participativa, socializada, que logre que sus empleados se sientan identificados con la

filosofía estratégica de la empresa y que cuente con planes conocidos por sus empleados para

generar un ambiente de estabilidad y confianza.

El 57,7 % de los empleados están de acuerdo con el liderazgo de la empresa, el 42, 3 % se

mantienen indiferente o no están de acuerdo con que el liderazgo sea el adecuado (mediana 1).

Cuadro 34. Pregunta 19

Rango Frecuencia Porcentaje

Válidos

De acuerdo 15 57,7

Ni de acuerdo ni en
desacuerdo

9 34,6

En desacuerdo 2 7,7

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó, que: “Es la base de la empresa.”

20. ¿Ha recibido inducción o capacitación en la empresa PIEFLEX?

La mayoría de trabajadores manifiestan haber recibido capacitación o inducción en la

empresa, sin embargo, a criterio de la autora, sería importante cubrir la brecha de capacitación

con la tercera parte de los empleados que dieron una respuesta negativa a esta pregunta, sobre

todo en temas de control de calidad, puesto que redunda en beneficio para la propia empresa.

El 61,5 % de los trabajadores han recibido inducción o capacitación en la empresa, el 38,4%

dio una respuesta negativa (mediana 1).

Cuadro 35. Pregunta 20

Rango Frecuencia Porcentaje

Válidos
Sí 16 61,5

No sabe 3 11,6

56

No 7 26,9

Total 26 100
Fuente: elaboración propia

¿Por qué?

Dos empleados contestaron: “Para mejorar” y, “Charlas de motivación.”

21. ¿Se cumplió el presupuesto de producción del año 2015?

La mayoría de empleados no conocen si se cumplió con el presupuesto de producción del año

2015, sin embargo, esta pregunta se realizó también a los directivos de la empresa, quienes

manifestaron que no se cumplió, pero la producción se mantuvo en un promedio aceptable.

 El 26,9 % afirman que se cumplió con el presupuesto de producción en el año 2015, el 73 %

dio una respuesta negativa (mediana 2).

Cuadro 36. Pregunta 21

Rango Frecuencia Porcentaje

Válidos

Sí 7 26,9

No sabe 16 61,5

No 3 11,6

Total 26 100
Fuente: elaboración propia

¿Por qué?

Un empleado contestó: “Es un tema de bodega.”

22. ¿Se cumplió el presupuesto de ventas del año 2015?

La mayoría de empleados no conocen si se cumplió con el presupuesto de ventas en el año

2015, esta pregunta se realizó también a los directivos de la empresa, el gerente indica que se

cumplió el presupuesto en cantidad (pares), pero no se cubrió el aspecto económico, esto se

debió a que se vendió parte del inventario que no tenía salida (al costo).

El 30,8 % de los empleados de la empresa afirman que se cumplió con el presupuesto de

ventas en el año 2015, el 69,2 % indican que no sabe o no se cumplió (mediana 2).

Cuadro 37. Pregunta 22

Rango Frecuencia Porcentaje

Válidos

Sí 8 30,8

No sabe 15 57,7

No 3 11,5

Total 26 100
Fuente: elaboración propia

57

¿Por qué?

Un empleado contestó: “Es tema de bodega”

Estadísticas de fiabilidad

Para la presente investigación se ha utilizado la estadística descriptiva, mediante el programa

SPSS, se ha obtenido un coeficiente de Cronbach de 0,70, cuya fiabilidad para el instrumento

resulta aceptable en este proyecto de desarrollo, a continuación el detalle:

Cuadro 38. Resumen del procedimiento de los casos

Caso N %

Válidos 24 92,3

Excluidosa 2 7,7

Total 26 100
 Fuente: elaboración propia

Cuadro 39. Análisis de Fiabilidad

Alfa de
Cronbach

N de
elementos

0,7 24
Fuente: elaboración propia

En el apéndice B1 se puede encontrar el cuadro 62 con el resumen del análisis de la media,

mediana y moda realizado al cuestionario y la tabulación en la escala de Likert.

4.2. Método(s) aplicado(s)

En esta investigación se utiliza el enfoque cuantitativo, ya que se procede a recolectar datos en la

empresa Pieflex, para analizar estadísticamente la información numérica, con el objetivo de

establecer pautas de comportamiento, existencia de controles empresariales y aportar evidencia a

la investigación, el tipo de investigación es no experimental transversal, pues se realiza la

investigación en un solo momento en el tiempo.

El alcance es descriptivo, pues se pretende caracterizar los procesos que se llevan a cabo,

identificándose los aspectos habituales de la organización.

Se utilizan los métodos: entrevista a los directivos de la empresa Pieflex y encuesta para sus

trabajadores, como complemento para el acopio de información, se elabora un instrumento que

es el cuestionario de preguntas para cada método, y se aplica a los sujetos de investigación, los

tipos de preguntas formuladas son abiertas para las entrevistas, y para las encuestas son de

58

acuerdo a la escala de Likert para dar una valoración adecuada de la situación de la empresa, con

lo que se obtiene un acercamiento a la realidad de los empleado,.

Las fuentes de información utilizadas se resumen en el siguiente cuadro:

Cuadro 40. Fuentes de información

Técnicas de Investigación Instrumentos de Recolección

1. Información Secundaria

1.1.1 Libros de planificación
estratégica, control de gestión,
enfoque de procesos, metodología de
investigación.

1.1 Bibliografía 1.1.2. Tesis de grado,
 1.1.3. Internet
2. Información Primaria
 2.1 Encuesta 2.1.1 Cuestionario
 2.2 Entrevista 2.2.1 Guía de la entrevista

 Fuente: elaboración propia

Tabulación de la Información

Una vez levantada la información con los instrumentos respectivos, se la revisa con el

propósito de detectar errores, eliminar respuestas contradictorias y organizarla de la manera

más clara posible para facilitar su tabulación.

Para la codificación se asigna un código (de acuerdo a la escala de Likert) a las diferentes

alternativas de repuesta de cada pregunta, a fin de que se pueda tabular y analizar la información

recolectada, la tabulación de la información se la realiza con el programa SPSS para obtener la

mediana y moda de los ítems.

La interpretación de los resultados se realiza comparando la realidad de la empresa con el

criterio de los autores en la temática pertinente, en base a los aspectos positivos y negativos que

reportan las personas que entregaron la información y sus causas.

Cuadro 41. Operacionalización de variables

Variable Conceptualización Dimensiones Aspectos

Planificación
estratégica

Según (Arguin, 1988) la planificación
estratégica es un proceso de gestión que

permite visualizar, de manera integrada el
futuro de la institución, que se deriva de su

filosofía, de su misión, de sus orientaciones, de
sus objetivos, de sus metas, de sus programas

así como de sus estrategias a utilizar para
asegurar su logro.

Enfoque
estratégico

Análisis del entorno
general

Definición de la
filosofía empresarial

Diagnóstico
estratégico

Elaboración de la
Visión

Determinación de los
objetivos

estratégicos

Enfoque de
procesos

Elaboración del
mapa de procesos de

59

la empresa

Diseño de diagramas
de fuljo y fichas de

procesos clave

Control de
Gestión

Diseño del mapa
estratégico

Elaboración del
cuadro de mando

integral
Formulación de

estrategias y planes
de acción

Fuente: elaboración propia

4.3. Población y muestra

Se trabaja con toda la población, quienes son empleados de la empresa Pieflex, divididos en las

siguientes áreas:

Gerencia: 1 persona

Producción: 18 personas

Ventas: 3 personas

Contabilidad: 5 personas

Una vez definida la operacionalización de variables, en el Capítulo 5 se procederá a desglosarlo

generando de esta manera la propuesta del presente proyecto de investigación y desarrollo.

60

Capítulo 5

Resultados

5.1. Producto final del proyecto de titulación

Diseño de un Plan estratégico con enfoque de procesos y control de gestión

para la empresa PIEFLEX

Pieflex S. A. es una empresa industrial, dedicada a la producción y ventas de calzado a

inyección, empezaron con la producción de calzado aquashoes en el año 2010, para lo cual se usó

una técnica no convencional que implicó el método de inyección directa, y paulatinamente, han

ido incrementando su portafolio a cuatro líneas. En relación a las ventas, se ha colocado la

mayoría de la producción al canal de grandes superficies (venta directa a las grandes

corporaciones a nivel nacional), en el año 2015 se registraron ventas totales por 208149 pares de

zapatos. La empresa cuenta con tres áreas que son: Contabilidad, Producción y Ventas (ver figura

1); y tienen veinte y seis empleados en nómina.

Objetivo organizacional

Producir y vender calzado a inyección de calidad que satisfaga las necesidades del cliente y

contribuya al crecimiento de la empresa PIEFLEX.

Objetivos específicos

 Producir y vender treinta y un mil pares de zapatos a inyección, mensual a dos

turnos, de acuerdo a presupuesto de ventas.

 Estabilizar la producción sin incurrir en el pago de horas extras.

 Establecer procesos de mejoramiento de calidad del producto.

 Estandarizar los procedimientos y procesos en todos los departamentos.

 Disminuir el porcentaje de devoluciones en un 90%.

 Fortalecer el posicionamiento de la marca en relación a su mercado.

 Garantizar un cubrimiento estratégico a nivel de los canales de distribución,

optimizando la relación costo beneficio.

 Establecer un mecanismo de fijación de precios asociados a cada segmento de

mercado.

61

Figura 1. Organigrama Empresa PIEFLEX S. A.

Fuente: elaboración propia

Para la elaboración de la presente propuesta se trabaja en función de la información suministrada por la empresa Pieflex y para la formulación de todos

los elementos que forman la planificación estratégica se lo realiza en base al análisis síntesis de la autora; es necesario precisar que debido a las numerosas

ocupaciones los empleados o directivos de la empresa no es posible el trabajo en conjunto.

Personal operativo

Presidencia

Gerencia General

Asistente de

gerencia

Sección inyección Sección terminado

Asistente de

contabilidad

Personal operativo
Asistente de bodega

Asistente de bodega

Asistente de bodega

Departamento de Contabilidad

Ventas cadenas
Jefe de logística

Asistente de

producción

Departamento de

Producción
Departamento de Ventas

Ventas ruta

cobranzas

62

A continuación se muestra el procedimiento para la elaboración de la planificación estratégica con enfoque de procesos y control de gestión para la

empresa Pieflex.

Cuadro 42. Procedimiento Metodológico

Etapas Pasos Objetivo Métodos y técnicas Participantes

Análisis del entorno general

Identificación de los factores
claves.

Determinar los factores claves del
entorno de la empresa Pieflex.

Análisis documental,
análisis de tesis de maestría

sobre el sector calzado en
Ecuador.

Investigadora

Elaboración de los escenarios.
Elaborar escenarios positivo, intermedio

y negativo de la empresa Pieflex.
Análisis - Síntesis,

inducción, deducción.
Investigadora

Definición de la filosofía
empresarial

Formulación de Misión, Valores,
grupo de implicados, factores

claves de éxito, áreas clave.
Definir la filosofía de la empresa. Lluvia de ideas. Investigadora

Diagnóstico estratégico

Diseño y aplicación de los
instrumentos diagnósticos

(cuestionario).

Aplicar entrevista y cuestionario de
encuesta, para la realización del

diagnóstico sobre la planificación
estratégica.

Análisis - síntesis,
entrevista y cuestionario

diseñado.

Investigadora, directivos,
empleados de la empresa

Análisis de la documentación de
la empresa.

Analizar información relevante para la
realización de la planificación

estratégica.

Análisis documental de:
objetivos por

departamentos y funciones
por puesto.

Designado por la
empresa para entregar

información,
investigadora.

Análisis del entorno competitivo
a través de las 5 fuerzas de

Porter.

Determinar la intensidad de las 5
fuerzas de Porter de manera individual

y conjunta.

Análisis - síntesis,
inducción, deducción.

Investigadora

Elaboración del mapa de
procesos de la empresa.

Determinar el mapa de procesos de la
empresa.

Análisis documental. Investigadora

Diseño de diagramas de fuljo y
fichas de procesos clave.

Diseñar diagramas de fuljo y fichas de
procesos clave de la empresa Pieflex.

Observación, análisis
documental.

Investigadora

63

Realización del diagnóstico
estratégico

Diagnosticar la situación (FODA) de la
empresa Pieflex.

Análisis - síntesis. Investigadora

Elaboración de la Visión Definición de la Visión
Elaborar matriz de visión de la empresa

Pieflex.
Análisis - síntesis,

inducción, deducción.
Investigadora

Determinación de los
objetivos estratégicos

Formulación de objetivos
estratégicos por año.

Determinar los criterios de medidas y
grados de consecución.

Análisis documental,
análisis síntesis.

Investigadora

Diseño del mapa estratégico
Bloques estratégicos de

objetivos.
Proveer a la gerencia un enfoque gráfico

de la ejecución.
Análisis - síntesis. Investigadora

Elaboración del Cuadro de
Mando Integral

Perspectivas

Determinar indicadores para
perspectiva financiera.

Margen neto de utilidad.

Investigadora

Determinar indicadores para
perspectiva clientes.

Eficiencia en las ventas.

% de satisfacción del
cliente.

% de devoluciones.

Número de campañas
publicitarias.

Eficiencia de campañas
publicitarias.

Determinar indicadores para
perspectiva procesos internos.

Número de procesos
mejorados.

% de cumplimiento de
producción de calzado.

Determinar indicadores para
perspectiva aprendizaje y crecimiento.

% de personal evaluado
satisfactoriamente en el

curso

% del personal con
competencias.

Número de canales de
comunicación utilizado.

Formulación de estrategias y
planes de acción

Elaboración de estrategias y
planes de acción.

Elaborar estrategias, planes de acción y
sistemas de control.

Análisis - Síntesis. Investigadora

Fuente: elaboración propia.

64

Una vez identificado el procedimiento metodológico que se utiliza para la propuesta de la

presente investigación, se procede con el desarrollo de los pasos correspondientes.

5.1.1. Etapa 1. Análisis del entorno

Paso 1. Identificación de los factores clave

Cuadro 43. Factores clave

Factores Clave
Impacto en la

Misión
Probabilidad de

Ocurrencia
Alto Medio Bajo Alto Medio Bajo

Incertidumbre en el mercado por la actual situación
económica del país

X X

Salvaguardias aplicadas a calzado importado X X

Competidores con tecnología de punta X X
Demanda del mercado X X

Fuente: elaboración propia.

Paso 2. Elaboración de los escenarios

Positivo

Si disminuye la incertidumbre en el mercado por la actual situación económica del país, se

extienden las salvaguardias al calzado importado; si disminuye ligeramente la presión de los

competidores con tecnología de punta, y hay un el incremento de la demanda del mercado,

entonces la empresa Pieflex, puede incrementar la producción y venta de calzado con

mejoramiento continuo de la calidad, satisfaciéndose las necesidades de los clientes.

Intermedio

Si se extienden las salvaguardias y continúa la demanda en el mercado del producto calzado a

inyección, se mantiene la presión de los competidores con tecnología de punta y la incertidumbre

en el mercado por la actual situación económica en el país, entonces la empresa Pieflex, puede

incrementar la producción y venta de calzado con un mejoramiento continuo de su calidad,

satisfaciendo las necesidades de nuestros clientes.

Negativo

Se mantiene la incertidumbre en el mercado por la situación económica actual en el país,

disminuye la demanda de calzado a inyección, a lo cual se añade la eliminación de las salvaguardias

por parte del estado, la empresa no puede adaptarse, perdiendo la competitividad, conlleva a la

quiebra de la empresa, entonces no se cumple la misión y no se puede producir, ni vender, ni

satisfaciéndose la necesidades de los clientes.

65

5.1.2. Etapa 2. Definición de la filosofía empresarial

Paso 1. Formulación de la misión, valores, grupos de implicados, factores claves de

éxito, áreas clave.

Misión

Pieflex S. A. es una empresa dedicada a la fabricación y venta de calzado, para damas,

caballeros y niños, bajo los principios de calidad, mejoramiento continuo, con el compromiso de

satisfacer las necesidades de nuestros clientes

Cuadro 44. Valores

Valores Organizacionales

Valores Calidad

Propósito Entregar productos que aporten valor al negocio de los clientes

Valores Servicio

Propósito Asesorar a los clientes.

Valores Respeto

Propósito
Considerar el trabajo y recursos tanto de los clientes internos como
de los clientes externos

Fuente: elaboración propia.

Cuadro 45. Actores

Externos Internos

Gobierno Propietarios

Ministerios Directivos

Servicio Rentas
Internas

Empleados

IESS

Cámaras de la
Producción y de

Comercio

Sistema financiero
Clientes

Proveedores
Fuente: elaboración propia

Factores Claves de éxito:

 Tecnología moderna

 Gestión Comercial y satisfacción del cliente

 Relación calidad precio de los productos de calzado

 Implementación de publicidad

Áreas clave:

 Producción de calzado a inyección

 Comercialización de calzado a inyección

66

5.1.3. Etapa 3. Diagnóstico estratégico

Paso 1. Diseño y aplicación de instrumentos diagnósticos

Dentro de los métodos de investigación se utilizan los métodos de entrevistas y cuestionario,

los mismos que están descritos en los puntos 4.1.1 y 4.1.2 del capítulo 4, del presente proyecto

de investigación y desarrollo, que sirvieron para la identificación de aspectos positivos y

negativos de la empresa Pieflex y de su entorno, además se utiliza el análisis documental de los

planes facilitados por la empresa a la autora, en los cuales se encuentran las descripciones de los

departamentos de producción, ventas y contabilidad, sus objetivos y las funciones, que se

constituyen en la guía diaria de labores para los empleados.

Paso 2. Análisis de la documentación de la empresa

Se transcribe la información proporcionada por parte de la empresa y las funciones se las

considera en el apéndice B de la presente investigación.

Departamento de Producción

PIEFLEX S.A. cuenta con un departamento de producción, el cual está dividido en tres

secciones compuestas por: planificación de producción, inyección, terminado. Este departamento

es el encargado de la transformación de materias primas e insumos utilizando los recursos

humanos, tecnología y técnicas adecuadas de una forma óptima, de una forma eficaz y eficiente,

para obtener como resultado un calzado en el cual la calidad es intrínseca del producto para

poder satisfacer las necesidades de los clientes.

Objetivos:

 Producir treinta y un mil pares de calzado a inyección mensual de acuerdo al presupuesto

de ventas.

 Estabilizar la producción sin incurrir en el pago de horas extras (en casos extraordinarios),

y aprobada en el comité de planificación y producción.

 Poner en operación la Seguridad Industrial y el Reglamento Interno.

Departamento de Ventas

El departamento de ventas es el encargado de gestionar la negociación directa con los clientes

para lo que se ha subdividido en tres secciones: ventas a cadenas, ventas por ruta y cobranza,

esto para de facilitar la gestión, atención y comunicación con el cliente.

67

Objetivos del departamento de ventas:

 Vender 31000 pares mensuales en los diferentes canales según el presupuesto de

ventas.

 Respaldar y recuperar la cartera vencida del canal tradicional, canal moderno

(catálogos), y grandes superficies.

 Disminuir el porcentaje de devoluciones en 90%.

 Posicionar las marcas de Pieflex en la mente del consumidor a nivel nacional, mediante

publicidad en cada local de los clientes.

Al ser ventas un proceso clave de la empresa Pieflex; y, considerando que se encarga de

colocar la producción y de generar los recursos económicos que dinamizan los ciclos de la

empresa, la autora ha propuesto implementar algunos lineamientos comerciales y de cobranzas,

que se detallan a continuación:

Lineamientos Comerciales Generales:

• Las visitas mínimas por semana en cada zona deben ser de 25 clientes.

• En colecciones nuevas el vendedor debe generar un pedido mínimo 12 pares.

• No se fabricarán modelos que ya no consten en la lista de precios vigente.

• Tiempo estimado de entrega de 8 a 15 días desde ingreso del pedido en el sistema.

• Previa autorización del Jefe de Ventas se podrá negociar condiciones de pago, siempre que

la cantidad pedida por un cliente sea importante.

• No se autoriza cambios ni devoluciones, salvo el caso de tratarse de producto no conforme.

(Criterios generales: impares, chullas, cruces, defectos de fabricación o errores de

despacho).

• Todos los modelos a comercializarse en cada temporada serán única, y exclusivamente los

seleccionados por el comité de colecciones, y no existirá modificación de colores, cueros,

modelos o apliques.

• Las sugerencias que los clientes o vendedores realicen a los modelos o combinaciones se

tomarán en cuenta para la siguiente colección de esa línea.

• Cada vendedor recibirá un muestrario de calzado debidamente etiquetado con información

de nombre del modelo, talla, serie y precios.

• Cada vendedor recibirá una carpeta con las fichas comerciales informativas del calzado a

comercializar.

• Es obligación del vendedor tener actualizadas y completas las carpetas, las cuales se

revisarán en reunión semanal.

68

• Si existiese cambios de precios en el transcurso del año, los clientes serán notificados

oportunamente.

• Los datos informativos del cliente (dirección, Registro Único de Contribuyentes, teléfonos,

ciudad, correo electrónico) deberán estar actualizados y es responsabilidad del vendedor

informar.

• Todo pedido debe ser llenado con toda la información necesaria: nombres, fechas de

entrega, forma de pago, códigos de los modelos y combinaciones, cantidades de pares y

cantidad en dólares del total del pedido.

• Todos los días viernes de 15:00 a 17:00 se realizará una reunión para revisar: a) Gestión

comercial realizada en la semana. Entrega de pedidos y cobranza; b) Conclusiones, sugerencias y

expectativas más importantes de los clientes visitados; y, c) Planificación para la siguiente

semana de trabajo (nuevos clientes, ventas, recaudación).

• Los días lunes deberán asistir a la oficina máximo a las 8:30 para recibir viáticos, rutas,

cartera y eventualmente alguna instrucción especial. Luego deberán salir de ruta

inmediatamente. El incumplimiento evidenciado de esta política será sancionado conforme

faculte la ley.

• Una vez al mes se realizará una reunión de seguimiento a cada vendedor, para elaborar

planes de trabajo con actividades que serán valoradas en un acta de acuerdo al

cumplimiento de las mismas.

a. Para esta reunión cada asesor comercial realizará su informe y exposición de una hora

aproximadamente.

En el Apéndice B se puede encontrar los pasos para la creación de clientes, zonificación,

cronogramas y temporadas se detallan; y, la descripción de los procesos de apoyo, funciones y

objetivos de cada uno.

Paso 3. Análisis del entorno competitivo a través de las 5 fuerzas de Porter

El análisis de las 5 fuerzas de Porter en la empresa PIEFLEX, identifica y controla el impacto

directo sobre la institución y sobre su rentabilidad, de esta manera, se puede identificar también

una estrategia que diferencie a la empresa de sus competidores, a continuación el análisis de las

fuerzas detalladas en la figura N° 2:

69

Figura 2. 5 Fuerzas de Porter

Fuente: elaboración propia a partir de la literatura consultada.

Para la formulación de la planificación estratégica es importante contar con el análisis de las

cinco fuerzas de Porter, como complemento de los análisis descritos en el proceso metodológico,

esto, con el fin de identificar la mejor estrategia, que redunde en la rentabilidad de la empresa

Pieflex, adicionalmente se identifican las ventajas competitivas, y el mercado y los competidores,

a continuación se describe un análisis de cada fuerza con el comentario de la autora:

Cuadro 46. Rivalidad entre los competidores

Fuerza Parámetros Análisis Alto Medio Bajo

Rivalidad
entre los

competidores

¿Cuántos competidores
existen?

Tres competidores: Pica,
Ambacalza, Plasticaucho.

x

¿Hay un líder
indiscutible en el
mercado?

Existen dos competidores muy
fuertes en el mercado:
Plasticaucho, Pica.

x

Rivalidad entre
competidores

Amenaza de
productos
sustitutos

Poder de
negociación

de los
compradores

Amenaza de
entrada de

nuevos
competidores

Poder de
negociación

de
proveedores

70

¿Son importantes los
costos fijos?

Los costos fijos de los
competidores son muy altos
debido a su tamaño y
estructura.

x

¿Son productos
diferenciados?

Los competidores tienen su
grado de diferenciación.

 x

¿Qué tan fácil es
cambiarse de marca o
proveedor?

Los consumidores buscan
calzado económico.

x

¿El negocio está
creciendo o se está
rentabilizando?

El tamaño del mercado puede
ampliarse debido a que son
productos económicos.

x

¿Existen ciclos en la
industria?

Existen temporadas de ventas. x

¿Es difícil salir de la
industria?

No es complicado salir de la
industria.

 x

¿El producto de PIEFLEX
es complejo?

Es un producto económico,
realizado por la técnica de
inyección, y se manejan 4
líneas.

 x

Conclusión
Las rivalidad entre

competidores es alta
Total 5 3 1

Fuente: elaboración propia

La fuerza de Rivalidad entre los competidores es alta, debido a que en el mercado existen tres

competidores grandes, aunque cada uno de ellos manejan también otras líneas de calzado, y

consecuentemente un mercado definido, pero no se debe restarles importancia, ya que tienen un

gran tamaño y dos de ellos tienen más presencia en el entorno de la empresa PIEFLEX.

Por otro lado los costos fijos son altos en relación al costo de mano de obra, y a los impuestos,

lo que es bueno para la empresa de estudio debido a que es pequeña y cuentan con producto

proveniente de maquila (capellada). Finalmente, debido a la actual situación económica del país

el consumidor busca un producto económico, por lo que, el mercado de calzado con la técnica de

inyección es atractivo para que las empresas existentes enfoquen sus esfuerzos en dicha línea.

Cuadro 47. Amenaza de nuevos entrantes

Fuerza Parámetros Análisis Alto Medio Bajo

Amenaza de
nuevos

entrantes

¿Se necesitan economías
de escala para ser
competitivos?

Sí, es necesario tener altos
volúmenes de producción y
ventas.

x

¿Cuánto capital requiere?
Depende del negocio (grandes
escalas o artesanal).

 x

¿Cuánto le cuesta al
cliente cambiar de
proveedor?

El consumidor que busca precio
está muy dispuesto a cambiar
de proveedor.

x

71

¿Qué tan fácil es acceder
a canales de distribución?

Es complicado por los
requisitos de las corporaciones
nacionales, para distribuir los
productos en sus cadenas, y
también implica algunos
descuentos adicionales para el
productor.

x

¿Los consumidores son
leales a su marca
preferida?

Depende si es para niños es
más fiel, pero si es para juvenil
tienden a escoger productos
diferenciados.

 x

¿Cómo están las leyes en
relación a licencias y
seguros?

La ley es rígida debido a que se
debe afiliar a empleados, y en
relación al aspecto tributario.

x

¿Cómo es el acceso a
gente capacitada,
materiales, insumos?

Existe una oferta considerable
de trabajo y de materiales.

x

Conclusión
Las barreras de entrada a

la industria son altas
Total 6 2 0

Fuente: elaboración propia

Las barreras de entrada a la industria son altas por los siguientes factores; se deben utilizar

economías a escala debido al bajo precio del producto, y el consumidor que busca economía,

cambiaría sin pensarlo de productor, en relación a los canales de distribución en el canal de

grandes superficies que son las grandes corporaciones nacionales se deben cumplir varios

requisitos, entre ellos experiencia y liquidez para honrar los contratos. y en el canal de venta

directa se debe contratar personal que recorra el país, lo que implica además del sueldo,

comisiones, viáticos y movilizaciones para el personal de ventas; y, aunque hay disponibilidad de

materias primas y de materiales se debe considerar las rigurosas leyes impositivas y de

seguridad social.

Cuadro 48. Poder de negociación de los Compradores o Clientes

Fuerza Parámetros Análisis Alto Medio Bajo

Poder de
negociación de

los
Compradores o

Clientes

¿Hay pocos compradores
dominantes y muchos
vendedores en la
industria?

Existen muchos compradores,
y pocos vendedores grandes
como Plasticaucho y Pica.

x

¿Están los productos
estandarizados?

Sí, los productos de inyección
manejan los criterios de
calidad, durabilidad y precio.

 x

¿Qué tan fácil cambia un
comprador de
proveedor?

Fácilmente. x

72

¿Qué tan identificados
están los compradores
con las marcas?

Los compradores de calzado
para niño están identificados
con las marcas de Pica y
Plasticaucho.

x

La cantidad de clientes
de Pieflex que hacen
compras altas.

El canal de grandes superficies
compra el 70% de la
producción aproximadamente.

x

¿Los negocios de sus
clientes son
reconocidos?

Sí, porque el canal de ventas de
grandes superficies, maneja las
corporaciones más grandes del
país.

 x

¿Están los compradores
forzados a comprar?

Sí, los segmentos de clase
media baja lo hacen por el
precio.

x

Conclusión
Alto poder de negociación

de compradores
Total 4 2 1

Fuente: elaboración propia.

Los clientes tienen un alto poder de negociación, pues, existen pocos fabricantes; en el

segmento infantil los clientes identifican marcas como Pica y Plasticaucho; los clientes de clase

media y baja son los que compran el producto. En la empresa de estudio los mayores clientes son

las grandes corporaciones quienes compran el 70 % de su producción.

Cuadro 49. Poder de negociación de los Proveedores

Fuerza Parámetros Análisis Alto Medio Bajo

Poder de
negociación de
los Proveedores

¿Hay pocos proveedores en
la industria?

No, existe una oferta considerable
de proveedores.

 x

¿Los proveedores subirán
sus precios?

Se debe tomar en cuenta que el
pvc es importado por lo que este
costo también está influenciado
por aranceles y salvaguardias.

 x

¿Qué tan fácil es que los
proveedores encuentren
nuevos clientes?

Es fácil, ya que existen grandes
empresas que fabrican productos
de inyección.

 x

¿Los insumos son
comunes?

Sí, en el sentido del pvc y de la
mano de obra.

 x

¿Qué tan económico y
rápido resulta cambiar de
proveedores?

Resulta económico en el sentido
de que existen varias maquilas
que se dedican a proveer la
capellada de acuerdo al pedido de
Pieflex.

 x

¿Mi negocio es importante
para mis proveedores?

Sí, en el sentido de los
proveedores que son maquila.

 x

¿Mis costos de insumos
influyen en los costos
totales?

Sí, influye directamente. x

Conclusión
Bajo poder de negociación

de los proveedores
Total 1 2 4

Fuente: elaboración propia

73

El Poder de negociación de los proveedores es bajo por lo siguiente: existe un gran número de

proveedores; los insumos son comunes; se puede cambiar de cambiar con facilidad del

proveedor del producto maquilado (capellada), sin embargo, para los talleres que la ofertan la

empresa Pieflex es muy importante.

Cuadro 50. Amenaza de productos sustitutos

Fuerza Parámetros Análisis Alto Medio Bajo

Amenaza de
productos
sustitutos

¿Existen sustitutos en el
mercado?

No, debido al precio del
producto, el calzado de
inyección se convierte en
sustitutos del calzado
tradicional de cuero.

 x

¿Mediante la eliminación
de salvaguardias se puede
acceder a calzado más
económico?

 En el caso de que se eliminen
las salvaguardias por parte del
estado, el producto ecuatoriano
pierde competitividad por
precio.

x

¿Posibilidad de que se
mantengan los costos y
los precios de los
productos de Pieflex?

 Al momento la organización no
cuenta con estrategias para
bajar de precios.

 x

¿Qué posibilidad existe de
que sus clientes consigan
calzado de otro país o
proveniente del
contrabando

 Los clientes de las fronteras del
país tienen fácil acceso a
productos de Colombia o Perú,
y también en las ciudades
cercanas a las fronteras existe
contrabando.

 x

Conclusión
Medio poder de sustitución

(en función de precios y
escenarios)

Total 1 2 1

Fuente: elaboración propia

Al momento la empresa Pieflex tiene una amenaza media de productos sustitutos, porque el

precio económico lo convierte en el sustituto del calzado tradicional de cuero, sin embargo se

debe tomar en cuenta el producto de contrabando que puede ingresar desde las fronteras al país,

y que captaría dichos mercados, por lo que es importante que la empresa revise la posibilidad de

generar alternativas para hacer atractivo a su producto.

En resumen se puede evidenciar que la industria de calzado de inyección no es compleja, que

los proveedores tienen un bajo poder de negociación, adicionalmente es un producto sustituto

del calzado de cuero y su precio económico fortalecen su crecimiento, sin embargo existen

grandes competidores con mejores posibilidades de economías a escala, sumado a que la Marca

Pieflex aún no es conocida en el mercado resultan una amenaza constante, por lo que se debe

mantener la publicidad que se está implementando para posicionar la marca, también se debe

74

tener en cuenta que los clientes tienen un alto poder de negociación en el caso se la empresa de

estudio, ya que el 70% de sus ventas se destinan al canal de grandes superficies, motivo por el

cual se debe ampliar la cartera de clientes con el fin de mejorar la rentabilidad de la empresa a

través de la venta del canal ruta.

Paso 4. Elaboración del mapa de procesos de la empresa

Se han identificado los procesos agregadores de valor de la empresa Pieflex, los cuáles son

necesarios para producir y vender, ya que son los que generan rentabilidad a la empresa,

adicionalmente se encuentran procesos estratégicos y procesos de apoyo, los mismos que se

describen a continuación:

Figura 3. Mapa de procesos

Fuente: elaboración propia

Paso 5. Diseño de Diagramas de Flujo y fichas de procesos clave

Producción

A continuación, la autora propone los diagramas de flujo de producción y sus fichas de

procesos:

C
li

e
n

te
s

MAPA DE PROCESOS

C
li

e
n

te
s

PROCESOS CLAVES

PROCESOS DE APOYO

Planificación
estratégica

Producción Ventas

Compras ContabilidadLogísitca

Talento Humano Cobranzas Tesorería

75

Figura 4. Diagrama de Flujo del proceso de planificación de la producción

Fuente: elaboración propia a partir de la información proporcionada por la empresa

Inicio

Resumen de pedidos,
inventario de producto
terminado, producto en

proceso.

Obtener diferencia de
capelladas, y obtención

de producto para
inyección.

Elaboración de la
planificación según

parámetros y máquinas.

Entrega y verificación de
la planificación.

Fín

76

Figura 5. Diagrama de flujo del proceso de inyección terminado

Fuente: elaboración propia a partir de la información proporcionada por la empresa

No

Sí

Inicio

Recpeción del plan.

Recepción de capelladas y
materiales de bodega de

materia prima.

Subida y calibración de
moldes.

Inyección de capelladas.

Descalzar el zapato y
colocar en coches para

enfriamiento.

Retiro de
coches.

Control de
calidad.

Rebajado.

Reclasificación del
calzado en las diferentes

categorías.

Emplantillado y
empacado.

Empque definitivo en
cantones para ingreso a

bodega.

Obtención de datos y
entrega a Jefe de

producción.

Fín

77

Figura 6. Diagrama de flujo del proceso de ingreso de producción al sistema y entrega a
bodega de producto terminado

Fuente: elaboración propia a partir de la información proporcionada por la empresa

Se propone fichas para los procesos claves, a continuación se detalla un ejemplo de

producción, sin embargo, el resto de fichas se las puede encontrar en el Apéndice B 5

Inicio

Recpeción del documento
de la producción diaria.

Ingreso de
datos al
sistema

Impresión de documentos.

Entrega de documentos de
ingreso al bodeguero.

Entrega de la producción
diaria.

Fín

78

Cuadro 51. Ficha de proceso 1

Ficha de proceso: 1 PIEFLEX S.A.

PROCESO: Planificación de la
producción

 Propietario: Asistente de Producción

MISIÓN: Planificar la producción semanal de cada sección, basándose en parámetros hora hombre,
maquina, para cubrir los costos establecidos por línea y modelos, y mejorarlos con una secuencia
continúa.

ALCANCE

Empieza: con el inventario de productos en proceso y productos
terminados

Incluye: obtener la diferencia de capelladas y productos para inyección

Termina: elaboración de la planificación según parámetros y máquinas

ENTRADAS Requerimiento de existencias

PROVEEDORES: Logística

SALIDAS: Planificación de la producción

CLIENTES: Producción

INSPECCIONES: REGISTROS:

Semanales de inventarios de productos en
proceso y terminado, capelladas y productos
para inyección

Informe de planificación de producción

VARIABLES DE CONTROL

INDICADORES

Plazo de entrega

días de retraso

 % informes entregados sin error
Fuente: elaboración propia.

Ventas

A continuación se realizan los diagramas de flujo de ventas y sus fichas de procesos:

79

Figura 7. Diagrama de flujo del proceso de venta y recuperación de cartera

Fuente: elaboración propia a partir de la información proporcionada por la empresa

Inicio

Elaboración del
rutero.

Asignación de rutas
a los vendedores.

Recpeción de
cheques, papeletas

de depósito o dinero
en efectivo.

Salida de vendedores
a las diferentes rutas

según cronograma.

Fín

Revisión de cartera
según ruta y

elaboración de
cronograma de

visitas.

Gestión de
recuperación de

cartera.

Entrega del recibo de
cobro.

Gestión de
recuperación de

cartera.

Recpeción de
pedidos.

Envío por correo los
pedidos diarios.

80

Figura 8. Diagrama de flujo del proceso de consolidación de pedidos

Fuente: elaboración propia a partir de la información proporcionada por la empresa

81

Figura 9. Diagrama de flujo del proceso de facturación

Fuente: elaboración propia a partir de la información proporcionada por la empresa

No

Sí

Inicio

Recepción de
planificación de

despachos.

Constatación de
pedidos

preparados.

Emitir informe a
logística.

Ingreso al sistema para la
facturación.

Elaboración de facturas.

Elaboración de guías de
remisión para envío.

Entrega a bodeguero de
facturas y guías.

Fín

82

Figura 10. Diagrama de flujo del proceso de devolución

Fuente: elaboración propia a partir de la información proporcionada por la empresa

No

Sí

Inicio

Pedir
autorización y

recibir
devolución.

Emitir nota de devolución
(original a bodega de

producto terminado, una
copia a cliente y una copia

a vendedor).

Entrega de las
devoluciones.

Fín

Fín

Verificación de estado de
producto y calidad.

Elaborar un informe de
las devoluciones de la

semana de trabajo.

Firma de recpeción de
devolución.

83

Se propone fichas para los procesos claves, a continuación se detalla un ejemplo de

comercialización, sin embargo, el resto de fichas se las puede encontrar en el Apéndice B 5

Cuadro 52. Ficha de Proceso 4

Ficha de proceso: 4 PIEFLEX S.A.

PROCESO: Ventas y recuperación de
cartera

Propietario: Jefe de ventas

MISIÓN: Realizar una buena gestión en la que se podrá ver reflejado los resultados deseados en
ventas y retorno de capital mediante un presupuesto medible y ejecutable.

ALCANCE

Empieza: con la elaboración del rutero, asignación de rutas a
vendedores, informe de cobranzas, gestión en campo

Incluye: cheques, dinero, papeletas de depósitos, recibo de
cobro

Termina: gestión de venta, envío de información a Pieflex por medio de
correos electrónicos

ENTRADAS

Pedidos de clientes y pagos

PROVEEDORES: Cliente

SALIDAS:

Pedidos aprobados

CLIENTES:

Jefe de Ventas, Producción, Logística, Clientes

INSPECCIONES: REGISTROS:

Consolidado semanal de pedidos Consolidado de ventas, reporte semanal de
cobranzas Reporte de cobranzas

VARIABLES DE CONTROL

INDICADORES

Presupuesto de ventas

% de ventas

Presupuesto de cobranzas % de cobranzas
Fuente: elaboración propia

Paso 6. Realización del diagnóstico estratégico

84

Cuadro 53. Perfil de Capacidad Interna

N° Capacidad Directiva Tipo
Fortaleza Debilidad Impacto

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
2 El presidente tiene una presencia constante en la empresa. Cap. Dir. x x
3 Estilo de dirección empírico. Cap. Dir. x x

4 No existe planificación estratégica. Cap. Dir. x x

5 No existe enfoque de procesos. Cap. Dir. x x
6 Exceso de reuniones de las jefaturas. Cap. Dir. x x
7 Cumplimiento en ventas de acuerdo a la cantidad presupuestada. Cap. Dir. x x

8
No existe una retroalimentación sistemática de la empresa para
poder minimizar las debilidades existentes en la empresa.

Cap. Dir. x x

9
No se cumplió con el presupuesto de producción en el año 2015,
sin embargo, se mantuvo en el promedio.

Cap. Dir. x x

 Capacidad Competitiva Tipo
Fortaleza Debilidad Impacto

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
1 Infraestructura moderna que es amplia y funcional. Cap. Comp. x x

2
La producción es creciente y caracterizada por calidad, cantidad y
buen precio.

Cap. Comp. x x

3 No existe un responsable del Departamento de Ventas. Cap. Comp. x x
4 No se utiliza toda la capacidad instalada. Cap. Comp. x x
5 Implementación de publicidad. Cap. Comp. x x
6 La marca no es conocida. Cap. Comp. x x
7 Se realizó la primera exportación. Cap. Comp. x x
8 Inexperiencia de la empresa. Cap. Comp. x x
9 Demoras en la entrega de producto. Cap. Comp. x x

10 Mayor participación en el mercado del canal ruta. Cap. Comp. x x

 Capacidad Financiera Tipo
Fortaleza Debilidad Impacto

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
1 Se inyecta capital por parte del dueño de la empresa. Cap. Fin. x x
2 Incumplimiento en metas de ventas en el canal ruta. Cap. Fin. x x
3 Amplio plazo de crédito a clientes. Cap. Fin. x x

85

4
Cambios tanto en procesos productivos como en procesos
administrativos, debidos a la reestructuración, lo que implica una
reducción de personal.

Cap. Fin. x x

5
No se cumplió con el presupuesto de ventas en el sentido
económico.

Cap. Fin. x x

6 Pérdida en el ejercicio fiscal 2015. Cap. Fin. x x

 Capacidad Tecnológica Tipo
Fortaleza Debilidad Impacto

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo

1
Nueva máquina de inyección para incrementar la producción y
disminuir la mano de obra.

Cap. Tec. x x

2
No existe un departamento de sistemas para apoyar
inmediatamente los requerimientos del personal.

Cap. Tec. x x

3
No existe un departamento de mantenimiento para solventar
inmediatamente los problemas de producción.

Cap. Tec. x x

 Capacidad del Talento Humano Tipo
Fortaleza Debilidad Impacto

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
1 Contratación de personal con instrucción profesional. Cap. T. H. x x
2 No existe gestión de seguridad y salud ocupacional en la empresa. Cap. T. H. x x

3
Remuneración no está acorde con la experiencia y la instrucción
del personal.

Cap. T. H. x x

4 Existe rotación de personal. Cap. T. H. x x

5 Falta de capacitación al personal sobre todo en temas de calidad. Cap. T. H. x x
6 Compromiso del personal hacia la empresa. Cap. T. H. x x
7 Tienen funciones claramente establecidas. Cap. T. H. x x
8 Controles en los proceso y de calidad por mejorar. Cap. T. H. x x
9 Existen problemas en todas las áreas. Cap. T. H. x x

10 No existe una interrelación clara de los procesos. Cap. T. H. x x

11 Falta de comunicación. Cap. T. H. x x
Fuente: elaboración propia

Mediante este análisis se identifican y evalúan las fortalezas y debilidades de acuerdo al impacto que le genera a la empresa Pieflex, usando cinco

categorías de capacidades, que son: directiva, capacidad competitiva, capacidad financiera, capacidad tecnológica y capacidad del talento humano.

86

Cuadro 54. Perfil de Oportunidades y Amenazas del Medio

N° Factor Económico TIPO
Oportunidad Amenaza Impacto

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo

1
Incertidumbre en el mercado por la actual situación económica del
país.

Fact. Econ. x x

2
Inflación en febrero a 2016 de 2.60%, según el Banco Central del
Ecuador.

Fact. Econ. x x

3 Baja liquidez del sistema financiero. Fact. Econ. x x

Factor Político TIPO

Oportunidad Amenaza Impacto

 Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
1 Leyes rígidas en relación a seguridad social y a tributación. Fact. Pol. x x
2 Salvaguardias aplicadas al calzado importado. Fact. Pol. x x
3 Reducción de inversión nacional. Fact. Pol. x x

Factor Social TIPO

Oportunidad Amenaza Impacto

 Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo

1
Incremento del desempleo en Ecuador, año 2015, al 4,77%, según
Instituto Nacional de Estadísticas y Censos.

Fact. Soc. x x

2 Menor capacidad de pago de clientes. Fact. Soc. x x

3 Salida de capitales al exterior. Fact. Soc. x x

Factor Tecnológico TIPO

Oportunidad Amenaza Impacto

 Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
1 Competidores con tecnología de punta. Fact. Tecn. x x

Factor Competitivo

TIPO OPORTUNIDAD AMENAZA IMPACTO

 Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
1 Competidores con marcas reconocidas en el mercado. Fact. Comp. x x

2 Demanda en el mercado. Fact. Comp. x x

3 Contrabando de productos similares. Fact. Comp. x x

Factor Geográfico TIPO

Oportunidad Amenaza Impacto

 Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo

1 Desastres Naturales - Volcán Tungurahua. Fact. Geog. x x
Fuente: elaboración propia

87

En el presente instrumento, se identifican y evalúan las oportunidades y amenazas del medio

externo que influyen en el éxito actual del negocio, se divide en seis factores: económico, político,

social, tecnológico, geográfico y competitivo, a continuación se detalla la matriz mencionada:

(Banco Central del Ecuador, 2016) (INSTITUTO NACIONAL DE ESTADÍSTICAS Y CENSOS, 2015)

Cuadro 55. FODA

Fuente: elaboración propia

Salvaguardias

aplicadas a

calzado

importado

Demanda del

mercado

Ubicación

Geográfica de

la empresa

PIEFLEX

Subtotal

Incertidumbre

en clientes por

la actual

situación

económica del

país

Competidores

con tecnología

de punta

Menor

capacidad de

pago de

clientes

Contrabando

de productos

similares

Competidores

con marcas

reconocidas en

el mercado

Subtotal Total

Cumplimiento en ventas

de acuerdo a los pares

presupuestados. 5 5 3 13 4 0 1 0 0 5 18
Nueva infraestructura que

es amplia, moderna y

funcional. 0 1 0 1 0 3 0 0 1 4 5

La producción es

creciente y caracterizada

por calidad, cantidad y

buen precio. 5 3 0 8 5 3 0 3 5 16 24

Implementación de

publicidad. 0 3 0 3 2 1 0 1 3 7 10

Nueva máquina de

inyección para

incrementar la producción

y disminuir la mano de

obra. 1 2 0 3 3 5 0 1 1 10 13

Compromiso del personal

hacia la empresa.
0 0 0 0 0 0 0 0 0 0 0

Subtotal 11 14 3 28 14 12 1 5 10 42 70

No existe planificación

estratégica. 5 5 0 10 0 3 0 0 3 6 16

Se inyecta capital por

parte del dueño de las

empresa. 0 0 0 0 0 0 0 0 0 0 0

Incumplimiento en metas

de ventas en el canal ruta.
3 3 0 6 0 0 0 0 0 0 6

No se cumplió con el

presupuesto de ventas en

el sentido económico. 3 1 0 4 5 3 0 0 3 11 15

Pérdida en el ejercicio

fiscal 2015. 0 1 0 1 5 0 0 0 3 8 9

Subtotal 11 10 0 21 10 6 0 0 9 25 46

Total 22 24 3 49 24 18 1 5 19 67

D
E

B
I
L

I
D

A
D

E
S

F
O

R
T

A
L

E
Z

A
S

OPORTUNIDADES AMENAZAS

88

En el diagnóstico de la empresa Pieflex se muestra una estrategia defensiva, debido a que el

cumplimiento del presupuesto de ventas de acuerdo a los pares presupuestados y la creciente

producción caracterizada por calidad, cantidad y buen precio, permiten atenuar hechos como la

incertidumbre de los cliente por la actual situación económica del país, y a los competidores con

tecnología de punta.

Problema Estratégico General

Si se mantiene la incertidumbre en los clientes por la actual situación económica del país y si

la empresa Pieflex sigue sin contar con planificación estratégica, y no se cumple el presupuesto

de ventas en USD, aunque la producción se incremente y se caracterice por calidad, cantidad y

buen precio, no se podrá aprovechar la demanda del mercado.

Solución estratégica General

Si se incrementa la producción de calzado caracterizada por calidad, cantidad y buen precio, y

se aprovecha la demanda del mercado, se está en condiciones de atenuar los efectos de la

incertidumbre de los clientes por la actual situación económica del país y reducir el

incumplimiento de las ventas de calzado en USD.

5.1.4. Etapa 4. Elaboración de la Visión

Paso 1. Definición de la Visión de la empresa Pieflex

Mantenernos como una empresa sólida, rentable y reconocida por contar con un equipo

humano de gran desempeño y productividad, ofreciendo productos innovadores y de buena

calidad, para satisfacer a nuestros clientes, contribuyendo así con el desarrollo social.

5.1.5. Etapa 5. Determinación de los objetivos estratégicos

Paso 1. Formulación de objetivos estratégicos por área de resultado clave

Objetivo estratégico de Producción y comercialización: Incrementar la producción y

comercialización de calzado a inyección, garantizando la satisfacción del cliente.

Cuadro 56. Formulación Objetivo estratégico

N
o

Criterio de
medida

Unidad de
medida

2016 2017 2018 2019 2020
Grados de

Consecució
n

1 Producción de Número de 342000 357000 372000 387000 402000 Bueno 98%

89

pares de
calzado

pares Regular
90%

Malo 80%

2
Comercializació

n de pares de
calzado

Número de
pares

372000 372000 372000 372000 372000

Bueno 98%

Regular
90%

Malo 80%

En USD
211668

0
211668

0
211668

0
211668

0
211668

0

Bueno 98%

Regular
90%

Malo 80%

3
Satisfacción del

cliente

% de
clientes

satisfechos
80% 85% 90% 95% 98%

Bueno 98%

Regular
90%

Malo 80%

4
Devolución de

mercadería

% de
reducción

de
devolucione

s

90% 90% 95% 95% 98%

Bueno 98%

Regular
90%

Malo < 90%

Fuente: elaboración propia

5.1.6. Etapa 6. Diseño del mapa estratégico

Paso 1. Bloques estratégicos de objetivos

Para (Kaplan & Norton, 2001), el BSC muestra una metodología que vincula a la estrategia de

la empresa con la acción, y tiene como objetivo fundamental convertir la estrategia de una

empresa en acción y resultados, a través de la alineación de los objetivos de las perspectivas:

financiera, clientes, procesos internos y aprendizaje y desarrollo. Lo que proporciona ciertos

beneficios que se mencionan a continuación: a) alineación de los empleados hacia la visión de la

empresa; b) mejora de la comunicación hacia todo el personal de los objetivos y su

cumplimiento; c) redefinición de la estrategia en base a resultados; d) traducción de la visión y

de la estrategia en acción; e) orientación hacia la creación de valor y, f) integración de la

información de las diversas áreas de negocio.

Para lo cual, la autora propone un mapa estratégico constituido con temas estratégicos, que

son bloques estratégicos de objetivos alrededor de los cuales tiene lugar la ejecución de la

estrategia, dichos temas estratégicos proveen a la gerencia de un enfoque gráfico en el que se

basa la ejecución que posteriormente le permite validar dichos supuestos, también se los conoce

como rutas de generación de valor (ruta estratégica) de causa-efecto-impacto, alrededor de los

90

cuales debe tener lugar: a) la creación de valor; b) la ejecución de la estrategia y, c) la validación,

a continuación se describen los temas estratégicos de acuerdo a las perspectivas:

Figura 11. Mapa Estratégico

Fuente: elaboración propia

Perspectivas Objetivos Estratégicos Mapa Estratégico

Financiera
Incrementar la rentabilidad de la

empresa

Incrementar las comercialización de

pares de calzado a inyección

Incrementar la satisfacción al cliente

Disminuir las devoluciones

Incrementar las campañas

publicitarias

Mejorar los procesos administrativos y

operativos

Incrementar la producción de pares

de calzado a inyección

Mejorar conocimientos, habilidades en

la calidad del calzado producido

Desarrollar las competencias del

personal

Ampliar los canales de comunicación

Clientes

Procesos Internos

Aprendizaje y

Crecimiento

Rentabilidad

Satisfacción al cliente

Incremento de
producción

Procesos
organizativos

Mejorar conocimientos,
habilidades en la

calidad del calzado

Disminuir devoluciones

Incrementar la
comercialización

Desarrollar las
competencias del

personal

Ampliar los canales de
comunicación

Incrementar las
campañas publicitarias

91

5.1.7. Etapa 7. Elaboración del cuadro de mando integral.

Paso 1. Perspectivas

Con el fin de medir, controlar, administrar y mejorar el cumplimiento de objetivos es necesario implementar indicadores impulsores ya que reflejan lo que

puede pasar, establece una frecuencia de medición, permite predecir los impactos y permite influenciar directamente, ya que son indicadores de causas, sin

embargo, es necesario diferenciarlo de un indicador normal (provee de datos operacionales) ya que un Key Performance Indicator (KPI) nos va a permitir

tomar decisiones estratégicas.

Cuadro 57. Perspectivas

Fuente: elaboración propia

FINANCIERA
Aumentar la rentabilidad de la

empresa
Margen neto de utilidad Gerente Utilidad Neta / Ventas Totales 0,75% > 1,25 % < 0,75% > 1,25 % Mensual Estados financieros

Incrementar la comercialización de

pares de zapatos
Eficiencia en las ventas

Jefe de Ventas

ventas realizadas/ ventas

presupuestadas *100

80% del

objetivo del

año

100%

del

objetivo

del año < 80%

> 0,98 % Mensual
Informe de cumplimiento de

ventas

Incrementar la satisfacción del

cliente

% de satisfacción del

cliente Contac Center

pedidos entregados / pedidos

solicitados *100 80% 98% < 80 % >98 %
Mensual

Informe de satisfacción al

cliente

Disminuir devolucioones % de devoluciones
Jefe de Producción

devoluciones realizadas /

devoluciones planificadas *100 90% 98% < 90% >98 %
Mensual

Registro de devoluciones

Número de campañas

publicitarias
Jefe de Ventas

campañas publicitarias realizadas/

campañas publicitarias planificadas

* 100 50% 100% < 50 % 100%

Semestral

Plan de marketing

Eficiencia de campañas

publicitarias
Jefe de Ventas

% de incremento en ventas debido a

las campañas publicitarias 80% 100% < 80 % 100% Mensual Plan de marketing

Mejorar los procesos

administrativos y operativos

Número de procesos

mejorados
Gerencia

de procesos desarrollados/# de

procesos planificados*100 50% 100% < 50 % 100% Semestral

Informe de desempeño de

procesos

Incrementar la producción de

calzado a inyección en pares

% de cumplimiento de

producción de calzado
Jefe de producción

de calzado producido/#de

calzado presupuestado*100

80% del

objetivo del

año

100%

del

objetivo

del año < 80% >98 % Mensual

Informe de cumplimiento de

producción

Mejorar conocimientos, habilidades

y destrezas en la calidad del calzado

% de personal evaluado

satisfactoriamente en el

curso

Talento Humano
cursos realizados/cursos

planificados*100

50% 100% < 50 % 100% Semestral Plan de capacitación

Desarrollar las competencias del

personal

% del personal con

competencias
Talento Humano

personal con competencias

desarrolladas/ total del personal 50% 100% < 50 % 100% Semestral Plan de capacitación

Ampliar los canales de

comunicación

Número de canales de

comunicación utilizado
Talento Humano

Número de canales utilizados /

Número de canales planificados 50% 100% < 50 % 100% Mensual Cuestionarios

PROCESOS INTERNOS

APRENDIZAJE Y

CRECIMIENTO

CLIENTES

Incrementar campañas publicitarias

Línea base Metas
Límites

Frecuencia FuentePERSPECTIVAS OBJETIVOS ESTRATÉGICOS KPIs alineado Responsable Fórmula

92

5.1.8. Etapa 8. Formulación de las estrategias y planes de acción

Paso 1. Elaboración de estrategias y planes de acción:

 Mejoramiento de la tecnología.

 Mejoramiento de la calidad.

 Desarrollo de competencias técnicas y administrativas relacionadas al calzado.

 Gestión comercial Tics.

Plan de acción estratégico de Producción y Comercialización: incrementar la producción

y comercialización de calzado a inyección, garantizándose la satisfacción del cliente.

Cuadro 58. Plan de Acción

Fuente: elaboración propia

No Criterio de medida Actividad Responsables Participantes Fecha Lugar Recursos

Mejora de diseño Septiembre 2016

Mejoramiento del control de calidad Permanente

Capacitación del personal en control de

calidad, diseño de productos y técnica de

inyección. Talento Humano

Junio, Julio, Agosto 2016
Sala de reuniones de

la empresa

Definición de la estrategia de mercado -

Fortalecer el canal ruta.
Julio 2016

Implementar agentes de contac center. Agosto 2016

Diseñar un sistema de atención al cliente Julio - Agosto 2016

Monitorear el cumplimiento de metas de

ventas
Permanente

Publicidad y promoción de los productos

mediante redes sociales.

Permanente desde

Agosto de 2016

Realizar estudios de mercado para expansión Julio 2016 En Campo

Actualización de la página Web y seguimiento

a los clientes

Permanente desde

Octubre de 2016

Medición de la efectividad de la publicidad y

promoción de los productos mediante redes

sociales

Enero 2017

3
Satisfacción del

cliente

Análisis de la satisfacción al cliente con el

producto y la atención recibida a partir de la

aplicación sistemática de cuestionarios Jefe de Ventas

Vendedores
Permanente a partir de

octubre 2016
En Campo

Cuestionarios,

materiales, vehículos.

Rediseño de la estructura organizativa -

definición de procesos de apoyo y estratégicos
Gerencia

Propuesta de mejora de los procesos clave,

estratégicos y de apoyo Gerencia

Socialización de las estrategias con los

empleados Gerencia

A partir de agosto de

2016

Diversificar las vías de comunicación

organizacional Asistente de Gerencia Permanente

Instalaciones de la

empresa Pieflex

Diseñar el sistema de medición para:

satisfacción de clientes, la efectividad de la

comunicación organizacional, la efectividad de

la publicidad y promoción del producto. Contac Center

Agosto - Octubre 2016 Departamento de ventas

Identificar las competencias laborales de los

puestos claves Talento Humano

Diagnosticar las competencias laborales de los

puestos claves Talento Humano

Diseñar las estrategias de formación de las

competencias de puestos claves Talento Humano

1

Pizarra, proyector,

computador con

internet, materiales,

cuadernos, esferos.

 Producción de pares

de calzado a

inyección

Jefe de Producción

Otras Actividades

Julio - septiembre 2016

Computador con

internet, dinero,

teléfono.

Operarios

Departamento de

producción

Pizarra, proyector,

computador con

internet, materiales,

cuadernos, esferos,

carteleras, correo

electrónico.

Sala de reuniones de

la empresa

Contabilidad

2

Jefe de ventas

Asistente de

Ventas

Contac Center

Departamento de

ventas

Ventas de pares de

calzado a inyección

Jefe de ventas

Departamento de

ventas

Jefes

departamentales

Personal

Agosto - Octubre 2016

93

Sistema de control estratégico de producción y de ventas: incrementar la producción y comercialización de calzado a inyección, garantizándose la

satisfacción del cliente.

Cuadro 59. Sistema de Control

Fuente: elaboración propia

No
Criterio de

medida
Actividad de Control

Responsable
Participantes Fecha Lugar Recursos Observcación

Medición de la percepción del cliente con

respecto al nuevo diseño Jefe de producción
Contac Center

Departamento de

Producción

Monitoreo de las ventas del nuevo diseño
Jefe de ventas

Contac Center
Departamento de

ventas

Seguimiento de la disminución de

productos no conformes Jefe de producción
Operarios Permanente

Departamento de

Producción
Mejoramiento del control de calidad.

Evaluaciones de capacitación

Medición del impacto de la capacitación

Definición de la estrategia de mercado - Fortalecer el canal ruta.

Realizar estudios de mercado para expansión.

Verificación del perfil idóneo del personal

contratado Talento humano
Talento Humano Implementar un contac center con sus respectivos agentes.

Monitoreo de la percepción del cliente Contac Center Diseñar un sistema de atención al cliente.

Informes de cumplimiento de la publicidad

y promoción

Permanente desde

septiembre de 2016
Publicidad y promoción de los productos mediante redes sociales.

Actualización de la página Web y seguimiento a los clientes.

Medición de la efectividad de la publicidad y promoción de los

productos mediante redes sociales.

3
Satisfacción del

cliente
Monitoreo de la satisfacción del cliente Jefe de ventas Contac Center

Permanente desde

noviembre de 2016
En Campo

Materiales,

vehículos.

Análisis de la satisfacción al cliente con el producto y la atención

recibida a partir de la aplicación sistemática de cuestionarios.

Organigrama y procesos aprobado por el

consejo directivo

Rediseño de la estructura organizativa - definición de procesos de

apoyo y estratégicos.

Control de la ejecución de los procesos

mejorados
Propuesta de mejora de los procesos: clave, estratégicos y de apoyo.

Asistente de

gerencia

A partir de Septiembre

de 2016 Socialización de las estrategias con los empleados.

Permanente Diversificar las vías de comunicación organizacional.

Monitoreo de la satisfacción del cliente,

efectividad de la comunicación

organizacional y de la publicidad y

promoción

Jefe de ventas, Gerencia

Contac Center,

asistente de

gerencia

Noviembre de 2016
Departamento de

ventas

Diseñar el sistema de medición para: satisfacción de clientes, la

efectividad de la comunicación organizacional, la efectividad de la

publicidad y promoción del producto.

Talento Humano Identificar las competencias laborales de los puestos claves.

Talento Humano Diagnosticar las competencias laborales de los puestos claves.

Talento Humano

Diseñar las estrategias de formación de las competencias de puestos

claves.

1

Sala de reuniones de

la empresa

Monitoreo del cumplimiento del plan de

marketing

Análisis de los cuestionarios sobre la

socialización de estrategias y la

diversificación de las vías de

2

Permanente desde

noviembre de 2016

Ventas de pares de

calzado a inyección

Seguimiento del desarrollo de las

competencias de los trabajadores

Departamento de

ventas

Departamento de

ventas

Gerencia

 Producción de

pares de calzado a

inyección

Talento humano

Jefe de ventas

Jefes

departamentales

Asistente de

Ventas

Agosto - octubre 2016

Pizarra, proyector,

computador con

internet, materiales,

cuadernos, esferos.

Mejora de diseño

Capacitación del personal en control de calidad, diseño de productos

y técnica de inyección.

Octubre de 2016

Junio - agosto y

septiembre de 2016

Agosto de 2016

Septiembre de 2016

Sala de reuniones de

la empresa

Computador con

internet, dinero,

teléfono.

Pizarra, proyector,

computador con

internet, materiales,

cuadernos, esferos,

carteleras, correo

electrónico, sistema

de medición.

Talento Humano

Otras actividades

Asistente de

Ventas

Septiembre -

noviembre de 2016

Jefe de ventas

94

De esta manera, se concluye con la propuesta de diseño el plan estratégico con enfoque de

proceso y control de gestión en la empresa PIEFLEX.

5.2. Evaluación preliminar

Antes de implementar el plan estratégico con enfoque de proceso y control de gestión en la

empresa PIEFLEX, se procede a realizar una encuesta a dos profesionales en el área: el Ing. Jorge

Garcés, Gerente de la empresa Teimsa, al Ing. Antonio Tejada, Subgerente de la empresa Pieflex, en

relación al impacto que puede causar su implementación, adicionalmente la evaluación también la

realizó un docente de la Universidad Católica del Ecuador, con experiencia en la cátedra de

Planificación Estratégica, Ing. Julio Zurita.

Para el efecto se ha utilizado un cuestionario valorado en la escala de Likert que va desde 1 (en

desacuerdo) hasta 5 (completamente de acuerdo), a continuación el formato, y los resultados

obtenidos:

Cuadro 60. Encuesta de evaluación del diseño de un plan estratégico con enfoque de
procesos y control de gestión para la empresa PIEFLEX

Fuente: elaboración propia

De lo cual se deduce, que los profesionales mencionado anteriormente han calificado de

manera positiva al diseño del plan estratégico, con lo cual se pretende conseguir una estructura

acorde a la estrategia definida y a los procesos establecidos; y, a su vez la socialización a todo el

personal, quienes seguramente colaborarán en la implementación, ya que una de las fortalezas de

la empresa es el compromiso de sus empleados.

Respuestas: pregunta 1 pregunta 2 pregunta 3 pregunta 4 pregunta 5 pregunta 6 pregunta 7

Ing. Jorge Garcés 5 4 4 4 4 4 4

Ing. Antonio Tejada 5 5 5 5 5 5 5

Ing. Julio Zurita 5 5 5 5 5 5 5

95

5.3. Análisis de resultados

A continuación se exponen los resultados obtenidos en los capítulos desarrollados y en cada

etapa de acuerdo al procedimiento metodológico establecido para el presente proyecto de

investigación y desarrollo:

Se sistematizan los referentes teóricos y metodológicos sobre la planificación estratégica con

enfoque de proceso y control de gestión, desarrollado en los capítulos tres y cuatro, con lo que se

ha conseguido enriquecer y fortalecer los conocimientos en temas estratégicos, se lo realiza

mediante el análisis de temas de planificación estratégica, características, modelos y etapas, para

lo cual se recurre a varios autores citados en dichos capítulos, con el fin de ampliar la gama de

criterios para la misma materia.

Se ha realizado lo propio con el tema de procesos llegando al enfoque de procesos, que es un

complemento fundamental para el presente análisis, adicionalmente es la base para un sistema

de gestión de calidad, también se ha tratado el tema de gestión de control tomando una de sus

herramientas más importantes, el cuadro de mando integral, con el fin de medir el desempeño

efectivo tanto de recursos, como de procesos sin dejar a un lado al talento humano quien es el

encargado de implementar e incluso mejorar la propuesta actual.

Para el tema de metodología también se recurre a varios autores con el fin de aplicar la más

apropiada para el presente trabajo, desarrollando una la investigación con enfoque cuantitativo-

cualitativo, se utiliza una perspectiva teórica, recopilando la información detallada

anteriormente, su alcance es descriptivo, el diseño de la investigación es no experimental

cuantitativa de tipo transversal, ya que se la realizó solo en un momento determinado del

tiempo, estudiando los procesos, aspectos y factores de la empresa, finalmente el instrumento

utilizado fue la encuesta y entrevista in situ a los directivos y personal de la empresa PIEFLEX.

Se analiza la situación de la planificación, la gestión de los procesos y el sistema de control

empleado en la empresa PIEFLEX, llegándose a la conclusión de que no existe una estructura

formal en la organización, lo cual ha contribuido con un decrecimiento en el último período fiscal

de la empresa, se ha contado con la colaboración del personal quien ha suministrado la

información que poseen, siendo esta relativamente escasa, y debiendo ser esta complementada

en muchos de los casos, cuando no fue posible se realizaron lluvias de ideas con los involucrados

en cada proceso, determinado de esa manera las carencias, el FODA y la necesidad de elaborar el

plan estratégico con enfoque de procesos y control de gestión para la empresa PIEFLEX, que

contribuya con una estructura formal, a un desenvolvimiento eficiente de sus procesos y planes

de acción.

96

En relación al procedimiento metodológico se realiza el Análisis del entorno, determinando

los siguientes factores clave y su impacto en la misión y su probabilidad de ocurrencia: a)

Incertidumbre en el mercado por la actual situación económica del país; b) Salvaguardias

aplicadas a calzado importado; c) Competidores con tecnología de punta y, e) Demanda del

mercado.

En la etapa 2 se define la filosofía empresarial compuesta por Misión Valores, grupos de

implicados factores claves de éxito, áreas claves de la empresa.

En la etapa 3 se realiza el diagnóstico estratégico, mediante la aplicación de instrumentos de

diagnóstico y el análisis de la documentación de la empresa, un aspecto muy importante es el

análisis de las cinco fuerzas de Porter en el cual se determina que, la industria de calzado de

inyección no es compleja, que los proveedores tienen un bajo poder de negociación,

adicionalmente es un producto sustituto del calzado de cuero y su precio económico fortalecen

su crecimiento, sin embargo existen grandes competidores con mejores posibilidades de

economías a escala, sumado a que la Marca Pieflex aún no es conocida en el mercado resultan una

amenaza constante, por lo que se debe mantener la publicidad que se está implementando para

posicionar la marca, también se debe tener en cuenta que los clientes tienen un alto poder de

negociación en el caso de la empresa de estudio, ya que el 70% de sus ventas se destinan al canal

de grandes superficies, motivo por el cual se debe ampliar la cartera de clientes con el fin de

mejorar la rentabilidad de la empresa a través de la venta del canal ruta.

Se identifica y evalúa el FODA de la empresa y se determina aspectos a mejorar como una

gran debilidad que es el hecho de que la empresa no cuenta con planificación, y como amenaza la

incertidumbre que genera la actual situación económica del país y los competidores con

tecnología de punta.

La etapa 4 consiste en la definición de la Visión de la empresa y la etapa 5 formula el objetivo

estratégico de producción y comercialización que consiste básicamente en incrementar tanto la

producción como la venta y también el aspecto de la satisfacción del cliente.

En la etapa 6 se diseña el mapa estratégico con sus perspectivas, en la etapa 7 se elabora el

cuadro de mando integral, en el cual se establecen indicadores como: Rentabilidad; eficiencia en

ventas; % de satisfacción al cliente; % de devolución; número de campañas publicitarias;

eficiencia de las campañas publicitarias; número de procesos mejorados; % de cumplimiento de

producción, % de personal evaluado satisfactoriamente en las capacitaciones; % de personal con

competencias; número de canales de comunicación utilizados. Finalmente en la etapa 8 se

establecen los planes de acción y de control.

97

Motivo por el cual se procedió a elaborar un plan estratégico con enfoque de proceso y

control de gestión en la empresa PIEFLEX, que contribuya a una mayor eficiencia y gestión de

procesos, constante en el capítulo cinco del presente trabajo, con la cual se pretende también la

socialización y la concientización de la aplicación del mismo como iniciativa de cambio por parte

de la dirección, para lo cual se ha realizado la triada estratégica, FODA, estrategias, análisis de las

cinco fuerzas de Porter, determinación de perspectivas, operacionalización de las variables para

el cuadro de mando integral, determinación de indicadores, responsables, tiempos, recursos y

métodos de comprobación.

Adicionalmente se complementa con enfoque de procesos clave de la empresa Pieflex y su

interrelación, logrando de esta manera, comprender que la consecución de procesos y objetivos

resultan en entradas y salidas entre los diferentes departamentos, mismo que suministrarán no

solo información importante y oportuna para la toma de decisiones, sino la elaboración de

productos de calidad, mediante la capacitación y empoderamiento a su personal, con el fin de

atender a los clientes en un mercado potencialmente en crecimiento, debido a la realidad del país

y a las características del producto, logrando con esto el objetivo de la empresa, dando lugar a la

formación de un círculo virtuoso que redundará en el bienestar y la estabilidad de fuentes de

trabajo de la ciudad y del país.

El plan estratégico diseñado permite a los directivos de la empresa, una oportuna toma de

decisiones, y el empoderamiento a su personal, con el fin de atender a los clientes en un mercado

potencialmente creciente, debido a la realidad del país y a las características del producto,

logrando con esto el objetivo de la empresa.

98

Capítulo 6

Conclusiones y Recomendaciones

6.1. Conclusiones

 Los modelos de planificación estratégica estudiados coinciden en: la formulación,

evaluación e implantación de la estrategia, el tiempo de acción (largo plazo), la

utilización de planes operativos, y retroalimentación. Sin embargo no abordan el

enfoque de procesos y el control de gestión, como elementos esenciales de la

planificación estratégica, lo que si sucede en el presente estudio como elemento de las

particularidades de una organización para que se convierta en un modelo práctico a

ser aplicado.

 En los resultados del diagnóstico se constata que la empresa Pieflex no cuenta con una

planificación estratégica, sino con planes de reestructuración encaminados a optimizar

recursos fundamentalmente humanos, dichos planes no se socializan y se han

eliminado algunos procesos de apoyo importantes como: planificación, compras,

armado, y no hay una adecuada política de comercialización, esta carencia ocasionó

pérdidas en el anterior período fiscal.

 Se diseña un plan estratégico con enfoque de procesos y control de gestión para la

empresa PIEFLEX, que permite una adecuada gestión de los procesos, para su

realización se desarrolla un procedimiento metodológico compuesto por ocho etapas:

Análisis del entrono general; Definición de la filosofía empresarial; Diagnóstico

estratégico; Elaboración de la Visión; Determinación de los objetivos estratégicos;

Diseño del mapa estratégico; Elaboración del cuadro de mando integral; Formulación

de estrategia y planes de acción. Adicionalmente, para el control se diseña un cuadro

de mando integral con sus perspectivas e indicadores; así como un plan de acción, y un

sistema de control por área de resultado.

 La validación de la planificación estratégica con enfoque de procesos y control de

gestión, es realizada por especialistas con amplia trayectoria en el sector industrial del

calzado y en la docencia; quienes consideran que la propuesta se ajusta a la realidad

de la empresa, permitiendo un adecuado enfoque de procesos y control de gestión.

99

6.2. Recomendaciones

 Aplicar la presente planificación estratégica, destinando los recursos financieros

necesarios para cumplir con la asignación de responsables en las áreas clave de la

empresa y socializarla con sus empleados, para obtener el compromiso de

colaboración de cada uno de ellos para aplicarlo en cada lugar de trabajo.

 Adecuar la estructura organizacional según la planificación estratégica diseñada, y los

proceso estratégicos, clave y de apoyo de la empresa.

 Dar seguimiento al cumplimiento del cuadro de mando integral de acuerdo a los

tiempos, indicadores y responsables establecidos en el mismo.

100

Apéndice A

A-1. Modelo de encuesta

Objetivo:

Dirigido a: Personal de la empresa PIEFLEX Fecha: …………………………..

Realizado por: Eco. Marlene Villacís

1. Marque con una X su respuesta.

Menor a 1

año

Entre 1 y 3

años

Mayor a 3

años

Sí No sabe No

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Siempre Nunca

¿Por qué? ………

De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

9. ¿Existen procesos definidos en la empresa PIEFLEX?

6. ¿Ha identificado Ud. oportunidades y amenazas para la empresa PIEFLEX?

4. ¿Existen fortalezas en su departamento?

5. ¿Existen debilidades en su departamento?

7. ¿Participa Ud. en la planificación estratégica de su departamento?

Ocasionalmente

Diseñar un plan estratégico con enfoque de procesos y control de gestión para la

empresa PIEFLEX

2. En el caso que crea conveniente una explicación adicional, su respuesta se debe ubicar en la sección ¿Por

qué?, se le solicita muy comedidamente que la respuesta sea corta y concreta.

8. ¿Cree Ud. que se deben crear nuevas estrategias para incrementar la rentabilidad de la empresa PIEFLEX?

Pontificia Universidad Católica del Ecuador Sede Ambato

Modelo de encuesta para obtener el diagnóstico para el diseño de un plan

estratégico con enfoque de procesos y control de gestión para la empresa

PIEFLEX

3. Sus respuestas serán confidenciales, ya que el fin de la presente encuesta es académico (recopilar datos

para la elaboración de una tesis de posgrado)

Egresada de la Maestría en Administración de empresas de la Pontificia Universidad

Católica Sede Ambato

Instrucciones:

Desarrollo
1. ¿Su tiempo de trabajo en la empresa PIEFLEX es de?

2. ¿Conoce si la empresa PIEFLEX cuenta con una planificación estratégica?

3. ¿Conoce la visión, misión, valores de la empresa PIEFLEX?

101

Siempre Nunca

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

15. ¿Cree Ud. que las tareas realizadas por el personal logran las metas de productividad?

Sí No sabe No

¿Por qué? ………

16. ¿Existe retroalimentación del desempeño de su departamento y de la empresa sistemáticamente?

Siempre Nunca

¿Por qué? ………

17. ¿La empresa PIEFLEX tiene proveedores constantes?

Sí No sabe No

¿Por qué? ………

18. ¿La empresa PIEFLEX tiene clientes fijos?

Sí No sabe No

¿Por qué? ………

De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Sí No sabe No

¿Por qué? ………

Ocasionalmente

Ocasionalmente

Gracias por su colaboración

11. ¿Sabe Ud. si existe interrelación entre los procesos?

14. ¿Cumple con su cronograma de trabajo?

12. ¿Cree Ud. que los controles existentes en los procesos garantizan resultados satisfactorios?

10. ¿Se realizan constantes cambios en los procesos productivos y en los procesos administrativos?

22. ¿Se cumplió el presupuesto de ventas del año 2015?

13. ¿Existen indicadores en la empresa PIEFLEX?

20. ¿Ha recibido inducción o capacitación en la empresa PIEFLEX?

21. ¿Se cumplió el presupuesto de producción del año 2015?

19. ¿Cree Ud. que la dirección de la empresa posee un adecuado liderazgo?

102

A-2. Modelo en entrevista

Objetivo:

Dirigido a: ………….………………………...de la empresa PIEFLEX Fecha: ……………………………

Realizado por: Eco. Marlene Villacís

¿Existe retroalimentación del desempeño de la empresa sistemáticamente?

a. Local

d. Otro

¿Existen políticas de crédito para las ventas?

¿Existe liquidez en la empresa PIEFLEX?

¿Cuál es la principal fuente de financiamiento de la empresa PIEFLEX?
¿Existió pérdida o ganancia en el periodo contable 2015? ¿Por qué?

¿Existen demoras en la entregas del productos? De ser positiva su respuesta. ¿Por qué?

¿Ha notado problemas externos para comercializar los productos?

¿Se cumplió el presupuesto de venta en el año 2015? ¿Cuáles son las razones y consecuencias?

¿Cuál ha sido la tendencia de la producción en los últimos años? ¿Por qué?

¿Se cumplió el presupuesto de producción en el año 2015? ¿Cuáles son las razones y consecuencias?

¿Cuál es el origen de la materia prima?

¡Ha tenido inconvenientes para importar materia prima?

¿Conoce la cantidad de producto que al momento no tiene salida? ¿Por qué?

d. Internacional

¿Qué caracteriza a la producción de la empresa PIEFLEX? ¿Por qué?

a. Calidad b. Cantidad c. Precio

f. Presidencia

¿Cuál es la producción anual? g. Compras

El destino de la producción de su empresa es:

b. Regional c. Nacional

¿Se realizan constantes cambios en los procesos productivos y en los procesos administrativos?

¿Existen control en los procesos que garanticen resultados satisfactorios?

¿Utilizan indicadores en la empresa PIEFLEX?

¿En qué áreas existen problemas? ¡Por qué?

a. Contable b. Logística c. Producción d. Ventas e. Gerencia

Pontificia Universidad Católica del Ecuador Sede Ambato

Modelo de entrevista para obtener el diagnóstico para el diseño de un plan

estratégico con enfoque de procesos y control de gestión para la empresa

PIEFLEX

¿Se han identificado las fortalezas y debilidades de la empresa PIEFLEX? ¿De ser positiva su respuesta

cuáles son?

¿Se han identificado las oportunidades y amenazas para la empresa PIEFLEX? ¿De ser positiva su respuesta

cuáles son?

¿Existen varios proveedores en la industria y explique si tienen poder de negociación?

3. Sus respuestas serán confidenciales, ya que el fin de la presente entrevistaes académico (recopilar datos

para la elaboración de una tesis de posgrado).

Desarrollo

Diseñar un plan estratégico con enfoque de procesos y control de gestión para la

empresa PIEFLEX

Egresada de la Maestría en Administración de empresas de la Pontificia Universidad

Católica Sede Ambato

Instrucciones:

1. Se le solicita muy comedidamente que la respuesta sea concreta.

¿Conoce con qué objetivo se creó la empresa PIEFLEX?

¿Conoce si el capital inicial fue propio o financiado y cuánto fue su valor?

¿Conoce si la maquinaria fue nueva o usada?

¿Qué beneficios le representa a la empresa la técnica usada para la elaboración del producto?

¿En la actualidad existe una planificación estratégica en la empresa PIEFLEX? ¿Por qué?

¿Los costos de los insumos influyen directamente en el precio del producto?

¿Cree usted que PIEFLEX ejecuta actividades financieras, de producción, de ventas, acorde a los planes

preestablecidos?

Gracias por su colaboración

¿La empresa PIEFLEX tiene clientes fijos, son leales, por favor cuantifíquelos?

¿Cómo se realiza la comercialización de los productos y qué porcentaje de venta tiene cada canal?

¿Sabe Ud. si se manejan las siguientes perspectivas: Financiera, clientes, procesos internos, aprendizaje y

crecimiento? ¿Por qué?

¿La empresa PIEFLEX tiene competidores, cuál es el más importante, existe rivalidad?

¿Existe la posibilidad del ingreso de nuevos competidores en el mercado? ¿Por qué?

¿Cómo afectan o benefician las leyes y la situación económica del país a la empresa PIEFLEX?

¿Existen productos sustitutos?

¿Los costos fijos afectan directamente al precio final del producto?

¿Existen estrategias en la empresa PIEFLEX? ¿De ser positiva su respuesta cuáles son?

¿Qué tipo de estrategia de mercado utiliza la empresa PIEFLEX?

¿Existen proceso claramente definidos en la empresa PIEFLEX?

¿Identifica Ud. los procesos clave y los procesos de apoyo de la empresa?

¿Cómo se interrelacionan los procesos dentro de la organización?

¿Explique si los clientes tienen poder de negociación?

¿La empresa PIEFLEX tiene proveedores constantes, por favor cuantifíquelos?

103

A-3. Modelo de encuesta de evaluación del producto

Realizado por: Eco. Marlene Villacís

Objetivo: Conocer la percepción del diseño y su aceptación para implementación

De acuerdo a la siguiente valoración conteste a cada afirmación:

1 2 3 4 5

En desacuerdo Poco de acuerdo Neutral De acuerdo Completamente de acuerdo

1. Se identifica con la Visión, Misión y Valores Planteados

1 2 3 4 5

2. El FODA planteado para la empresa PIEFLEX se ajusta a la realidad

1 2 3 4 5

3. Está de acuerdo con el análisis de las 5 fuerzas de Porter para la empresa PIEFLEX

1 2 3 4 5

4. El cuadro de mando integral le parece una propuesta que implementa la gestión de control en la empresa PIEFLEX

1 2 3 4 5

5. Los indicadores planteados ayudarán a tomar decisiones oportunas para la contribución de los objetivos

1 2 3 4 5

6. El enfoque de los procesos clave de la propuesta se ajusta a la realidad de la empresa Pieflex

1 2 3 4 5

1 2 3 4 5

Fecha:

Firma de responsabilidad

Encuesta de evaluación del diseño de un plan estratégico con enfoque de procesos y control de gestión para la empresa

PIEFLEX

Desarrollo

Instrucciones:

Gracias por su colaboración

Egresada de la Maestría en Administración de empresas de la Pontificia Universidad Católica de

Ambato

7. El plan estratégico con enfoque de procesos y contro de gestión diseñado es amigable para su implementación,

comprensión y colaboración del personal de la empresa Pieflex

104

A-4. Respuestas de la entrevista a los directivos de la empresa Pieflex

Cuadro 61. Respuestas de la entrevista a los directivos de la empresa Pieflex

Nombre del entrevistado

Preguntas

¿Conoce con qué objetivo se creó la

empresa PIEFLEX?

Crear una empresa de inyección al

corte, con productos diferenciados

en base a neopreno.

Desconoce.
Servir al público con calzado de

bajo precio.

Se incursionó en el mercado de

calzado aquashoes, ya que son

productos económicos.

¿Conoce si el capital inicial fue propio

o financiado y cuánto fue su valor?
Capital propio, 2 mil USD. Desconoce. Propio. El capital fue propio.

¿Conoce si la maquinaria fue nueva o

usada?
Maquinaria nueva y usada. Maquinaria usada. Desconoce. La maquinaria fue nueva y usada.

¿Qué beneficios le representa a la

empresa la técnica usada para la

elaboración del producto?

Capacidad productividad elevada,

se reducción de la mano de obra.

Se puede alcanzar una producción

eficiente para atender al mercado

nacional, con proyección

internacional.

Alta tecnología que permite brindar

un buen servicio.

Los entrevistados coinciden en que

se puede alcanzar una producción

elevada, gracias a la tecnología

usada, además se disminuye la

mano de obra.

¿En la actualidad existe una

planificación estratégica en la empresa

PIEFLEX? ¿Por qué?

No, solo existe un plan de

reestructuración.

Cuentan con parámetros,

presupuestos de ventas y

producción.

Desconoce.

No cuentan con planificación

estratégica, pero tienen planes para

reestructuración, parámetros y

presupuestos.

¿Se han identificado las fortalezas y

debilidades de la empresa PIEFLEX?

¿De ser positiva su respuesta cuáles

son?

Fortalezas: capacidad productiva

de 100 mil pares al mes, no hay

mucho personal, se empezó a

exportar en 2016. Debilidad:

empresa joven, existe iliquidez, no

se produce toda la capacidad.

Debilidades: cambios de personal,

mercado aún no establecido.

Fortalezas: inversión en

maquinaria, personal colaborador,

nuevos modelos.

Fortaleza: el personal

comprometido, la tecnología.

Debilidad: Procedo de terminado

del calzado.

Fortalezas: Inversión en

tecnología, bajos costos de mano

de obra, personal colaborador,

exportación. Debilidad:

Inexperiencia, no se utiliza el total

de la capacidad, rotación de

personal, falta de cobertura en el

mercado, control de calidad,

iliquidez en la empresa.

¿Se han identificado las oportunidades

y amenazas para la empresa PIEFLEX?

¿De ser positiva su respuesta cuáles

son?

Oportunidad: Zapato popular, con

diseños modernos, precio bajo,

Amenaza: crisis, competidores

grandes.

Amenazas: inestabilidad por el

gobierno. Oportunidades:

producto con acogida y nuevos

desarrollos de productos.

Desconoce.

Oportunidad: producto con

precios económicos, nuevos

desarrollos de productos, buena

acogida en el mercado, Amenaza:

Crisis económica, grandes

competidores.

¿La empresa PIEFLEX tiene

proveedores constantes, por favor

cuantifíquelos?

Si, son 15 proveedores (entre

capelladas y PVC).
Si, 6 proveedores constantes.

Plasticaucho, Teimsa, mil

polímeros, las importaciones de

hojalillos.

Si hay proveedores constantes para

PIEFLEX, sin embargo los

entrevistados no coinciden en el

número.

¿Existen varios proveedores en la

industria y explique si tienen poder de

negociación?

Si, existen varios proveedores pero

se ha creado alianzas estratégicas

solo con algunos.

Existen muchos proveedores pero

la mayoría tienen restricciones al

momento de crédito.

Desconoce.

Existen muchos proveedores para

la industria, sin embargo los

entrevistados coinciden que son

pocos con los que se pueden

establecer alianzas estratégicas.

¿La empresa PIEFLEX tiene clientes

fijos, son leales, por favor

cuantifíquelos?

Si, las corporaciones son leales y

sumado a los clientes de ruta, son

25.

Son 50 clientes fijos, calificados

por capacidad de pago.

Si, los mayoristas,

aproximadamente 20.

Existen clientes fijos en la empresa

PIEFLEX, pero no coinciden en el

número.

¿Cómo se realiza la comercialización

de los productos y qué porcentaje de

venta tiene cada canal?

En 2015, se vendió a corporaciones

a través del canal de grandes

superficies el 70 %, y para el canal

ruta 30%.

Se cuenta con agentes de ventas, y

el canal de grandes superficies.
Canal de grandes superficies.

La comercialización se realiza a

través de dos canales: grandes

superficies (corporaciones

nacionales), y canal ruta.

¿Explique si los clientes tienen poder

de negociación?

No, en relación a políticas de

crédito y de descuento ya están

establecidas.

Desconoce. Desconoce.

Los clientes no tienen poder de

negociación en lo que respecta a

créditos y descuentos, sin embargo

existe la posibilidad de negociar

otros aspectos puntuales.

¿Los costos de los insumos influyen

directamente en el precio del

producto?

Si. Si, pero no son altos. Si, pero no son altos.

Los entrevistados coinciden en que

el costo de los insumos influyen

directamente en el precio, pero que

no son altos.

¿La empresa PIEFLEX tiene

competidores, cuál es el más

importante, existe rivalidad?

Si, Plasticaucho es el mayor

competidor.

Si, la competencia es Plasticaucho,

pero no existe rivalidad.
Plasticaucho.

Los entrevistados coinciden en que

el mayor competidor es

Plasticaucho, pero el jefe de

producción señala que no existe

rivalidad.

¿Existe la posibilidad del ingreso de

nuevos competidores en el mercado?

¿Por qué?

No, es un mercado difícil, la

producción es difícil, los procesos

que requiere este tipo de

producción se demoran, la

inversión es alta, y la crisis actual.

Si, varias empresas estarían

interesadas en la producción en

inyección.

No tiene la certeza.

Existen diversos criterios en los

entrevistados, por un lado el

gerente señala que existen varios

factores que obstaculizan el

ingreso de nuevos competidores,

sin embargo el jefe de producción

manifiesta que el interés ya existe

por incursionar en la producción a

inyección por parte de algunas

empresas.

Observación Ing. Antonio Tejada Ing. Marco Guato Ing. Myriam Acosta

105

¿Cómo afectan o benefician las leyes y

la situación económica del país a la

empresa PIEFLEX?

Han beneficiado las salvaguardias

al sector del calzado, han afectado

por el costo de mano de obra, y

costos fijos.

Afectan porque existe inestabilidad,

cambios de políticas y no se puede

ampliar el mercado directo o tener

mayor inversión.

El desempleo por la crisis.

PIEFLEX se ha beneficiado por las

salvaguardias que restringen las

importaciones de calzado, pero

también se ha visto afectada por el

costo de la mano de obra, por la

crisis económica que ha provocado

que se despida personal.

¿En el mercado existen productos

sustitutos a los que se fabrica en esta

empresa?

No.

Siempre se analiza la posibilidad

de crear productos sustitutos

dentro de la empresa.

No puede precisar.
No existen productos sustitutos

para el calzado a inyección.

¿Los costos fijos afectan directamente

al precio final del producto?

Si afectan pero no son altos los

costos.
Desconoce. Si, pero no son altos.

Los costos fijos influyen

directamente en el precio de los

productos, sin embargo no son

altos.

¿Existen estrategias en la empresa

PIEFLEX? ¿De ser positiva su respuesta

cuáles son?

Optimización de recursos. Desconoce. Desconoce.

Como estrategias se maneja la

optimización de recursos, sin

embargo es necesario precisar que

dichas estrategias no están

socializadas en la organización.

¿Qué tipo de estrategia de mercado

utiliza la empresa PIEFLEX?

Se está implementando publicidad,

cubrir todas las zonas de venta,

apoyo a los clientes.

Desconoce. Desconoce.

Como estrategia de mercado se está

implementando publicidad, se

busca vender en todas las zonas del

país y se brinda apoyo a los

clientes.

¿Sabe Ud. si se manejan las siguientes

perspectivas: Financiera, clientes,

procesos internos, aprendizaje y

crecimiento? ¿Por qué?

Si, se están mejorando todos los

factores, en función de mejorar los

márgenes.

Si, existe interrelación entre todos

los procesos, para que exista

rentabilidad.

Está a cargo del gerente.

Los entrevistados manifiestan que

se manejan las cuatro perspectivas,

sin embargo no precisan con

detalle cómo se lo hace, esto se

puede deber al estilo empírico de la

dirección, y adicionalmente no ha

sido socializada.

¿Existen proceso claramente definidos

en la empresa PIEFLEX?

Si, ventas, producción,

distribución.
Si. Si, en producción y contabilidad.

Los entrevistados coinciden que

existen procesos definidos en la

empresa, sin embargo no precisan

cuales son y proceden a indicar

departamentos de la empresa;

ventas, producción, distribución,

contabilidad.

¿Identifica Ud. los procesos clave y los

procesos de apoyo de la empresa?

Si, los procesos clave serían

producción, y ventas.

Clave: Finanzas y producción

Apoyo: el resto de departamentos.
Desconoce.

Los entrevistados coinciden en que

producción es un proceso clave,

pero mencionan también a finanzas

y ventas; como procesos de apoyo

se menciona a los otros

departamentos.

¿Cómo se interrelacionan los procesos

dentro de la organización?

A través de los comités, se

interrelacionan producción, ventas

compras, y también ventas

distribución, logística.

Se planifica, verifica, actúa, hace en

todos los departamentos y

procesos.

Si existe interrelación.

Los entrevistados coinciden que

existe interrelación en los procesos

de la empresa, sin embargo hacen

un análisis filosófico del mismo

mediante el círculo de denim, pero

no lo evidencian en la práctica.

¿Se realizan constantes cambios en los

procesos productivos y en los

procesos administrativos?

No son frecuentes los cambios,

pero se lo hacen para especializar a

la gente, sobre todo por la

reestructuración.

No hay cambios constantemente,

pero en el caso de necesitar

mejoras si se promueven cambios,

tratando de no sin influir en la

producción ya establecida.

Si, han existido muchos cambios

por la rotación del personal y por

capacidad de producción de la

empresa.

Los entrevistados coinciden en que

los cambios no son frecuentes, sin

embargo han existido, debido a la

reestructuración, para especializar

al personal, lo que ha provocado

despidos de personal.

¿Existen control en los procesos que

garanticen resultados satisfactorios?

Se está tratando de implementar

controles respectivos, pero aún

falta.

Si, pero se deben mejorar. Si.
Existen controles, pero se deben

mejorar.

¿Utilizan indicadores en la empresa

PIEFLEX?
Si, tiene parámetros de eficiencia.

Si en la parte financiero, y en

reuniones semanales de todos los

departamentos también se

manejan.

Desconoce.

Si, utilizan parámetros para medir

la eficiencia, lo que se evalúa en

reuniones semanales.

¿Existe retroalimentación del

desempeño de la empresa

sistemáticamente?

No, por el cambio de productos y

porque la empresa aún no está

reestructurada.

Desconoce. El tema lo maneja el gerente.

No existe retroalimentación del

desempeño de la empresa

sistemáticamente.

¿Cree usted que PIEFLEX ejecuta

actividades financieras, de producción,

de ventas, acorde a los planes

preestablecidos?

Si, hay planes en todos los

departamentos, en función a

proyecciones, pero no tienen

estudios.

Se tienen planes y presupuestos, y

se trabajan en función de ello para

conseguirlos.

Si se ejecuta.

Si se ejecutan los planes

establecidos para los

departamentos.

¿En qué áreas existen problemas? ¡Por

qué?

En todas las áreas, se trata de

identificar en su momento para

mejorar y corregir.

En todas la áreas, pero son

solucionables.
Producción por la calidad.

Existen problemas en todas las

áreas de la empresa.

106

 Fuente: elaboración propia

¿Cuál es la producción anual? 240 mil pares aproximadamente. 250 mil pares al año. Desconoce.
La producción está en un promedio

de 245 mil pares al año.

El destino de la producción de su

empresa es:
Nacional. Nacional. Nacional e internacional Nacional e internacional

¿ Qué caracteriza a la producción de la

empresa PIEFLEX? ¿Por qué?
Calidad, cantidad, precio. Calidad, cantidad, precio. Precio y calidad.

La mayoría de entrevistados

coinciden en que la producción se

caracteriza por calidad, cantidad y

precio.

¿Cuál ha sido la tendencia de la

producción en los últimos años? ¿Por

qué?

Tendencia creciente. Tendencia creciente. Tendencia creciente.
La tendencia de la producción ha

sido creciente.

¿Se cumplió el presupuesto de

producción en el año 2015? ¿Cuáles

son las razones y consecuencias?

Si se cumplió, y se superó.

No se llegó a lo que se proyectó,

debido a cambios por el gobierno,

su consecuencia es que se mantuvo

en la media de producción.

El tema lo maneja el gerente.

Existen diferentes criterios entre

los entrevistados, ya que el gerente

manifiesta que se superó pero el

jefe de producción indica que no se

cumplió el presupuesto sin

embargo se llegó al promedio de

producción.

¿Cuál es el origen de la materia prima? Nacional e internacional. Nacional y algo internacional. Nacional e internacional.
El origen de la materia prima es

nacional e internacional.

¡Ha tenido inconvenientes para

importar materia prima?
No.

No porque se tiene una provisión

acorde a los requerimientos

actuales.

No.
No existen inconvenientes para

importar materia prima.

¿Conoce la cantidad de producto que al

momento no tiene salida? ¿Por qué?

Si, está alrededor del 3%, fueron

por los modelos de los zapatos.

No lo tiene presente pero se ha

recurrido a promociones para la

venta del calzado sin salida.

Desconoce.

El gerente manifiesta que está en un

3 %, se consultó también al

encargado de bodega, quien indicó

que es el 8 %, lo importante es que

se está vendiendo a través de

promociones especiales, ya que en

años anteriores la cantidad era más

alta.

¿Existen demoras en la entregas de los

productos? De ser positiva su

respuesta ¿por qué?

Si, no se abasteció la demanda

debido a la preparación para la

exportación, problemas con

proveedores, pero se ha superado

por la adquisición de nuevos

moldes que aceleran la producción.

Si, porque se debe realizar una

línea para empezar otra línea,

adicional no hay stock en bodega,

porque genera costo adicional.

Si, el margen de retraso es de 2

días, pero se trata de manejar el

justo a tiempo, con prioridad a las

cadenas.

Existen demoras en la entrega del

producto, debido a que se debe

producir una línea a la vez, además

tuvieron que dar prioridad a la

exportación, y no hay stock en

bodega, sin embargo se está

superando las demoras.

¿Ha notado problemas externos para

comercializar los productos?
Si, falta de dinero. Desconoce. No.

Existen diverso criterios, pero a

decir del gerente si existen

problemas para la

comercialización debido a la crisis

económica.

¿Se cumplió el presupuesto de venta en

el año 2015? ¿Cuáles son las razones y

consecuencias?

Si, se cumplió en cantidad, pero en

valores no, por la exportación, ya

que no se ganó mucho pero se pudo

ingresar a un nuevo mercado.

No se cumplió, pero se mantuvo la

media de ventas, por los cambios

del gobierno, porque los clientes

evitaban endeudarse.

Desconoce.

Se cumplió el presupuesto de

ventas en cantidad de pares pero no

se cumplió en la parte económica,

debido a que los clientes evitaban

endeudarse , a la exportación, y a

que se vendió el producto sin

salida al costo, sin embargo se

pudo ingresar a un nuevo mercado,

y se mantuvo el promedio de

ventas.

¿Existen políticas de crédito para las

ventas?
Si. Desconoce. 90 días.

Si existen políticas de crédito para

las ventas.

¿Existe liquidez en la empresa

PIEFLEX?
No, pero se va superando. Desconoce. No, por la crisis.

No existe liquidez en la empresa

PIEFLEX.

¿Cuál es la principal fuente de

financiamiento de la empresa PIEFLEX?

Las ventas, cambios por factoring,

aporte del accionista mayoritario.
Desconoce.

Las ventas y el dueño de la

empresa.

La principal fuente de

financiamiento de la empresa

PIEFLEX, son las ventas y los

aportes del dueño de la empresa.

¿Existió pérdida o ganancia en el

periodo contable 2015? ¿Por qué?

Hubo pérdida, porque se

registraron rubros del 2014 en el

2015.

Desconoce.

Existió pérdida, por la venta de los

productos sin salida con precio de

remate.

Si existió pérdida.

107

Apéndice B

B1. Resumen de Media, Mediana y Moda (Escala de Likert)

Cuadro 62. Resumen de Media, Mediana y Moda (Escala de Likert)

Fuente: elaboración propia

B2. Lineamientos Comerciales

Políticas de Creación para nuevos clientes

• Requisitos del potencial cliente para su creación:

1. Solicitud de creación y crédito (requisito obligatorio)

2. Copia simple del RUC (persona natural o jurídica)

3. Copia simple de la cédula del dueño del RUC (persona natural).

1 2 3 4 5

Válidos 26 26 25 25 26

Perdidos 0 0 1 1 0

1,77 1,35 1,48 1,32 1,54

2 1 1 1 1

2 1 1 1 1

6 7 8 9 10

Válidos 26 26 26 26 26

Perdidos 0 0 0 0 0

1,69 1,81 1,23 1,19 1,42

2 2 1 1 1

2 2 1 1 1

11 12 13 14 15

Válidos 26 26 26 26 26

Perdidos 0 0 0 0 0

1,35 1,38 1,42 1,08 1,27

1 1 1 1 1

1 1 1 1 1

16 17 18 19 20

Válidos 26 26 26 26 26

Perdidos 0 0 0 0 0

1,58 1,15 1,15 1,5 1,65

2 1 1 1 1

2 1 1 1 1

21 22

Válidos 26 26

Perdidos 0 0

1,85 1,81

2 2

2 2

Mediana

Moda

Mediana

Moda

Preguntas

N

Media

Mediana

Moda

Preguntas

N

Media

Mediana

Moda

Preguntas

N

Media

Mediana

Moda

Preguntas

N

Media

Estadísticos

Preguntas

N

Media

108

4. Copia del nombramiento del representante legal (persona jurídica).

5. Copia de una factura de servicio básico del local comercial.

6. 2 Referencias comerciales y 2 personales con números telefónicos.

Esta información está sujeta a verificación en un buró de crédito. En caso de no calificar como

cliente con cupo de crédito. Tendrá que realizar sus pedidos con pago anticipado para despacho

posterior.

Zonificación para canal ruta

 El territorio continental ecuatoriano se debe dividir en cuatro zonas comerciales:

 Zona Norte: Corresponde a Esmeraldas, Pichincha, Imbabura, Carchi, Sucumbíos.

 Zona Sur: Corresponde a Cañar, Azuay, El Oro, Loja, Zamora y Morona Santiago.

 Zona Centro Occidente: Corresponde a Manabí, Sto. Domingo, Los Ríos, Sta. Elena,

Guayas, Cotopaxi, Bolívar y Chimborazo.

 Zona Centro Oriente: Tungurahua, Napo, Francisco de Orellana y Pastaza.

 Cada zona de ventas contará con un vendedor asignado a la misma. A excepción de la

zona centro que debe contar con 2 vendedores por la extensión de territorio que esta

zona representa.

 La rotación de vendedores en las zonas de ventas serán en períodos de 6 meses.

 Identificación de temporadas y cronograma de ventas

Dentro del año se pueden identificar 3 temporadas importantes para ventas e incremento de

participación en el mercado nacional. Las cuales se identifican en el cuadro superior y son:

Temporadas playera, familiar y navideña.

Playera: De enero a Marzo.

Familiar: De Abril a Junio.

Navideña: De Julio (Cadenas) a Diciembre.

Consideraciones para la elaboración del presupuesto para el 2016

Para que establecer un presupuesto de ventas real, alcanzable y medible; se deben analizar

históricos de ventas de los últimos tres años por línea, capacidad de producción de la empresa en

condiciones reales actuales, identificación de zonas de ventas, disponibilidad de materia prima,

tiempo en desarrollar nuevas colecciones, recursos financieros, personal de ventas, publicidad.

 Estrategias comerciales para cumplimiento del presupuesto

 Ampliar la base de clientes 3 veces más a la cantidad de clientes actuales.

 Contar con precios competitivos o campañas promocionales que atraigan a los nuevos y

actuales clientes. Por ejemplo: 2x1, docena de 13, descuentos por temporada, productos

promocionales, etc.

109

 Elaborar y ejecutar un plan de servicio y atención al cliente de pre y post venta.

 Contar con productos atractivos, modernos, novedosos, renovados, diferentes, etc.

 Rotar periódicamente (cada 6 meses) al vendedor de su zona de ventas.

 Desarrollar al equipo de ventas con un apoyo de formación profesional a nivel de escuela

de ventas.

 Implementar un centro de servicio al cliente o Contac Center.

 Desarrollar nuevos canales de ventas como: Canal de cadenas y supermercados, boutiques,

tiendas de calzado, catálogos; y canal directo Show Room, Tiendas Anatom o ferias libres.

 Cambiar la forma de cálculo de comisiones del equipo de ventas, con la finalidad de

optimizar recursos y mejorar el rendimiento de los vendedores.

B3. Fichas de procesos

Cuadro 63. Ficha de procesos 2

Ficha de proceso: 2 PIEFLEX S.A.

PROCESO: Inyección y terminado Propietario: Jefe de Producción.

Misión: Esta sección se encarga de la inyección al corte el calzado, en condiciones óptimas,
posterior pasa al área de terminado donde se verifica la calidad de cada par de zapatos, y debe ir
empacado de acuerdo a las especificaciones previstas de acuerdo a los manuales, formatos
aprobados etc.

Alcance

Empieza: con el plan de producción.

Incluye: recepción de capelladas y materiales para inyección,
subida y calibración de moldes, inyección de capelladas, descalzar
zapatos y enfriar, control de calidad, emplantillado y empacado.

Termina: obtención y entrega de datos.

Entradas Orden de producción, materia prima.

Proveedores
Planificación,
logística

Salidas:
Producto
terminado

Clientes:

Logística,
ventas

Inspecciones: Registros:

Diarias en la finalización de cada ciclo.
Registro de control de calidad y de
productos no conformes.

Variable de control Indicadores

Tiempo en cada operación Horas hombre

Tiempo de entrega de la orden de producción % producción

Capacidad de producción % producto no conforme

Fuente: elaboración propia

110

Cuadro 64. Ficha de proceso 3

Ficha de proceso: 3 PIEFLEX S.A.

Proceso: Ingreso de producción a
sistema y entrega de producción a
bodega de producto terminado.

Propietario: Asistente de Producción

Misión: Registro de datos en el sistema de inventarios para obtener datos contables y el stock
para almacenamiento y venta.

Alcance

Empieza: con informes diarios de producción.

Incluye: ingreso de datos al sistema e impresión de informes de
producción.

Termina: entrega de informes de producción a la bodega de producto
terminado.

Entradas

Informes diarios de producción

Proveedores Producción

Salidas:
Carga de información en el sistema Fenix, Informes diarios
(impresos) de producción.

Clientes: Logística

Inspecciones:

 Registros:

Semanal al finalizar la orden de producción.
Recepción del informe de producción del
bodeguero.

Variables de control Indicadores

Inventario en el sistema.

% de modificaciones por errores en registro.

Fuente: elaboración propia

Cuadro 65. Ficha de Proceso 5

Ficha de proceso: 5 PIEFLEX S.A.

Proceso: Elaboración de consolidado de
pedidos

Propietario: Jefe de ventas

Misión: Consolidar los pedidos enviados por los vendedores, para realizar la orden de producción
y la entrega de producto terminado al cliente.

Alcance

Empieza: con el ingreso de pedidos en el sistema.

Incluye: verificación de saldos de los clientes, aprobación de
pedidos, ingreso al sistema de consolidados semanales.

Termina: Reporte de pedidos semanales consolidados.

Entradas

Pedidos de clientes

Proveedores Cliente

111

Salidas:

Consolidado semanal de pedidos

Clientes:

Jefe de Ventas, Contabilidad

Inspecciones: Registros:

Pedidos Reportes semanal consolidado de pedidos.

Variables de control

Indicadores

Política comercial

% de pedidos efectivos

Política de crédito

Fuente: elaboración propia

Cuadro 66. Ficha de proceso 6

Ficha de proceso: 6 PIEFLEX S.A.

PROCESO: Facturación Propietario: Asistente de ventas

Misión: Establecer los pasos y responsables para la generación de la factura que se entregará al
cliente y en la cual constarán además de los requisitos establecidos por la ley, la cantidad, el
precio y condiciones de pago, convirtiéndose de esta manera en un contrato mercantil.

Alcance

Empieza: con la recepción de la planificación de despacho.

Incluye: constatación de pedidos preparados, ingreso al sistema de
facturación, elaboración de facturas y guías de remisión.

Termina: con la entrega al bodeguero de las facturas y guías de
remisión.

Entradas

Planificación de despacho

Proveedores
Logística,
ventas

Salidas Facturas, guías de remisión

Clientes:

Logística,
clientes

Inspecciones:

 Registros:

Reporte diario de facturación
Devoluciones, reclamos, copias de facturas y
guías de remisión con firma de cliente.

Variables De Control

Indicadores

Tiempo de entrega de facturas % de facturas no conformes.
Fuente: elaboración propia

Cuadro 67. Ficha de proceso 7

Ficha de proceso: 7 PIEFLEX S.A.

Proceso: Devolución de mercadería Propietario: Jefe de ventas

112

Misión: Medir la satisfacción del cliente, como medio de interactuación, con el fin de identificar la
causa de la devolución y afianzar un vínculo comercial.

Alcance

Empieza: con la autorización para la devolución.

Incluye: verificación del estado del producto, emitir la nota de crédito
con los requisitos establecidos por la ley (un original y dos copias),
elaboración de informe semanal de devoluciones.

Termina: recepción y firma de la nota de crédito.

Entradas

Factura, productos

Proveedores Logística, clientes

Salidas:

Nota de crédito, informes semanales de devolución.

Clientes:

Clientes, Jefe de
ventas

Inspecciones: Registros:

Estado de producto, pedidos de clientes
Notas de Créditos, Informes semanales de
devolución.

Variables de control

Indicadores

Política comercial % de notas de crédito

Fuente: elaboración propia

KJGFKDJKFJ

113

Referencias

[1] (s.f.).

Alarcón, E. (01 de Mayo de 1991). Planificación de la Investigación agropecuaria: Adecuaciones para

la década de los 90. Obtenido de

https://books.google.com.ec/books?id=hUYUXydJM0YC&pg=PA1&dq=Planificaci%C3%B3

n+de+la+Investigaci%C3%B3n+agropecuaria:+Adecuaciones+para+la+d%C3%A9cada+de

+los+90,+Alarc%C3%B3n&hl=es&sa=X&ved=0ahUKEwjt_ZfT7tDOAhXFmh4KHXnBBkkQ6

AEIGjAA#v=onepage&q=Planificaci

Alcides, A. (2007). Planeación Estratégica educativa. Quito: Planeup .

Amador, F. (10 de 04 de 2001). La planeación estratégica en el proceso administrativo. Obtenido de

http://www.gestiopolis.com/la-planeacion-estrategica-en-el-proceso-administrativo/

Anthony, R., & Govindarajan, M. (2008). Sistemas de control de gestión. Mc Graw Hill Interamericana.

Arguin, G. (1988). La planeación estratégica en la universidad. Québec: Le Université du Quebec.

Banco Central del Ecuador. (2016). Inflación Mensual . Ecuador:

http://contenido.bce.fin.ec/resumen_ticker.php?ticker_value=inflacion.

Bateman, T. (2009). Administración Liderazgo y colaboración en un mundo competitivo (Octava ed.).

Mexico: McGrawHill Educación.

Beltrán, J., Carmona, M., Carrasco, R., Rivas, M., & Tejedor, F. (2002). Guía para una gestión basada

en procesos. Andalucía: Imprenta Berekintza.

Benavente, J. (01 de Junio de 2011). Administración por objetivos. Obtenido de

http://www.monografias.com/trabajos31/administracion-por-objetivos-

apo/administracion-por-objetivos-apo.shtml

Blasco, J., & Pérez, J. (2007). Metodologías de investigación en las ciencias de la actividad física y el

deporte: ampliando horizontes. Alicante: Editorial Club Universitario.

Caballero, G., & Freijeiro, A. B. (2007). Dirección estratégica de la PYME. Fundamentos y teoría para

el éxito empresarial. España: Ideas propias.

114

Cantú, J. (2011). Desarrollo de una cultura de calidad. México, D.F.: McGraw-Hill/Interamericana

editores, S.A. de C.V.

Carrión, A. (diciembre de 2015). Desarrollo de una estrategia operativa de la cadena de suministros

del sector cuero - calzado y su acoplamiento con la nueva matriz productiva (Tesis de

maestría). Ambato: Pontificia Universidad Católica del ecuador Sede Ambato - Tesis de

Maestría. Obtenido de

http://repositorio.pucesa.edu.ec/jspui/bitstream/123456789/1559/1/76094.pdf

Cedeño, c., Murillo, R., & Arias, c. (2011). Implementación de un sistema de control de gestión en el

área de inyección de zapatos de lona de una empresa que elabora objetos plásticos para el

mejoramiento de su desempeño. Obtenido de

https://www.dspace.espol.edu.ec/bitstream/123456789/14891/1/Implementacion%20d

e%20un%20Sistema%20de%20Control%20de%20Gestion%20en%20el%20area%20de

%20inyeccion%20de%20zapatos.pdf

Cloke, K., & Goldsmith, J. (1995). Taller Cuba - Usa. Fomración y mantenimiento de equipos. Obtenido

de

https://www.google.com/search?q=etapas+de+la+planificacion+estrategica+clake+%26+

goldsmith&ie=utf-8&oe=utf-8

Cuatrecasas, L. (2000). Gestión Económico - Financiera de la empresa . Alfaomega Grupo Editor SA

de CV.

David, F. (2003). Conceptos de Administración Estratégica. México: Pearson Educación.

David, F. (2003). Conceptos de administración estratégica . México: Pearson Educación de México,

S.A. de C.V.

Druker, P. (1994). La gerencia en tiempos difíciles . Argentina: El Anteno.

Espíndola, J. (2005). Análisis de problemas y toma de decisiones. México: Pearson Educación .

Franklin, E. (2009). Organización de empresas. México D.F. : McGraw-Hill/Interamericana editores

S.A. de C.V.

Franklin, E. (2009). Organización de Empresas. Mc Graw Hill Interamericana Editores SA de CV.

García del Junco, J. (2001). Admnisnistración. Madrid: McGrawHill Interamericana de España S.A.U.

González, L. (2015). Caracterización del subsector calzado de la provicnia de tungurahua periodo

2010 - 2012 (Tesis de maestría) . Ambato: Pontificia Universidad Católica del Ecuador Sede

Ambato.

115

González, O., & De la Vega, J. (2011). Los sitemas de control de gestión estratégica de las

organizaciones. Obtenido de http://www.monografias.com/trabajos15/sistemas-

control/sistemas-control.shtml

Goodstein, L. &. (1998). Planeación Estratégica Aplicada. Mc Graw Hill Interamericana.

Goodstein, Nolan, & Pfeiffer. (2005). Planeación estratégica aplicada. Bogotá: Mc. GrawHill.

Gutiérrez, H. (2005). Calidad total y productividad. Mexico, D.F.: McGraw-Hill Interamericana.

Guzmán, A. (2002). Maetría personal. México: Editorial Pax México.

Hax, A., & Majluf, N. (2013). Estrategias para el liderazgo competitivo. México: Granica .

Heredia, J. (2001). Sistema de indicadores para la mejora y el conttrol integrado de la calidad de los

procesos. Castellon de la Plana: Publicaciones de la Universitat Jaume .

Hernández, F. B. (2010). Metodología de la investigación. México D.F. : McGraw-Hill /Interamericana

Editores, S.A. de C.V.

Hernández, R., Fernández, Carlos, & Baptista, María. (2010). Metodología de la investigación. México

D.F.: McGraw-Hill / Interamericana Editores S.A. de C.V.

Horvárth & Partners. (2007). Dominar el cuadro de mando integral. Barcelona: Ediciones Deusto.

INSTITUTO NACIONAL DE ESTADÍSTICAS Y CENSOS. (2015). EMPLEO 2015. ECUADOR:

http://www.ecuadorencifras.gob.ec/documentos/web-inec/EMPLEO/2015/Diciembre-

2015/Presentacion_Empleo_dic_15.pdf.

Ivancevich, J. &. (2006). Comportamiento Organizacional. Mc Graw Hill Interamericana Editores SA

de CV.

Julca, E., & Quispe, R. (2011). Planeación. Obtenido de Monografías. com

http://www.monografias.com/trabajos33/planeacion/planeacion.shtml

Kaplan, R., & Norton, D. (2000). Cuadro de mando integral. Barcelona: Ediciones Gestión.

Kaplan, R., & Norton, D. (2001). ¿Cómo utilizar el cuadro de mando integral? Barcelona: Gestion

2000.

Kramis, J. (1994). Sistemas y Procedimientos Administrativos. México: Universidad Iberoamericana.

Manresa, A., Uclés, A., Climent, P., & Trehu, P. (2007). Nuevas estrategias de internalización de

calzado alicantino en el mercado europeo. Alicante: Imprenta Gamma.

Mejía, B. (2006). Gerencia de Procesos. Bogotá: EcoeEdiciones.

Merli, G. (1997). La gestión eficaz. Madrid: Ediciones Díaz de Santos, S. A. .

Mintzberg, H., Ahlstrand, B., & Lampel, J. (1999). Safari a la Estrategia. Argentina: Granica.

116

Montenegro, A. (2015). Las pequeñas industrias de calzado de Tungurahua y el cambio de la matriz

productiva (Tesis de maestría). Ambato: Pontificia Universidad Católica del ecuador Sede

Ambato - Tesis de Maestría.

Mosquera, I., & Gómez, E. (2013). Caracterísitcas de la Planificación Estratégica. Mundo Recursos

Humanos, 29.

Munch, L. (2010). Adminsitración Gestión Organizacional enfoques y proceso administrativo. México:

Pearson Educación de Mexico S.A. de C.V.

Muñiz, L. (2013). Cómo implantar y evaluar un Sistema de Control de Gestión. Profit Editorial.

Muñoz, D. (2009). Administración de operaciones. Cengage Learning Editores SA de CV.

Newstrom, J. (2011). Comportamiento Humano en el Trabajo. Mexico: McGRAW-

HILL/INTERAMERICANA EDITORES, S.A. DE C.V.

Nogeira, D., Medina, A., Nogueria, C., & Hernández, P. (2010). Control de Gestión: evolución,

dimensiones y diagnóstico. Obtenido de

http://ciberconta.unizar.es/LECCION/cmiget/artdiane.pdf

Nogueira, D., Medina, A., Nogueira, C., & Hernández, G. (2010). ciberconta. Obtenido de

http://ciberconta.unizar.es/LECCION/cmiget/artdiane.pdf

París, F. (2005). La planificación estratégica en las organizaciones deportivas. Badalona: Paidotribo.

Pérez, J., & Veiga, C. (2013). Control de la gestión empresarial. Madrid: Esic Editorial.

Pérez, P., & Múnera, F. (2007). Reflexiones para implementar un sistema de gestión de calidad (ISO

9001:2000) en cooperativas y empresas de economía solidaria. (Documento de trabajo).

Bogotá: Teoría del color.

Rodenes, M. (2004). Reingeniería de procesos y transformación organizativa. México: Alfaomega

Grupo editor,S.A. de C.V.

Rodriguez, J. (2005). Cómo aplicar la Planificación Estratégica a la pequeña y mediana empresa.

México: Thomson.

Ronda, G. (1 de 08 de 2011). Tablero de comando. Recuperado el 12 de 05 de 2015, de Tablero de

comando: http://www.tablerodecomando.com

Schaffer-Proeschel, V. (2007). Dominar el cuadro de Mando Integral. Ediciones Gestión 2000 SA.

Secretaria Nacional de Planififcación y Desarrollo. (2013). Buen Vivir Plan Nacional 2013 - 2017 .

Obtenido de http://www.buenvivir.gob.ec/objetivo-10.-impulsar-la-transformacion-de-la-

matriz-productiva

Sonora, I. T. (2013). planeación estratégica Estructura de portafolios de inversión en acciones de la

bolsa mexicana de valores. El Buzón de Pacioli, 32-54.

117

Steiner, G. (1997). Planeación Estratégica. Lo que todo director debe saber. Gripo Editorial Patria SA

de CV.

Steiner, G. (25 de 02 de 2004). Modelo de Planeación Estratégica (George Steiner). Obtenido de

http://www.sites.upiicsa.ipn.mx/polilibros/portal/polilibros/p_terminados/Planeacion_E

strategica_ultima_actualizacion/polilibro/Unidad%20III/Tema3_3.htm

Stephens, R., & Coulter, M. (2005). Administración. México: Pearson Eduacación.

Testa, S. (2007). Plan Estratégico de Desarrollo Sostenible en Red Roraima. Sao Paulo: Fundación

Universitaria Andaluza Inca Garcilaso para eumed.net.

Tiedcomm. (7 de 10 de 2015). Infoviews.com.mx. Obtenido de

http://www.infoviews.com.mx/Bitam/ScoreCard/

Tiedcomm. (7 de 10 de 2015). Infoviews.com.mx. Obtenido de

http://www.infoviews.com.mx/Bitam/ScoreCard/

Vargas, A. (2009). Plan Estratégico, para el mejoramiento administrativo integral en calzado JVSport

(Tesis de pregrado). Bogotá: Universidad de la Salle.

Voguel, M. (07 de 2011). ClubEnsayos.com. Obtenido de

https://www.clubensayos.com/Negocios/BALANCED-SCORECARD/23999.html

Zambrano, A. (2006). Planificación estratégica, presupuesto y control de la gestión pública. Caracas:

Editorial Texto, C.A. .

 http://blog.sage.es/economia-empresa/los-elementos-fundamentales-de-un-buen-manual-

de-ventas/

118

Resumen Final

Diseño de un plan estratégico con enfoque de proceso y control de gestión en la empresa

Pieflex.

Marlene de los Ángeles Villacís Tamayo

118 páginas

Proyecto dirigido por: Varna Hernández, PhD

Pieflex S. A. es una empresa industrial ambateña, dedicada a la producción y comercialización

de calzado a inyección, fue creada con el objetivo de sustituir la importaciones de calzado

aquashoes en el año 2010, en el año 2015 obtuvo una pérdida en sus balances, no cuenta con un

plan estratégico, herramientas de control de gestión, o enfoque de procesos claramente

definidos, y carecen de una estructura administrativa definitiva, como consecuencia de un estilo

de dirección empírico.

El objetivo del presente trabajo investigativo es diseñar un plan estratégico con enfoque de

procesos y control de gestión en la empresa Pieflex, el cual parte de la necesidad de formular

estrategias para mejorar la gestión de la organización, que contribuya a solucionar los

problemas mencionados, se complementa con el cuadro de mando integral como parte del

control de gestión.

La investigación se realiza con un enfoque cuantitativo, su diseño es no experimental

transversal, de alcance descriptivo, los métodos son: entrevistas a los directivos y encuestas para

el personal, análisis documental, análisis - síntesis, inducción deducción.

Para la propuesta se diseña e implementa un procedimiento metodológico para la

planificación estratégica, el cual, consta de: etapas, pasos, objetivos, métodos y técnicas, y

participantes.

